

COTABATO CITY STATE POLYTECHNIC COLLEGE

ANNUAL REPORT

2014

Table of Contents

Introduction	2
Vision, Mission and Goals	3
Board of Trustees	4
College Officials	5
Brief History	7
Academic Programs	8
Enrolment Data	10
Number of Graduates per College and Course	11
Scholarship Program	13
Performance of Graduates in the Licensure Examinations	14
Faculty Development	15
Faculty Profile by Degree and Ranks	25
No. of Faculty Members Enrolled/Graduated in Advanced Studies	26
Student Development	27
Accomplishment Report	32
Financial Report	
Consolidated Statement of Cash Flows	67
Consolidated Detailed Balance Sheet	68
Consolidated Detailed Statement of Income and Expenses	70
Consolidated Statement of Changes in Government Equity	72
Approved Board of Trustees Resolutions for 2013	73
Photo Gallery	80
Pictures of the College	81
School Facilities	82
Other Facilities	83
Linkages	83

Introduction

With the CHED operational requirements still on focus, 2014 was generally a productive year for CCSPC in its continued quest for a full university status come January 2016. On the issue of *Accreditation*, for the first time the College was given the opportunity to be visited three times in a year by the AACUP Team of Accreditors. This exceptional number of visit was done basically due to the utmost desire of the College Administration under the able leadership of Dr. Dammang S. Bantala to comply with the requirements of CHED for the conversion of CCSPC to a state university. The first survey visit was done on May 7-9, 2014, the second and third on September 30 to October 3, 2014 and November 4-5, 2014, respectively.

After the first visit, for the *Graduate Programs*, three Doctorate, one Master's and one *Undergraduate Programs* were awarded Level I Accredited status. The second visit resulted to the Level II Re-accreditation of one *Graduate Program* and three *Undergraduate Programs*. Three of these were qualified for Level III. Likewise, another two *Undergraduate Programs* were Level I Accredited during the second visit.

The Master in Public Administration (MPA) *Graduate Program* was eventually accredited under the Level III status right after the November 2014 visit. However, the awarding of Master of Arts in Education major in Administration and Supervision for Level III was held in abeyance pending the compliance to the mandatory recommendations given by the Accreditors. Hopefully, with the conduct of another rounds of AACUP visits, the targeted six (6) academic programs under Level III status shall be fully realized by the end of 2015.

Concerning its human resources, CCSPC has recruited _____ and _____ faculty members with Doctorate and Master's degrees, respectively. The primary purpose of this move was to come up with the desired ratio of qualified full-time faculty with requisite degrees to the number of students of the school. Likewise, the required library holdings was sufficiently complied with except for the needed space that shall be proportionate to the present number of enrollees. Relative to the other requirements set by CHED, the College Administration has been continuously undertaking measures to address these issues.

Moreover, on March 11-13, 2014, a CHED Evaluators from Manila, Regions XI and XII visited CCSPC to evaluate the extent of compliance of CCSPC vis-à-vis the operational requirements set by the CHED as stipulated in RA 10585.

This 2014 *Annual Report* highlights the various events, accomplishments and performances of the College following its four-fold basic functions: instruction, research, extension and production. Notable accomplishments of the College during the year under review include the preparation of the 2013 CCSPC Annual Report, accreditations of the different graduate and undergraduate programs, Students Achievements, Students Organizations and many others.

Vision, Mission and Goals

Vision

The CCSPC shall be a center for scholarship, science, professions and entrepreneurship; a developer of human and technology resources for global competitiveness; and a proactive change-agent in Central Mindanao and Autonomous Region in Muslim Mindanao.

Mission

The CCSPC aims to provide professional and advanced academic, technical and vocational trainings; promote research, extension, production and progressive leadership in the fields of specialization; and provide a scholarship and part-time job opportunities to poor but deserving students.

Goals

To provide programs of instruction and professional training primarily in the field of science and technology especially in Agriculture, Fisheries, Forestry, Engineering and Industrial fields, Education, Commerce and in the Arts and Science in order to produce graduates who are both locally and globally competitive and marketable;

To promote advanced studies, research and extension services and progressive leadership in the fields of Agriculture, Fisheries, Forestry, Engineering and Industry, Education, Commerce and in the Arts and Science and other areas of discipline needed for the development of Mindanao;

To develop courses at the graduate level along its field of specialization to respond to the needs of development workers in the region;

To provide non-formal education and undertake vigorous extension and research programs in food production, nutrition, health, environment, sports development, socio-cultural, vocational-technical development;

To offer scholarship and/or part-time job opportunities to deserving students from low-income families.

Board of Trustees

Hon. Ruperto S. Sangalang, Ph. D.
CHED Commissioner
Chairperson

Hon. Dammang S. Bantala, Ph. D.
CCSPC President
Vice-Chairman

Hon. Pia S. Cayetano
Philippine Senate

Hon. Roman T. Romulo
Philippine Congress

Hon. Zenaida P. Raof-Laidan, Ph. D
Director, DOST-XII

Hon. Arturo G. Valero, Ph.D.
Director, NEDA-XII

Hon. Leopoldo E. Ochia, CSEE
Prominent Citizen

Hon. Eshan Karl O. Mabang, MSC
Prominent Citizen

Hon. Fhike Abdulrahman
President, Alumni Association

Hon. Mocamad M. Macasayon
Faculty President

Hon. Nasserudin D. Dunding
President, Supreme Student Government

College Officials

Dammang S. Bantala, Ph.D.

College President

Vice Presidents	Office
Mohamadtha S. Pandaliday, Ph.D.	Administration and Finance
Saharat S. Samson, Ed.D.	Academic Affairs
Pasigan U. Bausan, Ph. D.	Research, Extension and Production

College/Board Secretary	Office
Ding G. Dalamban, MPS-DM	College President

Deans	College
Sema G. Dilna, Ed.D.	Graduate
Samsia I. Tilendo, Ph.D.	Agriculture
Maria Ramona L. Tamayo, MFTP	Fisheries
Farida K. Dimalen. RF	Forestry
Hasanaddin S. Mama, MAT-CT	Engineering, Technology and Computing
Sapia D. Diocolano., Ed.D.	Education
Norodin D. Salam, Ph.D.PD.	Business and Public Administration
Armia U. Ebrahim, Ed.D.	Arts and Sciences

Chairmen	College
Tarhata S. Guiamalon, Ed. D.	Graduate College
Elena O. Biado, MPS-DE	Agriculture
Bahiya A. Kid, MFT	Fisheries
Abdulgani D. Lintang, RF	Forestry
Engr. Alma S. Kato	Civil Engineering
Ruwaida M. Abas	Information Technology
Zaldy D. Bualat, MAT-ET	Industrial Technology
Zizah G. Guiamad, Ed.D.	Education
Saudi B. Abubakar	Islamic Studies

Fatima K. Mastura, Al Hadj	Business and Public Administration
Saima A. Dalantay, MAEd	Mathematics and Sciences
Arbaya H. Boquia, MIE	Language
Chelo M. Bunao, RSW	Social Work/Community Development
Juwairiya U. Lingga, MPS-DE	Psychology and Social Science
Teresita C. Merced, Ph.D.	MAPEH
Zenaida N. Roda	Laboratory High School

Directors	Office
Zainodin M. Kusin, Ph.D.	Research
Maripaz Abas-Mastura, Ed.D.	Extension
Pastor T. Tagura, MBA	Financial Management Services
Amino L. Usop, MSAE	Academic Related Services
Susa A. Elias, CE	Planning/General Services
Maadz S. Ali, MPA	Guidance and Testing Office
Edgar A. Boquia, MATPE	SPEED
Abdillah S. Lidasan	NSTP/CWTS and Chief Security Guard
Abdillah T. Salindatu	Socio-Cultural Affairs
Lingki G. Nul, MPA	Public Information Office
Lorna L. Capundo, MAEd	Laboratory High School
Noraini B. Mabang, Ph.D.	Library
Datu Adam P. Nanding	Civil Relation Office
Ma. Luz S. Andal, MAEd	Panrelihiyong Sentro ng Wikang Pilipino XII
Kundo M. Pahm, Jr., MSc.	Production/Head Institutional Accrerator
Ma. Rhodora V. Jovellano, MPA	Business Center

Chief/In-Charge	Office
Erlinda M. Bunao, MPS-DM	Internal Control Unit
FG Scheherazade L. Masukat, MPSDE	Human Resource Management
Rahma D. Sanglitan, CPA, MPA	Accounting

Rosalinda P. Kamid, DMD	Medical and Dental Services
Harrieth Harry E. Ulangkaya, RN	School Nurse
Pimbay M. Lauban	Cashier
John A. Allesa	Supply Office
Gloria D. Kadatuan, DPR	Registrar

Brief History

Cotabato City State Polytechnic College (CCSPC) started as a general secondary school in 1924 known as Cotabato High School. In 1975, it became Cotabato City High School funded by the Cotabato City government. Two years later, it was converted into Cotabato City National High School (CCNHS). On June 10, 1983, by virtue of Batas Pambansa Blg. 484, CCNHS was converted into state college to be known as **Cotabato CityState Polytechnic College**. Its basic functions are instruction, research, extension and production.

CCSPC commenced offering a three-year non-degree program during the second semester of school year 1983-84 with 153 first year students. After almost three decades of existence, CCSPC now offers three (3) Pre-Baccalaureate Courses, 22 Baccalaureate, five (5) Master's, four (4) Doctorate Programs and a Laboratory High School (LHS). Based on the last enrolment of students (First Semester of School Year 2013-2014) in all colleges including LHS, the number has soared to 8,444. Manned by 349 competent and dedicated faculty members and administrative staff, CCSPC has significantly contributed to the development of the community by providing quality education to its graduates.

Academic Programs

Graduate College

Doctor of Philosophy (Ph. D.)
Major in Educational Administration
Major in Peace and Development
Major in Public Administration
Master of Arts in Education (MAEd)
Master of Arts in Peace and Development (MAPD)
Master of Science in Extension Education (MSEE)
Master of Public Administration (MPA)

College of Agriculture

Bachelor of Science in Agriculture (BSA)
Major in Animal Science
Major in Crop Science
Major in Extension and Communication
Bachelor of Agricultural Technology (BAT)

College of Fisheries

Bachelor of Science in Fisheries

College of Forestry

Bachelor of Science in Forestry

College of Education

Bachelor of Secondary Education (BSEd)
English
Mathematics
Music, Arts, Physical Education and Health
Technology & Livelihood Education
Bachelor of Technical Teacher's Education (BTTE)
Food and Service Management (Ladderized Program)
Bachelor of Science in Islamic Education (BSIE)

College of Arts and Sciences

Bachelor of Science in Social Work (BSSW)
Bachelor of Science in Psychology (BS Psych)
Bachelor of Science in Community Development (BSCD)

College of Business and Public Administration

Bachelor of Science in Business Administration (BSBA)

Major in Human Resource Development Management

Major in Marketing Management

Bachelor of Science in Public Administration (BSPA)

Major in Organizational Management

College of Engineering, Technology and Computing

Bachelor of Science in Civil Engineering (BSCE)

Bachelor of Science in Industrial Technology (BSIT)

Major in Civil Technology

Major in Electrical Technology

Bachelor of Science in Information Technology (BS Info Tech)

2 Year Courses

Associate in Agricultural Technology

Associate in Architectural Drafting

Laboratory High School

AACUP Accreditation Status as of December 31, 2014

Program	LEVEL (Accreditation Status)	Duration of Validity of Accreditation Status
Master of Public Administration	Level III Re-accredited	Nov. 16, 2014 – Nov. 15, 2018
MA in Education, major in Administration and Supervision	Level II Re-accredited (Assessment ongoing for Level III until mandatory recommendations "to be complied with before the award of Level III" have been satisfied.)	Dec. 2014 – Nov. 2015
Bachelor of Secondary Education, major Technology and Livelihood Education	Level II Re-accredited (Qualified for Level III)	Oct. 16, 2014 – Oct. 15, 2015
BS in Social Work	Level II Re-accredited (Qualified for Level III)	Oct. 16, 2014 – Oct 15, 2015
MS in Agricultural Extension	Level II Re-accredited (Qualified for Level III)	Oct. 16, 2014 – Oct 15, 2015
BS in Information Technology	Level II Re-accredited	Dec. 1, 2013 – Nov. 30, 2017
BS in Psychology	Level II Re-accredited	Oct. 16, 2014 – Oct 15, 2018
BS in Community Development	Level I Accredited	Dec.1, 2013 – Nov. 30, 2016
Bachelor of Secondary Education (Majors: MAPEH, English & Mathematics)	Level I Accredited	May 16, 2014 – May 15, 2017
MA in Peace and Development	Level I Accredited	May 16, 2014 – May 15, 2017
Ph. D. in Educational Management	Level I Accredited	May 16, 2014 – May 15, 2017
Ph. D. In Peace and Development	Level I Accredited	May 16, 2014 – May 15, 2017
Ph. D. In Public Administration	Level I Accredited	May 16, 2014 – May 15, 2017
BS in Agriculture (Majors: Crop Science, Animal Science, Agricultural Extension and Communication)	Level I Accredited	Oct. 16, 2014 – Oct 15, 2017
BS in Islamic Education	Level I Accredited	
Agricultural Technology	Candidate	Jan. 2014-Dec. 2014
BS in Business Administration	Candidate	June 1, 2013 – May 31, 2015

BS in Civil Engineering	Candidate	June 1, 2013 – May 31, 2015
BS in Fisheries	Candidate	June 1, 2013 – May 31, 2015
BS in Forestry	Candidate	June 1, 2013 – May 31, 2015
BS in Industrial Technology , major in Civil Technology	Candidate	June 1, 2013 – May 31, 2015
BS in Public Administration	Candidate	June 1, 2013 – May 31, 2015
BS Industrial Technology , major in Electrical Technology	Candidate	Dec. 1, 2013 - Nov. 30, 2015

Source: Consolidated List of Institutions and Programs Granted Accreditation Status

Enrolment Data

Enrolment by Program Level

Level	1st Semester 2014 - 2015	%	2nd Semester 2014- 2015	%
Graduate College	470	4.66	490	5.21
College of Agriculture	696	6.90	659	7.03
College of Fisheries	277	2.74	224	2.38
College of Forestry	225	2.23	161	1.72
College of Education	2011	19.92	1900	20.23
College of Arts and Sciences	1732	17.18	1642	17.46
College of Business and Public Administration	2426	24.03	2196	23.39
College of Engineering Technology and Computing	1722	17.02	1602	17.07
Associate in Agricultural Technology	51	0.50	51	0.54
Associate in Architectural Drafting	22	0.21	18	0.19
Laboratory High School	449	4.61	449	4.78
Grand Total	10,081	100	9392	100

Enrolment Program Level

Number of Graduates per College and Course

Colleges	A.Y. 2013
Graduate College Doctor of Philosophy (Ph. D.) Major: <ul style="list-style-type: none"> • Education • Educational Administration • Public Administration Master of Arts in Education <ul style="list-style-type: none"> • Major in School Administration & Supervision Master of Science in Agricultural Extension Master of Public Administration (Plan A) <ul style="list-style-type: none"> • Major in Organization Management Master of Public Administration (Plan B) <ul style="list-style-type: none"> • Major in Organization Management Master in Peace & Development	57
College of Agriculture Bachelor of Science in Agriculture Major: <ul style="list-style-type: none"> • Animal Science • Crop Science • Agricultural Extension & Communication Bachelor of Agricultural Technology	24
College of Fisheries Bachelor of Science in Fisheries	0
College of Forestry Bachelor of Science in Forestry	6
College of Education Bachelor of Science in Islamic Education Bachelor of Science in Secondary Education Major : <ul style="list-style-type: none"> • English • Mathematics • Music, Arts, Physical Education & Health • Technology & Livelihood Education Bachelor of Technical Teacher Education	188
College of Arts and Sciences Bachelor of Science in Community Development	202

Bachelor of Science in Psychology Bachelor of Science in Social Work	
College of Business and Public Administration	186
Bachelor of Science in Business Administration Major in Marketing Management Major in Human Resource Development Management Bachelor of Science in Public Administration Major in Organizational Management	
College of Engineering, Technology and Computing	210
Bachelor of Science in Civil Engineering Bachelor of Science in Industrial Technology Major: <ul style="list-style-type: none"> Civil Technology Electrical Technology Bachelor of Science in Information Technology Bachelor of Science in Computer Science Associate in Agricultural Technology Associate in Architectural Drafting	
Laboratory High School	
Grand Total	873

Number of Graduates Per College

Scholarship Programs

S.Y. 2013-2014

Name of Scholarship	Nature of Grant	Privileges	Number of Beneficiaries	
			1 st Sem.	2 nd Sem.
Internally Funded				
Entrance Scholarship <ul style="list-style-type: none"> • Valedictorian • Salutatorian 	Institutional	Free Full Tuition Fee Free Half Tuition Fee	6 4	- -
Academic Scholarship <ul style="list-style-type: none"> • Full Scholar • Half Scholar 	Institutional	Free Full Tuition Fee Free Half Tuition Fee	15 34	14 36
Chorale Scholarship <ul style="list-style-type: none"> • Full Scholar • Half Scholar 	Institutional	Free Full Tuition Fee Free Half Tuition Fee	6 4	9
Salamindanao Scholarship	Institutional	Free Tuition Fee	22	17
Publication Scholarship	Institutional	Free Tuition Fee	11	14
Athletic Scholarship <ul style="list-style-type: none"> • Category A • Category B 	Institutional	Free Full Tuition Fee Free Half Tuition Fee	50 34	52 43
Student Assistance	Institutional	P800.00 per month Allowance	19	20
Faculty/Employee Study Privilege	Institutional	Free Tuition Fee (6 Units)	-	-
Dependent Scholarship Grant	Institutional	Free Tuition Fee	24	24
Band Member Scholarship	Institutional	Free Tuition Fee	10	16
Sub Total			239	245
Externally Funded				
ESGPPA-4P's			152	152
Citizen's Battle Against Corruption (CIBAC)	Party List Sponsored	Free Tuition Fee & Miscellaneous	89	89
City Government Scholarship	Local Government	P12,000.00 per Semester	25	20
OWWA Dependent Scholarship	OWWA	Free Tuition Fee	46	46
Cong. Bai Sandra Sema Scholarship	Congressional Funded Grant	P4,000.00 per Semester	109	109
Sajahatra	CHED Study Grant	Free Tuition Fee	83	117
MagPeace	CHED Study Grant	Free Tuition Fee	528	528
Tulong Dunong	CHED Study Grant	Free Tuition Fee	463	463
Sub Total			1,495	1,524
TOTAL			1,734	1,769

Source: Academic Related Services

Performance of Graduates in the Licensure Examinations

2014		First Timers		Repeaters		Over All Performance		Institutional Passing Rate	National Passing Rate
PRC Licensure Examinations	Date	No. of Takers	No. of Passers	No. of Takers	No. of Passers	No. of Takers	No. of Passers		
BS in Agriculture	June 1	14	1	4	1	18	2	11.11%	36.00%
BS In Civil Engineering	May 4-5	3	0	31	9	34	9	26.47%	43.41%
BS In Civil Engineering	December 6-7	42	6	29	0	71	6	8.45%	49.47%
BS in Forestry	July 14 - 15	3	0	6	1	9	1	11.11%	40.30%
BS in Social Work	June 29-30	109	48	70	8	179	56	31.28%	57.65%
BS in Education	January 26	51	12	196	23	247	35	14.17%	28.41%
BS in Education	August 17	104	15	266	13	370	28	7.57%	34.40%

Source: Planning and Development Office

Faculty Development

The College Administration has sent its Faculty Members and Staff to various Seminars/Workshops, Trainings, Conventions, Symposia, Conferences and the like for their professional growth and development.

Local

Title of Training	Place	Date	No./Name of Attendees	No. of Hrs.
Suara Mindanao Anchormen & Bangsamoro Caucus. Capacity Building on Empowering Bangsamoro Potential Leaders and Communities.				

Workshop on the Review and Enhancement of CCSPC Extension Services Manual.		September 4-5, 2014		16hrs
GAD Gender Sensitivity Seminar	Casa Blanca, Cotabato City	October 28, 2014		8hrs
Workshop on the Review and Enhancement of CCSPC Research Manual		September 8-9, 2014		16hrs
In-Service Training on Research and OBE	El Comedor, Cotabato City	June 4-6, 2014		16hrs
Seminar on Research Mentoring and Proposal Development	CCSPC E-Building	August 22-26, 2014	3	48hrs
Seminar on Good Governance	Barangay Solon, Sultan Kudarat	September 14 and September 21, 2014		16hrs
Write-shop on Project proposal making		September 24-26, 2014		24hrs
Seminar on Instructional Tool and Development		June 4-6, 2014		24hrs
Research Proposal, Research Mentoring and Write shop		August 22 & 26, 2014		16hrs
Advancing Academic Programs Through Outcomes-Based Education Seminar-Workshop	Casa Blanca Restaurant, Cotabato City	June 4-6, 2014		24hrs
Research Monitoring and Proposal Writing Seminar-Workshop	CCSPC E-Building	August 26-27, 2014		16hrs
FAI Officer (Board of Directors),	CCSPC	September 28, 2014	1	8hrs
Accreditation	MOSCAT	September 9-11, 2014	1	24hrs
Research Mentoring	CCSPC Conference Room	August 22 & 26, 2014	2	16hrs
Workshop on the Review and Enhancement of CCSPC	Glamour Resto,	September 4 & 5,	2	16hrs

Extension Service Manual.	Cotabato City	2014		
Review on Research Manual	CCSPC Conference Room	Sept. 8-9, 2014	1	24hrs
K to 12 Training				
Consultative Conference and Workshop on the Youth Role in Disaster Risk Reduction and Management				
Workshop for Applied Ethics in Research	DOST XII, Cotabato City			
In-Service Training with a Theme: "Facing the Existing Challenge of the College of Engineering, Technology and Computing-CCSPC"	CCSPC-CETC Office	July 18, 19 & 21, 2014		24hrs
Youth Leadership Training and Seminar	NDU, Cotabato City		Zenaida Roda	
Training on Microscopy and Laboratory Techniques	Laboratory	September 27, 2014	Pimbay Lauban	

Regional

Title of Training	Place	Date	No./Name of Attendees	No. of Hrs.
9 th Mindanao Media Summit. Communicating the Impact of the Changing Climate in Mindanao.				
Young PINOY Entrepreneurship.	General Santos City	June 23, 2014		8hrs
Master Studies	Central Mindanao University, Bukidnon	April 11, 2014	1	8hrs

Society of Filipino Forester Inc.	SM Hall, General Santos City	Oct. 1-4, 2014	2	32hrs
Training of Trainers on Climate Change	Pagadian City			
Refresher Course on Cassava Production Technology for Trainers's Training held at CEMIARC-TUPI for Upland and Lowland	Bolomata, Tupi, South Cotabato			
2 nd Phil. Native Animal Development Summit	Cagayan De Oro City			
Training of Trainers on Good Agriculture Practices in support to Local Farmers Technicians (LFTs)	Lake Marayag, Matanog, Maguindanao			
CHED – PTC Seminar – Workshop on Conducting and Leading Accreditation Reviews of Engineering Programs in Accordance with Washington Accord Standard	The Pinnacle Hotel and Suites, Davao City	December 1 – 3, 2014	1	24hrs
Training on the Use of Agency Compliance and Performance Indicator (APCPI) System for 2013 Procurement Activities	Zamboanga City	August 6-8, 2014	1	24hrs
Unified Accounts Code Structure	General Santos City	December 9, 2014	Apolonia Intencion & Jasmin Mampao	8hrs
Conference on Gender and Development		December 9-13, 2014	Farida GSL Masukat	40hrs
Conference in the Presentation of Sample or Suggested Curricular for the Bachelor of Science in	Davao City	November 30- December 2, 2014	Norodin Salam	32hrs

Business Administration				
Dance Sports Seminar	Davao City	August 7-9, 2014	Salindatu Abdillah	24hrs
CHED PTC Joint Seminar Workshop on Coducting and Leading Accreditation Programs	Davao City	November 30-December 4, 2014	Engr. Alma S. Kato	48hrs
80 th Annual National Book Week and Information on Week	Koronadal City		Noraini Mabang	
Bachelor of Science in Business Administration and Entrepreneurship Program Aligned to Outcome Based	Davao City	November 30-December 2, 2014	Dr. Norodin Salam	32hrs
2014 Development Forum	Davao City		Dr. Norodin Salam	
Public Consultation on the Policies Standards and Guidelines on Outcome Based Education	Cagayan De Oro		Ruwaida Abas	
1 st Health of Lumad Summit in Mindanao	Davao City	November 18-21, 2014	Dr. Pasigan Buisan	32hrs
Presentation of the Sample or Suggested Curricular for Bachelor of Secondary and Elementary Education Aligned to Outcome Based Education	Davao City	November 16-18, 2014	Marilyn Billiones	
Orientation on Outcome Based Education and Program Assessment for Vice President/Head of Academic Affairs of HEIs	Davao City	November 13-15, 2014	Dr. Maripaz Mastura	24hrs
CSC Supervisory	Koronadal City	November 16-22,	Teng Alim &Ding	56hrs

Development Course		2014	Dalamban	
RDC XII Review of the Updated CY 2016 Annual Investment Program	Koronadal City	November 3-5, 2014	Pastor Tagura & Susa Elias	24hrs
CSC XII Seminar Workshop	Koronadal City	November 11-14	Teng Alim & Mohamadtaha Pentaliday	32hrs
5 th Gender and Development Focal Assembly	Manila	November 5-8, 2014	Farida GSL Masukat	32hrs
Unified Accounts Code Structure (UACS)	Koronadal City	November 18-20, 2014	Dr. Dammang S. Bantala, Dr. Mohammadtaha S. Pentaliday, Amerhussein Amad, Nestor L. Dandang, Fatima Mastura, Pastor Tagura, Rahma Sanglitan, Pimbay Lauban, Guiamaludin Simpall, Engr. Susa Elias	24hrs
UACS Application Course	EMR Center, Koronadal City		Dr. Dammang S. Bantala, Dr. Philip Cuevas, Kundo Pahm Jr., Dr. Mocamad Macasayon	
PASUC Midterm Conference	Century Park Hotel, Koronadal City		Dr. Dammang S. Bantala, Dr. Philip Cuevas, Kundo Pahm Jr., Dr. Mocamad Macasayon	

2014 International Banana Symposium	Davao City	November 18-23, 2014	Dr. Zainodin Kusin	48hrs
Workshop Validation of 5 Year Higher Education Data of SUC for CHEDRO IX,XII & ARMM	General Santos City		Dr. Mohamadtaha Pandaliday & Dr. Pasigan Buisan	
66 th Annual National Conference & Training of the Philippine Economics Association (PHEA)	Davao City	October 24-26, 2014	Zenaida Roda & Nasser Tilendo	24hrs
51 st PSAS Scientific Seminar and Annual Convention and 2 nd Philippine Native Animal Dev. Summit	Cagayan De Oro	October 20-26, 2014	Kundo Pahm Jr., Jaimelyn Ututalum & Perla Pasaol	56hrs
Data Dissemination and Research Utilization Forum			Dr. Zainodin Kusin	
CSC-PSLMC Zonal Orientation on Public Sector Unionism (PSU)	Davao City	October 21-25, 2014	Dr. Mocamad Macasayon	40hrs
Seminar Workshop on Infrastructure and Connectivity for Collaboration of Library System towards ASEAN 2015 Integration	Kidapawan City Mati City	October 23-26, 2014	Noraini Mabang	32hrs
Regionalized Career Guidance Blitz	Korondal City	September 30, 2014	Bidura Lanta	8hrs
Training Workshop on AACUP Accreditors on Outcome Based Quality Assurance	CMU, Bukidnon		Sema Dilna, Amino Usop, Elena Biado, Kundo Pahm Jr., Tarhata Guiamalon & Arbaya Boquia	

DA XII Seminar	General Santos City	October 8, 2014	Mohamidin Datu	8hrs
National Convention of PAFTE	Cagayan De Oro	October 16-18, 2014	Dr. Sapia Diocolano	24hrs
Philippine Society of Youth Science Club Summit	Alabel, Sarangani Province	September 6-7, 2014	Ma. Jerylene Simpal	16hrs
Orientation for Registrars Record Officers of All Public and Private HEI's	Koronadal City	September 10- 12, 2014	Gloria Kadatuan & Helen Grafilo	24hrs
12 th Region XII School Registrar Annual Convention	General Santos City	September 16, 19, 2014	Gloria Kadatuan & Helen Grafilo	32hrs
56 th Anniversary of Society of Foresters and National Conference and Seminar	General Santos City	October 2-4, 2014	Abonawas Pendaliday & Farida Dimalen	24hrs
Regional Summit on Good Governance	Koronadal City	September 16- 18, 2014	Dr. Mocamad Macasayon	24hrs
51 st PAP Annual Convention	Cagayan De Oro City	August 21-23, 2014	Rochelle Kac Malixi & Armia U. Ebrahim	24hrs
Updating and Monitoring on Typology and Institutional Sustainability Assessment (ISA)	Koronadal City	August 11-13, 2014	Dammang S. Bantala, Mohamadtaha Pendaliday, Saharat Samson, Pasigan Buisan, Engr. Susa Elias, Maripaz Mastura, Amino Usop	24hrs
CSC-UNDP Supervisory Development Course the New Supervisor	General Santos City	September 8-12, 2014	Dr. Teng Alim	40hrs
DSWD SWD L-net Planning	Koronadal City	August 12-14	Chelo Bunao	24hrs

Workshop				
3 Day Seminar Workshop on Emerging Trends and Technology		August 28-30, 2014	Baidido Sula & Noraini Mabang	24hrs
Rapid Appraisal on Higher Education Leadership & Management Indices for SUC's	Davao City	August 7-9, 2014	Dr. Pasigan Buisan, Dr. Dammang S. Bantala, Dr. Mohamadtaha Pentaliday	24hrs
Training on the Used of Agency Procurement Compliance & Performance Indicator System	Zamboanga City	August 5-9, 2014	John Allesa & Engr. Susa Elias	40hrs
Psychological Research Colloquim on Trends Dissemination and Publication	Davao City	July 7-20, 2014	Haydee Villegas & Dr. Armia Ebrahim	112hrs
Regional Forum on Roles of Stakeholders in Strengthening Live Stocks Industry Towards	General Santos City	July 9-10, 2014	Dr. Dammang S. Bantala & Kundo Pahm	16hrs
Training Course on Cassava Production Technology	Tupi, South Cotabato	June 9-12, 2014	Elena Biado	32hrs
Symposium for Research and Highlights and Technology Promotion Forum	USM, Kabacan	May 22-24, 2014	Ma. Ramona Tamayo	24hrs
5 th National Agriculture Fisheries and Natural Resources Extension Symposium	Davao City	May-June 1, 2014	Dr. Maripaz Mastura	
1 st Mindanao Social Business Summit for SUC's	CMU Musuan, Bukidnon	June 4-6, 2014	Ma. Rhodora Jovellano	24hrs

Consultative Workshop and Orientation on SUC Leveling Instrument and Guidelines for its Implementation	Davao City	June 2-4, 2014	Dr. Dammang S. Bantala, Pastor Tagura, Engr. Susa Elias & Dr. Saharat Samson	24hrs
Supervisory Course (SDC) Track 11 and 111	Koronadal City	June 2-6, 2014	Dr. Zainodin Kusin	40hrs
Orientation Workshop on Assessment Tools in Education and Preparation of TDS for Board Courses in Education	CHED, Koronadal City	May 28-30, 2014	Saudi Abubakar & Ambusa Badal	24hrs
Orientation Workshop on Typology Base Quality Assurance	CHED, Koronadal City		Dr. Saharat Samson & Erlina Bunao	
15 th Annual Peace Building Training	Davao City	May 19-23, 2014	Norodin Salam	40hrs
Regional Training on Climate Change	Pagadian City	May 19-24, 2014	Perla Pasaol & Samsia Tilendo	48hrs
74 th National Student Press Convention and 37 th Biennial Student Press Congress	St. Francis Javier, Regional Major Seminary, Brgy. Catalunan Grande Davao City	May 19-23, 2014	Ma. Ana Rosalinda L. Baretto	40hrs
MINDA Conference	Davao City	August 26-30, 2014	Dr. Dammang S. Bantala	40hrs
Health Research and Development Consortium Ethics and Technical Reviews of the Detailed Proposals	General Santos City	April 21-23, 2014	Dr. Teng Alim	24hrs
Competency Assessment in Cookery NCII	Surallah, South Cotabato	March 3-6, 2014	Divina Malcotento, Zizah Guimad	32hrs
Training of the New AACUP	CMU, Musuan,	May 5-7, 2014	Amino Usop, Dr. Mocamad	24hrs

Accreditors	Maramag, Bukidnon		Macasayon	
Final Validation and Mentoring of the Infrastructure Projects Share of the Institution to the CHED	Koronadal City	April 28, 2014	Engr. Susa Elias	8hrs
Final Validation and Mentoring of the Proposed OSBP, Budget for FY 2015	Koronadal City	April 29-30, 2014	Pastor Tagura	16hrs
APOSCUA 17 th National Convention Cum Seminar	Surigao City	May 5-9, 2014	Farida GSL Masukat	40hrs
3 rd Session on Flagship Course on the Management of SUC Extension Services	General Santos City	April 5-13, 2014	Dr. Maripaz Mastura	104hrs
Tahderiyyah Teachers Training	Davao City	March 17-22, 2014	Dr. Maripaz Mastura	48hrs
Expanded Student Grant Aid Program (ESGP-PA)	CHED XII, Koronadal City	March 3-4, 2014	Amino L. Usop	16hrs
Regional Enhancement Training for 2014 National School Press Conference Qualifiers	Koronadal City	March 14-15, 2014	Asela Sagrado	16hrs
MNLF Leadership Conference on the Integration of the Final Peace Agreement	Zamboanga City	March 20-24, 2014	Medzar Awali	40hrs
K to 12 Seminar	Phil Nikkie Jin Kai International School, Davao City	February 21-23, 2014	Samra Akmad, Jerylene Simal, Elynbeth Pusta, Asela Sagrado, Zenaida Roda	24hrs
Public Participation in Governance	Davao City	February 18-22, 2014	Dr. Pasigan Buisan & Dr. Norodin Salam	40hrs
3 rd RSCU TVTI XI Annual	Davao City	February 18-21,	Gloria Kadatuan	32hrs

Convention		2014	& Helen Grafilo	
Consultative Workshop with CHED Commissioner Sangalang	Davao City	January 9-11, 2014	Dr. Dammang S. Bantala, Rahma Sanglitan, Dr. Mohamadtaha Pendaliday, Dr. Sahara Samson, Ding Dalamban, Engr. Susa Elias, Dr. Pasigan Buisan & Pastor Tagura	24hrs
Civil Service Commission Training on Revised Rules on Administrative Cases on Civil Service	Kidapawan City	January 23-24, 2014	Ding Dalamban	16hrs
CHED Capability Building Activity in Career Guidance Counselors and Students Services	Koronadal City	January 23, 2014	Maadz Ali	8hrs
Regional Budget Forum	DBM, Koronadal City	January 20, 2014	Dr. Dammang S. Bantala, Rahma Sanglitan & Pastor Tagura	8hrs
DAP Executive 2 nd Session Flagship Course on Academic Excellence	Saranggani, General Santos City	January 19, 25,2015	Dr. Armia Ibrahim	56hrs
Orientation on the Enhanced Policies, Standards and Guidelines for Students Affairs and Scholarship Program	Koronadal City	January 23-25, 2014	Noraini Mabang	24hrs
Consultative Workshop with CHED Commissioner Sangalang	Davao City	January 9-11, 2014	Erlinda Bunao	24hrs
Project Validation	Davao City	February 5-7,	Noraini	24hrs

Conference Relative to the Conduct of Impact Evaluation of Finance Assistance to SUC		2014	Mabang, Pastor Tagura, & Vicente Garciano	
Orientation on Student Affairs and Services and CHED Scholarship Program	Koronadal City	January 23-24, 2014	Wahab Mangambit	16hrs

National

Title of Training	Place	Date	No./Name of Attendees	No. of Hrs.
National Training/Workshop on Staffing Standards for SUCs	Crown Regency Suites and Hotel, Lapu-Lapu City, Cebu	May 28-30, 2015	Farida GSL Masukat	24hrs
14 th National Scientific Convention of the Philippine Society for the Study of Nature (PSSN) Inc.	Benguet State University-Main Campus La Trinidad, Benguet	May 20-24, 2014	1	40hrs
Asia Pacific Association for Education in Agriculture and Environment held	La Caceras Convention Hall, Naga City	August 17-22, 2014	1	48hrs
51 st Phil. Society of Animal Science Seminar and Annual Convention				
5 th National Congress in Industrial and Technology Education: Through Outcomes – Based Education	IRTC Conference Hall, TUP, Manila	December 2, 2014 – December 4, 2014	1	24hrs
Research Lecture Series on Fractal Modeling	Cebu Normal University, Cebu City	February 12, 2014		8hrs
12 th National Conference on	Crown Regency,	October 24 – 25,	3	12hrs

Information Technology Education	Boracay Island, Malay, Aklan	2014		
University of the Visayas Graduate School Research Summit	University of the Visayas, Cebu City	February 15, 2014	1	8hrs
Philippine Home Economics Conference	Pinnacle Hotel & Suites, Sta. Ana, Davao City	Oct. 24-26, 2014	2	24hrs
Philippine Dental Association 105 th Annual Convention and Scientific Meeting	SMX Convention Center, Seashell Lane, Mall of Asia Complex. Pasay City	May 10-15, 2014	Dr. Rosalinda P. Kamid	
School Press Advisers Movement, Inc. (SPAM, INC.) Training-Workshop	Teachers Camp, Baguio City	Sept. 10-15, 2014	1	40hrs
1 st National Training Workshop on Gender Mainstreaming and Monitoring System	Manila, Philippines	December 4-7, 2014	Farida GSL Masukat	32hrs
Senate Technical Plenary Budget Hearing per Memo and Itinerary	Manila, Philippines	November 23-25, 2014	Pastor Tagura	24hrs
Presentation of Sample Curricular for the Bachelor of Physical Education Programs Aligned Outcome Based Education	Metro Manila, Philippines		Edgar Boquia	
4 th National Biennial Convention	Metro Manila, Philippines	November 30-December 2, 2014	Dr. Pasigan Buisan & Dr. Maripaz Mastura	32hrs
5 th National Congress on Outcomes Based Curriculum for Industrial & Technology Educators	Manila, Philippines	December 1-5, 2014	Zaldy Bualat	40hrs

19 th Annual National Convention and Seminar Workshop for Students (PACSA)	Baguio City	November 21-27, 2014	Noraini Mabang	56hrs
Training of Accreditors on Outcomes Based Quality Assurance	Manila, Philippines	December 2-4, 2014	Zainodin Kusin & Samsia Tilendo	24hrs
3 rd Higher Education Summit on Gender Issues	UP, Quezon City		Farida GSL Masukat	
Workshop Nauukol Sa Wika Kaugnay Sa Repormang Pang Edukasyon at ASEAN Integration 2015	Manila		Noraida Alim & Nida Tonacao	
1 st International Research and Education Conference for Academic of Today	Baguio City	November 27-December 3, 2014	Mobarac Dimasindel	64hrs
PASWI 2014 National Biennial Convention	SMX Convention Center, Taguig City		Chelo Bunao	
National Leadership Training	Baguio City		Zenaida Roda	
Presentation of Research Paper in Higher Education Research	Heritage Hotel, Manila	October 20-24, 2014	Dr. Ombra Imam, Franklin Tizon, Dr. Maripaz Mastura	40hrs
CHED SUC National Extension Conference	Cebu City	October 21-25, 2014	Dr. Dammang S. Bantala, Dr. Pasigan Buisan & Engr. Susa Elias	40hrs
8 th Annual National Convention and 5 th National Journalism Quiz Bee, Pambansang Panitikan and 2 nd International Cultural Exchange	Baguio City	September 11-13	Asela Sagrado	24hrs
SPMS Simulation Priming for Performance Based Bonus	Aklan	September 22-	Dr. Teng Alim, Dr.	40hrs

Seminar Workshop		26, 2014	Mohamadtaha Pandaliday & Engr. Susa Elias	
Forum on Development Opportunities and the Comprehensive Agreement on the Bangsamoro	Makati City	September 22-24, 2014	Dr. Norodin Salam	24hrs
Accreditors Midyear Conference	Quezon City		Dr. Dammang S. Bantala, Mohamadtaha Pandaliday & Kundo Pahm Jr.	
GAD National Seminar Workshop on Mainstream Gender and Development Program for Responsive Institution		August 27-28, 2014	Farida Masukat & Erlinda Bunao	16hrs
National 3 Day Live in Trining Program of SUC Extension Managers Network Inc.	Aklan State University, Banga, Aklan	August 12-17, 2014	Dr. Maripaz Mastura	48hrs
Philippine Higher Education Presidents' Summit	Taguig City	August 14-16, 2014	Dr. Dammang S. Bantala	24hrs
Seminar Workshop Board Secretaries	Rizal Tech University Mandaluyong City	August 11-14, 2014	Pastor Tagura	32hrs
20 th Committee on Higher & Tecchnical Education (CHTE)	House of Representative Villar Hall	August 18, 2014	Mohamadtaha Pandaliday	8hrs
GAD Training	Hotel Asia, Capitol Site, Cebu City	July 22-25, 2014	Farida GSL Masukat	32hrs
Research Papers in Asia Pacific Association of Education in Agriculture & Environment International	Pili, Camarines Sur	August 18-22, 2014	Dr. Zainodin Kusin, Dr. Pasigan Buisan, Farida Dimalen	40hrs

Conference				
4 th International Research Conference	Aklan State University, Kalibo Aklan	April 23-25, 2014	Dr. Saharat Samson, Alma Kato, Philip T. Cuevas, Noraini Mabang & Gloria Kadatuan	24hrs
Seminar on ICT Resources Acquisition (ICTRA)	Manila	May 19-23, 2014	John Allesa & Ruwaida M. Abas	40hrs
14 th National Scientific Meeting of the Philippine Society for the Nature	BSU, Benguet	May 19-26, 2014	Zainodin Kusin, Pasigan U. Buisan, Farida Dimalen	64hrs
2014 Annual Convention of the Mathematical Society of the Philippines	Iloilo City	May 24-29, 2014	Saudi Abdullah	48hrs
10 th National Youth Parliament	Manila	May 15-19, 2014	Pimbay Lauban	40hrs
CDYHP Leadership Convention	Misamis Oriental	May 16-19, 2014	Pimbay Lauban	32hrs
41 st Annual General Assembly ALBASA	Cebu City	May 14-16, 2014	Josephine Ochia & Baidido Sula	24hrs
National Training for Teachers for K to 12 of Grade 9 Teachers	Lahug, Cebu City	April 20-27, 2014	Dr. Maripaz Mastura, Zajara Duma-Singa, Alfonso Mana-ay, Jonalyn S. Ansa, Zenaida N. Roda, Asela L. Sagrado, Vicente T. Garciano, Leyden D.Suarez, Wahab Mangambit, Dr. Saharat Samson, Felicida Abid, Arbaya H. Boquia,	64hrs

			Abdulsamad S. Shaik, Dr. Philip Cuevas, Jonar L. Narvacan, Lito M. Raguib, Noraini B. Mabang, Mary Grace C. Odin	
Workshop on the SUC Roadmap for Organic Agriculture of the Philippines and Presentation of Research Paper	BSU, Benguet UNP, Vigan City	April 26-29, 2014	Dr. Zainudin Kusin	32hrs
Executive Development Program for State Universities and Colleges	DAP, Pasig City	April 29-May 3, 2014	Dr. Maripaz Mastura	48hrs
2 nd National Multi-Disciplinary Research and Presentation of Scientific Research Paper	UNP, Vigan City, Ilocos Sur	April 29- May 3, 2014	Dr. Pasigan Buisan	48hrs
National R&D Forum Across Discipline and Present the Approved Research	Masbate	April 5-12, 2014	Dr. Mohamadtaha Pentaliday, Dr. Zainudin Kusin & Dr. Pasigan Buisan	64hrs
3 rd Week Session of the Flagship Course	DAP, Pasig City	March 30-April 3, 2014	Engr. Susa Elias	40hrs
Seminar Workshop on Record Management Back to Back with MS Access Record Management	Baguio City		Gloria Kadatuan, John Allesa & Solaiman Uka	
Workshop on Guidelines on the Shift to the Outcome Based Performance Informed Budget PIB 2015	CHED, Quezon City	March 4-6, 2014	Engr. Susa Elias	24hrs
Executive Development Program for SUCs	Cebu City	April 13-15, 2014	Dr. Dammang S. Bantala, Dr. Saharat Samson,	24hrs

			Dr. Pasigan Buisan & Dr. Mohamadtaha Pentaliday	
Flagship Course on the Management of SUC Extension Services	Bicol	March 10-15, 2014	Dr. Maripaz Mastura	48hrs
Flagship Course on Administrative Service Excellence	Manila	March 10-16, 2014	Engr. Susa Elias	56hrs
Workshop on Guidelines on the Shift to the Outcome Based Performance Informed Budget PIB 2015	CHED, Quezon City	March 4-6, 2014	Pastor Tagura	24hrs
Seminar Workshop on the K to 12 Basic Education Program	Cebu City	February 10-13, 2014	Lorna Capundo	32hrs
2014 National Youth Science Technology and Environment Summer Camp (NYSTESC)	San Fernando, Cebu City		Lorna Capundo & Jerylene Simpall	
2014 National Press Conference	Zubic, Zambales	April 4-12, 2014	Asela Sagrado	64hrs
National Research on Fractal Modeling and Theory Development	Cebu City	March 8-14, 2014	Teng Alim	56hrs
Bangsamoro Transmission and Commission Justice and Security Public Hearing	Manila	March 2-4, 2014	Dr. Norodin Salam	24hrs
1 st National Convention of the Confederation of Faculty Association of SUC	Manila	February 18-20, 2014	Dr. Philip Cuevas	24hrs
Flagship Course on Administrative Service Excellence for Middle Level Managers	Tagaytay City	February 17-21, 2014	Engr. Susa Elias	40hrs
International Conference on	Palawan City	February 20-21	Bahiya Kid	16hrs

the West Philippine Sea				
K to 12 Basic Education Training Program	Cebu City	February 11-13, 2014	Pastor Tagura & Dr. Philip Cuevas	24hrs
Flagship Course on the Management of SUC Extension Services	DAP, Pasig City		Dr. Maripaz Mastura	
Flagship Course on Academic Excellence Batch 2		February 17-22, 2014	Dr. Armia Ibrahim	48hrs
Orientation Workshop on the Information System Strategies Plan and Online Submission of Budget Proposal	CHED Central Office, Quezon City	February 24-27, 2014	Ruwaida Abas, John Allesa & Pastor Tagura	32hrs
Training on the Philippine Public Sector Accounting Standards and Revised Charts of Accounts	COA, Quezon City	March 3-7, 2014	Rahma Sanglitan	40hrs
Orientation Memorandum Circular Incorporating the Guidelines for the Implementation of Expanded Student Grant Aid Program	CHED-Manila	February 18-20, 2014	Amino Usop	24hrs
Seminar Workshop on Generally Accepted Record Keeping Principles	Laoag City	December 2-5, 2014	Gloria Kadatuan & Helen Grafilo	32
DAP Executive Development Program on Flagship Course on the Management of SUC Extension (EDPS)	Manila	January 19-25, 2014	Dr. Maripaz Mastura	56hrs
27 th Annual National Conference and International Forum on Outcome Based Quality Assurance	Manila	February 11-13, 2014	Dr. Dammang S. Bantala, Dr. Saharat Samson, Mohamadtaha Pentaliday & Kundo Pahn	24hrs

International

Title of Training	Place	Date	No./Name of Attendees	No. of Hrs.
Paper Presenter, The 5 th International Conference on International Studies 2014	Royale Chulan Hotel, Kuala Lumpur, Malaysia	December 1-2, 2014	Abdul M. Lantong	16hrs
Paper Presentation International Seminar on ASEAN Statement's Thought	EDC Hotel, UUM, Sintok Kedah, Malaysia	September 23, 2014	1	8hrs
Rural Transformation Programme (The Malaysian Experience)	Kuala Lumpur, Malaysia	March 13-25, 2014	Dr. Armia U. Ibrahim	104hrs
First International on the West Philippine Sea. Challenges and opportunities on Biodiversity and Climate Change.				
Training Seminar on Peace Infrastructures	Cambodia	December 5 - 7, 2014		24hrs
4 th International Research Conference "Sharing Knowledge Across Borders and Beyond	REDTI, Aklan State University, Aklan	April 23-25, 2014	1	24hrs
1 st International Symposium on Computing for Education	Crown Regency, Boracay Island, Malay, Aklan	October 23 - 24, 2014	3	12hrs

Number of Trainings, Seminars/Workshops

Classification	Trainings	
	No.	%
Local	3	3
Regional	49	52
National	40	43
International	2	2
Total	94	100

Number of Participants

Classification	Participants	
	No.	%
Local	90	30
Regional	137	46
National	70	23
International	2	1
Total	299	100

Number of Hours

Classification	Hours	
	No.	%
Local	72	3
Regional	1,088	42
National	1,392	52
International	80	3
Total	2,632	100

Faculty Profile by Degrees and Ranks

Based on Educational Attainment

Particulars	AY 2014	
	No.	%
Baccalaureate	49	32
Master's	72	47
Doctoral	31	21
Total	152	100

Educational Attainment

Based on Academic Rank

Particulars	AY 2014	
	No.	%
Instructor	94	62
Asst. Professor	42	28
Assoc. Professor	16	10
Full Professor	0	0
Total	152	100

Academic Rank

Based on Area of Specialization

Particulars	AY 2014	
	No.	%
Sciences	47	31
Arts and Letters	12	8
Teacher Education	30	20
Engineering and Computing	22	14
Agriculture and Allied Fields	27	18
Public Admin.	8	5
Finance and Business	6	4
Total	152	100

Area of Specialization

Number of College Personnel

Status of Appointment

Particulars	No.	%
Permanent	191	45
Casual	3	1
Job Order	230	54
Total	424	100

Number of Faculty Members Enrolled in Advanced Studies

College	Name of Faculty Members		
	Enrolled		
	Masteral	Doctoral	Degree Program
College of Engineering Technology and Computing	1. Norodin Kamilan 2. Susa A. Elias 2. Grace Parilla 3. John A. Allesa		MEP-Major in CE MEP-Major in CE MEP-Major in CE MIM
College of Forestry			
College of Fisheries			
College of Arts and Sciences	1. Rochelle K.A.C. Malixi 2. Luz B. Santillan 3. Vivian M. Estaris	1. Edgar A. Boquia 2. Chelo M. Bunao	Ph.D. – Physical Education Ph. D. – Social Work MS Psychology MS Community Development MI Biology
College of Business and Public Administration	1. Emraida C. Ali 2. Noraida C. Ali 3. Datumanong T. Ebil 4. Menchu D. Estaris 5. Norodin D. Salam	1. Baina M. Kikay	Ph. D. – Public Administration MPA MMBA MMBA MMBA MMBA
College of Education	1. Ma. Louina Jailani 2. Elynbeth Pusta 3. Alfonso Mana-ay 4. Jenny P. Piling 5. Mary Grace Odin		MAEd MAEd MAEd MAEd MAT – Physical Education
College of Agriculture	1. Rhanest Tilendo	1. Kundo Pahm Jr.	MS Agricultural Extension Ph.D. – Agricultural Science

		2. Perla P. Pasaol 3. Datu L. Mohamidin 4. Amino L. Usop	Ph.D. – Agricultural Science Ph.D. – Crop Science Ph.D. – Crop Science
Laboratory High School	1. Samra Akmad		MS Education – MIS – Ed Mathematics
Total			

Number of Faculty Members Graduated in Advanced Studies

College	Name of Faculty Members		
	Graduated		
	Masteral	Doctoral	Degree Program
College of Engineering Technology and Computing	1. Alma S. Kato		MS Management Engineering
College of Forestry	1. Farida K. Dimalen, RF		Master of Science in Forestry
College of Fisheries			
College of Arts and Sciences		1. Arbaya H. Boquia 2. Philip T. Cuevas	Ph. D. – English Ph. D.
College of Business and Public Administration			
College of Education			
College of Agriculture			
Laboratory High School			
Total			

Student Development

To provide the students with excellent academic trainings, the College Administration has involved/exposed them to various school organizations, Seminars, Trainings, Quiz Bees, Educational Tours and Field Trips.

Listed hereunder are the successful students in various board examinations conducted by the Professional Regulation Commission.

Name of Board Passers	PRC Licensure Examination for:	Date of Examination
Arnidoval, April Mar G.	Civil Engineer	May 4-5, 2014
Ukat Haris B.	Civil Engineer	May 4-5, 2014
Sangkay, Jomar P.	Civil Engineer	May 4-5, 2014
Salasain, Norheimen S.	Civil Engineer	May 4-5, 2014
Sarip, Warda D.	Civil Engineer	May 4-5, 2014
Tayuan, Jehanna S.	Civil Engineer	May 4-5, 2014
Abdulgani, Ammar M.	Civil Engineer	December 6-7, 2014
Ala, Saidamen E.	Civil Engineer	December 6-7, 2014
Deodor, Joel Vincent M	Civil Engineer	December 6-7, 2014
Kalim, Rahib A.	Civil Engineer	December 6-7, 2014
Kamsa, Almojahid A.	Civil Engineer	December 6-7, 2014
Toti, Johair A.	Forester	

List of Student Organizations Recognized

Name of Organization	Adviser
1. Supreme Student Government (SSG)	None
2. Graduate College Student Organization	Dr. Pasigan Buisan
3. Junior Social Workers Association of the Philippines (JSWAP)	Instr. Chelo M. Bunao
4. College of Fisheries Student Organization	Bahiya A. Kid, MFT
5. College of Engineering, Technology and Computing (CETCSO)	Engr. Alma Kato
6. College of Business and Public Administration Student Organization (CBPA-SG)	Instr. Faridah I. Ibrahim
7. College of Agriculture Student Body Organization (CASBO)	Instr. Perla Pasaol
8. College of Education Student Organization (CEdSO)	Instr. Mobarac Dimasindel
9. College of Arts and Sciences Student Organization (CAS-SG)	Shaik Abdulsamad
10. Ittihadun-Nisa Foundation Inc. Student Organization	Dr. Armia U. Ebrahim
11. Philippine Institute of Civil Engineers (PICE)	Grace Parilla
12. Public Administration Student Society	Instr. Noraida Ali
13. Association of Civil Engineering Students	Engr. Alma S. Kato
14. Muslim Student Association	Ustadz Mohammad Hattah B. Bilon, MAIS

The Torch

- Documented the Accreditation Survey Visit by the Accrediting Agency of Chartered Colleges and Universities in the Philippines Inc. (AACCUP) at CCSPC Campus on May 6 – 9, 2014
- Sent 3 delegates to the 74th National Student Press Convention and 37th Biennial Student Press Congress at Davao City on May 19 – 23, 2014
- Documented the PEACE FORUM between Indonesia and CCSPC on May 27, 2014
- At CCSPC Gymnasium
- Released and distributed the Volume XXIX No. 1 The TORCH Magazine entitled “VERSUS” on May 28, 2014
- Participated in the Welcome Freshies Program (Orientation Program for Freshmen and Transferee Students at CCSPC Gymnasium last June 16, 2014

- Participated in the CCSPC Leadership Convention initiated by the Supreme Student Government on June 20 – 22, 2014
- Participated in the Ced Orientation Program for freshmen and transferees on June 27, 2014
- Conducted the Orientation Program for The TORCH Applicants at CCSPC AVR
- On July 05, 2014
- Conducted the Application and Screening Examination for The TORCH Applicants last June – July 12, 2014
- Joined the Consultation and Journalism Skills Training organized by College Editors Guild of the Philippines (CEGP) at Midsayap, North Cotabato on July 13, 2014
- Documented the Freshies Night 2014 for the freshmen students from different Colleges at Alnor Convention Hall, Cotabato City on August 11 – 13, 2014
- Conducted the Induction Party and Oath Taking Ceremony for the new The TORCH members at Ced Room on August 23, 2014
- Sent 16 delegates to the 8th School Press Advisers Movement (SPAM) Confab and 5th PAUTAKANG PAMPAHAYAGAN: Annual National Journalism Quiz Bee at Teachers Camp, Baguio City on September 11 – 13, 2014

Award received:

- | | |
|---|--|
| ➤ <i>TORCH Magazine Volume XXIX No. 1 (VERSUS)</i> | <i>3rd Place Best Magazine</i> |
| ➤ <i>TORCH Literary Folio 2014 (HAWLA)</i> | <i>6th Place Best Literary Folio</i> |
| ➤ <i>Nureesah P. L. B. Mambatawan, EIC</i> | <i>6th Place in the 5th PAUTAKANG
PAMPAHAYAGAN: Annual National
Journalism Quiz Bee (Tertiary Level)</i> |
| ➤ <i>Jay Januel R. Lim, Associate Editor</i> | <i>10th Place in the Editorial Writing
Filipino (Tertiary Level)</i> |
| ➤ <i>Raquel A. Dilangalen, Managing Editor</i> | <i>9th Place in the Feature Writing-
Filipino (Tertiary Level)</i> |
| ➤ <i>Nabielah A. Dagandar, News Editor</i> | <i>2nd Place in the News Writing
-English Tertiary Level)</i> |
| ➤ <i>Nasserudin D. Dunding, Nabielah A. Dagandar
& Mohammad K. Kapina</i> | <i>3rd Place in the Simulated
Newscasting (Tertiary Level)</i> |
| ➤ <i>Abdulcader Alsoufi & Nasserudin D. Dunding</i> | <i>4th Place in the Simulated Talk
Show (Tertiary Level)</i> |
| ➤ <i>Joehad Said, Zainodin Buisan,
Rahib, Camen & Abdulcader, Alsoufi</i> | <i>9th Place in the SPAM's iDOKUMENTO –
DOCUMENTARY FILM (Tertiary Level)</i> |

Elected in the National Federation of Campus Journalists (NFCJ)

- *Mohammad K. Kapina, Circulations Manager* *Vice – President*
- *Navil S. Laguiawan, Senior Staff Writer* *P.I.O*

- Released and distributed The TORCH Literary Folio 2014 entitled “HAWLA” at CCSPC Campus on September 13, 2014
- Documented the CCSPC KALILINTAD FESTIVAL 2014 on September 23 – 26, 2014
- Documented the Accreditation Survey Visit by the Accrediting Agency of Chartered Colleges and Universities in the Philippines Inc. (AACCUP) on October 1 – 3, 2014
- Conducted the Basic Journalism Skills Training at CCSPC Guidance and Testing Center on October 23 – 25, 2014
- Conducted a Basic Journalism Skills Training – Extension Activity to a school publication at Nahda Central Academy on November 15 – 16, 2014
- Joined the 5th Anniversary and Commemoration of MAGUINDANAO MASSACRE initiated by KabataanPartylist, LigangKabataang Moro, League of Filipino Students, KAWAGIB and College Editors Guild of the Philippines at Tantawan Park, Cotabato City on November 22, 2014
- Sent 3 delegates to the Province-wide Celebration of the National Book Week and Information Month initiated by the Philippine Librarians Association Inc. (PLAI), Soccsksargen Region Librarians Council and Cotabato Libraries and Information Network, Inc. (COLINET) at Capitol Roof Top, Amas, Kidapawan City on December 05, 2014

The Supreme Student Government

Participation on the:

- Commemoration of Jabidah Massacre and Mindanao Week of Peace at CCSPC Mini-Park
- Extension Activity: Parliamentary Proceedings Execution and Formal Communication Letter Making on April 5, 2014, CED Building
- CCSPC Leadership Convention 2014 on June 20-22, 2014 at CCSPC Campus
- 1st Ramadhan Pabuka on July 4, 2014 at CCSPC Mosque
- Qiyamul Layl on July 24, 2014 at College Gymnasium
- Grand Pabuka on July 25, 2014 at College Gymnasium
- Survey on the Computerization of Enrollment in CCSPC on August 4, 2014
- Health and Nutrition Emergency Forum on August 9, 2014
- Freshies Night 2014 – Modern Vintage at Al-nor Convention Center on August 11-13, 2014
- Forum on CAB/BBL and the Women’s Agenda on September 5, 2014 at CCSPC Audio-Visual Room

- Dr. Bialal Philips's Visit on September 8, 2014 at Sultan Kudarat Gymnasium
- CCSPC Intramurals 2014 on September 23-27, 2014
- Alumni Association, Inc. Election 2014 on September 28, 2014
- Anti-Fixer Campaign

Accomplishment Report

The following are the highlights of events and accomplishments of CCSPC under the administration of Dr. Dammang S. Bantala, to wit:

Office of the College President

- Presides:
 - 3rd Joint...
 - 4th Joint Administrative and Academic Councils Meeting on November 28, 2014 at CCSPC – AVR. Attended by VPs, Deans, Chairpersons, Assistant Professors to Full Professors, Directors & Chief Administrative Officer (CAO)
- Attendance to the:
 - Consultative Workshop with CHED Commissioner Sangalang on January 9-11, 2014 at Davao City
 - Regional Budget Forum at DBM, Koronadal City on January 20, 2014
 - 27th Annual National Conference and International Forum on Outcome Based Quality Assurance on February 11-13, 2014 at Manila, Philippines
 - Presentation of APP at Development Academy of the Philippines, Manila on March 4-6, 2014
 - Executive Development Program for SUCs on April 13-15, 2014
 - MinDA Regional Committee Screening of CHED Scholars & Discussion on the CCSPC Infrastructure on April 24-25, 2014
 - ECEML Graduation of Development Academy of the Philippines on May 5-7, 2014
 - CHED Regional and National Anniversary Celebration and follow up Research Project in DA-BAR on May 20-26, 2014
 - Consultative Workshop and Orientation on SUC levelling instrument and Guidelines for ets implementation on June 2-4, 2014

- Consultative Meeting and Updates on Higher Education Matter on July 31-August 1, 2014 at Koronadal City
 - Regional Forum on Roles of Stakeholders in Strengthening Live Stocks Industry Towards at General Santos on July 9-10, 2014
 - Meeting of the CHED with Mr. Ruby Sabas, Head College and Institute of Canada at CHED Central Office Quezon City on July 18-23, 2014
 - Rapid Appraisal on Higher Education Leadership and Management Indices for SUCs at Davao City on August 7-9, 2014
 - Updating and Monitoring on Typology and Institutional Sustainability Assessment (ISA) at Koronadal City on August 11-13, 2014
 - Technical Group Meeting of the Committee on Higher Technical Education on Manila on August 5-7, 2014
 - Philippine Higher Education Presidents' Summit and PASUC Executive Board Meeting on August 14-16, 2014 at Taguig City
 - MINDA Conference on August 22-25, 2014
 - Accreditors Midyear Conference on August 26-30 at Quezon City
 - House of Congress Budget Hearing at Manila on September 19-21, 2014
 - Capital Outlay of SUC XII and Regional Social Development Committee (RSDC) XII Meeting on September 8-11, 2014
 - 62nd Founding Anniversary at USM, Kabacan in September 2014
 - HRDE General Assembly in September 2014
 - CCSPC Board of Trustees Meeting at Davao City on October 1-2, 2014
 - Senate Budget Hearing for F.Y. 2015 on September 14-17, 2014
 - MASTS Board Meeting at USEP, Davao City on September 9-10, 2014
 - CHED SUC National Extension Conference and MAST Sports Cultural Games 2014 on October 21-28, 2014
 - UACS Application Course at EMR Center, Koronadal City
 - PASUC Midterm Conference at the Century Park Hotel
- Conference on:
 - Follow up the request for Accreditation and with the Department of Agriculture Bureau of Aquatic Resources Re-research and Scholarship assistance on March 30-April 2, 2014
 - Facilitate on CHED Scholarship Infrastructure and Faculty Scholarship last April 22, 2014

CCSPC Regional University System

- Conduct of RUS Survey to 162 respondents representing the different stakeholders of CCSPC on January 20-21, 2014
- Conduct of Planning Meeting by the CCSPC RUS Technical Team at the Conference Room on January 22, 2014.
- Attendance to the Presentation of Rescue Assessment of SUCs in Region 12 by SKSU RUS Technical Team at CCSPC Audio-Visual Room on January 23, 2014
- Attendance to the Action Planning for the Advocacy of RUS in Region XII at Edjin Pension House, Tacurong City by Dr. Norodin Salam, Engr. Susa Elias and Mr. Bayraull D. Gayak on January 27, 2014
- Reproduction of RUS Flyer involving 2,000 copies on October 22, 2014
- Distribution of RUS Flyers to all College Deans on October 28, 2014
- Reproduction of Survey Questionnaire for the Regional University System in Region 12 on December 5, 2014

COTABATO CITY STATE POLYTECHNIC COLLEGE 2014 ACCOMPLISHMENT REPORT & 2015 TARGET

Vision

The Premier Institution recognized as a developer of human resources aspiring to improve the quality of life in the Bangsamoro Region in 2020.

Mission

The Institution shall primarily provide advanced education, higher technological, professional instruction and training in arts and sciences, psychology, social work, community development, teacher education, agriculture, forestry, fishery, engineering, industrial technology, information technology, public administration, peace and development, business administration, health sciences, and political science and law. It shall also promote and undertake research and extension services, and provide progressive leadership in its areas of specialization.(Sec. 2, R.A. 10585)

SUPPORT TO THE PUBLIC HIGHER EDUCATION REFORM OF THE AQUINO GOVERNMENT:

- A. To rationalize higher education, improve its internal and external efficiency, optimize resource utilization and maximize resource generation;*
- B. To improve quality and standards, raise the level of educational outcomes and increase the social relevance of its developmental functions; and*
- C. To expand access to quality higher education among lower income and disadvantaged groups.*

INSTITUTIONAL COMMITMENT ON THE ROADMAP OF PUBLIC HIGHER EDUCATION REFORM 2011-2016 AS FOLLOWS:

- 1. Rationalizing the number, distribution and growth of public higher education institutions*
- 2. Rationalizing program offerings*
- 3. Rationalizing resource utilization, maximizing resource generation and improving financial management*
- 4. Strengthening quality assurance*
- 5. Upgrading qualifications of faculty*
- 6. Upgrading leading SUCs to international standards*
- 7. Modernizing facilities of developing SUCs*
- 8. Strengthening student financial assistance programs*
- 9. Strengthening public higher education management through an executive development program*

KEY STRATEGIES FOR 2014	PLAN, DEVELOP AND EXECUTE PROJECTS/PROGRAMS/ACTIVITIES IN LINE WITH THE THRUSTS OF THE NATIONAL GOVERNMENT ON OUTCOME-BASED BUDGETING			
MFOs/PIs (Complements the 3 rd , 7 th & 9 th PHERA)	A.I GENERAL ADMINISTRATION & SUPPORT A.Ia General Management & Supervision			
	2013 Actual	2014 Target	2014 Actual	2015 Target
PI1. Percentage of actual utilization of budget inclusive of income to total operating budget	93.71% (104,269/111,264)	96.60% (152,241/157,583)	88.12% (141,390/160,458)	98.00% (170,479/173,945)
PI2. Percentage of financial statement and reports/documents submitted to COA, CHED, DBM and other agencies within mandated time	100%	100%	100%	100%
PI3. Amount/ Percentage of internally generated income to total operating budget cost	27.08% (30,126/111,264)	30.20% (47,590/157,593)	30.75% (49,393/160,458)	28.32% (49,273/173,945)
PI4. No. of top level and middle managers attended professional training to compliment delivery of services	3	8	10	13

KEY STRATEGIES FOR 2014	PLAN, DEVELOP AND EXECUTE PROJECTS/PROGRAMS/ACTIVITIES IN LINE WITH THE THRUSTS OF THE NATIONAL GOVERNMENT ON OUTCOME-BASED BUDGETING			
MFOs/PIs (Complements the 3 rd , 7 th & 9 th PHERA)	A.I GENERAL ADMINISTRATION & SUPPORT A. Ia General Management & Supervision			
	2013 Actual	2014 Target	2014 Actual	2015 Target
PI5. Percentage increased of Volume of books acquired for the Library services	2.63% (221/8,409)	11.59% (1000/8630)	16.03% (1,383/8630)	16.47% (1,650/10,013)
PI6. Percentage of MOA/MOU signed and implemented for cooperation and other developmental projects	100%	100%	100%	100%
PI7. Percentage of faculty members and employees rated as very satisfactory performance for the year	81.91% (154/188)	84.91% (180/212)	86% (172/200)	87.74% (186/212)
PI8. Percentage share of income raised from locally operated IGPs to total operating budget cost.	1.31% (1,463/111,264)	3.54% (5581/157,583)	5.78% (8469/160,458)	4.02% (7,000/173,945)

KEY STRATEGIES FOR 2014	PLAN, DEVELOP AND EXECUTE PROJECTS/PROGRAMS/ACTIVITIES IN LINE WITH THE THRUSTS OF THE NATIONAL GOVERNMENT ON OUTCOME-BASED BUDGETING			
MFOs/PIs	A.II SUPPORT TO OPERATIONS A.IIa Auxiliary Services			
(Complements 5 th . & 8 th PHERA)	2013 Actual	2014 Target	2014 Actual	2015 Target
PI1. Percentage of students and personnel who availed of non-academic related services	74.01% (6,510/8,796)	85% (765/9000)	87.01% (8945/10,281)	88.43% (9,285/10,500)
PI2. No. of poor but deserving students provided/ assisted financially through scholarship or other assistance.	2,484	2,594	3,820	3,900
PI3. Percentage of students participation/ involvement in various intra/extra curricular and social activities	14.84% (1,253/8,444)	15% (1,318/8788)	16.99% (1,713/10,081)	17.01% (1,750/10,288)
PI4. Percentage of faculty and personnel enabled to pursue studies/training	77.84% (274/352)	32.55% (69/212)	36.50% (73/200)	36.79% (78/212)
PI5. Percentage of faculty with Doctorate Degree	9.52% (14/147)	13.61% (20/147)	17.72% (28/158)	20.59% (35/170)

KEY STRATEGIES FOR 2014	PLAN, DEVELOP AND EXECUTE PROJECTS/PROGRAMS/ACTIVITIES IN LINE WITH THE THRUSTS OF THE NATIONAL GOVERNMENT ON OUTCOME-BASED BUDGETING			
MFOs/PIs	A.III OPERATIONS MFO 1. HIGHER EDUCATION SERVICES A.IIIa Provision of Higher Education Services			
(Complements 5 th . & 8 th PHERA)	2013 Actual	2014 Target	2014 Actual	2015 Target
PI1. No. of rationalized programs offering (phase out/closure)	-	-		
PI2. Total number of graduates in mandated and priority programs	592	701	873	890
PI3. Percentage of graduates are employed w/ in 1 year after graduation	21.72% (93/428)	25.16% (149/592)	30.91% (183/592)	34.36% (300/873)
PI4. Percentage of programs accredited at level 3	0%	13.64% (3/22)	9.09% (2/22)	27.27% (6/22)
PI5. Percentage of graduates who finished their academic programs according to the prescribed timeframe	81.76% (484/592)	83.02% (582/701)	84.99% (742/873)	85.39% (760/890)
PI6. Average percentage passing in licensure exams in all board covered programs	19.96%	30%	16.95%	45%

KEY STRATEGIES FOR 2014	PLAN, DEVELOP AND EXECUTE PROJECTS/PROGRAMS/ACTIVITIES IN LINE WITH THE THRUSTS OF THE NATIONAL GOVERNMENT ON OUTCOME-BASED BUDGETING			
MFOs/PIs	MFO 2. RESEARCH SERVICES A.IIIB Conduct of Research Services			
(Complements 3 rd . & 6 th PHERA)	2013 Actual	2014 Target	2014 Actual	2015 Target
PI1. Number of research studies completed	13	13	17	18
PI2. Percentage of outputs presented in local, regional, national, or international fora	11/13	100%	100%	100%
PI3. Percentage of research projects conducted or completed on schedule	100%	100%	100%	100%
PI4. No. of externally funded research projects started/completed within the year	1	4	2	4

KEY STRATEGIES FOR 2014	PLAN, DEVELOP AND EXECUTE PROJECTS/PROGRAMS/ACTIVITIES IN LINE WITH THE THRUSTS OF THE NATIONAL GOVERNMENT ON OUTCOME-BASED BUDGETING			
MFOs/PIs	MFO 2. RESEARCH SERVICES A.IIIB Conduct of Research Services			
(Complements 3 rd . & 6 th PHERA)	2013 Actual	2014 Target	2014 Actual	2015 Target
PI5. Percentage of research projects whose research output is published in a recognized journal or adopted by industry.	23.08% (3/13)	70% (3/13)	5.88% (1/17)	27.78% (5/18)
PI6. No. of linkages established	29	20	32	35
PI7. Total amount raised from external and local funding for conduct of R&D programs	97.07% (365/376)	75.22% (1,035/1,376)	80.81% (1,112/1,376)	87.21% (1,200/1,376)
PI8. No. of faculty members involved in research and development project/activities	15	28	36	40

KEY STRATEGIES FOR 2014	PLAN, DEVELOP AND EXECUTE PROJECTS/PROGRAMS/ACTIVITIES IN LINE WITH THE THRUSTS OF THE NATIONAL GOVERNMENT ON OUTCOME-BASED BUDGETING			
MFOs/PIs	MFO 3. TECHNICAL ADVISORY EXTENSION SERVICES A.IIIC Provision of Extension Service			
(Complements 3 rd . & 6 th PHERA)	2013 Actual	2014 Target	2014 Actual	2015 Target
PI1. Number of persons trained weighted by length of training	4,340	3,300	1,722	1,800
PI2. Percentage of trainees/clients who rate services rendered as good or better	80.99% (1,794/2,215)	82% (2,706/3,300)	84.90% (1,321/1,556)	85.55% (1,540/1,800)
PI3. Percentage of requests for training/technical advice responded to within 3 days of request	100%	100%	100%	100%
PI4. Percentage of externally generated funds/GAA funding for extension	0	18.14% (260/1433)	3.14% (45/1433)	20.95% (300/1,433)

Office of the Vice President for Administration and Finance

Participation on the:

- SKSU Friendship Games “SKSU Access at Tacurong City on January 28, 2014.
- 27th AACCUP Annual National Conference & International Forum on Outcomes-Based Quality Assurance at Manila Hotel, Metro Hotel, Metro Manila
- 1st Quarter Meeting of the RDC Regional Development Committee at Koronadal City on February 24-25, 2014
- National Research & Development Forum Across Discipline: Establishing Synergy for Sustainable Development (Research Presentation) on April 8-11, 2014
- Focus Group Discussion (FGD) conducted by Development Academy of the Philippines (DAP) and CHED at Montebello Villa Hotel Banilad, Cebu City on April 13-15, 2014
- Seminar on the Level III, Phase II AACCUP on April 21-28, 2014
- Campus Preparation & Beautification “AACCUP Accreditation Survey Visit Level I on May 7-9, 2014
- Accreditation in WMSU at Zamboanga City on May 20-23, 2014
- PASUC Executive Board Meeting at Cebu Normal University on July 24-25, 2014

- 3rd Academic Council Meeting at AVR, CCSPC on September 1, 2014
- Revision of Research & Extension Training Seminar at CCSPC on September 4-5, 2014
- MOFYA Screening/ Deliberation at El Comedor Grill & Restaurant on October 14, 2014
- AUDRN Local Knowledge Forum “21st Century Learning Teaching Forum on October 15, 2014
- MOFYA Awarding Ceremony October 17, 2014
- MAST Festival at Mati, Davao City on 24-29, 2014
- AACUP Survey Visit (Level III, Phase 2) November 3-5, 2014
- 4th Joint Administrative Academic Council Meeting at CCSPC AVR on November 28, 2014
- Year-end Assessment at Al-Nor Convention Hall on December 22, 2014
- Committee Hearing on Hearing Higher Technical Education at Quezon City, Manila on August 26-30, 2014
- RRACCS Revised Rules Administration in the Civil Service at FB Hotel, Koronadal City
- Unified Account Code Structure (UACS) at Koronadal City

Office of the Vice President for Research, Extension and Production

The Research, Extension and Production Office directs the planning and implementation of research and extension programs geared towards the growth and development of the region and the College. This Office also initiates the establishment of strong linkages with other public and private domestic and foreign research agencies and organizations.

On Research

- Publication of Research Journals

Title of Articles	Authors	Editor(s)	Year of Publication
1. Natural Pesticides for the Control of Bacterial Leaf Blight Disease of Salinas Rice Variety in Estuarine Areas of Cotabato City	Dr. Zainodin M. Kusin	Dr. Rosemarie dJ. Josue, Dr. Maripaz C. Abas – Mastura Dr. Pasigan U. Buisan Dr. Ombra A. Imam	November 2014
2. Yield Potential of Salinas Rice – Taro Intercropping in	Dr. Zainodin M. Kusin	Dr. Rosemarie dJ. Josue,	November 2014

Intermittently Flooded Areas of South Central Mindanao		Dr. Maripaz C. Abas – Mastura Dr. Pasigan U. Buisan Dr. Ombra A. Imam Dr.	
3. Growth and Yield of Traditional Rice Varieties Applied with Organic Pesticides in Brackish Area of Cotabato City	Dr. Pasigan U. Buisan	Dr. Rosemarie dJ. Josue, Dr. Maripaz C. Abas – Mastura Dr. Pasigan U. Buisan Dr. Ombra A. Imam	November 2014
4. The Devolved Agricultural Services its Effect on the Job Performance of Extension Workers	Dr. Pasigan U. Buisan	Dr. Rosemarie dJ. Josue, Dr. Maripaz C. Abas – Mastura Dr. Pasigan U. Buisan Dr. Ombra A. Imam	November 2014
5. The Agricultural Extension Program of Cotabato City State Polytechnic College: Its Impact to the Socio Economic Status of Beneficiaries	Dr. Pasigan U. Buisan	Dr. Rosemarie dJ. Josue, Dr. Maripaz C. Abas – Mastura Dr. Pasigan U. Buisan Dr. Ombra A. Imam	November 2014
6. Participatory Barangay Planning and Budgeting Approaches of Maguinadano Foundation for Good Governance and Development	Datukan Ali Dr. Pasigan U. Buisan	Dr. Rosemarie dJ. Josue,	November 2014
7. Code Switching of Teachers and English Proficiency of Second Year High School Students in Cotabato City	Franklin P. Tizon Dr. Maripaz C. Abas - Mastura	Dr. Maripaz C. Abas – Mastura	November 2014
8. The Intervention Program for the Internally Displaced Person in Selected Municipality of Maguindanao: A Qualitative Inquiry	Chello Bunao	Dr. Pasigan U. Buisan	November 2014

- Presentation of Researches in Local Forum

Title	Researchers	Date
1. The Devolved Agricultural Services Their Effect On The Job Performance Of Extension Workers	Pasigan U. Buisan	
2. Natural Pesticides For The Control Of Bacterial Leaf Blight Disease of Salinas Rice Variety in Estuarine Areas Of	Zainodin M. Kusin	

Cotabato City		
3. Yield Potential Of Salinas Rice – Taro Intercropping In Intermittently Flooded Areas Of South Central Mindanao	Zainodin M. Kusin	
4. Curses and Religious Expressions Among Selected Linguistic Groups in Central Mindanao: An Ethnographic Study	Marilyn G. Billones	
5. Histopathological Effects Of Mahogany Seed Suspension On The Gastro-Intestinal Tract, Liver and Kidney Of Swiss Webster Albino Mice	Rosemarie dJ. Josue	
6. Employability Skills And Tasks Performance Of Employees In Government Sector	Maripaz Abas – Mastura Ombra A. Imam Shuki Osman	
7. Correlation Between Reading Comprehension Skills And Student's Performance In Mathematics	Maripaz Abas – Mastura Ombra A. Imam Hajri Jamil	
8. Practice Of Employability Skills And Contextual Performance In Public Work Settings	Maripaz Abas – Mastura	
9. Productivity Of Salinas Rice – Taro Intercropping In Intermittently Areas Of Cotabato City	Zainodin M. Kusin	
10. Responsive Of Agricultural Information Dissemination Of Higher Education Institution To The Needs Of Communities In Region XII	Pasigan U. Buisan	
11. Profitability Of Organic Based – Teas Against Bacterial Leaf Blight Disease of Salinas Rice Causing <i>Xathomonas Oryzae</i> In Adversed Condition Of Maguindanao Province	Zainodin M. Kusin	
12. Floral Diversity And Carbon Stock Assessment Of A Mangrove Forest In Cotabato City, Philippines	Farida K. Dimalen Jose Hermis P. Patricio	
13. Efficacy Of Organic Based – Teas For The Control Of Bacterial Leaf Blight Disease Of Salinas Rice Causing <i>Xathomonas Oryzae</i> In Intermittently Flooded Areas Of Cotabato City	Zainodin M. Kusin	
14. Assessment Of The Devolved Agricultures Services: It's Effect On The Job Performance Of Extension Workers	Pasigan U. Buisan	
15. Learning Styles And Reading Comprehension Skills Among Secondary Students In Cotabato City	Movarac R. Dimasindel	
16. Reading Comprehension Skills And Performance in Science Among Students In Public And Private Secondary Schools in	Ombra A. Imam Maripaz C. Abas – Mastura	

the Philippines	Hazri Jamil	
17. Reading Comprehension Skills And Performance in Science Among Students in the Philippines	Ombra A. Imam Maripaz C. Abas – Mastura Hazri Jamil Zuraida Ismail	

On Extension

Title	Duration / Number of Hours	Number of Trainees / Beneficiaries	Date
Needs Assessment Survey	3	200	
Organic Farming in Agriculture	16	35	
Value Formation through Self - Awareness and Personality Development	8	35	
Empowerment – Based Community Planning Program	4	150	
Barangay Fiscal Administration Training – Workshops for Barangay Officials			
Mathematics of Investment	8	35	
Basic Computer Literacy Training – Workshop for Barangay Officials, Women and In/Out of School Youth	16	30	
Phase I: Coastal Resource Aqua – Silviculture Farming System Technology Demonstration Farm	16	45	
Phase I: Sound Ecological and Environmental Management	16	65	
Training – Workshops on Peace and Conflict Resolution Skills for Community Leaders	8	30	
Classroom – Based Mentoring for Madaris Teachers	105	220	
Trainer Training of Four Mandatory Acts for Muslim Disease	16	30	
Livelihood Skills: Food Processing and Preservation	16	33	
Livelihood Skills: Baking	8	33	
Basic Cassava Production Training	16	30	
TreeVolution	8	200	
Eye Examination Services	16	107	
First Aid and Proper Waste Management	3	30	
Phase II: Integrated Strategies and Approaches on Sustainability Reforestation of the Denuded Lands	24	35	
Students' Exposure Trip to LGUs	8	100	
Actual Immersion to IDP's	8	27	
Cultural Sensitivity Orientation	8	100	

General Orientation Protocol	8	150	
Review and Enhancement of Extension Manual Services	16	25	
Training – Writeshop on Project Proposal Making	24	20	
Phase II: Internal Capacity Building Seminar – Workshop on Project Documentation, Reporting and Community Organizing	16	30	

College of Arts and Sciences

- Conduct of General Faculty Meeting at AVR on August 11, 2014.
- CAS Days on August 21-22, 2014.
- Induction of the newly-elected Officers of the CCSPC Faculty Association last September 5, 2014.
- Intramurals on September 23-27, 2014
- Participation on the AACUP Accreditation Survey Visit on September 29 – October 4, 2014

On Faculty Development

- Advancing Academic Programs Through Outcomes-Based Education Seminar-Workshop, Casa Blanca Restaurant, June 4-6, 2014
- CAs Faculty Meetings
- Meeting with CAS Chairpersons

On Student Development

- CAS General Orientation, June 25, 2014
- Consultative Meeting with CAS Students, September 8, 2014
- Meetings with CAS LSG Officers and Adviser

On Instruction

- Monitoring Evaluation of Faculty Performance
 - QCE Evaluation

On Research

- Research Monitoring and Proposal Writing Seminar-Workshop at E-Building, August 26-27, 2014
- Production of Research Proposal

On Extension

- S.A.L.A.M Extension Project
 - General Assembly and Needs Assessment Validation at Barangay Solon, Sultan MAstura, Maguindanao on August 9, 2014
 - Self-Awareness Activity at CCSPC on October 22, 2014

On Production

- Production of Manual in Filipino First Semester, 2014-2015

College of Education

- Sending of Abdul M. Lantong, PhD. as a speaker in the International Seminar on ASEAN STATESMEN'S THOUGHT organized by University Utara Malaysia in collaboration with National Archives of Malaysia on September 22-23, 2014 held at EDC Hotel, UUM Sintok, State of Kedah, Malaysia.
- Public Hearing on the Bangsamoro Basic Law by the Ad hoc Committee on BBL of the House of Representatives chaired by Rufus Rodriguez at the CCSPC Gym on Oct. 23, 2014.

On Instruction

- Enrolment from 1st year-4th year May 12-30, 2014
- Giving of Assignment for enrolling officer
- Evaluation of credentials of students & Transferees.
- Seminar, June 4-6, 2014
- Proposal Making August 22 & 26, 2014
- Socio-Cultural/Literary and Sports among CEEd students, September 18-19, 2014
- Socio-cultural/Literary Contest & Sports competition, September 23-27, 2014
- Training write-shop, September 24-26, 2014
- Submission of final project output, September 26, 2014
- PPP making, Master Survey instrument filling up to the forms on September 29-October 4, 2014
- Evaluation of TLE Program from Area I-X
- Lectures, paper presentation on October 16, 2014
- Gender Sensitivity Seminar on October 28, 2014
- In-House Review for Research Presentation

On Research

- Research Proposal making, May 15, 2014
- Submission of final research proposal

On Extension

- Lecture
- Return Demonstration by the mother clients from Brgy. Solon, Sultan Kudarat, May 15, 2014
- Food Processing, September 13 & 30, 2014
- Baking
- Lecture on Code of Ethics for Professional Teacher at Provincial Science & Technology High School at Tamontaka Mother, Cotabato City, October 22, 2014

College of Fisheries

On Faculty Development

- First International on the West Philippine Sea
- 9th Mindanao Media Summit
- Suara Mindanao Anchormen & Bangsamoro Caucus
- Workshop on the Review and Enhancement of CCSPC Extension Services Manual on September 4-5, 2014
- Gender Sensitivity Seminar on September 28, 2014
- Workshop on the Review and Enhancement of CCSPC Research Manual on September 8-9, 2014

On Instruction

- Repair of 5cu Refrigerator
- Provision of Reading Material and Mini Library

Title:

- Field Guide to Important Commercial Marine Fishes of South China Sea
- Processing of Preservation of Fresh water Fish
- Republic 8550 – The Philippine Code of 1998 and its implementation Rules and Regulations
- Study Guide in Experimental Design and Statistical Analysis
- Physiology of Fish in Intensive Culture
- Tropical Ecosystem – A Synthesis of Tropical Ecology and Conservation

- Aquaculture in the Third Millennium
- Aquatic Resources
- Training Manual on Fish Quality Preservation
- Fish Processing Technology in the Tropics
- Living Marine Resources Their Utilization and Management
- Quality Control in Canning of Foods Product
- Seaweed Utilization
- Managing Aquaculture and its Impacts
- Winning the Future in Fisheries
- Methods of Research and Thesis Writing
- Elements of Research and Statistical Model
- Methods and Techniques of Research
- Field Guide to Coastal Fisheries of Palawan
- Post Harvest Fisheries
- Aquaculture –The Cultivation
- Reproduction and Heredity
- Tropical Ecosystem
- Policy and Guidelines for Fish Habitat Conservation and Management (2)
- Fish Biology and Ichthyology (3)
- Fishing Gear Construction and Design
- Growth and Ecology of Fish Population
- Ecology of Freshwater Fish Production
- Planktonology
- Fisheries Technologist Licensure Examination Reviewer
- Biology the Science of Life
- Basic Concepts in Biology
- College Botany
- The Organic Agriculture Act of 2010
- O, May Gulay (Recipe Book 1 & 2)
- Human Behavior in Organization

Flyers/Leaflets

- Mudcrab Fattening/Culture in Mangrove (7)
- Mudcrab Hatchery (5)
- Urban Aquaculture (6)
- Pagpaparami at Pag-aalaga ng Ulang
- Mga Panuntunan sa Pag-aalaga ng Hito
- Pitong Hakbang sa Pagpapalaki ng Tilapia sa Palaisdaan

➤ Production of Seaweed Foliar Fertilizer.

- Provision of Processing Equipment/Facilities
 - a. Construction of “lavatory” for processing., October 2014
 - b. Purchase of heavy duty cooking stove, September 2014
- Provision of Visual Aids material in the classrooms
Posters, January – Oct. 2014
- Provision of 3 big trash containers

On Research

- Workshop on the Review and Enhancement of CCSPC Research Manual

On Extension

- Extension Services in Aqua-Silviculture , Sept. 9-11, 2014
- Workshop on the Review and Enhancement of CCSPC Extension Service Manual

On Production

- Aquaculture (Milkfish)
- Harvest of Coconut

College of Agriculture

On Faculty Development

- CHED XII RQAT Assessment & Evaluation visit headed by Dir. Maximo Aljibe, Dr. Junaib Usman and Dr. Sotes
- CCSPC team Basketball and Volleyball Friendship Game at SKSU, Tacurong City
- AACCUP Convention at Manila
- Educational Tour & Assessment of 15 DA-ATI YAFP Scholars at Pagadian City, Dipolog City, Dapitan and Zamboanga Sur
- Training of Trainers on Climate Change at Pagadian City sponsored by DA-ATI IX
- K to 12 Training
- Refresher Course on Cassava Production Technology for Trainers’s Training held at CEMIARC-TUPI for upland and Lowland at Bolomata, Tupi, South Cotabato
- AACCUP Accreditaors at MOSCAT, Misamis Oriental
- Accreditation Survey visit for CA

- Consultative Conference and Workshop on the Youth Role in Disaster Risk Reduction and Management
- Workshop for Applied Ethics in Research at DOST XII, Cotabato City
- Techno-Demo on Meat Processing
- 51st Phil. Society of Animal Science Seminar and Annual Convention and 2nd Phil. Native Animal Development Summit at Cagayan De Oro City.

On Student Development

- Educational Tour at CMU Bukidnon, Phil Coconut Authority at Aroman, Bureau of Plant Industry, Davao City
- DA-ATI YAFP Scholars assessment tour at Pagadian City, Dapitan, Dipolog and Zamboanga Del Sur and Zamboanga Del Norte
- College of Agriculture Day
- CASBO LSG Special Election
- CA Clean-up Day
- Unified and Updated syllabus based on CMO #14 s., 2008
- Developed Instructional Materials
- Created and Organized committee on Module preparation in line with their fields of specialization
- Established and scheduled regular monthly meeting every 1st Thursday of the month with complete minutes of resolution
- Utilized the CCSPC satellite campus at Rebuken Sultan Kudarat, Maguindanao as the Laboratory and experimental area of students and for college production
- Established mini nursery and maintained the poultry houses at the College and served as the laboratory area for animal Science students
- Regular evaluation of faculty members' performance based on QCE
- BSA Program was evaluated by CHED XII RQAT Team as highly commendable with strong Faculty members and well organized curriculum
- Two (2) successful LEA passers were given commendation and certificates of Recognition during the College of Agriculture Day. (30% of the National Passing Rate).
- Sent 1st year students to different government line agencies for their OJT to Mt. Carmel, DA Aroman, DA-BPI Balindog, Kidapawan, PhilRice, Midsayap and ARMMIARC-Sultan Kudarat, Maguindanao. Students successfully completed the 240 hours required in their curriculum based on CMO #12 s., 2008 and students awarded certificate of completion and finally awarded certificate of Agricultural Science (CAS) for NCII assessment.

- Subject were properly distributed to the faculty members in line with their fields of specialization with overload and with proper compensation.
- 90% of the faculty members were full pledge master's degree holder, 23% were full pledge Ph. D. graduate and 30% were currently enrolled in their Ph. D. at USM Kabacan in line with their fields of specialization. 90% were licensed Agriculturist and NCII holders and researchers.
- BSA Programs major in Crop Science, Animal Science and Agricultural Extension and Communication had passed the Level I Accreditation Survey with a commendable rating of 3.53% Excellent

On Research

- Research Presented (ISSAAS), Tokyo University of Agriculture, Tokyo, Japan
 - Farming System Approaches of Limited Resource Farms in Maguindanao, Philippines
- Research accepted (ISSAAS), Tokyo University of Agriculture, Tokyo, Japan
 - Influence of Water Hyacinth on the Yield Response of Corn
- Research Presented during the CCSPC In-House Review
- Training of Trainers on Good Agriculture Practices in support to local Farmers Technicians (LFTs) at Lake Marayag, Matanog, Maguindanao
- Farmer's Field School Culminating activity and Enhanced on Climate change at Ganassi, Lanao del Sur.

On Extension

- 3-day Training on Organic Agriculture
- Good Agricultural Practices on Rice Production at Brgy. Rebuke, Dumalinano, Zamboanga del Sur
- Basic Cassava Production Training Workshop at CCSPC College of Agriculture funded by DA XII in collaboration with the CCSPC College of Agriculture
- Phase II Internal Capacity Building Seminar Workshop on Project Documentation, Reporting and Community Organizing

On Production

- Harvested coconuts amounting to 857.00 and with the 70% school share, it was forwarded and received by the cashier's office with official receipt dated September 23, 2014
- Harvested Rice amounting to 12,500.00, it was properly remitted and received by the Cashier's office dated August 4, 2014

College of Forestry

On Faculty Development

- FAI Officer (Board of Directors), Sept. 2013-Sept. 28, 2014
- Accreditation held at MOSCAT, Sept. 9-11, 2014
- Extension Coordinator, SY 2014 semester to date.

Participated in the:

- 14th National Scientific Convention of the Philippine Society for the Study of Nature (PSSN) Inc. held at Benguet State University-Main Campus La Trinidad, Benguet, May 20-24, 2014
- Asia Pacific Association for Education in Agriculture and Environment held at La Caceras Convention Hall, Naga City, August 17-22, 2014
- Research mentoring held at Conference Room CCSPC, August 22 & 26, 2014
- Workshop on the Review and Enhancement of CCSPC Extension Service Manual held at Glamour Resto, Cotabato City, September 4 & 5, 2014
- Review on Research Manual held at CCSPC Conference Room, Sept. 8-9, 2014
- TreeVolution: Greening MindaNOW held at Tenorio DOS, Maguindanao, Sept 26, 2014
- Society of Filipino Forester Inc., held at SM Hall, Gen. Santos, Oct. 1-4, 2014

On Student Development and Services

- Educational Fieldtrip held at Bukidnon & DENR XII Nursery, Amas, Kidapawan, January 29, 30 & 31, 2014
- Forester's Licensure Board Examination Review Materials, Support & Consultation, May 14-May 27, 2014
- Departmental Orientation held at CCSPC Gymnasium, June 24, 2014
- 2nd General Meeting Agenda: Intramural's 2014, August 28, 2014
- General Try-out of Forestry Day
- 2014 Sports & Socio-Cultural Festival, September 23-27, 2014

On Instruction

- Forestry Summer Practicum held at CENRO 3-A, Kalamansig Sultan Kudarat, April 1 to May 30, 2014

On Research

- Cfo Experimental Area
 - Rooting and Survival of *Lagerstroemia speciosa* Linn. Treated with IBA Concentration, SY 2013-2014
 - Survival of *Intsia bijuga* (Colebr.) O. Kuntze. In non-Mist Technique Treated with concentration of IBA
 - Propagation of *Vitex parviflora* Juss. In Non-Mist Technique treated with IBA Concentration
 - Non-Mist Technique of *Cedrela odorata* Linn. Treated with Concentration of IBA
 - Survival of *Pterocarpus indicus* (Pers.) Rojo as influenced different levels of IBA Concentration in Non-Mist Technique

On Extension

- Phase I: Advocacy on Sound Ecological Environment Management held at Brgy. Solo, Sultan Kudarat Maguindanao, September 19, 2014
- Dispersal and Distribution of seedling
 - 440 assorted seedling, February 13, 2014
 - 600 assorted seedling, May 7, 2014
 - 2,000 assorted seedling, June 17, 2014
 - 355 assorted seedling, November 3, 2014
- Phase II: Integrated Strategies & Approaches & Approaches of Sustainable Rehabilitation of Degraded Lands, On-Going

On Production

- Nursery Establishment and seedling Propagation

College of Business and Public Administration

On Faculty Development

- Dr. Norodin Salam and all faculty members attended the In-Service Training on Research and OBE on June 4-6, 2014
- Dr. Norodin Salam, Fatima Mastura, Emraida Ali, Noraida Ali, Datumanong Ebil, Hannan Dianal, Farida Ibrahim were participated in the Young PINOYtrepreneurship, at General Santos City

On Student Development

- CBPA 4th year Field Trip, October 8-10, 2014 at General Santos City
- Visit to Bangko Sentral ng Pilipinas –Cotabato Branch, September 12, 2014 at Central Bank, Cotabato Branch
- Feasibility Study Seminar (Business Administration) August 10, 2014 at AVR-CCSPC
- Seminar on Good Governance (Public Administration), October 7, 2014 at AVR-CCSPC
- CBPA Day, September 19-20, 2014 at CCSPC
- Intramurals, September 23-27, 2014 at CCSPC

On Instruction

- Orientation on the Process of Enrolment, June 14 at CCSPC
- Class Room Observation, June – Sept. 2014 at CBPA-CCSPC
- Orientation on the Development of Instructional Materials, August 15, 2014 at CBPA Office

On Research

- Seminar on Research, August 22-26, 2014 at CCSPC E-Building
- Presentation of Research Proposal, August 22-26, 2014 at CCSPC E-Building

On Extension

- Seminar on Good Governance on September 14 and September 21, 2014 at Barangay Solon, Sultan Kudarat
- NegosYOUNGte-SeminarCommunity Entrepreneurship Orientation, August 30-Sept. 1, 2014 at Al-Nor Convention Center, Cotabato City

On Production

- Greening Program (Vegetable Plantation) on August 12, 2014 at CBPA Compound

College of Engineering, Technology and Computing

On Faculty Development

- Engr. Susa A. Elias together with Pres. Bantala and 3 VPs attended Conference at Koronadal City re Typology on August 12, 2014

Activities	Persons Involved	Date
4 th International Research Conference “ Sharing Knowledge across Borders and Beyond	Engr. Alma S. Kato	April 23-25, 2014
5 th National Congress in Industrial Technology Education: Sustaining Economic Growth Through Outcomes-Based Education	Engr. Zaldy D. Bualat	December 2-4, 2014
Research Lecture Series on Fractal Modelling	Engr. Alma S. Kato	February 12, 2014
University of the Visayas Graduate School Research Summit	Engr. Alma S. Kato	February 15, 2014
CHED-PTC Seminar-Workshop on Conducting and Leading Accreditation Reviews of Engineering Programs in Accordance with Washington Accord Standard	Engr. Alma S. Kato	December 1-3, 2014
12 th National Conference on Information Technology Education (12 th NCITE)	Instr. Amerhusein S. Amad Instr. Anderson M. Rojas Instr. Nestor L. Dandang	October 24-25, 2014
1 st International Symposium on Computing for Education (1 st ISCE)	Instr. Amerhusein S. Amad Instr. Anderson M. Rojas Instr. Nestor L. Dandang	October 23-24, 2014
Training on the Use of Agency Compliance and Performance Indicator (APCPI)n System for 2013 Procurement Activities	Engr. Susa A. Elias Instr. John Allesa	August 6-8, 2014
In-Service Training with a Theme: “Facing the Existing Challenge of the College of Engineering, Technology and Computing- CCSPC”	CETC Faculty	July 18-21, 2014

On Instruction

- Action Plan, Faculty Assignment on Enrollment, General and Faculty Load, Syllabus Review/Module,
- In Service Training, Orientation of Students,
- Monthly Meeting, Intramurals,

- Foundation Day,
- Faculty Progress Report,
- Class Observation,
- Performance Evaluation
- CETC In-Service Training conducted

On Extension

- Conducted Extension Program for Computer Literacy for OSY of Solon, Sultan Kudarat, Maguindanao
- Participated in Research and Extension Meetings and Seminars of the College.

On Research

- Submitted Research Proposals to R and E Office for mentoring and enrichment Participated and Attended in Research Seminars and Training through Research Coordinator of the College

On Production

- Preparation of Modules on first phase as activities planned for institutional level production.

On Administration

- College Dean's Office Improvement and process flow of transaction improved.
- Faculty Development Additional Faculty members hired I-MSCE
1-MSME
3-MIM
 - One (1) Faculty member Master in Information Management
 - One (1) Faculty member MS Mngt Eng'g graduate
 - 4 JO CE Instructors
 - 3 JO InfoTech Instructors
- Faculty members attended trainings, seminars and conventions
- Conducted Educational Tour Civil Eng'g – August 22-28, 2014
- Industrial Tech – Sept. 1-5, 2014
- In Iligan City, Lanao del Norte
- Implementation of Battery test proposed Program for enhancement on CE Program.
- Accreditation Plan for Information Tech – Level III
- Civil Eng'g-Level I
- Industrial Technology – Level I
February 2015

Laboratory High School

The Laboratory High School is a special secondary school which was re-opened last December 23, 2006 per BOT Resolution No. 44, series of 2006. It operates independently, sourcing its funds from the miscellaneous fees collected and assistance from the Parents-Teachers Association.

- Publication of The Sultan Turret, June-November 2014 issue. This is the Official School Publication of CCSPC Laboratory High School.

Activities	Persons Involved	Date
Participated the Regional Science Quest	Asso. Prof. Lorna L. Capundo, Instr. Jerylene C. Simpall, Selected Students	Jan. 16-17, 2014
Conducted the Third Convocation Program	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, LHS Faculty & Students	Jan. 28, 2014
Conducted the Fourth Long Test (Lower & Higher Years)	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, LHS Faculty & Students	Jan. 29-30, 2014
Participated the celebration of CCSPC Foundation Day	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda Faculty & Staff/Students	Feb. 6 -8, 2014
Juniors & Seniors Promenade held at Casa Blanca	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda Faculty & Staff/Third and Fourth Year Students	Feb. 13, 2014
Conducted the Curricular Evaluation of students	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, Faculty	Feb. 17-18, 2014
Conducted the Fourth Periodical Examination (4 th year only)	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, LHS Faculty & Fourth Year students	Feb. 26-28, 2014
Conducted a Review for the Fourth Year students in preparation for the NAT	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, LHS Faculty & Fourth Year students	March 4, 2014
Reading and Decision of Honors (Fourth Year)	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, Year Level Chairman	March 11, 2014
Conducted the Recognition Program at CCSPC Gym	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, LHS Faculty & Students	March 26, 2014 (am)
LHS Baccalaureate	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, LHS Faculty & Students	March 26, 2014 (pm)
LHS Commencement Exercises (Batch	Asso. Prof. Lorna L. Capundo,	March 27, 2014

2014)	Asso. Prof. Zenaida N. Roda, LHS Faculty/Staff & Graduating Students, Parents/Guardians	
Participated the National Schools Press Conference at Subic, Zambales	Asso. Prof. Asela L. Sagrado – coach Shashwa M. Usop – 3 rd	April 16, 2014
Conducted the LHS Enrolment : Grade 7 – 129 students, Grade 8 – 121, Grade 9 – 111, Fourth Year – 88 Total Enrollees = 449 students	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, LHS Faculty & Staff	May 5-9, 2014
Conducted the Brigada Eskwela Program	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, Sponsored by the Supreme Student Government, LHS Faculty & Students	May 26-27, 2014
First Day of Classes	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, LHS Faculty & Staff, Students	June 9, 2014
Conducted the In-service Training & Seminar Workshop of K to 12 Curriculum with the theme “Sustaining Academic Excellence in the Implementation of K+ 12 Program thru 21 st Century Skills”	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, Dr. Dammang S. Bantala, Dr. Mohammadtaha S. Pentaliday, Ma’am Faridah GSL Masukat, LHS Faculty & Staff	June 13-14, 2014
Sponsored the LHS Pabuka Schedule (CCSPC Mosque)	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, Arabic Teachers: Instr. Mohd Hattah B. Bilon & Instr. Nasrola N. Paguita, Instr. Salvia A. Sumandal, LHS Faculty & Students	June 14, 2014
PTA projects: 1. Put up of Stair Railings 2. Renovation of the Front Gate (Accordion type) 3. Additional 50 mono block chairs	Asso. Prof. Lorna L. Capundo, Asst. Prof. Amino Usop, Mr. Allan Tan Prof. Abdulbasit Silongan	June 27, 2014
Attended the Division Sports Clinic, Cot. City	Instr. Shahara U. Lanta & Instr. Orencio D. Mascardo, Jr.	June 2014
Conducted the Nutrition Month Activity with the theme: “ Kalamidad Paghandaan; Gutom at Malnutrisyon Agapan”	STEP Advisers: Instr. Nasser M. Tilendo, Asso. Prof. Zenaida N. Roda & Instr. Orencio D. Mascardo, STEP Officers, LHS faculty & Staff, Students	July 2014
Conducted the Musabaqah School Level	Instr. Mohamad Hattah B. Bilon, Instr. Nasrola N. Paguita, Instr. Salvia A. Sumandal & LHS Students	July 2014
Conducted the General PTA Meeting	Asso. Prof. Lorna L. Capundo,	July 19, 2014

	Asso. Prof. Zenaida N. Roda, LHS Faculty & Parents	
Conducted the First Long Test	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, LHS Faculty & Students	July 23-25, 2014
Participated the Division Musabaqah (Ramadhan) Contest	Asso. Prof. Lorna L. Capundo, Arabic Teachers: Instr. Mohd Hattah B. Bilon & Instr. Nasrola N. Paguitan, Instr. Salvia A. Sumandal Awards: LHS- 1 st Place, Jowairiah Dalamban (2 nd Place) Quran Reading	July 24, 2014
Conducted the Food Exhibit Contest	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, Instr. Nasser M. Tilendo, LHS Faculty & Students	August 1, 2014
Attended the Division Training Seminar (Journalism), Cot. City	Asso. Prof. Asela L. Sagrado, Instr. Shiela D. Sumlay	August 8-9, 2014
Attended the CED FS Orientation (gym)	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, LHS Faculty & Staff	August 12, 2014
Conducted the General Clean-up Day in LHS Building & Surroundings	Asso. Prof. Lorna L. Capundo, LHS Faculty & Staff, Students	August 22, 2014
Conducted the First Periodical Examination	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, LHS Faculty & Students	August 26-28, 2014
Conducted the Buwan ng Wika Culminating Activity	Asso. Prof. Lorna L. Capundo, LHS Faculty & Staff / Students	Sept. 2, 2014
Participated the PSYSC Summit in Alabel, Sarangani	Asso. Prof. Lorna L. Capundo, Instr. Elynbeth S. Pusta, Instr. Jerylene C. Simpall, Selected students	Sept. 6-7, 2014
Participated the Batang Pinoy 2014 Olympics held at Pagadian, Zamboanga del Sur	Coaches: Instr. Shahara U. Lanta, Instr. Rhanest B. Tilendo Athletes: Taekwondo -Denise A. Alicias, Ashlleya Khayla S. Tilendo Arnis : Iana L. Garciano, Normesha M. Utto – Silver Awards: 1 Solo Anyo & 1 Group Synchronized Anyo	Sept. 10, 2014
Participated the School Press Advisers Movement, Inc. (SPAM, INC.) Training-Workshop held at Teachers Camp, Baguio City	Asso. Prof. Asela L. Sagrado - coach Awards: TV Broadcasting (2 nd Place): Nor-aizah Mandugay, Shashwa Usop, Braveheart Lacasan, Radio Broadcasting (2 nd Place): Shashwa Usop, Braveheart Lacasan, Charlotte Palma	Sept. 10-15, 2014

	English folio "Windows" -1 st Place, Filipino folio "Piyano"-1 st Place Homerizza P. Adil –Ms. SPAM '14 (2 nd Place) Winona Claire O. Sebastian – DevCom Editing (8 th Place) Fathima Kasan – News Writing – 10 th Place Nor-aizah E. Mandugay – High School Representative	
Attended the Student Leaders Meeting at Polymedic Diagnostic Center, Cot. City (Sponsored by: Rotary Club)	Asso. Prof. Zenaida N. Roda, Supreme Student Government Officers	Sept. 11, 2014
Participated the Division STEP Contest (Cot. City)	Asso. Prof. Zenaida N. Roda – coach (Nail Art) Contestant: Bai Aleah Mangulamas -1 st Place (qualified for the Regional Level at Sarangani, South Cotabato), Instr. Wahab G. Mangambit – coach (Hair & Make-up) Contestant: Norhani e Guiamadil & Norhanna Malawan Instr. Bainesa Kempa – coach (PC Assembly) contestant: Alia T. Mamoribid, Mr. Zacaria Usop – coach (Tarpaulin Designing) contestant: Siedra G. Kindato, Instr. Nasser M. Tilendo – coach (T-shirt Printing) contestant: Quevin Caballero & Robin Malicad	Sept. 12, 2014
Attended the SSG Training held at the Division Office (Cot. City)	Asso. Prof. Zenaida N. Roda, Supreme Student Government Officers	Sept. 13, 2014
Participated the Supreme Student Government Leadership Training at Notre Dame of Cotabato	Asso. Prof. Zenaida N. Roda, Instr. Analiza B. Paltinca, Supreme Student Government Officers Awards: SSG Outstanding Leaders – Jubair D. Taug (President) and Cyrah S. Husain (Auditor)	Sept. 19, 2014
Conducted the Second Long Test	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda Faculty & Students	Sept. 22-23, 2014
Attended the 2014 Cotabato City Youth Officials Week	SSG Officers: Jubair D. Taug and Mohammad Ysmael Kamilan - Councilors	Sept. 22-26, 2014
Participated the Division Schools Press	Asso. Prof. Asela L. Sagrado – Ang Sultan Turret Adviser/Coach Selected Students' Journalists	Sept. 24, 2014

Conference (Cot. City)	Awards: Film Making - 1 st Place, Collaborative (Filipino) – 2 nd Place Radio Broadcasting (Filipino)-3 rd Place, Best Anchor & Best News Presenter	
Participated the Division Science Super Quiz Bee held at Division Office, Cot. City	Asso. Prof. Lorna L. Capundo – coach contestant: Winona Claire O. Sebastian – 3 rd Place	Sept. 29, 2014
Attended the Orientation for the NCAE Supervisors at the Division Office	Asso. Prof. Lorna L. Capundo	Sept. 29, 2014
Attended the Fiesta Mass Novena at the Rosary Heights Parish	Sponsored by: LHS Catholic Students & Faculty	Sept. 29, 2014
Conducted the LHS Intramurals	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda Faculty & Staff/Students	Sept. 30-Oct.3, 2014
Participated the DTI Consumer’s Awareness Month Quiz Bee held at South Seas Mall, Cot. City	Instr. Analiza B. Paltinca - coach Contestant: Derumbai A. Midtimbang – Champion (qualified for the Regional Level)	Oct. 1, 2014
Participated the Regional School’s Press Conference held at Glan, Sarangani, South Cotabato	Asso. Prof. Asela L. Sagrado – coach, Shashwa M. Usop, Sulmeena Jana, Yiannie Olalisan, Norsalim Amairomag, Nor-aizah Mandugay, Almera Kamid, Braveheart Rey G. Lacasan – 2 nd Best Anchor Award: TV Broadcasting – 4 th Place	Oct. 1-3, 2014
Facilitated the Philippine Science High School Entrance Exam venue: LHS Building	Proctor : Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, Instr. Elynbeth S. Pusta, Instr. Jerylene C. Simpall, Instr. Wahab G. Mangambit, Instr. Analiza B. Paltinca, Instr. Baines S. Kempa, Ms. Maria Ligaya C. Agan, Ms. Phoebe P. Delgado Marshall: Instr. Nasser M. Tilendo, Instr. Orencio D. Mascardo, Instr. Elvis P. Balolong Janitress: Juliet Del Rio	Oct. 4, 2014
Celebrate the Teachers’ Day	LHS Faculty and Students	Oct. 10, 2014
Attended the SSG National Leadership Training held at Baguio City	Asso. Prof. Zenaida N. Roda – SSG Adviser SSG Officers: Jubair D. Taug, Shashwa Usop, Shaheen Fatma Sumampao, Quevin Caballero, Cyrah Husain,	Oct. 15-20, 2014

	Jeahada Mhayrah Usop	
Participated the City Meet (Palarong Panglungsod 2014)	MAPEH Teachers/Coaches: Instr. Shahara U. Lanta, Instr. Orencio D. Mascardo Awards: Taekwondo – Gold: Anisa Orandigan, Denise A. Alicias, Farnessa U. Jailani, Silver: Ashlleya Khayla S. Tilendo Badminton: Mohd. Ysmael Kamilan – Bronze (single) Ahmed Yusof Ampatuan & Jules Danielle Caoili – Champion (doubles) – they are both qualified for SRAA to be held at General Santos City on Nov. 27-29, 2014	Oct. 18-19 & 25-26, 2014
Participated the DTI Regional Quiz held at Isulan, Sultan Kudarat	Delegation: Asso. Prof. Lorna L. Capundo, Instr. Analiza B. Paltinca – coach, Instr. Elynbeth S. Pusta, Instr. Jovelyn A. Ansa, Instr. Bainesia S. Kempa, Instr. Elvis P. Balolong Contestant: Derumbai A. Midtimbang – Champion (Division Level) Student Observers: Alia T. Mamoribid, Sitti Ann Makakena, Mairah Pendaliday, Bai Rehana An-An Sacandal, Musfirnoor Dibagelen	Oct. 21, 2014
Attended the Philippine Home Economics Conference held at Pinnacle Hotel & Suites, Sta. Ana, Davao City	Asso. Prof. Zenaida N. Roda and Instr. Nasser M. Tilendo –TLE Teachers	Oct. 24-26, 2014
Attended the Science Quest Meeting at the Division Office	Asso. Prof. Lorna L. Capundo	Oct. 27, 2014
Conducted the First Honor’s Convocation	Asso. Prof. Lorna L. Capundo, Asso. Prof. Zenaida N. Roda, Faculty, Students	Nov. 6, 2014

Office of the College Registrar

This Office is in-charge of the registration and evaluation of students’ records. It is also responsible in the safekeeping and issuance of all academic records of students, list of enrollees and graduates, and other related records of students.

- Facilitation of Meeting on Enrolment Procedure at E-Building, attended by all deans and chairpersons on October 28, 2014
- Participation in the AACUP Accreditation Visit on November 4-5, 2014.

On Enrolment (2013-2014)

First Semester	Second Semester
_____ Students	_____ Students

Graduates (2013-2014)

Academic Programs	Number of Graduates
Doctoral Program	
Master's Degree Program	
Baccalaureate	
Pre Baccalaureate	
Secondary	
Total	

Issuance of the following:

Documents	Number
Transcript of Records	
Diploma	
Honorable Dismissal/Transfer Credential	
Certification	
Authentication	
CAV	
Updating/Compiling/Recording	
Letter/Communication	

Development

- Submission of enrolment list and summary of number of enrollees with respective number of enrolled units
- Accessible verification and issuance of student's I.D
- Collection and consolidation of students and graduates data

Office of the Academic Related Services

This Office serves as a link between the College Administration and student body and or its component organization and associations, and provides opportunities for the student's active involvement in the affairs of the College. (CCSPC Code)

Attendance in the:

- CHED Orientation on CHED MEMO order #9, series 2014 “ Enhancement Guidelines for the Implementation of Student Financial Assistance Program StuFAPs on February 19, 2014 at Diliman, Quezon City
- Training of new AACCUP Accreditors on May 5-7, 2014 at Central Mindanao University, Musuan, Maramag, Bukidnon
- Training Workshop of AACCUP Accreditors on Outcomes-Based Quality Assurance on October 15-17 2014 at Musuan, Maramag, Bukidnon
- AACCUP Accreditation Team for the Preliminary survey visit at Western Mindanao State University on May 24, 2014

College Library

The College Library helps to build the capabilities and competence of College students, faculty, staff and researchers through well-stocked, relevant quality library collections. It is also tasked to prepare comprehensive literature searches and bibliographies, and recommend establishment of linkages with foreign and local agencies, colleges and universities for the development of its resources. (CCSPC Code).

Administration

- Purchase of eight (8) units bookshelves for Filipiniana and Circulation sections.
- Participation in the AACCUP Survey Visit of the Master of Arts in Education major in Administration and Supervision and Master in Public Administration on November 4, 2014.
- Availment of the DOST STARBOOKS : The Philippines First Digital Science Library: Science & Technology Academic and Research Based Openly – Operated Kiosks intended to serve as information access portals in key areas in the Philippines.
- Restructuring of the library
- Conduct of Book Examination
- Receipt of the following Donations:
 - 10 book titles from the Office of the President
 - 25 book titles from Prof. Ma. Luz Andal

Personnel

- Attendance of two (2) library staff in the 41st ALBASA Book Fair on May 14-16, 2014 at Cebu City.

- Attendance of two library staff in the COLINet Province – wide National Book Week and Information Month Culmination Activity on _____at Amas, Kidapawan City, North Cotabato.

Bagged the following awards:

College level

- Champion, Collage Making Contest

- 2nd Placer, Essay Writing Contest

High School Level

- 2nd Place, Spelling Bee Contest

- 3rd place, Poster Making Contest

Hiring of two (2) Licensed Librarians and one (1) Information Technologist (NC II holder)

Collections

Classification of Books	Book Titles	No. of Volumes
Standard sets of Encyclopedia	22	264
Other General References	181	231
Generalities (000-099)	305	399
Philosophy	90	154
Religion	196	239
Social Sciences	585	933
Languages	48	88
Pure Science	407	750
Applied Science	879	1,530
Arts	88	138
Literature	136	213
History	138	206
Filipiniana	1,804	4,470

Fil./Gen. References	76	185
Fiction	13	19
Periodical	149	194
TOTAL	5,117	10,013

Financial Support

ITEMS	AMOUNT
A. BOOKS	82,639.00
DEALERS	107,916.00
1. Goodwill	105,120.00
2. C&E	190,422.97
3. Century	176,880.00
4. Great Books	10,265.40
5. Phoenixics	32,765.00
6. CD	
7. Page One	
B. JOURNALS	54,850.00
1. Goldenrey	
C. OPAC	30,000.00
*Reprinting & Barcode & Protector	97,000.00
*Software Update	
D. PHOTOCOPIER	76,500.00
E. BOOK SHELVES	200,240.00
(8 units)	
(heavy duty)	
2 units computer Stand (Starbooks)	5,000.00 (IGP)
2 units computer set, hard disk & printer	79,700.00
TOTAL	1,249,298.37

Guidance and Testing Center

The Guidance Center of CCSPC aims primarily to uplift the worth of the individual to have a genuine respect for him/her as a person who is endowed with the ability to grow intellectually, morally, socially, physically and psychologically. The services offered are all directed towards the total personal development/advancement of the students.

The Testing Center is mandated to assess individual/group needs and provide a picture of the student's population, predict future performances, obtain a measure of ability, achievement and other characteristics that will serve as basis of the individual/group in their decision making activities.

Office of the Guidance and Testing Center

- Facilitated the Print and Radio Advertisement regarding the courses offered and the schedule of the conduct Of Entrance Examination for the College, LHS and Graduate College.
- Facilitated the conduct of College General Orientation Program on June 2014.

- Distributed the accomplished Personal Data Form (PDF) for new students through the different colleges during enrolment.
- Organized and conducted a Seminar-Workshop for our College Peer counselors on January 17 and 18, 2014.
- Facilitated the conduct of Entrance Examination to the Following:
 - a.) College
 - First Semester = 5, 268
 - Second Semester = 86
 - Laboratory High School = 222
 - Graduate College
 - First Semester
 - Graduate Aptitude Test
 - Ph. D. =13
 - MPA = 85
 - MAEd = 95
 - English Proficiency Test
 - Ph. D. = 7
 - MPA = 23
 - MAPD = 14
 - MAEd. = 22
 - Second Semester
 - Graduate Aptitude Test
 - Ph. D. =7
 - MPA = 49
 - MAPD = 2
 - MAEd = 12
 - MSEE = 1
 - English Proficiency Test
 - Ph. D. = 1
 - MPA = 7
 - MAPD = 3
 - MAEd. = 21

Human Resource Management Office

The Human Resource Management Office develops and implements policies, guidelines, systems and procedures on the personnel management. It covers personnel recruitment, selection, placement, performance appraisal, leave administration, wage and salary administration and other personnel services.

Regular Workload/Office Activities

- Processing of the:
 - Appointment of the two newly hired regular faculty member and one newly regular contractual.
 - Appointment of the two newly hired regular administrative aide.
 - Appointment of the two newly promoted administrative aide.
 - Retirement documents of the retirees: Ms. Saharat Samson, Mr. Adam Nanding, Mr. Ricardo Arce, Ms. Luz Andal, Mr. Leonardo Salapang, Mr. Eugenio Enrico, Mr. Rameses Lauban and the Late Mr. Ronal Parreno.
 - Forced retirement of Mr. Jonathan Tadle.
 - Supplemental Plantilla to implement NBC 461 6th Cycle Evaluation to DBM.
 - Temporary Plantilla of the Job Order Employees and Job Order Faculty Members, Part-time Personnel and the Students Aide.
 - Personnel's service record for GSIS Update

- Facilitating the:
 - Confirmation of the GSIS Loan Application
 - Ball games and the President's Night of the 90th Foundation Anniversary.
 - Participation of the Christmas Get Together held at Al-Nor Complex.
 - Participation of the school in the CSC Anniversary Celebration (Fun Run) and invitational games from USM, SKSU and CFCST
 - Orientation of the Newly hired teaching personnel

- Preparation of the:
 - Paper requirements in line with the school Accreditation and University hood
 - Updated personnel profile for ready reference
 - Attachments to payroll

- Submission of the:
 - Plantilla Personnel for FY 2014
 - SALN to the office of Ombudsman
 - Reports on NBC 461 implementation to PASUC
 - Reports on accession, separation and DIBAR to the CSC.
 - Various reports needed by the different agencies through the Office of the College President

Medical/Dental Clinic

The Medical/Dental Clinic conducts medical and dental examinations of all incoming students and personnel. It is also mandated to attend to medical and dental consultations, diagnosis and treatment of minor ailments (extraction, illness, prophylaxes) of students, personnel and their immediate dependents and to refer serious cases to medical specialists. (CCSPC Code)

The present Health Services Office is manned by one Part time Physician, Dr. Sirikit D. Abdula, Internal Medicine, one Dentist , Dr. Rosalinda P. Kamid, one Nurse, Harrieth Harry E. Ulangkaya, GN, BSN, RN and one Clinic Aide, Sittie Panegas (JO).

Medical/Dental Services

- Attendance to the
 - PDA 105th Annual Convention and Scientific Meeting held at SMX Convention Center, Seashell Lane, Mall of Asia Complex, Pasay City on May 10-15, 2014
 - Bombo Radio Medical/ Dental Mission at ND Boys benefiting 100 students on July 13, 2014. Conducted lecture and tooth extraction with Armed Forces of the Philippines
 - Dental Mission at Rosary Heights on September 28, 2014. Conducted lectures to the beneficiaries.

- Dr. Rosalinda P. Kamid is currently the President of Philippine Dental Association-Cotabato City Chapter
- Participation in the Gender Sensitivity Seminar at Casa Blanca, Cotabato City on October 28, 2014
- Conduct of Free Fasting Blood Sugar Screening Program sponsored by the CCSPC Class of 1984 on January 23, 2014

- Served as Medical Team:
 - MASTS in Davao City on October 28-30, 2014
 - School Intramurals on September 24, 2014
 - PASUC Literary and Cultural Festival 2014 in Cagayan de Oro City on December 9-13, 2014

- Medical Examination of:
 - Students who will be sent for Literary Competition in BSU, Malaybalay City, Bukidnon on February 12, 2014
 - CBPA students who will be having a Field Trip on February 27-28, 2014
 - 4th year Civil Engineering Students who will have their Laboratory Testing to Davao City on March 19-21, 2014
 - Laboratory High School Students who will participate in the National Youth Science Technology and Environment Summer Camp 2014 in Hidden Paradise Mountain Resort, San Fernando, Cebu City on March 19-21, 2014
 - Information Technology Students who will have Educational Tour on September 8-12 at Iligan City

- Medical check-up of:
 - Athletes who will be sent for MASTS Games at BSU, Malaybalay City, Bukidnon on February 19, 2014

- Psychology Students who will attend the Psychological Research Colloquium on Trends, Dissemination and Publication Seminar held at Ateneo de Davao University on July 17, 2014
- Athletes who will be sent for MASTS Games at BSU, Malaybalay City, Bukidnon on February 19, 2014
- Students from College of Engineering Technology and Computing who will be attending Annual Department Education Tour on August 18-22, 2014 at Iligan City and other parts of Lanao Sur
- College of Business and Public Administration students who will be having Education Fieldtrip on October 8-10, 2014
- Laboratory High School students who will be participating the City Meet on October 18-19, 2014

Planning and Development Office

The Planning and Development Office serves as the data bank and center of all program/project plans and proposals for the development of the College. It is also mandated to initiate, coordinate, monitor and evaluate planning and development activities of the College. (CCSPC Code)

- Preparation of :
 - CCSPC Strategic Plan (2014-2018). This Plan focuses on the CHED operational requirements for the conversion of CCSPC into a state university as stipulated in Republic Act No. 10585. A new vision, mission, organizational goals and structure designed primarily for the Cotabato State University were likewise crafted and incorporated in the above mentioned plan.
 - CCSPC Strategic Plan Logical Framework & Budgetary Requirements
 - CCSPC 2014 Operational Plan with Budgetary Requirements
 - CCSPC 2013 Annual Report in Coordination with Different Offices and Colleges
 - CCSPC CY 2015 PBB Cascading Targets
 - FY 2015 Budget Execution Documents (Financial Plan, Physical and Monthly Disbursement Program using Unified Reporting System) in coordination with Financial Services
 - Outcomes-Based Performance-Informed Budgeting (PIB) for FY 2015
 - Staffing Standards for CCSPC in Coordination with the HRMO
 - CCSPC Annual Investment Plan for 2016 in coordination with Financial Services
 - 2 - Storey Science and Technology Building Plans and

- Engineering Documents
 - CCSPC 10,000 Liters Solar Pumping System Plans and Engineering Documents
- Participation in the :
 - Pre-Amalgamation activities of the four (4) SUCs of Region XII particularly in the designing of a flyer as advocacy material and development of resource assessment of SUCs in Region XII
 - Preparation of CCSPC Primary and Secondary Power Line Distribution
- Attendance to the:
 - Flagship Course on Administrative Service Excellence for Middle-Level Managers (Directors) of SUC
 - Briefing/Workshop of NBC 552: Guidelines on the Shift to Outcome Based Performance Informed Budget for 2015
 - Partnering Building for the Mindanao Knowledge, Research and Policy Center (MKRPC)
 - National Training/Workshop on the Staffing Standards for SUCs
 - CHED Consultative Workshop and Orientation on SUC Levelling Instrument and Guidelines for its Implementation
 - Finalization of the Outcomes-Based Performance-Informed Budgeting (PIB) for FY 2015
 - Training on Agency Procurement Compliance and Performance Indicator System
 - SPMS Simulation: Priming for Performance Based-Bonus
 - RDC XII Simultaneous Committee Review of CY 2016 Validated/Updated Annual Investment Program
 - Results-based Performance Monitoring System
 - Unified Accounts Code Structure (UACS) Application Course

Public Information Office

The Public Information Office (PIO) serves as the center of information of the College. It establishes effective relations with the media (print, radio, TV and the like) on the dissemination of important activities of the College for the information of the general public.

- Attendance to:
 - The table discussion on Bangsamoro education system as input in the crafting of Bangsamoro Basic Law March 20, 2014 at E-Building, CCSPC Campus.
 - Service Presentation Ceremony on Bangsamoro Leadership Management Institute on March 4, 2014.
 - Additional designations as Civil Relation Director last July 8, 2014
 - Designated as Committee Member on Treevolution (known as greening Mindanao) pursuant to the Executive Order 579 last September 24, 2014.

Sports, Physical Education and Extension Development (SPEED)

The **SPEED Office** serves as an effective instrument of the Cotabato City State Polytechnic College in providing excellent sports programs and services to prepare athletically superior students for competitions. It is also an aspect of the holistic development of faculty, staff, and students in involving different intramural and extramural activities of the College.

Below are the accomplishments of the SPEED Office from January 2014-December 2014.

- Application and Renewal of Athletic Scholarship Grant for the 1st Semester, 2014-2015, July 10- July 31, 2014 and Second Semester, 2014-2015, November 8- December 10, 2014.
- Approved Athletic Scholars for the First Semester, 2014-2015

50 Students - Granted Full Athletic Scholarship- First Semester
(Full Tuition Free)

34 students -Granted Partial Athletic Scholarship- First Semester
(Half-Tuition Free)

Events:

- | | |
|---------------|------------------|
| 1.) Athletics | 5.) Football |
| 2.) Badminton | 6.) Sepak Takraw |
| 3.) Baseball | 7.) Taekwondo |
| 4.) Chess | 8.) Volleyball |

Note: Recruited Palarong Pambansa and Regional Players coming from ARMM and Region XII or other regions.

- Approved Athletic Scholars for the Second Semester, 2014-2015

52 Students - Granted Full Athletic Scholarship- First Semester
(Full Tuition Free)

43 students - Granted Partial Athletic Scholarship- First Semester
(Half-Tuition Free)

Events:

- | | | |
|---------------|------------------|----------------|
| 1.) Athletics | 5.) Football | 9.) Basketball |
| 2.) Badminton | 6.) Sepak Takraw | |
| 3.) Baseball | 7.) Taekwondo | |
| 4.) Chess | 8.) Volleyball | |

- Purchased Sports Equipment last September 3, 2014 @ JRJ Sports Depot, Davao City. First Semester, 2013-2014 that will be used during Training of Athletes in preparation for the 2014 MASTS Games at Mati Cyt, Davao Oriental

- 1.) Taekwondo Equipment and Punching Bag
- 2.) Baseball Gloves and Balls
- 3.) Badminton Shuttlecocks
- 4.) Sepak Takraw Net and Balls
- 5.) Volleyball Ball, Beach Volleyball Ball and Net
- 6.) Basketball Balls
- 7.) Table Tennis Table, Net & Balls

- Conducted the 31st CCSPC Sports and Socio-Cultural Festival September 23- 27, 2014 at CCSPC Sports Complex
Theme: "CCSPC Sports and Socio-Cultural Competitions' Impact towards ASEAN Integration"

- CCSPC through the *SPEED Office* participated the MASTS Sports and Socio-Cultural Competitions, October 26-31, 2014 at DOSCST, Mati City, Davao Oriental.

Delegation Head-

Dr. Dammang S. Bantala
College President

Assistant Head of Delegation- Dr. Mohamadtaha S. Pandaliday

VP for Administration & Finance

Assistant Delegation Head- Dr. Saharat S. Samson

VP for Academic Affairs

Sports, in charge-

Prof. Edgar A. Boquia, MAT-PE

SPEED Director

Meals, in charge-

Instr. Jenny P. Piling

- 4.) College of Eng'g. Technology & Computing Faculty & Staff
- 5.) College of Business & Public Administration Faculty & Staff
- 6.) College of Agriculture, Fisheries & Forestry Faculty & Staff

Official Result of the President's Cup

a.) Basketball Men:

Champion: College of Business & Public Administration
 First Runner-up: Administration
 Second Runner-up: College of Eng., Technology & Computing
 Third Runner-up: College of Arts & Sciences
 Fourth Runner-up: College of Education
 Fifth Runner-up: College of Agriculture, Fisheries & Forestry

b.) Volleyball Men:

Champion: College of Arts & Sciences
 First Runner-up: College of Agriculture, Fisheries & Forestry
 Second Runner-up: College of Eng., Technology & Computing
 Third Runner-up: College of Education
 Fourth Runner-up: Administration
 Fifth Runner-up: College of Business & Public Administration

c.) Volleyball Women:

Champion: College of Arts & Sciences
 First Runner-up: Administration
 Second Runner-up: College of Agriculture, Fisheries & Forestry
 Third Runner-up: College of Education
 Fourth Runner-up: College of Eng'g. Technology & Computing
 Fifth Runner-up: College of Business & Public Administration

- Faculty and Staff Invitation Games from Other Agencies:
 - DepEd Invitational Basketball Games Bishop Mongue Avenue, Cotabato City, May 2014
 - USM Friendship Games on September 23, 2014 University of Southern Mindanao, Kabacan, Cotabato
 - CFCST Friendship Games, August 16, 2014 Doruluman, Arakan, Cotabato
 - SKSU Friendship Games on January 17, 2014 @ Access, Tacurong City

•

- 90th Founding Anniversary Celebration last February 4-7, 2014
- CCSPC Friendship Games on February 6, 2014 @ CCSPC Gymnasium & Sports Complex

Gender and Development Office

Client Focused Activities:

- Conducted an orientation program to students on Human Trafficking, VAWC and Magna Carta of Women. It was attended by 200 students from different colleges in the school gymnasium, February 4, 2014.
- Conducted Gender Sensitivity Training to the GFPS, selected faculty members and student leaders at Casa Blanca, Cotabato City last October 28, 2014. Ms. Hellie Biruar of the CSC Regional Office XII was the guest speaker.

Organization Focused Activities:

- Gender and Development Focal Point System (GFPS) was created and its composition was identified per OM No. 100, s. 2014.
- A Gender and Development unit was established with a strategically located physical office near the gates of the school gymnasium.
- A reading center/corner inside the GAD Office was in placed for the reading public.
- GAD Office was able to participate in the national poster making contest of the PCW. Ms. Mhezreha D. Ali, a Grade 9 – Faith student of the Laboratory High School presented the school.
- GAD Office joined the 18 day campaign period to end VAWC by posting/hanging tarpaulins on RA 9262. The office also disseminated 1000 copies of RA 9262 leaflets to the different colleges. An additional 300 leaflets were placed near the office bulletin board for anyone to p

Total Expenditure for the year:

For all activities undertaken and trainings attended: P177,589.44

Financial Report

Republic of the Philippines
COTABATO CITY STATE POLYTECHNIC COLLEGE
Sinsuat Avenue, Cotabato City

☎ (64)421-2281 📠 (64)421-5146

STATEMENT OF MANAGEMENT'S RESPONSIBILITY FOR FINANCIAL STATEMENTS

The management of Cotabato City State Polytechnic College is responsible for all information and representations contained in the accompanying Balance Sheets as of December 31, 2014 and the related Statement of Income and Expenses and Cash Flow for the year then ended. The financial statements have been prepared in conformity with generally accepted state accounting principles and reflect amounts that are based on the best estimates and informed judgment of management with an appropriate consideration to materiality.

In this regard, management maintains a system of accounting and reporting which provides for the necessary internal controls to ensure that transactions are properly authorized and recorded, assets are safeguarded against unauthorized use or disposition and liabilities are recognized.

RAHMA D. SANGLITAN, CPA
Accountant III

DAMMANG S. BANTALA, Ph. D.
College President

COTABATO CITY STATE POLYTECHNIC COLLEGE
STATEMENT OF FINANCIAL POSITION
FUND 01 AND 05
AS OF DECEMBER 31, 2014
(With Comparative Figures for CY 2013)
(In Philippine Peso)

	<u>Notes</u>	<u>2014</u>	<u>2013</u>
ASSETS			
Current Assets			
Cash and Cash Equivalents	3.1	17,357,732.59	8,389,221.20
Receivables	4.1	10,077,530.68	14,537,066.10
Inventories	5	974,839.57	-
Total Current Assets		<u>28,410,102.84</u>	<u>22,926,287.30</u>
Non - Current Assets			
Investments			
Investment Property			
Property, Plant and Equipment	6	45,868,834.14	44,073,626.71
Biological Assets			
Intangible Assets			
Other Non-Current Assets			
Total Non-Current Assets		<u>45,868,834.14</u>	<u>44,073,626.71</u>
Total Assets		<u>74,278,936.98</u>	<u>66,999,914.01</u>
LIABILITIES			
Current Liabilities			
Financial Liabilities	7.2	980,273.12	1,209,967.62
Inter-Agency Payables	7.3	918,404.57	3,049,491.93
Other Payables	7.5	250,711.83	258,624.48
Total Current Liabilities		<u>2,149,389.52</u>	<u>4,518,084.03</u>
Non-Current Liabilities			
Financial Liabilities	7.4	1,000,000.00	1,000,000.00
Total Non- Current Liabilities		<u>1,000,000.00</u>	<u>1,000,000.00</u>
Total Liabilities		<u>3,149,389.52</u>	<u>5,518,084.03</u>
NET ASSETS/EQUITY			
Accumulated Surplus/(Deficit)		71,129,547.46	61,481,829.98
Total Net Assets/Equity		<u>71,129,547.46</u>	<u>61,481,829.98</u>
Total Liabilities and Net Assets/Equity		<u>74,278,936.98</u>	<u>66,999,914.01</u>

(See Accompanying Notes to Financial Statements)

**COTABATO CITY STATE POLYTECHNIC COLLEGE
STATEMENT OF FINANCIAL PERFORMANCE
FUND 01 AND 05**

For the Year Ended December 31, 2014
(With Comparative Figures for CY 2013)
(In Philippine Peso)

	2014	2013
Revenue		
Tax Revenue	-	
Service and Business Income	37,610,543.15	36,101,033.59
Shares, Grants and Donations	-	
	37,610,543.15	36,101,033.59
Less: Current Operating Expenses		
Personnel Services	83,561,349.93	79,314,811.81
Maintenance and Other Operating Expenses	54,062,574.43	34,139,180.12
Financial Expenses		
Direct Costs		
Non-Cash Expenses	2,655,299.40	2,655,299.50
	140,279,223.76	116,109,291.43
Surplus/(Deficit) from Current Operations	(102,668,680.61)	(80,008,257.84)
Net Financial Assistance/Subsidy	109,865,594.38	87,614,551.44
Surplus/(Deficit) for the period	7,196,913.77	7,606,293.60

(See Accompanying Notes to Financial Statements)

COTABATO CITY STATE POLYTECHNIC COLLEGE
CONSOLIDATED STATEMENT OF CHANGES IN NET ASSETS/ EQUITY

As of December 31, 2014

(With Comparative Figures for CY 2013)

(In Philippine Peso)

	<u>2014</u>	<u>2013</u>
Balance, January 1, 2014	61,481,829.98	53,891,536.28
Changes in accounting Policy		
Prior Period Adjust./Unrecorded Income and Exp.(Note 9.1)	2,450,803.71	(16,000.00)
Other Adjustment	-	
Restated Balance	<u>63,932,633.69</u>	<u>53,875,536.28</u>
Changes in Net Assets/Equity for the Calendar Year		
Adjustment of Net Revenue recognized directly in Net Assets/Equity		-
Surplus/(Deficit) for the period	<u>7,196,913.77</u>	<u>7,606,293.70</u>
Total Recognized revenue and expense for the period	<u>7,196,913.77</u>	<u>7,606,293.70</u>
Balance, December 31, 2014	<u><u>71,129,547.46</u></u>	<u><u>61,481,829.98</u></u>

COTABATO CITY STATE POLYTECHNIC COLLEGE

Consolidated Statement of Cash Flows

For the Year Ending December 31, 2014

(With Comparative Figures for CY 2013)

(In Philippine Peso)

	<u>2014</u>	<u>2013</u>
Cash Flows from Operating Activities		
Cash Inflows		
Receipt of Notices of Cash Allocation (NCA) (Note 8.1)	99,023,364.00	78,163,000.00
Collection of Income/Revenue:	33,207,059.55	27,383,180.59
School Fees Collected	32,979,218.05	27,234,929.59
Rental Income	133,979.00	109,722.00
Printing and Publication Income	-	30,959.00
Other Business Income	93,862.50	7,570.00
Receipt of Assistance and Subsidy from Other NGAs, LGUs and GOCCs	8,249,931.50	11,207,119.00
Subsidy from Other Funds	-	3,450,000.00
Subsidy from Other NGAs	8,249,931.50	7,757,119.00
Collection of Receivables	9,269,263.60	-
Collection of Accounts Receivable	9,269,263.60	-
Total Cash Inflows	149,749,618.65	116,753,299.59
Cash Outflows		
Payment of Expenses	(122,929,191.69)	(108,061,253.67)
Payment of Personnel Services	(83,561,349.93)	(108,061,253.67)
Payment of Maintenance & Other Operating Exps.	(39,367,841.76)	-
Purchase of Inventories	(2,539,786.65)	-
Purchase of Inventories held for Consumption	(2,539,786.65)	-
Grant of Cash Advances	(9,622,461.50)	-
Advances to Officers and Employees	(9,622,461.50)	-
Payment of Accounts Payable	(229,964.50)	-
Reversion of Unused NCA	(1,381,285.09)	(2,860,316.29)
Total Cash Outflows	(136,702,689.43)	(110,921,569.96)
Cash Provided by Operating Activities	13,046,929.22	5,831,729.63
Cash Flows from Investing Activities		
Purchase of Motor Vehicle	(1,340,596.00)	-
Purchase of Technical and Scientific Equipment	-	(2,100,000.00)
Purchase of Office Equipment	(212,740.00)	(1,462,128.00)
Purchase of Furnitures and Fixtures	(554,828.03)	(975,000.00)
Purchase of IT Equipment and Software	(1,097,630.00)	(1,893,745.00)
Purchase of Library Books	(1,045,680.80)	(205,716.41)
Purchase of Sports Equipment	173,057.00	-
Purchase of Other PPE	-	(131,300.00)
Cash Flows from Investing Activities	(4,078,417.83)	(6,767,889.41)
Net Cash Flows	8,968,511.39	(936,159.78)
Add: Cash Balance, January 1, 2014	8,389,221.20	9,325,380.98
Cash Balance, December 31, 2014	17,357,732.59	8,389,221.20

Approved Board of Trustees (BOT) Resolutions for 2014

Date/Venue	No.	Resolutions
March 14, 2014/ CHED – HEDC Building, C.P. Garcia Avenue, UP Campus, Diliman, Quezon City	93 – 2014	<p>Confirming the 873 candidates for graduation in the degree and non degree programs of the College for School Year 2013 – 2014 as endorsed by the College Academic Council under Resolution No. 01, series of 2014 in a meeting held at the College Audio Visual - Room last February 28, 2014.</p> <p>Approving the academic awards to Norhana P. Hasim, candidate for graduation leading to the degree of Bachelor of Secondary Education and Asria A. Daud, candidate for graduation leading to the degree of Bachelor of Science in Social Work, both awarded as Cum Laude.</p>
March 14, 2014 / CHED – HEDC Building, C.P. Garcia Avenue, UP Campus, Diliman Quezon City	94 – 2014	Confirming the appointments of the following faculty and administrative staff with position corresponding to their names:
March 14, 2014 / CHED – HEDC Building, C.P. Garcia Avenue, UP Campus, Diliman Quezon City	95 – 2014	The documents submitted by the DPWH – XII Cotabato Engineering District Office were duly authenticated, the Board Agreed to approve the request of the CCSPC Management to accept the building.
March 14, 2014 / CHED – HEDC Building, C.P. Garcia Avenue, UP Campus, Diliman Quezon City	96 – 2014	Approved the CCSPC Annual Procurement Plan with correction and recommendation.
March 14, 2014 / CHED – HEDC Building, C.P. Garcia Avenue, UP Campus, Diliman Quezon City	97 – 2014	Deferred the approval of the CCSPC 2014 Program of Receipt and Expenditures (PRE).
March 14, 2014 / CHED – HEDC Building, C.P. Garcia Avenue, UP Campus, Diliman Quezon City	98 – 2014	Approved the CCSPC projects proposal amounting to Php 13,409,000.00 entitled “Science Technical Laboratory Building to be taken from the 2.5 Billion Pesos Capital outlay of 2014 per CHED and DBM Joint Circular No. 01, series of 2014.

March 14, 2014 / CHED – HEDC Building, C.P. Garcia Avenue, UP Campus, Diliman Quezon City	99 – 2014	Approved the request of the CCSPC Management for the endorsement by the board to support the RDC-XII Executive Committee Resolution No. 5, series of 2014 requesting the CHED and DBM to finance the Proposed Capital Outlay for CY 2014 of CCSPC in the amount of Php 53,303 Million.
March 14, 2014 / CHED – HEDC Building, C.P. Garcia Avenue, UP Campus, Diliman Quezon City	100 – 2014	Approved to endorse the CCSPC Management request to the CHED and DBM to provide funds of the proposed construction of the 5 – Storey Senator Benigno “Ninoy” Aquino in the amount of Php 144,264,000.00 and construction of 5 – Storey President Corazon Cojuanco – Aquino Memorial Building in the amount of Php 101,000,000.00 with a total amount of Php 245,264,000.00
March 14, 2014 / CHED – HEDC Building, C.P. Garcia Avenue, UP Campus, Diliman Quezon City	101 – 2014	Approved the CCSPC proposed budget for FY 2015 in the amount of One Hundred Seventy Three Million Nine Hundred Sixty Three Thousand Pesos (Php 173,963,000.00).
March 14, 2014 / CHED – HEDC Building, C.P. Garcia Avenue, UP Campus, Diliman Quezon City	102 – 2014	Approved the referendum No. 03 – 2014: Program of Receipts and Expenditures (PRE) of the College for the CY 2012, 2013 and the proposed program for 2014.
03 July 2014/ 2nd Quarter 2014 Board of Trustees Meeting Held at Grand Men Seng Hotel, Magallanes-Anda Street, Davao City	104 -2014	Confirmation and approval by the governing board of trustees of the attendance of honorable student trustee, nasserudin d. dunding the new president of the ccspc supreme student government
03 July 2014/ 2nd Quarter 2014 Board of Trustees Meeting Held at Grand Men Seng Hotel, Magallanes-Anda Street, Davao City	105- 2014	Confirmation and approval by the governing board of trustees of the Memorandum of Understanding entered into by the CCSPC and the University of Muhammadiyah Jember, Indonesia
03 July 2014/ 2nd Quarter 2014 Board of Trustees Meeting Held at Grand Men Seng Hotel, Magallanes-Anda Street, Davao City	106-2014	Confirmation and approval by the governing board of trustees of the Memorandum of Agreement between CCSPC and Department of Education

03 July 2014/ 2nd Quarter 2014 Board of Trustees Meeting Held at Grand Men Seng Hotel, Magallanes-Anda Street, Davao City	107- 2014	Approved the designations of the CCSPC officials based on the latest approved organizational structure of the college and further comply to the advice of Honorable CHED commissioner and Trustee Chairman, Ruperto S. Sangalang that all designated vice-president and deans of college shall make at least one (1) research work to be presented and published effective this school year 2014-2015 and the years thereafter.
03 July 2014/ 2nd Quarter 2014 Board of Trustees Meeting Held at Grand Men Seng Hotel, Magallanes-Anda Street, Davao City	108-2014	Approved the proposed research and extension program of the college.
03 July 2014/ 2nd Quarter 2014 Board of Trustees Meeting Held at Grand Men Seng Hotel, Magallanes-Anda Street, Davao City	109-2014	Approved the implementation of the CCSPC Project- Installation of the Solar Powered Water System.
02 October/3rdQuarter 2014 Board of Trustees Meeting Held at Grand Men Seng Hotel, Magallanes-Anda Street, Davao City	110-2014	Confirmation by the CCSPC governing board of trusteeson the attendance of Mocamad M. Macasayon, the CCSPC Faculty President and Fhike Abdulrahman, the CCSPC Alumni President as new members of the Governing Board of Trustees with a term of offices effective 02 October 2014 to October 01, 2016.
02 October/3rd Quarter 2014 Board of Trustees Meeting Held at Grand Men Seng Hotel, Magallanes-Anda Street, Davao City	111-2014	Correspondingly, the Board had passed a resolution to award plaques of recognition to the outgoing members of the Board of Trustees, Honorable Philip T. Cuevas, then CCSPC Faculty President and Honorable Bassir M. Utto, the then CCSPC Alumni President.
02 October/3rd Quarter 2014 Board of Trustees Meeting Held at Grand Men Seng Hotel, Magallanes-Anda Street, Davao City	112-2014	Confirmation of the contract of service entered into by CCSPC with Atty. Hamlet M. Pahm as legal counsel of the College with an allowable retainer's fee subject to the existing accounting and auditing rules and regulations.
02 October/3rd Quarter 2014 Board	113-2014	The Governing Board of Trustees authorized the CCSPC management to tap agencies for support the

of Trustees Meeting Held at Grand Men Seng Hotel, Magallanes-Anda Street, Davao City		College on its needs for the development into a University, on acquisition of equipment and facilities.
11 December 2014/4 th Quarter Regular Board of Trustees Meeting held at Firenzo Hall, Sun City Suite Hotel, General Santos City	114-2014	Approved the implementation of NBC No. 461 6 th cycle subject to the availability of funds from the savings of the College from income
11 December 2014/4 th Quarter Regular Board of Trustees Meeting held at Firenzo Hall, Sun City Suite Hotel, General Santos City	115-2014	Approved the the amendment of the date of graduation for tertiary and advance education levels from March 9, 2015 to April 6, 2015, provided the total number of school days is complied.
11 December 2014/4 th Quarter Regular Board of Trustees Meeting held at Firenzo Hall, Sun City Suite Hotel, General Santos City	116-2014	Approved the presented annual procurement plan of the College for 2015 as presented by the Agency Supply Officer, John A. Alles. However, subject for re-clarification and presentation of the corrected details of the summary of the plan by the next meeting of the Board.
11 December 2014/4 th Quarter Regular Board of Trustees Meeting held at Firenzo Hall, Sun City Suite Hotel, General Santos City	117-2014	Approved the presented program of receipts and expenditures of the College for 2015, subject to presentation of Budget Circulars on grants of Anniversary Bonus and Honoraria of Designated personnel.
11 December 2014/4 th Quarter Regular Board of Trustees Meeting held at Firenzo Hall, Sun City Suite Hotel, General Santos City	118-2014	Approved the travel of SUCs 12 Key Officials, specifically, the College President of CCSPC, Cotabato City subject to the availability of funds for the year 2015.
11 December 2014/4 th Quarter Regular Board of Trustees Meeting held	119-2014	Confirmation of the following Referenda: B.1.1 Proposed purchase of College Vehicle B.1.2 Contract with Bidmas General Merchandise-Service Contract on the Design and Construction of

at Firenzo Hall, Sun
City Suite Hotel,
General Santos City

Solar-Powered Water Pumping/ Supply System
B.1.3 Contract of Service with Department of
Agriculture Region XII Field
B.1.4 Contract of Service with Conrado and
Alcantara Foundation (CLAFI) and Institute of
Bangsamoro Studies
B.1.6 The Revised Research
B.1.7 The Revised Extension Services Manual
B.1.8 The appointments of faculty Members
B.1.9 The appointment of Administrative Staff

Pictures of the Colleges

Aerial View of the College

Administration Building

Campus Park

New Grandstand

Athletic Oval

Library

School Facilities

College Library

Conference Room

College Gymnasium

Clinic

Accreditation Room

Guidance and Testing Office

OTHER FACILITIES

Common Facilities	Floor Area	Sitting Capacity	Ventilation	
			Air con	Non-Aircon
1. Gymnasium	1,728 sq. m.	3,000		X
2. E-Building	126 sq. m.	80	X	
3. Athletic Field	27,720 sq. m.	-		X
4. Storage for athletic equipment	50 sq. m.	-	X	
5. Medical and dental clinic	57.6 sq. m.	-	X	
6. Student Center	189 sq. m.	60	X	
7. Canteen/cafeteria/food center	90 sq. m.	40		X
8. Mosque	290 sq. m.	150		X
9. Guest Room	85 sq. m.	10	X	
10. AVR	70 sq. m.	120	X	
11. Conference Hall	32 sq. m.	20	X	
12. Guidance Center	168 sq. m.	60		X
13. Computer Laboratory	256 sq. m.	120	X	
14. Library	600 sq. m.	300	X	
15. Covered walk	275 sq. m.	-		
16. Concrete Grandstand	288 sq. m.	800		X
17. Wooden Grandstand	150 sq. m.	400		X
18. Commercial Building	90 sq. m.	-		
19. Music Room	112 sq. m.	60		

LINKAGES

Agency/ Institutions/individuals and Address	Nature of Linkages (Exchange/ Donation/etc.)	Level (Int'l., Nat'l., Regional, Local)
Asia Foundation, Inc. IRC Bldg, 3 rd Floor 82 EDSA Mandaluyong, MM	Donation	National
Gifts and Exchange Division the National Library T.M. Kalaw St. Ermita Manila	Donation	National
Philippine Council for Agriculture, Forestry and Natural Resources Research and Development, Department of Sciences and Technology Los Banos, Laguna Phils.	Donation	National
Bureau of Agricultural Research 3 rd Floor ATI Bldg. Elliptical Road Diliman Quezon City	Donation	National
Philippine Institute for Development Studies Room 304, NEDA sa Makati Bldg., 106 Amorsolo St. Legaspi Village 1229 Makati City	Donation	National
Public Information Office of the Supreme Court 3 rd Floor New Supreme Court Bldg, Annex Padre Faura St., Ermita 1000 Manila	Donation	National
Ecosystem Research and Development Bureau, Department of Environment and Natural Resources Laguna 4031, Philippines	Donation	National
Civil Service Commission Constitution Hills, Diliman Quezon City	Donation	National
Autonomous Region and Muslim Mindanao Cotabato City	Donation	National
National Commission for Culture and the Arts 633 General Luna St., 1002 Intramuros, Manila	Donation	National
Institutional Linkages Services 4 th Floor, GSIS Bldg., Financial Center, Pasay	Donation	National

Mindanao Polytechnic State College Cagayan De Oro City	Donation	National
Centro Escolar University #9 Mendiola St. San Miguel Manila	Complimentary	National
UNESCO National Commission of the Philippines Department of Foreign Affairs Bldg.,2330 Roxas Blvd. Pasay City, MM	Donation	National
Industrial Technology Development Institute DOST Gen. Santos Ave., Bicutan, Taguig, MM	Donation	National
Land Bank of the Philippines 1598 M.H Del Pillar Corner Dr. Quintos St., Malate, Manila	Donation	National
Colombo Plan Staff College for Technician Education Bldg. Block C.,DepEd Complex, Meralco Ave. Pasay City	Donation	National
Benguet State University La Trinidad, Benguet	Complimentary	National
Isabela State University Echague, Esabela	Complimentary	National
International Rice Research Institute DAPO Box 777, Metro Manila	Donation	National
Center for Human Research and Development Foundation Inc. 27 Masikap St. Brgy Pinyahan Sikahuna Village Quezon City	Complimentary	National
Human Development Network Room 334, U.P. School of Economics Bldg., UP Diliman Quezon City	Complimentary	National
NDFP Monitoring Committee Amsterdamsestraatweg 50, NL-3513 AG Utrecht, Netherlands	Donation	National
Industrial Technology Development Institute Department of Science and Technology Gen. Santos Ave.,Bicutan Taguig, Metro Manila, Phils.	Donation	National
Opisina ng Joint Secretariat ng Joint Monitoring Committee ng CARHRIHL 6 TH Floor, Immaculate Conception Multi- Purpose Bldg. 41 Lantana St. Cubao 1111 Quezon City, Phils.	Donation	National
Darul Arqam Singapore	Donation	National

32 Onan Road, the Galaxy, Singapore
424484

Linkages on Research and Extension

Agency/ Institutions/individuals and Address	Nature of Linkages (Exchange/ Donation/etc.)	Level (Int'l., Nat'l., Regional, Local)
Philippine Council for Agriculture, Forestry and Natural Resources Research and Development, Department of Sciences and Technology Los Banos, Laguna Phils.	Donation	National
Bureau of Agricultural Research 3 rd Floor ATI Bldg. Elliptical Road Diliman Quezon City	Donation	National
Local Government Unit – Sultan Mastura, Maguindanao		
Local Government Unit – Sultan Kudarat, Maguindanao		
Local Government Unit – Cotabato City		
DENR - ARMM		
ATI – IX		
DA - XII		

CCSPC HYMN

I

CCSPC the heart of Southern seas
Your banner is might
Your seal is light
A symbol of unity
In the land of Maguindanao

II

From your fertile soil 'neath the skies
Great men come by
Cradle of leaders like jewels so rare
You nourish your seeds with care
A fortress of peace in lasting stride
We hail your name far and wide

Chorus

Seat of wisdom, our home of truth and
love
Your ideals we sustain
All throughout the land
The freedom we have gained along
Make the best in us for long
Your life and inspiration
Till the end of time

III

CCSPC

Our Alma Mater dear
Your portals so great
Your visions I'll take
To all humanity
We laud your fame and glory
To God and our Philippines
Loyal to you CCSPC

Repeat Chorus
Hail to you CCSPC

Prepared for the
OFFICE OF THE PRESIDENT
COTABATO CITY STATE POLYTECHNIC
COLLEGE

by the
PLANNING AND DEVELOPMENT OFFICE
(in coordination with various colleges and offices)

ENGR. SUSANA A. ELIAS
Editorial Consultant

BAYRAULL D. GAYAK, MPA, CSEE
Editor

DELSA A. IBAD
Layout Artist/Encoder

AL-NARSHIED E. KULAYAN
Encoder

COTABATO CITY STATE POLYTECHNIC
COLLEGE

Sinsuat Avenue, Cotabato City 9600
Philippines

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

Telephone No. (064) 421-5146

