

2018

BULACAN AGRICULTURAL STATE COLLEGE

Annual Report

vision

An outstanding higher education institution in the nation with its provision of excellent education and quality service

mission

To strive for excellence in agriculture and allied disciplines; to provide for and address ever-changing educational needs and services for those seeking to expand their intellectual horizons

Goals and objectives

Goal I. To develop proactive programs to ensure relevant quality education

Objectives:

1. To benchmark curricular and co-curricular programs with national and international standards
2. To develop alternative learning experiences to enhance skills that match industry needs
3. To develop innovative and relevant curricular and co-curricular programs
4. To enhance proactive student welfare and

Goal II. To develop proactive programs for quality service

Objectives:

1. To enhance relevant human resource development programs
2. To develop effective and efficient innovative platforms for cascading information
3. To enhance and develop employee welfare programs

Goal III. To enhance responsive systems and procedures for transparent institutional development

Objectives:

1. To enhance and develop innovative financial management systems
2. To ensure transparency in all transactions in the university
3. To ensure inclusive and consultative decision making

Goal IV. To develop relevant and gender sensitive research and extension programs for institutional development, sustainable communities, climate resilience, industry innovation, and partnerships development programs

Objectives:

1. To develop relevant multimedia tools in disseminating technology, knowledge and information generated from RDE programs
2. To develop relevant RDE activities that will address current problems and support cultural advocacy
3. To partner with strategic local, regional, national and international entities

Goal V. To strengthen and expand public-private partnership

Objectives:

1. To Sustain and pursue functional University-relation with the alumni and other organizations both in the government and non-government
2. To strengthen the linkage among the academe, industries, LGU and the community

ANNUAL REPORT 2018

Republic of the Philippines
BULACAN AGRICULTURAL STATE COLLEGE
Pinaod, San Ildefonso, Bulacan

June 3, 2019

HIS EXCELLENCY RODRIGO ROA DUTERTE
President Republic of the Philippines
Malacañan Palace, Manila

Dear Mr. President:

This is to submit the Bulacan Agricultural State College 2018 Annual Report. Included in this report are the achievements of the College in its four mandates – Instruction, Research, Extension, and Production.

2018 was a challenging yet fulfilling year for the College. Thank you for the unending support to the College as it continually commits to a world- class education.

Very truly yours,

JAMESON H. TAN
President

Introduction

This annual report gives a glimpse of another milestone in operationalizing the four-fold mandates along instruction, research, extension, and production. Born of a collective commitment and through the continuing effort of the College President, BASC goals were molded into real commitments to provide quality services for the students.

On the issue of student development, the recently released result of the PRC Licensure Examination for Agriculturist, Secondary and Elementary Teachers, Geodetic and Agricultural Engineers showed that BASC performance are above the national passing percentage.

Concerning accreditation, BASC academic programs were already AACUP accredited. It has already been awarded Level III status of the Commission on Higher Education.

On the Linkages of the Administration, the College has successfully established linkages with seven (7) regional, five (5) national and one (1) international entities.

This 2018 Annual Report highlights the various events, performances, and notable accomplishments of the College during the year under review which include the preparation of accreditations of the different graduate and undergraduate programs, Students Achievements, Students Organizations and many others.

Table of Contents

Vision, Mission	1
Goals and Objectives	2
Transmittal Letter	3
Introduction	4
Executive Summary	7
Instruction	8
Academic Programs	9
Institutional Achievement	10
Enrolment Data	11
Program Accreditation Status	12
Graduates	13
Number of Graduates per Course	14
Higher Education Services	15
Performance of Graduates in the Licensure Exams	16
TESDA National Competency Exam	22
Sports Development	23
Activities Participated by Students	25
Student Development	27
Scholarship	29
Research Services	30
Research and Extension	31
Regional Research Conference	33
Publication	37
Research Paper Presented	38
Completed Researches	40
On-going Researches	42
Technical Advisory Extension Services	43

Table of Contents

Externally Funded Extension Projects	44
Internally Funded Extension Projects	49
Trainings and Seminars Conducted	50
General and Support Services	52
Support to Operations	53
Budget Utilization Rate	54
Status of Locally Funded Projects	55
Fund Transfer	56
Consolidated Statement of Financial Position	57
Consolidated Statement Financial Performance	58
Consolidated Statement of Cash Flows	59
Consolidated Statement of Comparison of Budget and Actual Amount	60
Facilities Improvement and Resource Generation	61
Faculty Development	66
Faculty Profile	82
BASC History	85
Awit ng BASC	86
BASC Board of Trustees	87
College Officials	88
BASC Faculty	89
BASC Non –teaching	93

Executive Summary

The College turned to its 67th year as an educational institution in 2018. Along with the beginning of new chapters in the College, all stakeholders contributed to the continuous realization of goals in Instruction, Research, Extension and Production.

2018- Of Starting Chapters, Sustaining Accomplishments and Furthering Heights

INSTRUCTION - HIGHER AND ADVANCED EDUCATION

SERVICES - The College also reaped passers in the licensure examinations for Agricultural Engineers, Agriculturists, and Professional Teachers (Secondary / Elementary).

In addition, the College has also implemented the free tuition fee scheme for tertiary students.

Faculty members were also sent for various seminars, trainings, workshops and scholarships for advancement.

RESEARCH AND EXTENSION - There were a total of 17 research articles published in refereed publications. Eight of these are international while nine are national refereed journals.

Several papers (152) research papers were also presented in various levels of fora.

Worthy to note are numerous copyrights registered and applied thru the Intellectual Property Rights Office. A total of 208 trainings were conducted by the Extension Office.

PRODUCTION - The University Business Affairs generated an income of PhP 10,297,278.39.

ADMINISTRATION AND FINANCE - Strengthening procedures and mechanisms were undertaken by all the offices under this sector. From carrying out management actions, strengthening web and social media presence, constructing infrastructure, monitoring and evaluation among others, the offices were able to comply and even go beyond their usual activities.

INSTRUCTION

Higher and Advanced Education Services

I. CURRICULUM AND INSTRUCTION

Degree Programs. The College offers a total of 18 degree programs in its three campuses. In the Main campus, there are 10 bachelor's, 6 masteral, 1 doctorate programs and the Junior High School program. In Agriculture Campus, 3 bachelor's degree programs, in Dona Remedios Trinidad Campus, 2 bachelor's degree programs, and in BTVC Campus 5 programs are being offered.

Undergraduate Programs

- ♦ **Bachelor of Science in Agriculture**
Major in : Animal Science , Horticulture, Crop Science
- ♦ **Bachelor in Animal Science**
- ♦ **Bachelor of Science in Agricultural and Biosystems Engineering**
- ♦ **Bachelor of Science in Geodetic Engineering**
- ♦ **Bachelor of Science in Food Technology**
- ♦ **Bachelor of Science in Agribusiness Management**
- ♦ **Bachelor of Science in Agroforestry**
- ♦ **Bachelor of Secondary Education**
Major in : Science , English
- ♦ **Bachelor of Elementary Education**
- ♦ **Bachelor of Science in Information Technology**
- ♦ **Bachelor of Science in Business Administration**
- ♦ **Bachelor of Science in Hospitality Management**

Graduate Programs

- ♦ **Doctor of Philosophy in Development Education**
- ♦ **Master of Science in Agriculture**
Major in : Animal Science , Horticulture, Agricultural Extension
- ♦ **Master of Arts in Education**
Major in : Mathematics, Science , Educational Management

Junior High School Program

BASC Institutional Achievement

BASC is officially SUC Level III based from the official statement released by the Commission on Higher Education through CMO No. 12, s. 2018. The College was evaluated two (2) steps higher from its previous SUC level which is Level I.

Key Result Area (KRA)	Equivalent Points	KRA Level
KRA 1: Quality and relevance of instruction	8.5	Level III
KRA 2: Research Capability and Output	5.1875	
KRA 3: Services to the Community	11	Level IV
KRA 4: Management of Resources	2	
Total Points Earned	26.6875	Level III

Enrolment

AY 2018

There were a total of 6,734 students during the Academic Year 2018-2019 with 3,486 and 3,246 students during the first and second semester respectively with BS Agriculture having the most number of students.

Institute/Extension Campus	Degree Program	Number of Enrollees AY 2018-2019	
		1 st sem	2 nd sem
IA	Master of Science in Agriculture	41	41
	Bachelor of Science in Agriculture	960	904
	Bachelor of Animal Science	259	243
IEAS	Doctor of Philosophy in Development Educa-	30	31
	Master of Arts in Education major in Education-	263	217
	Bachelor of Elementary Education	187	158
	Bachelor of Secondary Education	216	210
	Laboratory High School	93	93
IEAT	Bachelor of Science in Agricultural and Biosys-	167	155
	Bachelor of Science in Geodetic Engineering	87	83
	Bachelor of Science in Information Technology	176	167
	Bachelor of Science in Food Technology	40	30
IM	Bachelor of Science in Hospitality Management	231	219
	Bachelor of Science in Agribusiness Manage-	276	249
	Bachelor of Science in Business Administration	284	274
DRT	Bachelor of Elementary Education	61	61
	Bachelor of Science in Agroforestry	45	34
BTVC	Bachelor of Science in Agriculture	41	42
	Bachelor of Science in Information Technology	18	22
	Bachelor of Elementary Education	11	13
TOTAL		3,486	3,246

Program Accreditation

Four programs of the College went through accreditation by the AACUP last September 25-28, 2018. AACUP Executive Director, Dr. Manuel Corpus came to evaluate the program. The following programs were:

1. Bachelor of Secondary Education - Level 3 Phase 2 reaccreditation
2. Bachelor of Elementary Education - Level 3 Phase 2 accreditation
3. Bachelor of Science in Business Administration - Level 2 accreditation
4. Bachelor of Science in Hospitality Management - Level 2 accreditation

LIST OF ACCREDITED PROGRAMS

Program Name (Undergraduate)	Accreditation Level	Validity
1. Bachelor of Science in Agribusiness Management	2	Oct. 1, 2018 - Sept. 30, 2019
2. Bachelor of Science in Agriculture	3	July 1, 2018 - June 30, 2022
3. Bachelor of Elementary Education	2	Dec. 1, 2018 - Nov. 31, 2019
4. Bachelor of Secondary Education	2	Dec. 1, 2018 - Nov. 31, 2019
5. Bachelor of Science in Food Technology	2	Nov. 1, 2016 - Oct. 31, 2020
6. Bachelor of Science in Agricultural & Biosystems Engineering	2	Nov. 1, 2016 - Oct. 31, 2020
7. Bachelor of Science in Information Technology	1	Nov. 2016 - Oct. 2017
8. Bachelor of Science in Business Administration	2	Oct. 1, 2018 - Sept. 30, 2022
9. Bachelor of Science in Hospitality Management	2	Oct. 1, 2018 - Sept. 30, 2022
10. Bachelor of Science in Agro-Forestry	Candidate	Oct. 2017 - Sept. 2019
11. Bachelor of Animal Science	Candidate	Nov. 1, 2014 - Oct. 31, 2016

Graduates

The College conducted its 2019 Recognition Day and Commencement Exercises last June 25-26, 2019 respectively. **A total of 963 graduates marched to receive their diploma, the biggest number of graduates in BASC history.**

Isabel C. Taguinod, Director IV - Department of Budget and Management Region III was the commencement speaker.

963 graduates

The BASC produced 963 graduates in SY 2018-2019. Ninety-six percent (925) of these received undergraduate degrees. The Institute of Agriculture had the most number of graduates with 394 graduates. Among the undergraduate curriculum, the Bachelor of Animal Science, had the most number of graduates and the Bachelor of Science in Food Technology had the least number of graduates. Meanwhile, in the graduate program the Master of Arts in Education had the greatest number of graduates.

In addition, 8 graduates completed the Agro-studies Internship program in Agriculture in Israel in 2018.

PHYSICAL ACCOMPLISHMENT BASED FROM FY 2018 GAA TARGETS

HIGHER EDUCATION SERVICES

MFOs AND PERFORMANCE INDICATORS	DEPARTMENT/ AGENCY FY 2017 TARGET	DEPARTMENT/ AGENCY FY 2017 ACTUAL ACCOMPLISHMENT	ACCOMPLISHMENT RATE
Percentage of first-time licensure exam-takers that pass the licensure	110%	110% (BASC 58.4% VS National 53.3%)	100%
Percentage of graduates (2 years prior) that are employed:	89%	89.14% (509 out of 571 are employed)	100.16%
Percentage of undergraduate student population enrolled in CHED-identified and RDC-identified priority programs	100%	100%	100%
Percentage of undergraduate programs with accreditation	90.91%	81.82% (9 out of 11 undergraduate programs with accreditation)	90.00%

Licensure Exam Performance

In general, the performance of BASC graduates in the various licensure examinations administered in 2018 was higher than national passing percentage.

Program Name	Date of Examination	No. of 1st Time Takers (SUC)	No. of Passers - 1st Time Takers (SUC)	% of First time takers	Total No. of Takers incl. Retakers (SUC)	Total No. of Passers incl. Retakers (SUC)	% of passers including retakers
LET-Elementary Education	Mar-18	9	6	66.67	67	26	38.81
LET-Secondary Education	Mar-18	23	19	82.61	73	28	38.36
LET-Elementary Education	Sep-18	103	48	46.60	144	48	33.33
LET-Secondary Education	Sep-18	45	36	80.00	88	40	45.45
AGRICULTURIST LICENSURE EXAM	June-18	17	5	29.41	24	8	33.33
AGRICULTURAL ENGINEERING LICENSURE EXAM	Aug-18	10	7	70.00	11	8	72.73
GEODETIC ENGINEER LICENSURE EXAM	Oct-18	7	4	57.14	7	4	57.14
TOTAL		214	125	58.41	414	162	39.13

Ave. Passing % of SUC/Nat'l Ave. Passing for First Time Takers

(BASC 58.14% vs. NAT'L. 53.30%)

110%

Ave. Passing % of SUC/Nat'l Ave. Passing for Overall Takers

(BASC 18.5% vs. NAT'L. 14.76%)

125%

Performance in Licensure Examination

A good performance was noted in licensure examinations for teachers taken by BASC graduates in 2018.

LICENSURE EXAMINATION FOR TEACHERS SECONDARY EDUCATION – September 2018	
Aga, Mary Ann Aronce	Gatchalian, Janella Lorenzo
Aguillar, Ringgit Espiritu	Inducil, Darwin Cruz
Alberto, Joyce Ann Volante	Julian, Ruvie Lyn Dela Cruz
Angeles, Angelou Bernardo	Laxamana, Kyrah Manalastas
Balatbat, Michelle Ann Manalastas	Mercado, Kc Lyn Chico
Buising, Sheryl Mae Parales	Mitra, Jelly Ann Dionisio
Cabreas, John Vincent Culala	Nuñez, Abigail Castillo
Ceniza, Tara Ann Pablico	Pangilinan, Erica Mae Bernardo
Coloso, Nikko	Rivera, Ma. Princess De Vera
Cruz, Arlene Palomo	Roy, Cecille Cruz
Dadula, Kimberly Albaciete	Saavedra, Lester Jayson Lumberio
De Guzman, Neil Marion Pascual	San Gabriel, Jay Dumpa
Deguia, Christine Javier	Sangil, Angelica Mata
Dela Cruz, Joanglette Quizon	Santos, Grace Pile
Dela Cruz, John Paul Adriano	Sarmiento, Jamaica Dela Cruz
Dela Cruz, Karl Nicko Guansing	Toledo, Crispil Mempin
Dela Cruz, Michaela Joy Guansing	Urbi, Katrina Ortiz
Durian, Rita Sagin	Valenzuela, Mary Jane Arendain
Escaros, Ma. Jazelyn Lucas	Villacorte Ma. Rica Bianca Bayla
Evangelista, Kristine Anne Perez	

LICENSURE EXAMINATION FOR ELEMENTARY TEACHERS EDUCATION**(SEPTEMBER 2018)**

Alcantara, John Carlo De Guzman	Mabuti, Jester Chico
Aquino, Merrie Joy Pangilinan	Macalinao, Mildred Dela Cruz
Asuncion, Camille Aira Angeles	Macalinao, Rebecca Roque
Benzon, Marjori Cariño	Mallari, Jessamae Roque
Camposano, Careyl Jane Manapul	Mauricio, Jemarie Tecson
Castro, Demetria Bravo	Memoracion, Rochelle Fernandez
Catiis Glenn Jim Santos	Mendoza, Sherlaine Dela Cruz
Cruz, Ma. Cristina Libunao	Miranda, Romalyn Infortuno
De Castro, Karen Vendivil	Mortel, Diana May Flores
De Guzman, Airra Eusebio	Moya, Bernadeth Panganiban
De Vera, Joan Baldo	Mudlong, Arlene Velasquez
De Vera, Lyra Feliciano	Noble, Stephanie Mercado
De Castillo, Karen Perez	Nuñez, Lyka Rodriguez
Dela Peña, Maureen Catabay	Padilla, Ma. Checellyn Joy Raro
Dionisio, Ayrel Gem Crisostomo	Pineda, Lovely Mae Galicia
Estarez, Ara Kyla Maravilla	Principe, Abby Gaile Delos Reyes
Ferreras, Lea Fombuena	Rodriguez, Ronalyn Cruz
Fracncisco, Joy Espiritu	Salvador, Joyce Ann Gatchalian
Gutierrez, Francheska Mae Valdez	San Gabriel, Jocel Anne Santos
Guitierrez, Patricia Eunice Valdez	Santiago, Mariefe Calderon
Hombre, Bless Dionisio	Santiago, Rica Entena
Lacanilao, Emil Barrera	Sebastian, Gladys Joy Flores
Legaspi, Michelle Miranda	Tayao, Mariebell Balagtas
Lisama, Marry Rose Cayetano	Tecson, Jemery Aquino

LICENSURE EXAMINATION FOR TEACHERS (SECONDARY EDUCATION-MARCH 2018)

Abando, Dylan Royce Aguila	Magno, Romlyn Pagaduan
Babanta, Marlo Nacional	Manalastas, Mavelle Sagum
Bajalan, Annelin Gallano	Manapat, Nerizza Baltazar
Barbasa, Jacklyn Abat	Miranda, Jemarie Santos
Briones, Kevin Joe Amparo	Pascual, Lesly Anne Tamondong
Calaguas, Jan Carla Natividad	Puno, Riza Joy Alvaro
Dela Cruz, Jaymar Suba	Reyes, Darlene Comandante
Dela Cruz, Rica Jane Pagsanjan	Natividad, Arlene Gonzales
Duran, Rustom Navarro	Santiago, Leandro Ian Belano
Geronimo, Anabelle San Lorenzo	Sto. Domingo, Roel Daano
Inoncillo, Recheline Villanueva	Tero, Rachel Riodeque
Lazaro, Girlie Soriano	Valmadrid, Camille Villena
Libunao, Clarisse Bayan	Valmadrid, Rischell Nabong
Lotino, Melanie Enciso	

LICENSURE EXAMINATION FOR TEACHERS (ELEMENTARY EDUCATION-MARCH 2018)

Abando, Samuel Toledo	Madlangbayan, Kristine Leuterio
Angeles, Fatima Bricenio	Male, Gladys Dela Cruz
Atayde, Ma Blessie Catabay	Manalastas, Sara Lee Nuñez
Azuelo, Ivy Divina	Merino, Jomar Catimbang
Buenaventura, Abigail Marcelo	Nuñez, Jerome Castillo
Castro, Diane Cruz	Nuñez, Rochelle Flores
Cruz, Jenina Simbulan	Pangilinan, Cherry Ann Calilap
Culala, Angelica Ambagan	Punzalan, Ronnie Jay Baja
De Sotto, Rachel Ann Fortuno	Raya, Geraldine Gino
Dignadice, Eah Angelica Santos	Sandoval, Reymon Garcia
Guarda, Rheenacel Gonzales	Veedor, Joyce Ann Medina
Julian, Arline Valderama	Vicmudo, Liezel Valmadrid
Luciano, Atanacio Jr Garcia	Yambot, Jamie Dela Peña

LICENSURE EXAMINATION FOR AGRICULTURISTS (JUNE 2018)

Dionisio, Khrystofer Lord	Sto. Domingo, Jun Gales
Hernandez, Rebecca Santos	Sumayod, Analiza Verdillo
Rabino, Jayvin Clein Enriquez	Villarama, Jellary Hipolito
Ramos, Pedro Perez	Zamora, Aldrin Monson

LICENSURE EXAMINATION FOR AGRICULTURAL ENGINEERS (SEPTEMBER 2018)

Engr. Cayetano, Charlie Francis- con	Engr. Rabago, Denmark Val- mores
Engr. Enriquez, Chiriathjeirim Catacutan	Engr. Ramos, Ma. Fatima Leo- nardo
Engr. Laurente, Ronabelle Sam-	Engr. Sayco, Caryl Mendoza
Engr. Santos, Sarah Jane	Engr. Soliven, Jerald Gabriel

LICENSURE EXAMINATION FOR GEODETIC ENGINEERS (OCTOBER 2018)

Engr. Calizon, Ryan Cam- pos	Engr. Valino, Richelle
Engr. Manapol, Mark Lester Domingo	Engr. Vijandre, Margie Mae Buenaventura

TESDA National Competency Examination

NC Assessment	Partici- pants	Date & Venue	Passing	
			Number of takers	Rate (%)
NC II Housekeeping	BSHM Fourth Year Stu- dents	March 26, 2018 @ RCTI, Mal- ate, Manila	45	100%
NC II Food and Bever- age Services	3 rd Year BSHM Students	May 4, 2018 held @ St. Ignatius College in Bulakan, Bulacan	47	100%
NCII- Swine Assess- ment	BSA & BAS Stu- dents	April 7-9, 2018 @ BASC Insti- tute of Agri- culture	221	99.54% (220)

ANNUAL REPORT 2018

Sports Development

Developing Holistic Education through Sports and Recreation

BASC Students participated in the State Colleges and Universities Athletic Association Olympics III held last December 8 – 15 ,2018 at the Tarlac State University, City of Tarlac and won the following:

- a) Two (2) gold, three (3) silver and five (5) bronze medals in taekwondo.
- b) Five (5) gold, three (3) silver and seven (7) bronze medals in arnis
- c) One (1) bronze medal in athletics.
- d) One (1) gold and two (2) bronze medals in chess.

The College ranked as 7th Runner Up in the overall competition.

Sports Development

In a year, the Sports Development Office facilitated the following sports and recreation activities:

1. Ballroom dancing 2. Training of varsity athletes 3. Inter Faculty and Administrative Staff Sports League 4. Inter-institute sports competitions during Institute Festival, and recreational activities in Chess, Volleyball, Badminton, Basketball

The College participated in the SCUAA National Games on February 17-24, 2018 held at the Antique University and bagged the following:

- a) Two (2) gold medals in arnis
- b) One (1) gold medal in taekwondo
- c) Nine (9) bronze medals in baseball

Region III ranked as 1st Runner Up in the overall competition

ACTIVITIES PARTICIPATED BY STUDENTS

Selected BSHM students won in the CLAARDEC Fiesta Annual Skills Competition held at Central Luzon State University. Mr. Rosh Lemuel Naluz and Ms. Catherine Ergeno bagged 2nd place in the Regional Fruit and Vegetable Carving Competition with their coach Mr. Regulus A. Caibigan,

while Mr. Joseph Gatchalian and Ms. Jillian Janna Carlos ranked 4th place in the Regional Market Basket Competition coached by Mr. Sonny E. dela Cruz.

Outreach Programs Conducted

GIFT-GIVING PROJECT of
Future Hotel and Restaurant
Managers Society (March 26,
2018 at the Bethlehem
Orphanage in Baliuag, Bulacan

Student Development

GEODETC ENGINEERING STUDENT CONFERENCE 2018 (An event of University of the Philippines Geodetic Engineering Club entitled “LeveraGE: Bringing Geodetic Engineering to New Heights”).)

Participation to Seminars/Trainings

Advancing Academic Growth

In order to help in the development of the students, they are encouraged to participate in various seminars/trainings that are conducted both outside and within the College.

Title	Date	Participants
Career and On-the-Job Training Seminar and Workshop	April 30, 2018	BSBA students
Above and Beyond: The Research and Writing Seminar for BSHM 3 rd Year Students	March 2, 2018	BSHM 3 rd Year Students
Changing the Tide, Exploring the Possibilities	January 26, 2018	Institute of Management Students
Orientation of the ALE 2018 Review Class	January 20, 2018	IA Students
Training on Laboratory Test to Predict Estrus in Carabao and Estrus Management.”	January 12, 2018	IA Students

Scholarship Grants for Students

Over 2,298 undergraduates students enjoyed financial support from various government, institutional and private donors in 2018. There are two types of scholarships and grants that are available to the students in the BASC. These are the Government Scholarships and Private-Sponsored Scholarships and Grants.

No	Sponsoring Agency	AY 2018-2019
1	BUTIL-Congw. Chaves	119
2	Congw. Lorna C. Silverio Tulong Dunong Program	411
3	Sen. Gatchalian Scholarship	473
4	CHED-Tulong Dunong(Congw. Lorna Silverio)	35
5	Sen. Trillanes Tulong Dunong	4
6	CIBAC-CHED Scholarship Program	11
7	Expanded Student's Grants –in-Aid Program for Poverty Alleviation	35
8	CHED SCHOLAR(Iskolar ng Bayan)	6
9	CHED- Partial Scholarship Program	4
10	CHED Full Scholarhip Program	2
11	CHED TULONG DUNONG PROGRAM (OO)	1
12	DOST-SEI SCHOLARS	3
SUB-TOTAL		1,104
PRIVATE		
1	San Isidro De Labrador Scholarship Grant	5
2	Mayor Jaime V. Iletto, Sr.	4
3	La Juventud Dela Hermandad de San Ildefonso Foundation (SILYA)	65
4	SAMAKA Scholarship Program	2
5	Batch 1971 Scholarship Program	6
6	Miss Fides Villacorte Iletto Scholarship Program	2
7	Engr. Ceferino Sta. Ana	2
8	Miguel Mangulabnan	2
9	Irene V. Iletto Scholarship Program	2
SUB-TOTAL		90
GRAND TOTAL		1,194

Research and Extension

PHYSICAL ACCOMPLISHMENT BASED FROM FY 2018 GAA TARGETS

RESEARCH SERVICES

MFOs AND PERFORMANCE INDICATORS	DEPARTMENT / AGENCY FY 2018 TARGET	DEPARTMENT/ AGENCY FY 2018 ACTUAL ACCOMPLISHMENT	ACCOMPLISHMENT RATE
Number of research outputs in the last three years utilized by the industry or by other beneficiaries	2 researches	3 researches	150.00 %
Number of research outputs completed within the year	16 researches	24 researches	137.50%
Percentage of research outputs presented in national, regional, international forums within the year	77.5%	112.5%	145.16%

Research and Extension

A total of 6,022,958.23 Research and Extension Grants was generated in the year 2018. These R&D grants came from different funding agencies such as NAPOCOR, DA-RFO3, DENR and DOST-PCAARRD.

Research	Date of Check	Amount	Funding Agency
Field Evaluation of Improved Nutrient Management Provided by Rice Crop Manager in	August 20, 2018	3,961,600.00	DA-RFO III
Women Participation in Selected Agricultural Cooperatives in Bulacan	August 20, 2018	293,200.00	DA-RFO III
Multi-location Trial for the irrigated Lowland Inbred entries (NCT-MAT)	September 10, 2018	127,000.00	DA-RFO III
Field Performance Trial for the Hybrids (NCT-HR)	September 10, 2018	97,000.00	DA-RFO III
Rice Based Farming System Integrated with Free Range Chicken Production for Small	October 22, 2018	1,435,000.00	DA-RFO III
	Total	6,014,375	

Research and Extension

There were 7 on-going extension projects under the Research, Extension, and Training (RET) Program. These projects are all externally funded under the DENR, DA-RFO 3, DOST-PCAARRD and NAPOCOR.

Extension	Date of Check	Amount	Funding Agency
DENR Bamboo Establishment Project (Maintenance and Protection)	May 9, 2018	687,670.00	DENR
DENR Timber and Coffee Plantation (Maintenance and Protection)	March 13, 2018 May 9, 2018 June 6, 2018	73,500.00 52,500.00 30,000.00	DENR
STCBF on Sustainable Mango Production in Pulilan, Bulacan	August 2, 2017	374,735.00	DOST-PCAARRD
Region 3 Invasion: Upscaling of Diversified and Integrated Rice-Based Farming System in the Upland Areas of Central Luzon	August 20, 2018	900,000.00	DENR
Community Development Program (Capability Building/Training/Livelihood)	January 25, 2018	535,185.00	NAPOCOR
DENR Production of Quality Planting Materials/Cloned Seedlings of Indigenous/Premium	June 7, 2018	204,000.00	DENR
DENR Timber and Coffee Plantation-Maintenance and Protection 2018	October 10, 2018	86,000.00	DENR
	Total	2,568,855	

2ND BASC REGIONAL RESEARCH CONFERENCE

The 2nd BASC Regional Research Conference with the theme “*HEIs: Developing Scientific Researches and Innovations in Response to the Needs of the Academe*” was held on October 80, 2018. Dr. Custer C. Deocarlis, Head of the Commission on Higher Education, Research Management Division served as resource speaker. Fourteen (14) research papers were presented to the panel of evaluators composed of Dr. Cecilia S. Custodio from Department of Education (DepEd), Dr. Emelita C. Kempis and Dr. Roy S. Kempis from Pampanga State Agricultural University (PSAU). Three (3) papers came from the faculty-researchers of Bataan Peninsula State University (BPSU), three (3) from Nueva Ecija University of Science and Technology (NEUST), two (2) from Tarlac Agricultural University (TAU), one (1) from President Ramon Magsaysay State University (PRMSU), and five (5) from Bulacan Agricultural State College (BASC).

2ND BASC REGIONAL RESEARCH CONFERENCE

Proudly from BASC, Mr. Arnold P. Santos with his paper entitled “Karaniwang Kama-lian sa Gramatika ng mga Mag-aaral na nasa Ikatlong Taon sa Institute of Education Arts and Sciences” bagged the first place award for the BEST PAPER CATEGORY.

Two papers from BPSU entitled “Assessment of the Effectiveness of the Skills Training and TechVoc Extension Programs of the BPSU-Main Campus at the Bataan District Jail from 2010-2013” by Nomer Varua and “Benchmarking on Industry-based Competencies and Circumstances on the Perspective of Bachelor of Science in Tourism Management Graduates: Basis for Curriculum Enhancement” by Dr. Leslie Jorge were hailed as second and third best paper, respectively.

BASC 16TH AGENCY IN-HOUSE REVIEW OF COMPLETED AND ON-GOING RESEARCH & DEVELOPMENT OR EXTENSION PROJECTS

The BASC 16th Agency In-House Review of Completed and On-Going Research & Development or Extension Projects was held on October 28, 2018 at the Farmers Training Center. The keynote speaker invited was Dr. Fe L. Porciuncula, CLAARRDEC Director and CLSU-Vice President of Research, Extension

Eight (8) technical papers under Research category, nine (9) technical papers under Extension and Development category, thirteen (13) papers under Social Research category and five (5) poster designs were evaluated during the said review

RESEARCH CATEGORY

Place & Award	Title of the Technical Paper/Poster	Presentor
1 st Place - Best Paper	Biological Performance of Broiler as Affected by Poultry House Modification	Engr. Rhuelyn A. Ballaran
2nd Place - Best Paper	Production and Application of Metarhizium anisopliae against Rice Black Bug	Mr. Rael C. Tejada

DEVELOPMENT CATEGORY

Place & Award	Title of the Technical Paper/Poster	Presentor
1 st Place - Best Paper	Sustainability of Palayamanan Project in the Rainfed Lowland and Upland Areas of Bulacan	Dr. Imelda SA. Navarro
2nd Place - Best Paper	Science and Technology Community-based Farms on Sustainable Mango Production in Pulilan, Bulacan	Engr. Rhuelyn A. Ballaran
3rd Place - Best Paper	Production and Application of Metarhizium anisopliae against Rice Black Bug	Mr. Rael C. Tejada

POSTER CATEGORY

Place & Award	Title of the Technical Paper/Poster	Presentor
1st Place-Poster Competition	Production and Application of Metarhizium anisopliae against Rice Black Bug	Mr. Rael C. Tejada
2nd Place-Poster Competition	Assessment of Record-Keeping Skills of Farmer-Cooperators of BASC	Mr. Rodrigo G. Buenaventura
3rd Place-Poster Competition	Upland Development through Multi-Storey Sequential Cropping in the Municipality of DRT	Mr. Gabriel C. Fantilanan

PUBLICATION

One (1) research paper was published in a international refereed publications while two (2) research papers were published in national refereed publications.

Title	Title of Journal or Publication	Researcher/s	Date of Publication
Field Evaluation of Evaporation Suppressant's Effect on Lowland Rice Crop Production	Philippine Journal of Agricultural and Biosystems Engineering	Mrs. Rhuelyn A. Ballaran Mrs. Nerilyn A. Victoria	November 2018
Mapping Suitable Areas of Central Luzon, Philippines for Aerobic Rice Production using GIS-Based Land Suitability Analysis	The Philippine Journal of Agricultural Economics January 2018	Dr. Josie A. Valdez	March 2018
Sustainability of Palayamanan Project in the Rainfed Lowland and Upland Areas of Bulacan, Philippines	The CLSU International Journal of Science & Technology	Dr. Imelda S.A. Navarro Mrs. Rhuelyn A. Ballaran Ms. Imee D. Esguerra	December 2017

RESEARCH PAPER PRESENTED

BASC researchers and faculty presented a total of one 152 researches in various fora within the country.

Title	Conference Presented	Date/Venue	Presenter
Assessment of Record-Keeping Skills of Farmer-Cooperators of Bulacan Agricultural State College	1st International Conference on Research and Extension	November 8-10, 2018 Camarines Norte State College, F. Pimentel Ave., Daet, Camarines Norte	Mr. Rodrigo G. Buenaventura
Production and Application of <i>Metarhizium anizopliae</i> Against Rice Black Bug (RBB)	1st International Conference on Research and Extension	November 8-10, 2018 Camarines Norte State College, F. Pimentel Ave., Daet, Camarines Norte	Mr. Rael Tejada
Capital Based Agritourism: As Agricultural Enterprises for Economic Viability	1st International Conference on Research and Extension	November 8-10, 2018 Camarines Norte State College, F. Pimentel Ave., Daet, Camarines Norte	Engr. Gladys Ann S. Plaza
Upland Development through Multi-Storey Sequential Cropping in the Municipality of Dona Remedios Trinidad, Bulacan	1st International Conference on Research and Extension	November 8-10, 2018 Camarines Norte State College, F. Pimentel Ave., Daet, Camarines Norte	Mr. Richard F. Sarmiento
ICT4E Capstone Projects' Adaptability Assessment (2013 -2016)	1st International Conference on Research and Extension	November 8-10, 2018 Camarines Norte State College, F. Pimentel Ave., Daet, Camarines Norte	Mrs. Michelle M. Cortez
Farmers Field School Adoption and Rice Productivity in Selected Provinces of Central Luzon, Philippines	PAEPI 2nd International Conference & 6th Biennial Convention & General Assembly Meeting	November 14-16, 2018/ Papi Hotel, Cauayan City, Isabela	Mrs. Leah V. Indon
Nitrogen Assessment of Lowland Rice (<i>Oryza sativa</i> L.) using Low Altitude Remote Sensing	International Forum-Biology, Agriculture and Life Science (IFABL)	June 27-29, 2018 Kyoto International Community House, Kyoto Japan	Engr. Cherry Mae C. Cuevas

RESEARCH PAPER PRESENTED

Title	Conference Presented	Date/Venue	Presenter
Aerobic Rice Research and Development Project for Region III	3rd International Research, Development and Extension (RDE) Management Congress and 28th National PHILARM Convention	August 1, 2018 Crown Regency Residences Cebu, Cebu City, Philippines	Dr. Josie A. Valdez
Performance of Multi-Purpose Cooperatives Thru DAR Support Services Programs toward Sustainable Agribusiness and Enterprise Development	2nd BASC Regional Research Conference	October 24, 2018 Farmer's Training Center, BASC	Dr. Susan C. Santos
ICT Adoption of Irrigators Association members: Inputs to BASC-IEAT extension program	2nd BASC Regional Research Conference	October 24, 2018 Farmer's Training Center, BASC	Engr. Myrtel Bernardo
Training Needs Assessment to the Irrigators' Association Members in the Service Areas of NIA Region 3-BANE	2nd BASC Regional Research Conference	October 24, 2018 Farmer's Training Center, BASC	Engr. Rodwin Derick Catiis
Karaniwang Kamalian sa Gramatika ng mga Mag-aaral na nasa Ikatlong Taon sa Institute of Education, Arts and Sciences	2nd BASC Regional Research Conference	October 24, 2018 Farmer's Training Center, BASC	Mr. Arnold P. Santos
Increasing On-Farm Water Productivity & Profitability on Vegetable Production through Micro-Irrigation in a Rice-based Farming System in Bulacan	DA-RFO 3 2018 Research and Development In-House Review and Technology Forum	June 26-29 2018 Azzurro Hotel, Angeles City	Dr. Josie A. Valdez

COMPLETED RESEARCHES (2018)

Title	Researcher/s	Date Completed
Assessment of Record-Keeping Skills of Farmer-Cooperators of Bulacan Agricultural State College	Mr. Rodrigo G. Buevaventura Mr. Ronald Reagan T. Alonzo Ms. Imee D. Esguerra Mr. Billy Joe V. Villena	May 2018
Production and Application of Metarhizium anizopliae Against Rice Black Bug (RBB)	Mr. Rael Tejada Dr. Josefina C. Mananguit Mrs. Sheryll De Leon Mrs. Princess T. Corpuz	April 2018
Capital Based Agritourism: As Agricultural Enterprises for Economic Viability	Dr. Susan C. Santos Dr. Cecilia S. Santiago	May 2018
Upland Development through Multi-Storey Sequential Cropping in the Municipality of Dona Remedios Trinidad, Bulacan	Dr. Josefina C. Mananguit Mr. Albert P. Ulac Mr. Richard F. Sarmiento Mr. Gabriel C. Fantilanan	June 2018
ICT4E Capstone Projects' Adaptability Assessment (2013-2016)	Mrs. Michelle M. Cortez Mr. Florentino S. Casuco Jr.	August 2018
Performance of Multi-Purpose Cooperatives Thru DAR Support Services Programs toward Sustainable Agribusiness and Enterprise Development	Dr. Susan C. Santos Engr. Gladys Ann S. Plaza Mrs. Aisanne Marie S. McNAtt Ms. Mariel I. Francisco	May 2018
ICT Adoption of Irrigators Association members: Inputs to BASC-IEAT extension program	Engr. Myrtel Bernardo Mrs. Melanie A. Cruz Engr. Alfredo L. Taluban Jr.	May 2018
Training Needs Assessment to the Irrigators' Association Members in the Service Areas of NIA Region 3-BANE	Engr. Rodwin Derick Catiis Engr. Joselito Tucit Engr. Cherry Mae Cuevas Mrs. Cresan Joy Villaroman	February 2018
Increasing On-Farm Water Productivity & Profitability on Vegetable Production through Micro-Irrigation in a Rice-based Farming System in Bulacan	Dr. Josie A. Valdez	October 2018

COMPLETED RESEARCHES (2018)

Title	Researcher/s	Date Completed
Strengthening BASC Students Academic Performance Using Education-Based Social Networking Site	Mrs. Michelle M. Cortez Mrs. Melanie A. Cruz Engr. Alfredo L. Taluban Jr. Ms. Russel Amira H. Balacania	June 2018
Reliability Assessment of Wooden Trusses of a Historical School	Engr. Alvin Quizon	March 2018
Biological Performance of Broilers and Layers in a Re-Circulating Water Conductive Floor System in Poultry	Engr. Rhuelyn A. Ballaran	May 2018
Marketing Practices of Farmers in Selected towns of Bulacan, Aurora, Nueva Ecija and Pampanga	Ms. Romarie Conception Ms. Charlene A. Banes Mr. Sonny E. Dela Cruz	June 2018
Assessment on the Network Infrastructure and its Utilization at Bulacan Agricultural State College	Mr. Florentino S. Casuco Jr. Ms. Ma. Melanie A. Cruz Ms. Miche;;e A. Cortez	June 2018
Tracer Study of the Bachelor of Science in Information Technology Graduates of BASC from 2019-2016	Engr. Myrtel S Bernardo Ms. Ericka V. Bautista Ms. Kristine C. Buenaventura	June 2018
Assessment of Community-Based Farm Tourism Development in San Miguel Bulacan	Mrs. Jennifer I. Guevarra Mr. Ronald Reagan T. Alonzo Ms. Imee D. Esguerra Mr. Billy Joe V. Villena	May 2018
Gender Equality: Correlates to the Personality and Emotional Intelligence of Students	Dr. Analiza A. Vendicacion Dr. Cecilia S. Santiago Mrs. Emma L. Villacorta Mrs. Teresita T. Mendoza	June 2018
Improving Students' Writing Skills Through Blended Learning	Mrs. Emma L. Villacorta Ms. Bea T. Vinculado Mrs. Jermyn G. Evangelista	May 2018
Evaluation of Quantitative and Qualitative Methods in Agricultural Research: A Lecture Manual	Dr. Lolito B. San Pedro Mrs. Erlinda D. Palmario	June 2018

LIST OF ON-GOING RESEARCHES

Title	Funding Agency
Field Evaluation of Improved Nutrient Management Provided by Rice Crop Manager in Region III	DA-RFO III
Women Participation in Selected Cooperatives in Bulacan	DA-RFO III
Multi-Location Trial for the Irrigated Lowland Inbred entries (NCT-MAT)	DA-RFO III
Filed Performance Trial for the Hybrids (NCT-HR)	DA-RFO III
Rice Based Farming System Integrated with Free Range Chicken Production for Small Hold Farms	DA-RFO III
Field Evaluation of GSR Lines Under Rainfed Conditions in Bulacan	DA-RFO III
Service Quality of the Student Affairs Services (OSA) at BASC	BASC
Evaluation of Organic Trading Post Operation in Bulacan	BASC
The Relationship between Self-Esteem and Sex to Bullying among the students of BASC	BASC
Suppression Effect of Different Aqueous Extract on Growth and Germination Efficiency of Three Weed Species	BASC
Electronic Learning Guides for Agricultural and Biosystems Machinery and Power Engineering	BASC
“Green Thumb Vegetable, Fruit and Forest Trees Seedling Production”, A Collaborative Project of the Institute of Agriculture and Binhi ng Pag-asa Beneficiaries	BASC
Assessment of Classroom-based artificial intelligence in BASC	BASC
BASC Solid Waste Management Program	BASC
Waste Analysis and Characterization in Bulacan Agricultural State College	BASC
Vermicompost Production using Rabbit Manure	BASC
Growth and Reproductive Performance of Meat-type Rabbits under S&T Based Production Systems	BASC
Integrated Pest and Disease Management of Meat type Rabbits	BASC
Feedbacks of Student Interns and Industry Partners: Inputs for Gender-Responsive Internship Manual for Agriculture Students	BASC
Standardization of Lappan Jerky Processing through Fermentation Phase	BASC

PHYSICAL ACCOMPLISHMENT BASED FROM FY 2018 GAA TARGETS

TECHNICAL ADVISORY EXTENSION SERVICES

MFOs AND PERFORMANCE INDICATORS	DEPARTMENT/ AGENCY FY 2018 TARGET	DEPARTMENT/AGENCY FY 2018 ACTUAL ACCOMPLISHMENT	ACCOMPLISHMENT RATE
Number of active partnerships with LGUs, Industries, NGOs, NGAs, SMEs, and other stakeholders as result of extension activities	22	35	159.09%
Number of trainees weighted by the length of training	2350 persons trained	3352 persons trained	142.64%
Number of extension programs organized and supported consistent with the SUC's mandated and priority programs	5	7	140%
Percentage of beneficiaries who rate the training course/s and advisory services as satisfactory or higher in terms of quality and relevance	85%	88%	103.53%

EXTERNALLY FUNDED EXTENSION PROJECTS

Rice-based Farming System Integrated with Free-Range Chicken Production for Small-hold Farms

EXTERNALLY FUNDED EXTENSION PROJECTS

Ang Kape-kaperahan Ko: Rejuvenation and Production Technology of Coffee in DRT, Bulacan(Convergence Project)

EXTERNALLY FUNDED EXTENSION PROJECTS

Community Development Program (Capability Building/Training/Livelihood) (NAPOCOR Funded)

EXTERNALLY FUNDED EXTENSION PROJECTS

Region 3 Invasion: Upscaling of Diversified and Integrated Rice-based Farming System in the Upland Area of Central Luzon

INTERNALLY FUNDED EXTENSION PROJECTS

**e-Skwela sa Barangay
(Computer Literacy
Program in the
Barangay)**

**Strengthening Adoption of Organic Agricultural Practices
through Women Empowerment**

INTERNALLY FUNDED EXTENSION PROJECTS

Mobile Entrepreneurs' Training School v.2.0. (METS 2.0)

Digital Age in Teaching and Learning for Day Care Workers of San Ildefonso

TRAININGS AND SEMINARS CONDUCTED

Title of Training Conducted	Conducted/ Funded by	Date
Stress and Anger Management Towards Effective Teaching	IEAS/RET/BASC	January 9, 2018
Training on Laboratory Test to Predict Estrus in Carabao and Breeding Management	BASC	January 12, 2018
Seminar on Renewable Energy	IEAT	January 26, 2018
Farmer's Training on Free Range Chicken Production Management	BASC/LGU-Munoz	February 17, 2018
Research Writing Seminar (Future Hotel and Restaurant Managers Society)	IM.BASC	March 2, 2018
Training on peanut Butter Making Bag and Coin Purse Making	FPTCA	March 13, 2018
BASC Talks Educ Tech: The New Technology and Structures for Engaging Classrooms	IEAS/RET/BASC	March 20, 2018
Training on Food Processing, Packaging and Sanitation and Hygiene	IEAT/BASC/DA-ATI 3	March 21-23, 2018
Training on Mass Production and Application of Metarhizium anisopliae	BASC/DA-RFO 3	April 3, 2018
Screenwriting Writeshop/Story Development	IEAS/BASC	April 17, 2018
Livelihood Training Dumagats	BASC/NAPOCOR	April 25, 2018
Establishment of Demonstration Farm and Training at Sitio Pinag-Anakan	BASC/NAPOCOR	May 3, 2018
Enhancing Human Relation and Leadership in Action through Total Quality- Management	IEAS	May 5, 2018
Rice Machinery Operation for Farmer Beneficiaries of DA-RFO 3 from Bulacan, Aurora and Nueva Ecija	BASC/DA-ATI	May 7-12, 19 and 20, 2018
Seminar on Gender-Responsive Research, Development, Extension and Training Projects	GAD	May 10, 2018

TRAININGS AND SEMINARS CONDUCTED

Title of Training Conducted	Conducted/ Funded by	Date
Training on Values Re-Oreintation, Spiritual Development and Mushroom Production of Cooperatives in Bulacan	BASC/DA-ATI 3	June 11-15,2018
Student Development Services Unit SSC-ISC Evaluation Planning	OSA/SSC	June 13, 2018
SMART Mango Production Training for Mango Growers	BOST Bulacan	June 29, 2018
Farmer's Filed School on Mechanized Public Hybrid Rice Cultivation	BASC	July 5, 2018
Improving Teaching Capabilities of Faculty Members	IM/BASC	July 20, 2018
Strengthening Adoption of Organic Agricultural Practices Through Women Empowerment: Seminar on Management Practices on Vegetable Production	GAD	July 20, 2018
Seminar Workshop on Food and Beverage Service for BASC Food Stall	IM/BASC	August 1, 2018
Orientation, Briefing and Profiling of Coffee Grower of DRT	BASC/DA-ATI	September 11, 2018
Rice Machinery Operation	BASC/DA-ATI	September 19-27, 2018
Organization Development and Value Re-Orientation	BASC/DA-ATI	September 26, 2018
GFPS Capacity Building Seminar/Workshop	GAD	October 3, 2018

PHYSICAL ACCOMPLISHMENT BASED FROM FY 2018 GAA TARGETS

GENERAL AND SUPPORT SERVICES (GASS)

MFOs AND PERFORMANCE INDICATORS	DEPARTMENT / AGENCY FY 2018 TARGET	DEPARTMENT/ AGENCY FY 2018 ACTUAL ACCOMPLISHMENT	ACCOMPLISHMENT RATE
Budget Utilization Rate			
a.1. Obligations BUR	100%	99.59%	99.59%%
a.2. Disbursement BUR	100%	96.72%	96.79%
Quarterly Submission of Budget and Financial Accountability Reports b.1. - 1 st Quarter BFAR b.2. - 2 nd Quarter BFAR b.3. - 3 rd Quarter BFAR b.4. - 4 th Quarter BFAR	100%	submitted	Compliant
Full Compliance with at least 30% of the prior years' COA audit recommendations	30%	57.14%	190.5%

PHYSICAL ACCOMPLISHMENT BASED FROM PERFORMANCE-BASED BONUS

SUPPORT TO OPERATIONS (STO)

MFOs AND PERFORMANCE INDICATORS	DEPARTMENT/ AGENCY FY 2018 TARGET	DEPARTMENT/AGENCY FY 2018 ACTUAL ACCOMPLISHMENT	ACCOMPLISHMENT RATE
QMS Certification or ISO -aligned QMS Documentation	1 QMS aligned document	in progress	
STO Indicator for the priority of the agency head Number of faculty and non-teaching staff attended trainings/ seminars	75 faculty and non- teaching staff	75 faculty & non- teaching staff sent to attend trainings/ seminars, etc.	100%

BUDGET FOR FY 2018

UTILIZATION RATE AS OF DECEMBER 2018

Particular	FY 2018 Ap- propriation	Allotment Released	Obligation	Disbursement	Utilization Rate	
					Obliga- tion	Dis- bursem ent
Current Appropriation	226,549,466	226,548,169	225,615,726.71	218,206,508.71	99.60%	93.70%
PS	108,676,466	108,675,169	107,927,541.43	107,927,641.43		
MOOE	21,261,000	21,261,000	21,156,205.51	16,202,705.51		
CO	96,612,000	96,612,000	96,531,879.77	94,076,161.77		
Automatic Appropriation	8,196,473	8,196,473	8,083,445.28	8,083,445.28	98.62%	
PS	8,196,473	8,196,473	8,083,445.28	8,083,445.28		
Special Purpose Fund	8,069,993	8,069,993	8,069,987.00	8,069,987.86	99.99%	
PS	8,069,993	8,069,993	8,069,987.00	8,069,987.86		
TOTAL	242,815,932	242,814,635	241,769,058.99	234,359,941.85	99.57%	93.70%

BUDGET FOR FY 2018

STATUS OF LOCALLY FUNDED PROJECTS (GAA 2018)

	PROGRAM	PROJECT COST	COMMENCEMENT DATE	COMPLETION DATE	PERCENTAGE OF COMPLETION
1	Construction of Student Center	10,000,000	March 5, 2018	December 14, 2018	100%
2	Construction of Two-storey Animal Science	20,000,000	February 26, 2018	December 31, 2018	100%
3	Construction of Graduate Studies Building	10,000,000	April 4, 2018	September 22, 2018	100%
4	Construction of College	10,000,000	April 4, 2018	October 15, 2018	100%
5	Construction of Building-San Ildefonso Campus (Agribusiness)	20,000,000	June 1, 2018	December 31, 2018	100%
6	Conversion/Rehabilitation of Old Library to Administrative Personnel Office	5,000,000	July 6, 2018	December 16, 2018	100%
7	Upgrading of Electrical Lines	2,500,000	December 19, 2018		80%
8	Construction of Concrete Perimeter Fence	5,000,000	September 22, 2018	December 26, 2018	100%
9	Construction/Repair/Rehabilitation of Academic Building	5,000,000	July 22, 2018	December 31, 2018	100%
10	Purchase of Various Equipment Outlay	5,000,000	July 30, 2018	December 31, 2018	100%
11	Construction of Concrete Drainage System	2,000,000	September 22, 2018	December 26, 2018	100%
	TOTAL	94,500,000.00			

FUND TRANSFER

AGENCY	AMOUNT
Andres P. Tamayo, SR. Foundation, Inc.	6,725.00
CHEDRO III	13,772,400.00
DA-RFO3	6,589,000.00
DENR	978,670.00
NAPOCOR	535,185.00
National Irrigation Administration	100,575.00
Phil Rice	224,000.00
ERDB Laguna	204,000.00
TOTAL	22,586,855.00

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

BULACAN AGRICULTURAL STATE COLLEGE

San Ildefonso, Bulacan

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

As At December 31, 2018

(With Comparative Figures for CY 2017)

	Notes	2018	2017
ASSETS			
Current Assets			
Cash and Cash Equivalents	3.3/ 5	₱ 29,587,521.33	₱ 20,894,517.76
Receivables, Net	6	13,170,708.77	5,342,340.00
Inventories	7	14,172,686.78	6,653,093.90
Total Current Assets		56,930,916.88	32,889,951.66
Non - Current Assets			
Property, Plant and Equipment, Net	3.4/ 8	303,584,756.13	215,266,331.51
Biological Assets	9	1,077,390.00	1,701,390.00
Receivables, Net	6	2,829,487.70	2,983,047.70
Total Non- Current Assets		307,491,633.83	219,950,769.21
TOTAL ASSETS		364,422,550.71	252,840,720.87
LIABILITIES			
Current Liabilities			
Financial Liabilities	10	13,841,367.01	5,174,336.88
Inter-Agency Payables	11	23,837,848.97	15,785,050.72
Other Payables	12	7,647,620.50	6,282,771.47
Deferred Credits	13	0.00	4,630,340.00
Total Current Liabilities		45,326,836.48	31,872,499.07
TOTAL LIABILITIES		45,326,836.48	31,872,499.07
TOTAL ASSETS LESS TOTAL LIABILITIES		₱ 319,095,714.23	₱ 220,968,221.80
NET ASSETS/EQUITY			
Accumulated Surplus (Deficit)		319,095,714.23	220,968,221.80
TOTAL NET ASSETS/EQUITY		₱ 319,095,714.23	₱ 220,968,221.80

CONSOLIDATED STATEMENT OF FINANCIAL PERFORMANCE

BULACAN AGRICULTURAL STATE COLLEGE				
San Ildefonso, Bulacan				
CONSOLIDATED STATEMENT OF FINANCIAL PERFORMANCE				
For the year ended December 31, 2018				
(With Comparative Figures for CY 2017)				
	Notes	2018	2017	
REVENUE				
General Income Accounts				
Subsidy Income from National Government	14	₱ 223,683,187.75	₱ 147,812,031.46	
Service Income	15	4,751,516.50	9,932,260.05	
Business Income	16	29,324,079.85	14,553,872.36	
Grants and Donations	17	1,074,794.31	2,570,093.85	
Gains	18	111,321.00	612,084.00	
TOTAL REVENUE		258,944,899.41	175,480,341.72	
LESS: CURRENT OPERATING EXPENSES				
Personnel Services	19	111,370,859.93	94,065,813.12	
Maintenance and Other Operating Expenses	20	40,313,532.53	41,645,616.68	
Non-Cash Expenses	21	12,430,807.52	10,299,668.45	
TOTAL CURRENT OPERATING EXPENSES		164,115,199.98	146,011,098.25	
SURPLUS/(DEFICIT) FOR THE PERIOD		₱ 94,829,699.43	₱ 29,469,243.47	

CONSOLIDATED STATEMENT OF CASH FLOWS

BULACAN AGRICULTURAL STATE COLLEGE

San Ildefonso, Bulacan

CONSOLIDATED STATEMENT OF CASH FLOWS

For the year ended December 31, 2018

(With Comparative Figures for CY 2017)

	2018	2017
CASH FLOWS FROM OPERATING ACTIVITIES		
Cash Inflows		
Receipts of Notice of Cash Allocation	? 214,267,011.00	? 140,633,133.00
Collection of Income/Revenues	21,601,043.58	25,245,790.66
Collection of Receivables	1,961,200.00	1,835,200.00
Receipt of Inter-Agency Fund Transfers	22,179,399.00	12,132,208.75
Trust Receipts	7,689,402.56	8,647,563.65
Other Receipts	1,061,955.96	270,056.40
Total Cash Inflows	268,760,012.10	188,763,952.46
Cash Outflows		
Remittance to National Treasury	104,089.00	211,236.89
Payment of Expenses	88,122,806.84	33,661,649.71
Payment of Accounts Payable	160,347.04	
Grant of Cash Advances	58,037,609.14	88,434,570.96
Refund of Deposits	350,000.00	655,972.20
Remittance of Personnel Benefit Contributions-Mandatory Deductions	15,685,110.72	14,952,393.89
Release of Inter-Agency Fund Transfer	3,567,618.37	2,441,785.27
Other Disbursements	12,461,555.90	9,102,503.33
Reversal of Unutilized NCA	1,324,226.67	3,972,985.08
Total Cash Outflows	179,813,363.68	153,433,097.33
Net Cash Provided by (Used in) Operating Activities	88,946,648.42	35,330,855.13
CASH FLOWS FROM INVESTING ACTIVITIES		
Cash Inflows	0.00	0.00
Cash Outflows		
Purchase/Construction of Property, Plant and Equipment	80,253,644.85	29,139,623.97
Total Cash Outflows	80,253,644.85	29,139,623.97
Net Cash Provided by (Used in) Investing Activities	(80,253,644.85)	(29,139,623.97)
CASH FLOWS FROM FINANCING ACTIVITIES		
Cash Inflows	0.00	0.00
Cash Outflows	0.00	0.00
Net Cash (Used in) Financing Activities	0.00	0.00
Cash and Cash Equivalents, January 1	20,894,517.76	14,703,286.60
Increase (Decrease) in Cash and Cash Equivalents	8,693,003.57	6,191,231.16
CASH AND CASH EQUIVALENT, DECEMBER 31	? 29,587,521.33	? 20,894,517.76

CONSOLIDATED STATEMENT OF COMPARISON OF BUDGET AND ACTUAL AMOUNT

BULACAN AGRICULTURAL STATE COLLEGE						
San Ildefonso, Bulacan						
CONSOLIDATED STATEMENT OF COMPARISON OF BUDGET AND ACTUAL AMOUNT						
For the Years Ended December 31, 2018 and 2017						
2018						
Particulars	Notes	Budgeted Amounts		Actual Amounts	Difference Final Budget and Actual	
		Original	Final			
RECEIPTS						
Tax Revenue						
Services and Business Income	15,16	₱ 34,075,596.35	₱ 34,075,596.35	₱ 34,075,596.35	₱0.00	
Subsidy Income from National Government	14	223,683,187.75	223,683,187.75	223,683,187.75	0.00	
Grants and Donations	17	1,074,794.31	1,074,794.31	1,074,794.31	0.00	
Gains	18	111,321.00	111,321.00	111,321.00	0.00	
Total Receipts		258,944,899.41	258,944,899.41	258,944,899.41	0.00	
PAYMENTS						
Personnel Services	19	111,370,859.93	111,370,859.93	111,370,859.93	0.00	
Maintenance and Other Operating Expenses	20	40,313,532.53	40,313,532.53	40,313,532.53	0.00	
Non-Cash Expenses	21	12,430,807.52	12,430,807.52	12,430,807.52	0.00	
Total Payments		164,115,199.98	164,115,199.98	164,115,199.98	0.00	
NET RECEIPTS/PAYMENTS		₱94,829,699.43	₱94,829,699.43	₱94,829,699.43	₱0.00	
2017						
PARTICULARS	Notes	Budgeted Amounts		Actual Amounts	Difference Final Budget and Actual	
		Original	Final			
RECEIPTS						
Tax Revenue						
Services and Business Income	15, 16	₱ 24,486,132.41	₱ 24,486,132.41	₱ 24,486,132.41	₱0.00	
Subsidy Income from National Government	14	147,812,031.46	147,812,031.46	147,812,031.46	0.00	
Grants and Donations	17	2,570,093.85	2,570,093.85	2,570,093.85	0.00	
Gains	21	612,084.00	612,084.00	612,084.00	0.00	
Total Receipts		175,480,341.72	175,480,341.72	175,480,341.72	0.00	
PAYMENTS						
Personnel Services	18	94,065,813.12	94,065,813.12	94,065,813.12	0.00	
Maintenance and Other Operating Expenses	19	41,645,616.68	41,645,616.68	41,645,616.68	0.00	
Non-Cash Expenses	20	10,299,668.45	10,299,668.45	10,299,668.45	0.00	
Total Payments		146,011,098.25	146,011,098.25	146,011,098.25	0.00	
NET RECEIPTS/PAYMENTS		₱ 29,469,243.47	₱ 29,469,243.47	₱ 29,469,243.47	₱0.00	

FACILITIES IMPROVEMENT AND RESOURCE GENERATION

CONSTRUCTION OF ANIMAL SCIENCE BUILDING

SOURCE OF FUND: GAA 2018
AMOUNT: PHP20 MILLION

CONSTRUCTION OF STUDENT CENTER

SOURCE OF FUND:
GAA 2018
AMOUNT: PHP10 MILLION

FACILITIES IMPROVEMENT AND RESOURCE GENERATION

CONSTRUCTION OF COLLEGE LIBRARY

SOURCE OF FUND: GAA 2018

AMOUNT: PHP10 MILLION

CONSTRUCTION OF GRADUATE STUDIES BUILDING

SOURCE OF FUND: GAA 2018

AMOUNT: PHP10 MILLION

FACILITIES IMPROVEMENT AND RESOURCE GENERATION

CONSTRUCTION/ REPAIR/ REHABILITATION OF ACADEMIC BUILDING

**SOURCE OF FUND: GAA
2018**

AMOUNT: PHP10 MILLION

CONVERSION/ REHABILITATION OF OLD LIBRARY TO ADMINISTRATIVE PERSONNEL OFFICE.

**SOURCE OF FUND: GAA
2018**

FACILITIES IMPROVEMENT AND RESOURCE GENERATION

Construction of Building-San Ildefonso Campus (Agribusiness Management Building)

**SOURCE OF FUND: DONATION OF SEN. SHERWIN T. GATCHALIAN
AMOUNT: PHP20 MILLION**

FACILITIES IMPROVEMENT AND RESOURCE GENERATION

CONSTRUCTION OF BASKETBALL COURT EXTENSION FOR BLEACHERS

SOURCE OF FUND:
COLLEGE INCOME
AMOUNT:
PHP627,575.09

REPAIR OF BASC
RESTAURANT SOURCE
OF FUND: COLLEGE
INCOME
AMOUNT: PHP86,622.00

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar / Trainings	Date	Venue
Asuncion, Juliet	AGHAMBAYAN: A DOST-UP Science Technology and Innovation Festival	June 20, 2018	Philippine International Convention Center, Pasay City
Balacania, Russel Amira H.	Data Cleaning and Collaboration Training (Deduping and Matching and Onboarding and Registry Applications)	May 23-24, 2018	Hive Hotel and Convention Place Scout Tuzon corner Scout Mandarin, Quezon City
Bautista, Ericka V.	Data Cleaning and Collaboration Training (Deduping and Matching and Onboarding and Registry Applications)	May 23-24, 2018	Hive Hotel and Convention Place Scout Tuzon corner Scout Mandarin, Quezon City
Bersamina, Ma. Dolores	One-day Conference Seminar in Celebration of Accountancy Week and Induction of 2018-2019 GACPA Officers	July 19, 2018	Century park Hotel, Malate, Manila
	Continuing Professional Education for Procurement Practitioners	July 2-4, 2018	Quest Hotel and Conference Center, Clarkfield, Pampanga
	2 nd Public Consultation for the Free Higher Education Guidelines	May 28, 2018	CHED, Diliman, Quezon City
	Nationwide Information Caravan for RA 10931	May 18, 2018	Hiyas Convention Center, Malolos, Bulacan
	Training-seminar on Updates on Government Financial Account Administration and 2018 Implementing Rules and Regulations (IRR) of the New Withholding Tax and Income	April 24-26, 2018	Bayview Park Hotel, Roxas Blvd., Manila

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar / Trainings	Date	Venue
Blas, Reynante P.	One Day Training and Assessment in Front Office Services National Certification II	May 17, 2018	RCTI Training and Assessment Corporation, Malate, Manila
Bredecina, Joana Marie S.	First regional convention of the Philippine Association of Agriculturists-Tamarind Chapter	June 4-6, 2018	Pampanga Agricultural State University, Magalang, Pampanga
Bondoc, Gilbert	Higher Education Trade Fair 2018 during the Commission on Higher Education's 24 th Anniversary	May 12-18, 2018	CHED, UP Diliman, Quezon City
Buenaventura, Rondrigo G.	One-day Training and Assessment in Tourism Promotion Services NC	June 9, 2018	City College of Technology and
Caibiga, Regulus A.	One Day Training and Assessment in Front Office Services National Certification II	May 17, 2018	RCTI Training and Assessment Corporation, Malate, Manila
Capalad, Robert A.	First regional convention of the Philippine Association of Agriculturists-Tamarind Chapter	June 4-6, 2018	Pampanga Agricultural State University, Magalang, Pampanga
Catiis, Rodwin Derick C.	Training on Animal Waste Management and Utilization	July 22-August 3, 2018	International Training Center on Pig Husbandry
Clarín, Rona Angela A.	Training on the Use of the Revised Agency Procurement Compliance and Performance Indicators (APCPI) System	May 17-18, 2018	Lancaster Hotel, 622 Shaw Blvd., Mandaluyong City
	Training-seminar on Updates on Government Financial Account Administration and 2018 Implementing Rules and Regulations (IRR) of the New Withholding Tax and Income Tax under TRAIN Law	April 24-26, 2018	Bayview Park Hotel, Roxas Blvd., Manila

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar / Trainings	Date	Venue
Co, Marchel Anthony V.	Multi-Sectoral Consultation/ Workshop on the Proposed Geodetic Engineering Law	May 23-24, 2018	Manila
	Geodetic engineering student conference 2018, “LeveraGE” Bringing Geodetic Engineering to New Heights”	April 16-17, 2018	NISMED Auditorium, UP Diliman, Quezon City
	44 th Annual Regional Convention of Geodetic Engineers	March 16-17, 2018	Otel Pampanga, City of San Fernando
	Zonal Public Orientation on the Policies, Standards and Guidelines for BS Agricultural and Biosystem Engineering, BS Civil Engineering, BS Geodetic Engineering, BS Mechanical Engineering and BS Sanitary Engineering Programs	March 23, 2018	The Hotel Veniz, Baguio City
Cruz, Edna Mae D.	CSC Supervised Self-Assessment on Program to Institutionalize Meritocracy and Excellence in the Human Resource Management (PRIME-HRM)	July 5, 2018	Bulacan State University, Malolos, Bulacan
	AGHAMBAYAN: A DOST-UP Science Technology and Innovation Festival	June 20, 2018	Philippine International Convention Center, Pasay City
	Confederation of Faculty Associations of State Colleges and Universities of the Philippines (CFASCUP) National Convention and Seminar-Workshop 2018	May 3-5, 2018	Pinnacle Hotel and Suites, Santa Ana Avenue, Davao City
Cruz, Isabelle Samantha	Hands-on Training and Encoding of the AFMechRDE Database and Information System for Higher Education	March 20, 2018	PhilMech Training Hall, Science City of Munoz, Nueva Ecija
Cruz, Ma. Melanie A.	Oral Presentation on the 17 th International Conference on Software & Computer Application	February 7-11, 2018	Kuantan, Malaysia

FACULTY DEVELOPMENT***Trainings/Seminars Attended by Faculty & Staff***

Name	Title of Conference/Seminar /Trainings	Date	Venue
Cuevas, Cherry Mae C.	Training on Animal Waste Management and Utilization	July 22-August 3, 2018	International Training Center on Pig Husbandry, Lipa City, Batangas
	15 th International Agricultural Engineering Conference and Exhibition, 68 th PDSAE Annual Convention and 6 th ASEAN Universities Consortium on food and Agro-Based Engineering and Technology (AUCFA) Conference	April 21-29, 2018	USEP Sports and Cultural Center, Davao City
	Geodetic engineering student conference 2018, “LeveraGE” Bringing Geodetic Engineering to New Heights”	April 16-17, 2018	NISMED Auditorium, UP Diliman, Quezon City
	Hands-on Training and Encoding of the AFMechRDE Database and Information System for Higher Education	March 20, 2018	PhilMech Training Hall, Science City of Munoz, Nueva Ecija
	Zonal Public Orientation on the Policies, Standards and Guidelines for BS Agricultural and Biosystem Engineering, BS Civil Engineering, BS Geodetic Engineering, BS Mechanical Engineering and BS Sanitary Engineering	March 23, 2018	The Hotel Veniz, Baguio City
De Guzman, Josephine D.	2 nd Public Consultation for the Free Higher Education Guidelines	May 28, 2018	CHED, Diliman, Quezon City
	Nationwide Information Caravan for RA 10931	May 18, 2018	Hiyas Convention Center, Malolos, Bulacan
	Workshop on Free Tuition Billing Documents for 2 nd semester 2017-2018 and Guidelines on Expanded Students’ Grant-In-Aid Program for Poverty Alleviation (ESGP-PA) Covered Under The Universal Access to Quality Education Subsidy (TES) during its Transitory Period	March 23, 2018	University of the Philippines, Diliman, Quezon City

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar / Trainings	Date	Venue
De Jesus, Herbert M.	Training on Research Advising and Paneling Techniques	Selah Garden Hotel, Pasay City	August 12-15, 2018
Dela Cruz, Sonny E.	One-day Training and Assessment in Tourism Promotion Services NC II	June 9, 2018	City College of Technology and Trade, Inc., San Vicente, Gapan City, Nueva Ecija
	One Day Training and Assessment in Front Office Services National Certifi-	May 17, 2018	RCTI Training and Assessment Corpora-
De Leon, Sheryll C.	First regional convention of the Philippine Association of Agriculturists-Tamarind Chapter	June 4-6, 2018	Pampanga Agricultural State University, Magalang, Pampanga
Esguerra Imee D.	Seminar on the Proper Handling of Sexual Harassment in School Cam-	August 3, 2018	Metro Vigan Garden Hotel, bantay, Ilocos
	One-day Training and Assessment in Tourism Promotion Services NC II	June 9, 2018	City College of Technology and Trade, Inc., San Vicente, Gapan City, Nueva Ecija
	First regional convention of the Philippine Association of Agriculturists-Tamarind Chapter	June 4-6, 2018	Pampanga Agricultural State University, Magalang, Pampanga
	One Day Training and Assessment in Front Office Services National Certifi-	May 17, 2018	RCTI Training and Assessment Corpora-
	Training on Documentation of Best Practices in Technology Transfer and Commercialization of Consortium Member Institutions (CMIIs)	January 17-19, 2018	RET Conference Hall, CLSU, Science City of Munoz, Nueva Ecija

FACULTY DEVELOPMENT***Trainings/Seminars Attended by Faculty & Staff***

Name	Title of Conference/Seminar / Trainings	Date	Venue
Evangelista, Jermyn G.	AGHAMBAYAN: A DOST-UP Science Technology and Innovation Festival	June 20, 2018	Philippine International Convention Center, Pasay City
Giron, Herminio B.	Workshop for SUCs on Cash-Based Annual Budgeting and Procurement Process intended for the Budget Preparation for Fiscal Year 2020 and Onwards	August 23-24, 2018	CHED, CP GGarcia Ave., UP Diliman, Quezon City
	Continuing Professional Education for Procurement Practitioners	July 2-4, 2018	Quest Hotel and Conference Center, Clarkfield, Pampanga
	Seminar-writeshop on Merit Selection Plan	March 1-2, 2018	Lohas Hotel, Angeles, Pampanga
	Dialogue with DPWH III re: Issues and Concerns in the Implementation of RA 9184	January 10, 2018	NEDA, San Fernando, Pampanga
	Seminar on Republic Act No. 9184 and Its Revised IRR including GPPB Opinions on Procurement Issues	January 29-31, 2018	Fontana Leisure Park, Clarkfield, Pampanga
Giron, Karen Joy C.	One-day Training and Assessment in Tourism Promotion Services NC II	June 9, 2018	City College of Technology and Trade, Inc., San Vicente, Gapan City, Nueva Ecija
	One Day Training and Assessment in Front Office Services National Certification II	May 17, 2018	RCTI Training and Assessment Corporation, Malate, Manila
Godoy, Denvir E	First regional convention of the Philippine Association of Agriculturists-Tamarind Chapter	June 4-6, 2018	Pampanga Agricultural State University, Magalang, Pampanga
Guarda, Rheenacel G	Bulacan Public Employment Service Office Meeting	June 5, 2018	Max's Restaurant, Robinson Place, Malolos, Bulacan

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar /Trainings	Date	Venue
Guevarra, Jennifer I.	One-day Training and Assessment in Tourism Promotion Services NC II	June 9, 2018	City College of Technology and Trade, Inc.
	One Day Training and Assessment in Front Office Services National Certification II	May 17, 2018	RCTI Training and Assessment Corporation, Malate, Manila
	Higher Education Trade Fair 2018 during the Commission on Higher Education's 24 th Anniversary	May 12-18, 2018	CHED, UP Diliman, Quezon City
	5 th International Convention and PAEPI Annual Convention	February 24, 2018	De La Salle University, Taft Avenue, Manila
Inosanto, Dolores P.	Continuing Professional Education for Procurement Practitioners	July 2-4, 2018	Quest Hotel and Conference Center, Clarkfield, Pampanga
Iracta, Rhodora A.	OWWA Consultation Meeting	July 6, 2018	Bliss Hotel, San Fernando, Pampanga
	Higher Education Trade Fair 2018 during the Commission on Higher Education's 24 th Anniversary	May 12-18, 2018	CHED, UP Diliman, Quezon City
	Knowledge Sharing on ATI-Funded Agriculture and Fisheries-Related Policy Studies	March 22, 2018	Agricultural Training Institute (ATI) Mess Hall
	Stakeholders Forum on OFW Reintegration	March 15-16, 2018	Xenia Hotel, Clarkfield, Pampanga
	Training on Documentation of Best Practices in Technology Transfer and Commercialization of Consortium Member Institutions (CMIs)	January 17-19, 2018	RET Conference Hall, CLSU, Science City of Muñoz, Nueva Ecija
	5 th International Convention and PAEPI Annual Convention	February 24, 2018	De La Salle University, Taft Avenue, Manila

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar / Trainings	Date	Venue
Lopez, Mark Anthony	44 th Annual Regional Convention of Geodetic Engineers	March 16-17, 2018	Otel Pampanga, City of San Fernando
Mananguit, Josefina C.	Finalization of Provincial Agriculture Fisheries Modernization Program and RRDCC Meeting and In-house Review of DA-RFO 3	June 26-27, 2018	Azzuro Hotel, Angeles City, Pampanga
	Regional Research, Development and Extension Network (RRDEN) Meeting	June 14-15, 2018	Subic, Bay Venezia Hotel, Freeport Zone Olongapo City
	DOST Training in Smart Mango Production	June 8, 2018	Pulilan, Bulacan
	First regional convention of the Philippine Association of Agriculturists-Tamarind Chapter	June 4-6, 2018	Pampanga Agricultural State University, Magalang, Pampanga
McNatt, Aisanne Marie S.	One-day Training and Assessment in Tourism Promotion Services NC II	June 9, 2018	City College of Technology and Trade, Inc., San Vicente, Gapan City, Nueva Ecija
Mendoza, Gerardo I.	PASUC Midterm Convention with the theme: Positioning Public Higher Education for Strategic Global Transformation	June 27-29, 2018	SMX Convention Center, Pasay City
Mendoza, Maria Krisvie Abigale F.	2 nd Regular Meeting of the State Universities and Colleges Faculty Association of Region III Officers	May 24, 2018	DHVTSU, Bacoar, Pampanga
	Seminar-writeshop on Merit Selection Plan	March 1-2, 2018	Lohas Hotel, Angeles, Pampanga
Morales, Joel P.	Higher Education Trade Fair 2018 during the Commission on Higher Education's 24 th Anniversary	May 12-18, 2018	CHED, UP Diliman, Quezon City

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar / Trainings	Date	Venue
Navarro, Imelda SA.	6 th National Congress and 2018 Philippine Agriculturist Summit	July 22-26, 2018	Waterfront Hotel, Lahug, Cebu City
	Training on Documentation of Best Practices in Technology Transfer and Commercialization of Consortium Member Institutions (CMIs)	January 17-19, 2018	RET Conference Hall, CLSU, Science City of Muñoz, Nueva Ecija
	5 th International Convention and PAEPI Annual Convention	February 24, 2018	De La Salle University, Taft Avenue, Manila
Nicolas, Honeylet	Seminar on Rabbit Production	January 31, 2018	Aven Nature's Farm, Sta. Barbara, Baliuag, Bulacan
Nicolas, Lourdes	AGHAMBAYAN: A DOST-UP Science Technology and Innovation Festival	June 20, 2018	Philippine International Convention Center, Pasay City
Nunez, Lauro	CHED Regional Assembly For Sending Higher Education Institutions (SHEIS) In Region III	August 23, 2018	The Red Manor, City Of San Fernando, Pampanga
	ACEF-GIAHEP Orientation On The Joint Memorandum Circular (JMC) No 2017-7 (Implementing Guidelines Of The Agricultural Competitiveness Enhancement Fund-Grants-In-Aid For Higher Education Program)	July 2, 2018	Conference Hall, Department of Agriculture, Quezon City
Oficiar, Juliet	Higher Education Trade Fair 2018 during the Commission on Higher Education's 24 th Anniversary	May 12-18, 2018	CHED, UP Diliman, Quezon City

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar / Trainings	Date	Venue
Pagdanganan, Annie Rose P.	Workshop for SUCs on Cash-Based Annual Budgeting and Procurement Process intended for the Budget Preparation for Fiscal Year 2020 and Onwards	August 23-24, 2018	CHED, CP GGarcia Ave., UP Diliman, Quezon City
	2 nd Public Consultation for the Free Higher Education Guidelines	May 28, 2018	CHED, Diliman, Quezon City
	Scope and Resources Planning with the Education Sector	May 21-23, 2018	Novotel Manila Araneta Center, Quezon City
	Workshop on Free Tuition Billing Documents for 2 nd semester 2017-2018 and Guidelines on Expanded Students' Grant-In-Aid Program for Poverty Alleviation (ESGP-PA) Covered Under The Universal Access to Quality Education Subsidy (TES) during its Transitory Period	March 23, 2018	University of the Philippines, Diliman, Quezon City
	Orientation on the Public Investment Program (PIP) Online System for Regional Line Agencies (RLAs) and State Universities and Colleges	February 13, 2018	NEDA Region 3, Maimpis, San Fernando, Pampanga
	Orientation/Workshop on the Updating of SUCs Public Investment Programs (PIP) 2017-2022	February 21, 2018	NEDA, Pasig
	Seminar on Republic Act No. 9184 and Its Revised IRR including GPPB Opinions on Procurement Issues	January 29-31, 2018	Fontana Leisure Park, Clarkfield, Pampanga
Palma, Jomel Paul	Higher Education Trade Fair 2018 during the Commission on Higher Education's 24 th Anniversary	May 12-18, 2018	CHED, UP Diliman, Quezon City

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar / Trainings	Date	Venue
Palmario, Erlinda DL.	First Regional Convention of the Philippine Association of Agriculturists-Tamarind Chapter	June 4-6, 2018	Pampanga Agricultural State University, Magalang, Pampanga
Pascua, Melanie B.	One-day Training and Assessment in Tourism Promotion Services NC II	June 9, 2018	City College of Technology and Trade, Inc., San Vicente, Gapan City, Nueva Ecija
	One Day Training and Assessment in Front Office Services National Certification II	May 17, 2018	RCTI Training and Assessment Corporation, Malate, Manila
Pastrana, Melchor D.	First regional convention of the Philippine Association of Agriculturists-Tamarind Chapter	June 4-6, 2018	Pampanga Agricultural State University, Magalang, Pampanga
Plaza, Gladys Ann S.	Geodetic engineering student conference 2018, "LeveraGE" Bringing Geodetic Engineering to New Heights"	April 16-17, 2018	NISMED Auditorium, UP Diliman, Quezon City
Ramos, Jan Michael C.	Scope and Resources Planning with the Education Sector	May 21-23, 2018	Novotel Manila Araneta Center, Quezon City
Ramos, Pedro P.	Higher Education Trade Fair 2018 during the Commission on Higher Education's 24 th Anniversary	May 12-18, 2018	CHED, UP Diliman, Quezon City

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar /	Date	Venue
Reyes, Kevin C.	Training on Animal Waste Management and Utilization	July 22-August 3, 2018	International Training Center on Pig Husbandry, Lipa City, Batangas
	PhilVET Induction Ceremony cum Forum	January 26, 2018	Royce Hotel, Clark Freeport, Pampanga
Reyes, Jayson M.	First regional convention of the Philippine Association of Agriculturists-	June 4-6, 2018	Pampanga Agricultural State University
San Pedro, Lolito B.	National Orientation for SUC Agrostudies	April 23, 2018	BPSU, Abucay, Bataan
	Orientation on 2018 Agrostudies In-	March 7-10,	Cagayan de Oro
Santiago, Cecilia S.	2018 Philippine-Taiwan University Presidents' Forum with the theme: Bridging Higher Education Institutions for Asian Inclusive Development	August 23-24, 2018	Wack-Wack Golf & Country Club, Mandaluyong City
	Regional Research, Development and Extension Network (RRDEN) Meeting	June 14-15, 2018	Subic, Bay Venezia Hotel, Freeport Zone Olongapo City
	Hands on Training on "Internal Reference Material (IRM)	June 6, 2018	Bureau of Soils and Water Management (BSWM) Office in San Ildefonso, Bulacan
	Luzon Regional Scientific Meeting with the theme Science and Technology-Enhanced Transformation for Sustainability and Resiliency for Industrialization	May 9-10, 2018	Royce Hotel, Clark Freeport Zone, Pampanga

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar /	Date	Venue
	Harmonization Meeting with State Universities and Colleges and Orientation/Proposals Conceptualization on the Agricultural Competitiveness Enhancement Fund (ACEF) R&D Grants	April 4-6, 2018	Sequoia Hotel, Quezon City
	31 st AACUP Annual National Conference	March 7-9, 2018	Waterfront Cebu Hotel, Lahug, Cebu City
	Forum on Building a Global Campus: Internationalization of Philippine Higher Education	January 31-February 1, 2018	Bayfront Hotel, Cebu City
Sarmiento, Richard F.	Nationwide Information Caravan for RA 10931	May 18, 2018	Hiyas Convention Center, Malolos, Bulacan
Sayco, Florida D.	One-day Training and Assessment in Tourism Promotion Services NC II	June 9, 2018	City College of Technology and Trade, Inc.
	One Day Training and Assessment in Front Office Services National Certification II	May 17, 2018	RCTI Training and Assessment Corporation, Malate, Manila
Silverio, Liberato B.	PASUC Midterm Convention with the theme: Positioning Public Higher Education for Strategic Global Transformation	June 27-29, 2018	SMX Convention Center, Pasay City
	Nationwide Information Caravan for RA 10931	May 18, 2018	Hiyas Convention Center, Malolos, Bulacan
	31 st AACUP Annual National Conference	March 7-9, 2018	Waterfront Cebu Hotel, Lahug, Cebu City
	Seminar-writeshop on Merit Selection Plan	March 1-2, 2018	Lohas Hotel, Angeles, Pampanga

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar /	Date	Venue
Silverio, Ofelia V.	AGHAMBAYAN: A DOST-UP Science Technology and Innovation Festival	June 20, 2018	Philippine International Convention Center, Pasay City
Soriano, Verginia V.	First regional convention of the Philippine Association of Agriculturists-Tamarind Chapter	June 4-6, 2018	Pampanga Agricultural State University, Magalang, Pampanga
	Higher Education Trade Fair 2018 during the Commission on Higher Education's 24 th Anniversary	May 12-18, 2018	CHED, UP Diliman, Quezon City
Sta Ana, Ma. Leonora C.	Training on Research Advising and Paneling Techniques	Selah Garden Hotel, Pasay City	August 12-15, 2018
Sta Cruz, Joy Christine V.	The FSMA Preventive Controls Qualified Individuals Workshop	June 20-22, 2018	Brentwood Suites, Quezon City
	Philippine Association of Food Technologies (PAFT)-Epsilon-Symposium entitled "Trust Your Gut Instincts: Prebiotics for Optima Well-being"	April 28, 2018	Medicine Auditorium, Martin de Pores Bldg., University of Sto. Tomas, Manila
Taluban, Alfredo L.	Balik Scientist Program Orientation cum Public Consultation (2018 National Science and Technology Week)	August 1-3, 2018	Museo de Tarlac, Tarlac City
	Multi-Sectoral Consultation/ Workshop on the Proposed Geodetic Engineering Law	May 23-24, 2018	Manila
	Geodetic Engineering Student Conference 2018, "LeveraGE" Bringing Geodetic Engineering to New Heights"	April 16-17, 2018	NISMED Auditorium, UP Diliman, Quezon City
	44 th Annual Regional Convention of Geodetic Engineers	March 16-17, 2018	Otel Pampanga, City of San Fernando

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar / Trainings	Date	Venue
Tejada, Rael C.	Training Workshop on Writing and Presenting Proposals towards Build-	February 28– March 1, 2018	Quest Hotel, Clark, Pampanga
	6 th National Congress and 2018 Philippine Agriculturist Summit	July 22-26, 2018	Waterfront Hotel, Lahug, Cebu City
	First regional convention of the Philippine Association of Agriculturists-Tamarind Chapter	June 4-6, 2018	Pampanga Agricultural State University, Magalang, Pampanga
Tolentino, Michelle A.	Nationwide Information Caravan for RA 10931	May 18, 2018	Hiyas Convention Center, Malolos, Bulacan
	Scope and Resources Planning with the Education Sector	May 21-23, 2018	Novotel Manila Araneta Center, Quezon City
Tucit, Joselito D.	Training on Animal Waste Management and Utilization	July 22-August 3, 2018	International Training Center on Pig Husbandry, Lipa City, Batangas
	Elsevier's Science Direct and Scopus Databases Orientation and Author Writeshop	March 6, 2018	Rizal Technological University
Valdez, Josie A.	Finalization of Provincial Agriculture Fisheries Modernization Program and RRDCC Meeting and In-house Review of DA-RFO 3	June 26-27, 2018	Azzuro Hotel, Angeles City, Pampanga
	Hands on Training on "Internal Reference Material (IRM)	June 6, 2018	Bureau of Soils and Water Management (BSWM) Office in San Ildefonso, Bulacan

FACULTY DEVELOPMENT

Trainings/Seminars Attended by Faculty & Staff

Name	Title of Conference/Seminar / Trainings	Date	Venue
Vendicacion, Analiza A.	National Orientation for SUC Agrostudies	April 23, 2018	BPSU, Abucay, Bataan
	2018 Philippine-Taiwan University Presidents' Forum with the theme: Bridging Higher Education Institutions for Asian Inclusive Development	August 23-24, 2018	Wack-Wack Golf & Country Club, Mandaluyong City
Victoria, Nerilyn J.	PASUC Midterm Convention with the theme: Positioning Public Higher Education for Strategic Global Transformation	June 27-29, 2018	SMX Convention Center, Pasay City
Villacorte, Guilberto	Dialogue with DPWH III re: Issues and Concerns in the Implementation of RA 9184	January 10, 2018	NEDARO3, San Fernando, Pampanga
	Training on the Use of the Revised Agency Procurement Compliance and Performance Indicators (APCPI) System	May 17-18, 2018	Lancaster Hotel, 622 Shaw Blvd., Mandaluyong City
Villanada, Joan Quenn	Higher Education Trade Fair 2018 during the Commission on Higher Education's 24 th Anniversary	May 12-18, 2018	CHED, UP Diliman, Quezon City
Villena, Billy Joe V.	One-day Training and Assessment in Tourism Promotion Services NC II	June 9, 2018	City College of Technology and Trade, Inc., San Vicente, Gapan City, Nueva Ecija
	One Day Training and Assessment in Front Office Services National Certification II	May 17, 2018	RCTI Training and Assessment Corporation, Malate, Manila
Wagan, Roberto C.	Nationwide Information Caravan for RA 10931	May 18, 2018	Hiyas Convention Center, Malolos, Bulacan

FACULTY PROFILE

Faculty Tenure (as of Dec. 2018)

- CONTRACTUAL
- PERMANENT
- TEMPORARY

FACULTY PROFILE

Educational Attainment of Faculty (as of Dec. 2018)

FACULTY PROFILE

Faculty Academic Rank (as of Dec. 2018)

BASC HISTORY

The Bulacan State Agricultural College is an educational landmark of vital importance to the province of Bulacan. It gives everyone the opportunity to pursue higher education, which is very much needed for agricultural proficiency and for individual as well as for national development.

Serving as a community high school in Brgy. Bintog, Plaridel, Bulacan, Plaridel Community Agricultural High School was the name of Bulacan Agricultural State College upon establishment in 1952. Made later as a provincial high school, it was renamed Bulacan Provincial Agricultural High School (BPAHS). On June 20, 1953 by virtue of Republic Act No. 948, it was converted to Bulacan National Agricultural High School. Pres. Ramon Magsaysay signed Proclamation 163 on June 8, 1955, reserving around 192.5 hectares of the Buenavista Estate for BNAHS. On June 21, 1959, by virtue of Republic Act 2416, BNAHS was converted to Bulacan National Agricultural School (BuNAS).

In 1960, it was authorized to offer a two-year Associate in Agriculture program. Not long after, the school was given the leeway to offer the four-year agriculture curriculum, Bachelor of Science in Agriculture (BSA) with majors in Agronomy and Animal Husbandry. It expanded its program and offered Bachelor of Science in Agricultural Education (BSAgEd) with majors in Agronomy and Animal Husbandry.

President Diosdado Macapagal, in May 25, 1963, issued Proclamation no. 114 reserving as an additional site for the Bulacan National Agricultural School reservation an area of around 442 hectares in Angat, Bulacan.

In its existence as an agricultural school, BuNAS made substantial growth and progress in terms of instruction. The time came when the academic community and the people of Bulacan felt that the school was ready to become an agricultural college. It was a dream and a clamor as Bulacan did not have an agricultural state college yet. Aware of what an agricultural state college can do in the lives of the people and in the life of the province itself not only economically but socially and culturally as well political leader made attempts in congress to endorse the conversion. The clamor was articulated in House Bill No. 2389 filed by former Congressman Ricardo C. Silverio. On February 24, 1998, Republic Act 8548 was made into a law converting the school into Bulacan National Agricultural State College. Then, in February 19, 2004, by virtue of Republic Act 9249 it was renamed into Bulacan Agricultural State College (BASC).

At present, the College has three campuses, both of which are located at the 3rd District of Bulacan. The Main Campus is located in Brgy. Pinaod, San Ildefonso while the Institute of Agriculture Campus is located in Poblacion, San Ildefonso, Bulacan while the Agroforestry Campus was established in Brgy. Sapang Bulak, Doña Remedios Trinidad (DRT) in 2005 which is aptly called the DRT Campus.

From serving as a community agricultural high school, it has metamorphosed into a training ground of not only secondary but also tertiary, masteral and doctoral students, all of these, not only seeking for their own place in the field of agriculture and allied disciplines, but earnestly seeking for and working for self-fulfilment and progress for the Philippines.

AWIT NG BASC

Titik: Dr. Jose M. Ignacio

Musika: Dr. Augusto Miranda

I

Pambansang Dalubhasaang Pansakahan

Hiyas na su,ilay sa dibdib ng Bulacan

Kaakbay ang karunungan sa kaunlaran

Mithii'y malinang malikhaing isipan

II

Baya'y inasam ang iyong kandili

Bagong kaalaman sa kabataa'y hasik

Murang diwa'y nilinang sa baying iwi

Kabunduka't kaparangan tanging saksi

KORO:

Sintang Dalubhasaan sa iyong paanan

Handog yaring puso, diwa't kalooban

Gawad mong biyaya, ito'y aming iingatan

Nang 'yong pamana'y tamasahin habang buhay

(Ulitin ang koro)

BASC BOARD OF TRUSTEES

HON. RONALD L. ADAMAT

Commissioner, CHED & Chair, BASC BOT

Hon. JAMESON H. TAN

President, BASC & Vice Chair, BASC BOT

HON. FRANCIS JOSEPH G. ESCUDERO

Chairman, Senate Committee on Education, Culture & Arts & Member, BASC BOT

HON. PAOLO EVERARDO S. JAVIER

Chairman, House Committee on Higher & Technical Education & Member, BASC BOT

HON. LEON M. DACANAY JR.

Regional Director, NEDA 3
& Member, BASC BOT

HON. MARIA KRISVIE ABIGALE F. MENDOZA

President, BASC Faculty & Employees Association & Member, BASC BOT

HON. SHERYLENE S. REYES

President, Supreme Student Council
& Member, BASC BOT

HON. EDGARDO V. GALVEZ

President, BASC Alumni Assoc'n.
& Member, BASC BOT

HON. CRISPULO DG. BAUTISTA JR.

Regional Director, DA-RFO 3
& Member, BASC BOT

HON. JULIUS CAESAR V. SICAT

Regional Director, DOST 3
& Resource Person, BASC BOT

HON. LORA L. YUSI

OIC/Regional Director, CHEDRO 3
& Resource Person, BASC BOT

MS. BEA T. VINCULADO

Secretary, BASC BOT

COLLEGE OFFICIALS

ADMINISTRATIVE COUNCIL

JAMESON H. TAN Ed. D.

CECILIA S. SANTIAGO, Ph. D.

VP, Academic, Cultural and Sports Affair

HERMINIO B. GIRON, Ph. D.

VP, Administrative, Finance, Planning &

SUSAN C. SANTOS, Ph. D.

VP, Research, Extension and Training

ROBERTO C. WAGAN, Ed. D.

Director, Student Affairs

HERBERT M. DE JESUS M.A.Ed.

Director, Planning and Development Office

JOSEPH F. AVELLANOZA

Director, Sports and Cultural Affairs

Ma. MARITA P. DE GUZMAN

Director, Administration and Finance

MELCHOR I. PASTRANA, Ph. D.

Director, General Services and Civil Security Office

RHODORA A. IRACATA, M.A.Ed.

Director, Extension & Training

HONEYLET J. NICOLAS, Ph. D.

*Director, Research, Development and
Technology Management*

LOLITO B. SAN PEDRO, Ph. D.

*Director, Auxiliary and Business Office
and Presidential Assistant for Alumni and
Community Affairs*

LAURO S. NUÑEZ

Director, Office of Admissions

JULITA P. MENDOZA , Ph. D.

Dean, Institute of Agriculture

ANALIZA A. VENDICACION, Ph. D.

Dean, Institute of Education, Arts & Sciences

ALFREDO L. TALUBAN Jr., M. En.M.

*Dean, Institute of Engineering and
Applied Technology*

JENNIFER I. GUEVARRA

Dean, Institute of Management

RICHARD F. SARMIENTO, M.S.A.

OIC - Director, BASC-DRT Campus

JOSEPHINE G. DE GUZMAN, Ph. D.

*Presidential Assistant for External Linkages,
Resource Generation and Cooperation and
Principal, Laboratory High School*

RONALDO S. VERGINIZA

Head, Security Service

MARIA KRISVIE ABIGALE F. MENDOZA, M.A.T

President, BASC Faculty and Employees Association

SHERYLENE S. REYES

President, Supreme Student Council

APRIL JOSHUA R. CULALA

Editor-In-Chief, The Soil Tiller

CYNTHIA M SANCHEZ

Council Secretary –Designate

BASC FACULTY

COLLEGE PROFESSOR

Gerardo I. Mendoza, Ph. D.
Josie A. Valdez, Ph. D.**

PROFESSOR VI

Alicia S.P. Gomez, Ed. D.

PROFESSOR IV

Susan C. Santos, Ph. D.

PROFESSOR III

Lolito B. San Pedro, Ph. D
Josefina C. Mananguit, Ph. D.

Roberto C. Wagan, Ed. D.

ASSOCIATE PROFESSOR V

Myrna S. Eguia, M.A.
Herminio B. Giron, Ph. D.
Amelita E. Infortuno, Ph. D.
Julita P. Mendoza, Ph. D.
Bernadette H. Mendoza, Ph. D.
Lauro S. Nuñez, Ed. D.
Imelda S.A. Navarro, Ph. D.

Melchor I. Pastrana, Ph. D.
Arnold P. Santos, M.A.
Liberato B. Silverio, MMPM
Ofelia V. Silverio, Ph. D.
Lucita A. Tolentino, M.S.A.H.
Wilhelmina M. Villasper, M.S.A.

ASSOCIATE PROFESSOR IV

Feliciana C. Bautista, M.S.A
Josephine G. De Guzman, Ph. D.
Priscilla P. De Guzman, Ph. D.*

Helen G. Manalastas, Ph. D.
Nita B. Vigilia, M.S.A.

ASSOCIATE PROFESSOR III

Ma. Leonora C. Sta Ana, Ph. D.

Joselito D. Tucit, M.S.

ASSOCIATE PROFESSOR II

Aniano S. Catacutan, Ph. D.
Cecilia S. Santiago, Ph. D.

Lorna A. Santos, M.A.
Cesar T. Villanueva, M.S.A.***

*** retired as of December 31, 2019

** retired as of May 31, 2019

* retired as of April 12, 2019

BASC FACULTY

ASSOCIATE PROFESSOR I

Edna Mae D. Cruz, M.A.
Anthony V. Ferrer, M.S.A.S

Eleonora V. Uy

ASSISTANT PROFESSOR IV

Dinah Marie C. Dayag, M.S.
Rhodora A. Iracta, M.A.Ed.
Honeylet J. Nicolas, Ph. D.

Ma. Lourdes R. Nicolas, M.A.
Valmi A. Viernes

ASSISTANT PROFESSOR III

Jose L. Albeus, M.A.
Honorato E. Apostol, M.S.A.
Rhuelyn A. Ballaran, M.S.A.E.
Reynante P. Blas, M.B.A. ****

Jennifer I. Guevarra
Noime J. Mallari, M.S.
Flerida D. Sayco, M.A.

ASSISTANT PROFESSOR II

Arnel S. Adriano, M.T.E.
Anthony C. Ortega, M.S.A.
Annie Rose P. Pagdangan, M.E.
Alvin G. Quizon, M.E.

Joselyna G. Quizon
Roselle D. Urbano, M.A.

ASSISTANT PROFESSOR I

Joseph F. Avellanoza
Rodrigo G. Buenaventura, M.M.

Robert A. Capalad, M.S.A.
Herbert M. De Jesus, M.A.Ed.

INSTRUCTOR III

Ronald Reagan T. Alonzo, M.B.A.
Josefina M. Calizon
Leonor V. Concepcion

Michelle M. Cortez, M.I.T.
Sigrid Ann V. Jao, M.E.
Pilar P. Vicmudo

INSTRUCTOR II

Loreta N. Bautista

BASC FACULTY

INSTRUCTOR I

Jennifer P. Adriano, Ph.D.
Anabel A. Alayon
Rodelio T. Alejo Jr.
Julieta A. Asuncion, M.A.Ed.
Russel Amira H. Balacania
Charlene S. Banes
Sidney J. Barredo
Ericka V. Bautista
Jonalyn V. Bautista
Joanna Marie S. Bradecina
Isabel Samantha C. Belonia
Myrtel S. Bernardo, M.E.COE
Kristine C. Buenaventura
Joana Marie S. Bradecina
Regulus A. Caibigan, M.S.H.T.M
Marivic A. Capalad
Florentino S. Casuco, Jr.
Ryan P. Ceniza
Marchel Anthony V. Co
Romarie P. Concepcion
Gregorio G. Cruz
John Edward Y. Cruz, M.A.Ed.
Cherry Mae C. Cuevas, MS AGME
Sonny E. dela Cruz
Ma. Melanie A. Cruz, MSIT
Sheryll C. de Leon
Imee D. Esguerra, M.B.A.
Jermyn G. Evangelista
Ruby Ann C. Estrella
Gabriel C. Fantilanan
Norelline S. Gabas M.A.E.
Karen Joy C. Giron
Denvir E. Godoy
Salvador A. Guevarra Jr.
Maila E. Ignacio
Leah V. Indon, M.P.A.
James P. Letche

Gertrudes P. Ligas
Nikki Ann V. Macabontoc
Grace Allison M. Manglallan
Aisanne Marie S. McNatt
Gretchen H. Mendoza, M.A.Ed.
Gerardo H. Mendoza Jr.
Maria Krisvie Abigale F. Mendoza, M.A.
Erlinda D. Palmario
Mellanie B. Pascua
Eden M. Perez
Gladys Ann S. Piazza
Jan Michael A. Ramos
Pedro Ramos
Analou M. Reyes
Jayson M. Reyes
Kevin C. Reyes
Herbert Anthony V. Roberto, M.A.B.S.
Cynthia M. Sanchez
Richard F. Sarmiento, M.S.A.
Vladimir C. Sempio, M.S.N., RN
Verginia V. Soriano, M.S.A
Joy Christine V. Sta. Cruz
Alfredo L. Taluban Jr., M. En.M.
Rael C. Tejada
Kathleen V. Teodoro
Albert P. Ulac
Richelle C. Valino
Anne S. Valdezanso
Analiza A. Vendicacion, Ph.D.
Emma L. Villacorta, M.A.
Marinel E. Villacorta
Leovenza P. Villacorte
Billy Joe V. Villena, M.B.A.
Cresan Joy V. Villaroman
Bea T. Vinculado
Jermaine P. Mendoza
Eiffel S. Nuñez

BASC FACULTY

CONTRACTUAL

Joseph Jhosuah A. Albeus
Dannel H. Alexis Belonia
Maria Adela B. Chaves
Maria Argie T. Domingo
Jocelyn A. Espiritu
Jaime E. Estopale
Ralph Gerald S. Gurion
Michelle M. Gatdula
Mariel D. Gamboa

Darius R. Mendoza
Jayson M. Reyes
Allan B. Sarmiento
Ana Michaela A. Simbulan
Jeric Angelo V. Sapiendante
Anne S. Valdezanso
Krystal D. Valmadrid
Roberto Anthony C. Wagan

BASC NON-TEACHING STAFF

OFFICE OF THE PRESIDENT

CYNTHIA M. SANCHEZ
Secretary Designate

AMYLIN E. INFORTUNO
Support Staff

MARY LYN DC. ZABAT
Support Staff

Dr. AMELITA E. INFORTUNO
Head, Quality Assurance

JAN MICHAEL A. RAMOS
Head, Management Information System

MICHELLE A. TOLENTINO
MIS Officer

PLANNING AND PHYSICAL DEVELOPMENT OFFICE

EDWIN C. SUMAWAY
College Engineer I

HERBERT M. DE JESUS
Director

RIZALDY C. GARCIA
CAD Operator

RESEARCH AND EXTENSION OFFICE

PRINCESS T. CORPUZ
Farm Worker II

GERALDINE A. CRUZ, MASA
Executive Asst. II

JOEL P. MORALES
Admin Aide III

NERILYN J. VICTORIA
Science Research Asst.

JOANN QUENN M. VILLANADA
Support Staff

JOMEL PAUL M. PALMA
Support Staff

ANTONIO L. PONCE
Support Staff

JULIET B. OFICIAR
Caretakers

LIBRARY

MARIE LOU R. REYNO
College Librarian III

JOYCE ANN S. BERNABE
Librarian I

JENIE DC. MATIAS
Support Staff

CLARISSE GIA L. PABLO
Support Staff

OFFICE OF STUDENT AFFAIRS

Dr. ROBERTO C. WAGAN
Director

CHRISTINE V. GRIMALDO
Guidance Councilor

ABIGAIL B. OLIVEROS
Support Staff

ANABELLE DL. ANONUEVO
Support Staff

BASC NON-TEACHING STAFF

OFFICE OF THE REGISTRAR

Dr. LAURO S. NUNEZ
Director, Admission

Engr. MERIAM F. SULIT
Registrar III

NERISSA D. PARUNGAO
Admin Aide IV

MARY ANN I. MENDOZA
Support Staff

COLLEGE CLINIC

VLADIMIR C. SEMPIO, RN, MSN
Assistant Nurse

MAE F. MIRANDA, RN, MSN
Nurse II

GERARDO H. MENDOZA JR., RN
Assistant Nurse

COLLEGE AUXILIARY AND BUSINESS OFFICE

DENNIS R. PONCE
Support Staff

GENERAL SERVICES AND CIVIL SECURITY OFFICE

MELCHOR I. PASTRANA, Ph.D.
Director

CORAZON R. ABABA
Support Staff

ROMEO R. JOSON Jr.
Admin Aide VI

ALDRINE T. MIRANDA
Admin Asst. I

CEFERINO P. VENDIVIL
Admin Asst. I

CHRISTOPHER DS. VENDIVIL
Admin Aide V

LEODY S. MENDOZA
Driver/Support Staff

RONALDO S. VERGINIZA
Security II

MOISES V. ACUÑA
Security Guard II

NESTOR G. CRUZ
Security Guard II

PEDRO LIE B. LEGASPI
Security II

FERNANDO L. MENDOZA II
Security Guard II

RONALDO G. ROQUE
Security Guard II

JUANITO M. DALACAT Jr.
Security Guard

CRIS R. ESPIRITU
Security Guard

GENSON DC. EVANGELISTA
Security Guard

REYNALDO S. PARUNGAO
Security Guard

NAPOLEON V. VILLAFLORES Jr.
Security Guard

ALVIN C. VALDERAMA
Security Guard

ROBERTO A. GUTIERREZ
Admin. Aide VI

ANDY J. PADILLA
Admin. Aide V

ROMEO T. PONCE
Admin. Asst. II

LAMBERTO L. STA. CRUZ
Admin. Aide VI

JOEL D. VELASQUEZ
Admin. Asst. I

ARNEL L. DELA CRUZ
Laborer

JERRYLYN A. DONATO
Support Staff

RICARDO S. DELA CRUZ
Admin. Asst. I

EDMER M. OFFICIAR
Laborer

