
1

Republic of the Philippines

NUEVA ECIJA UNIVERSITY OF SCIENCE AND TECHNOLOGY

Cabanatuan City

Neust code

2

PREFACE

In 1908, from its humble beginning, the Nueva Ecija

University of Science and Technology (NEUST) which was then

Wright Institute offering vocational courses progressed into a

university and since then produced thousands of graduates and

professionals in the region by means of providing advanced

instruction, professional training and leadership in the different

fields through its graduate, undergraduate and short-term technical

courses. Today, the University continuously strives to realize the

mission it had stood for.

As in any field of work, the NEUST Code is formulated to

serve as a basis for decisions and parameters for plans and programs

of the NEUST. It provides binding requirements to make the

delivery of services to stakeholders effective and efficient. Rules

and procedures were instituted and revisions were made to align the

University with the changing course of socio-cultural, economic and

political events affecting education and influencing society as a

whole.

This manual is comprised of 74 general provisions including

specific areas of concern. Said provisions are naturally founded on

legal basis and guaranteed with decisions by the Governing Board

3

of the University. Matters arising in the four-fold functions of the

University which are instruction, research, extension and

production, and issues affecting students, the faculty members and

administrative personnel can be set straight with the specific

provisions contained therein. Duties, functions and responsibilities

of administrative officials, teaching and non-teaching staff of

offices or units are clearly described to set the limits of their powers

and authorities not to mention, the rights and privileges that are

legally provided thereof.

The Executive Committee composed of the University

President, the Vice President for Academic Affairs and the Vice

President for Administration, Business and Finance are instrumental

in the deliberation up to the finalization of this manual. The

Committee is committed to stand for what is rational and judicious

and is also agreeable to revisions as may be needed under obtaining

circumstances.

4

Table of Contents

Preface …………………………………………….. 2

Table of contents ……………………………………….. 4

Acronyms ………………………………………………. 11

Definition of Terms ……………………………………. 11

Chapter 1

 General Provisions .. 13

Chapter 2

 Declaration of Policy and Objectives 14

 Chapter 3

 The Government of Nueva Ecija University

 of Science and Technology 15

Chapter 4

 The Institution of Administrative Council …… 27

Chapter 5

 The Institution of Academic Council 28

Chapter 6

 Officers of the Administration of the

 University ……………………………………. 30

Chapter 7

 The Board of Visitors ………………………... 46

Chapter 8

 Terms and Conditions of Employment

 of Academic Staff……………………………. 46

Chapter 9

 Research Services ……………………………. 55

 Objectives, Priorities and Strategies of

 Research and Development in the

 University ………………………… 56

 Mechanics of Implementation………… 69

 Guidelines on the Classification and

 Selection and Privileges of

 Researchers …………………………… 76

5

Chapter 10

 Extension Services …………………………… 86

Chapter 11

 Other Activities……………………………….. 88

Chapter 12

 Faculty Directory …………………………… 88

Chapter 13

 Physical Exam ………………………………. 89

Chapter 14

 Leave Privileges …………………………….. 90

 Section 1. General Provisions …………… 90

 Section 2. Vacation/Sick Leave …………. 91

 Section 3. Teacher’s Leave ……………… 95

 Section 4. Maternity Leave of Absence …. 96

 Section 5. Sabbatical Leave …………….. 98

 Section 6. Study Leave ………………….. 98

 Section 7. Terminal Leave ………………. 99

 Section 8. Rehabilitation Leave for Job-

 Related Injuries ………………. 101

 Section 9. Paternity Leave ………………. 101

 Section 10. Special Leave Privilege ……... 102

 Chapter 15

 Insurance ……………………………………. 103

Chapter 16

 Retirement Privileges of Academic Staff …… 104

Chapter 17

 Award of Merit ………………………………. 105

Chapter 18

 Housing and Guest House …………………… 105

Chapter19

 Coursing of Communication ………………… 106

Chapter 20

 Suspension and Removal …………………… 106

Chapter 21

 Appointment of the Administration Staff …… 107

6

Chapter 22

 Provisions on Compensations ………………… 109

Business and Financial Administration ……………. 111

Chapter 23

 Administration of the University Property ……. 111

 Section 1. Supervisions of Building and

 Grounds ……………………….. 111

 Section 2. Use of Buildings and Premises …. 112

 Section 3. Solicitation within the University’s

 Building or Grounds ……………. 112

 Section 4. Responsibility for Movable

 Property …………………………. 113

 Section 5. Use and Operation of Government

 Motor Vehicle …………………… 113

 Section 6. Administration of other related

 Business Enterprises …………… 113

Chapter 24

 Procurement and Requisition ………………….. 114

Chapter 25

 Bids for University Projects …………………… 114

Chapter 26

 Sale and Disposal of University Property …….. 114

Chapter 27

 University Budget …………………………….. 115

Chapter 27

 Internal Management Control Unit …………… 116

Chapter 29

 Audit and Approval …………………………… 117

Chapter 30

 Travelling Expenses ………………………….. 117

Chapter 31

 Donations and Endowments ………………….. 118

Chapter 32

 Investments …………………………………… 118

7

Chapter 33

 University Publications ………………………… 119

Academic Calendar and Classes ……………………. 119

Chapter 34

 Calendar ………………………………………. 119

Chapter 35

 Schedule of Classes …………………………… 119

Chapter 36

 Class Size …………………………………….. 120

Chapter 37

 Dismissal and Change of Schedule …………… 120

Admission and Registration …………………………. 121

Chapter 38

 Entrance Requirements ……………………….. 121

Chapter 39

 Admission ……………………………………… 121

Chapter 40

 Registration ……………………………………. 122

Chapter 41

 Cross Registration ……………………………. 122

Chapter 42

 Students and Classification …………………… 123

Chapter 43

 Academic Load ………………………………. 124

Chapter 44

 Class Attendance …………………………….. 125

Chapter 45

 School Fees …………………………………… 125

Chapter 46

 Refund of Fees ……………………………….. 126

8

Curriculum Changes ……………………………….. 126

Chapter 47

 Dropping of Subjects ………………………… 126

Chapter 48

 Substitution of Subjects ……………………… 126

Chapter 49

 Changing of Classes …………………………. 127

Chapter 50

 Transfer of Students …………………………. 127

Examination Rules on Scholastic

Standing and Graduation …………………………. 127

Chapter 51

 Basic Principles and Policies ………………… 127

Chapter 52

 Examination and Grades …………………….. 128

Chapter 53

 Rules and Scholastic Standing ………………. 130

Chapter 54

 Leave of Absence …………………………….. 134

Chapter 55

 Graduation Requirements ……………………. 135

Chapter 56

 Graduation with Honors ……………………… 136

Chapter 57

 Commencement and Baccalaureate Exercises .. 137

Chapter 58

 Academic Costumes ………………………….. 138

Chapter 59

 Student Affairs ……………………………… 139

 Section 1. Rights of Students ……………. 139

Chapter 60

 Curricular Consultation Service …………….. 142

9

Chapter 61

 Residence Hall/Dormitories …………………. 142

Chapter 62

 Financial Aid to Students ……………………… 144

Chapter 63

 Student’s Fiduciary Funds …………………….. 145

Chapter 64

 Rental of Textbooks …………………………... 145

Chapter 65

 Foreign Students ………………………………. 146

Co–curricular Activities ……………………………. 146

Chapter 66

 The Student Council …………………………. 146

Chapter 67

 Student Organization and Activities ………… 147

Chapter 68

 Athletics …………………………………….. 148

Chapter 69

 Convocations ……………………………….. 149

Chapter 70

 Student’s Participation in Co-curricular

 Activities ……………………………………. 149

Chapter 71

 Students Publications ……………………….. 150

 Section 1. Statement of Principles ………. 150

 Section 2. Organization and Recognition .. 150

 Section 3. Philosophy, Aims and Objectives.. 151

 Section 4. Selection and Qualification

 Standards ……………………. 151

 Section 5. Powers, Duties and Privileges

 Of the Staff …………………… 153

10

Conduct and Discipline ……………………………. 153

Chapter 72

 General Provisions …………………………….. 153

Chapter 73

 Rules and Regulations on Student Conduct

 And Discipline …………………………………. 155

 Section 1. Norms of Conduct ………………. 155

 Section 2. Basis of Disciples ……………….. 156

 Section 3. Sanctions and Operative Effects… 157

Chapter 74

 Amendment and Effectivity …………………… 175

11

ACRONYMS

AWOL – Absence Without Leave
BOR – Board of Regents
CCE – Common Criteria for Evaluation
CHED – Commission on Higher Education
CSC – Civil Service Commission
DBM – Department of Budget and Management
GB – Governing Board
HEIs – Higher Education Institutions
IT – Information Technology
LUCs – Local Universities and Colleges
NEDA – National Economic and Development Authority
NEUST - Nueva Ecija University of Science and Technology
RAC – Research Area Chairperson
RETO – Research, Extension and Training Office
R & D – Research and Development
STRCS – Science and Technology Research Coordinating Section
SUCs – State Universities and Colleges
TERCS – Technological Education Research Coordinating Section
UPRCS – University Policy Research Coordinating Sections
URDO – University Research and Development Office
URG – University Research Grant
USG – University Student Government

DEFINITION OF TERMS

Academic Freedom – a situation where free discussion, pursuit of
knowledge and excellence and the progress of society shall be protected
and encumbered towards the existence of a true institution of higher
learning environment.

Branches – refers to units outside the main campus of the mother unit
which are not autonomous.

“Laws of the Land” – refer to general enactment in force in the
Philippines.

12

“Official Report” includes any factual narration in writing, report duly
submitted to any proper authority in the university by a faculty member,
any member of the University Security Force, any officer of a college or
unit, or any officer of the university.

Policy – is a general plan of action that guides the members of the
organization in the conduct of its operation.

Students – include any person enrolled in any academic unit of the
university on a regular part-time basis.

13

Chapter 1

GENERAL PROVISIONS

 Article 1. This document shall be known as Nueva Ecija

University of Science and Technology Code.

 Article 2. The Nueva Ecija University of Science and Technology

is a public non-sectarian institution of tertiary and higher learning

principally supported by state funds. It includes elementary and secondary

levels used as laboratory schools necessary to supplement or reinforce

instruction in the tertiary level.

 Article 3. R.A. 8612 converted the Central Luzon Polytechnic

College into the Nueva Ecija University of Science and Technology. As

provided in the charter, the mission of the university is stated as follows:

1. To primarily provide advanced instruction, professional training

in arts, science and technology, education and other related fields,

undertake research and extension services, and provide

progressive leadership in these areas (Section 2); and,

2. To offer graduate, undergraduate and short-term technical courses

within areas of specialization and according to its capabilities,

considering the needs of the province, the Region and the country

(Section 3).

 The University therefore, ensures that the requirements of

business, industry, services and other sector of local, regional and national

development for high quality professionals and highly skilled and well-

educated middle-level manpower are addressed.

 The University’s vision of development is the recognition of this

institution as the educational leader in science and technology in Region

III managed by committed and ethical public servants where:

1. a culture of excellence, high ethical standards and solidarity

thrives and prospers in each of the University’s academic and

administrative departments and units; and

14

2. each college, institute and campus is a center of development and

excellence in instruction, research, extension services, production,

sports and cultural development , transforming students, alumni

and other clientele into high quality, competent and ethical

leaders, professionals and/or middle level power in the fields of

services, technology, education, management, arts and

technology-based education and training.

 Article 4. Pursuant to section 8, Paragraph 2, Article XV of the

Constitution of the Philippines, the NEUST shall enjoy academic freedom.

(Constitution of 1973; Presidential Decree No. 58).

 Article 5. The powers and responsibilities of NEUST shall be

those set forth in its charter. It shall have the general powers granted under

the Corporation Code, and such other powers as may be further provided

for by law.

 Article 6. The NEUST shall adopt its own official colors.

 Article 7. The seal of NEUST shall be the design approved by the

Board of Regents.

Chapter 2

DECLARATION OF POLICY AND OBJECTIVES

Section 1. Policy Statement

 Article 8. Public Office is a public trust. Public officers and

employees shall serve with the highest degree of responsibility, integrity,

loyalty, and efficiency, and shall remain accountable to the people. (P.D.

807, Art VI, Sec. 15)

 Article 9. NEUST shall aim to attain the following national

development goals:

a. to achieve and maintain an accelerating rate of

economic development and social progress;

15

b. To assure the maximum participation of all the people

in the attainment and enjoyment of the benefit of such

growth; and,

c. To achieve and strengthen national unity and

consciousness and preserve, develop and promote

desirable culture, moral and spiritual values in a

changing world. (Education Act of 1982)

Section 2. Declaration of Objectives

 Article 10. The University shall primarily provide advanced

instruction and professional training in arts, science and technology,

education and other related fields, undertake research and extension

services, and provide progressive leadership in these areas.

 Article 11. The University shall offer graduate, undergraduate

and short-term technical courses within its areas of specification and

according to its capabilities, as the Board of Regents may deem necessary

to carry out its objectives, particularly in order to meet the needs of the

province and the region.

 The existing high school shall be transferred to the jurisdiction

and supervision of the Department of Education. Provided, that the high

school shall be allowed to remain within the campus of the University until

the students shall have completed their high school education. Provided

further, that the University may operate a reasonably-sized laboratory

school, if it has a College of Education.

 The University shall have the general powers of a corporation set

forth in the Corporation Law. The administration of the University and the

exercise of its corporate powers shall be vested exclusively in the Board

of Regents.

Chapter 3

THE GOVERNMENT OF THE NUEVA ECIJA UNIVERSITY OF

SCIENCE AND TECHNOLOGY

Section 1. The Governing Board

16

 Article 12. The government of NEUST shall be vested in a Board

of Regents of the University.

Section 2. Power and Duties of Governing Boards.

 Article 13. The GBs of Chartered SUCs shall have the following

powers and duties, in addition to its general powers of administration and

the exercise of all the powers granted to a Board of Directors of a

corporation under Section 36 of Batas Pambansa Blg. 68, otherwise

known as the Corporation Code of the Philippines, thus:

a) To enact rules and regulations not contrary to law as may be

necessary to carry out the purposes and functions of the

university or college;

b) To receive and appropriate all sums as maybe provided for the

support of the university or college, in the manner it may

determine and in accordance with its discretion, in order to

carry out purposes and functions of the university or college;

c) To receive in trust legacies, gifts and donations of real and

personal properties of all kinds and to administer and dispose

the same when necessary for the benefit of the university or

college, subject to limitations, directions and instructions of

the donors, if any. Such donations shall be exempt from all

taxes and shall be considered as deductible items from the

income tax of the donor.

 In case of LUCs, they must first get the approval of

their respective local government legislative bodies before

they apply with the CHED.

d) To fix the tuition fees and other necessary charges, such as

but not limited to matriculation fees, graduation fees and

laboratory fees, as they may deem proper to impose, after due

consultations with the involved sectors.

 Such fees and charges, including government

subsidies and other income generated by the university or

college, shall constitute special trust funds and shall be

disposed in any authorized government depository bank, and

17

all interest that shall accrue therefrom shall form part of the

same fund for the use of the university or college. Provided,

that income derived from university or college hospitals be

exclusively earmarked for the operating expense of the

hospitals.

 Any income generated by the university or college

from the tuition fee and other charges, as well as from the

operation of auxiliary services and land grants, shall be

retained by the university or college, and may be disbursed by

its GB for instruction, research and extension or other

programs/projects of the university or college. Provided, that

all fiduciary fees shall be disbursed for this specific purposes

for which they are collected.

 If, for reasons beyond its control, the university or

college shall not be able to pursue any project for which funds

have been appropriated and allocated under its approved

program of expenditures, its GB may authorize the use of said

funds for any reasonable purpose which in its discretion,

maybe necessary and urgent for the attainment of the

objectives and goals of the university or college.

e) To adopt and implement a socialized scheme of tuition and

greater access to poor but deserving students;

f) To authorize the construction and repair of its buildings,

machineries, equipment and other facilities and the purchase

and acquisition of real and personal properties, including

necessary supplies, materials and equipment. Purchases and

other transactions entered into by the university or college

through its Governing Board (GB) shall be exempt from all

taxes and duties.

This exemption may also be availed of by the private HEI’s

and LUC’s provided they comply with the second and third

paragraphs of letter c hereof;

g) To appoint upon recommendation of the President of the

university or college, the institution’s Vice President(s),

18

Deans, heads of departments, faculty members and other

officials and employees;

h) To fix and adjust the salaries of faculty members and

administrative officials and employees, subject to the

provisions for compensation and classification system and

other pertinent budget and compensation laws governing

hours of service and such other duties and conditions as it may

deem proper, to grant them at its discretion, leaves of absence

under such regulations as it may promulgate any provisions

of existing law to the contrary notwithstanding and to remove

them for cause in accordance with the requirements of due

process of law;

i) To approve the curricula, institutional programs and rules of

discipline drawn by the administrative and academic councils

as hereinafter provided;

j) To set policies on admission and graduation of students;

k) To award honorary degrees upon persons in recognition of

their outstanding contribution in the fields of education,

public, service, arts, science and technology or in any field of

specialization within the academic competence of the

university or college and to authorize the awards and

certificates of completion of non-degree and non- traditional

courses;

l) To absorb non-chartered tertiary institution within the

respective programs where their university or college is

located, in coordination with the CHED which must approve

the same, and in consultation with the Department of Budget

and Management, and to offer therein needed programs or

courses in order to provide and carry out equal educational

opportunities mandated by the Constitution;

m) To establish research and extension centers of their university

or college whose such will promote its development;

19

n) To establish chairs in the university or college and to provide

the fellowships for faculty members and scholarships to

deserving students.

o) To delegate any of its powers and duties provided for herein

above to the President and/or other officials of the university

or college as it may deem appropriate so as to expedite the

administration of the affairs of the university or college;

p) To authorize an external management audit of the university

or college and request the CHED to finance the same, and to

institute reforms, including academic and structural changes,

on the basis of the audit results and recommendations.

q) To collaborate with the other GB’s of chartered SUCs within

the province or region, under the supervision of the CHED

which must approve the same, and in consultation with the

Department of Budget and Management, and work towards

their restructuring so that they will become more efficient,

relevant, productive and competitive;

r) To enter into joint ventures with business and industry for the

profitable development and management of the economic

assets of the university or college the proceeds from which is

to be used for the development and strengthening of their the

university or college;

s) To develop consortia and other forms of linkages with local

government units, institutions and agencies, both private and

public, local and foreign, in furtherance of the purpose and

objectives of the university or college;

t) To develop academic arrangements for institution-capability

building with appropriate institutions and agencies, public or

private, local or foreign and to appoint experts/specialists as

consultants or visiting or exchange, professors, scholars,

researchers, as the case maybe;

20

u) To set up the adoption of modern innovative modes of

transmitting knowledge such as the use of information

technology, the dual system, open learning laboratory, etc. for

the promotion of greater access to higher education.;

v) To establish policy guidelines and procedures for

participative decision making, and transparency within the

university or college;

w) To privatize, where most advantageous to the university or

college, the management of non-academic services such as

health, food, building or grounds or property maintenances

and similar such other activities; and

x) To extend services of the President or college, beyond the

compulsory age of retirement but not later than the age of

seventy (70) whose performance has been considered

outstanding and upon unanimously been recommended by the

Search Committee (SC) concerned.

Article 14. The exercise of its corporate powers shall be vested

exclusively in the Board of Regents and the President of the institution in

so far as authorized by said Board. The powers and functions of the Board

of Regents are as follows:

a) Exercise policy-making functions in accordance with the

general policies, plans, and programs on education as may be

formulated by the Secretary of Education and the policies,

plans and programs on national and regional development that

may be issued by the National Economic and Development

Authority, (P.D. 1437);

b) General powers set out in Section 36, Corporation Code of the

Philippines and the administration of the University;

c) Establish such internal organization as will best enable it to

carry out its academic and administrative functions, subject to

the limitation of law, (Education Act of 1982) income

generated by the college shall constitute a special trust fund

21

for the exclusive use of the university, any provision of

existing laws to the contrary notwithstanding (PD 1437); and,

d) Authorize the construction and repair of its buildings,

machineries, equipment and other facilities and the purchase

of necessary supplies, materials and equipment, any provision

of law to the contrary notwithstanding; Provided however,

that the funds for the purpose shall come from the authorized

appropriation of the university (PD 1437).

Section 3. Membership and Officers

 Article 15. Governing Boards (GB’s) – Henceforth the GB’s of

chartered SUC’s shall be the Board of Regents (BOR) for chartered

Universities and the Board of Trustees (BOT) for chartered State Colleges.

 Article 16. Composition. – except as hereinafter provided for, the

GB’s of chartered SUC’s shall have the following uniform composition,

namely:

a) The Chairman of the Commission on Higher Education

(CHED) as Chairman;

b) The President of the chartered SUC as Vice Chairman;

c) The Chairman of the Committee on Education of the Senate,

Congress of the Philippines as member;

d) The Chairman of the Committee on Education, Culture of the

House of Representatives, Congress of the Philippines as

member;

e) The Regional Director of the National Economic and

Development Authority (NEDA) of the particular region

where the chartered SUC is located or in case where the

chartered a SUC has more than one (1) campus and they are

situated in different regions, the Regional Director of the

NEDA of the region where the main campus of the chartered

SUC is located as member;

22

f) The President/Chair/Head of the duly recognized Faculty

Association (FA) of the chartered SUC or the Federation

President/Federation Head thereof, as member;

g) The President/Chair/Head or the Federation President

Chair/Federation Head of the Supreme Student Council (SSC)

/Student Government (SC) duly elected by the students of the

chartered SUC or if desired by the concerned students

themselves, their GB student representative, who shall be

known as the Student Regent (SR) or Student Trustee (ST), as

the case may be as duly elected by them simultaneously with

the election of their SSC/SG officers, as member.

h) The President/Chair/Head or the Federation President

Chair/Federation Head of the duly recognized Alumni

Association of the chartered SUC, as member; and,

i) Two (2) prominent citizens of the city or province where the

chartered SUC is located or in the case of the chartered SUC

has more than one (1) campus situated in different provinces

or cities, where its main campus is located who have

distinguished themselves in their respective professions or

fields of specializations, as members representing the private

sector.

 Article 17. Additional GB Members for Specialized Chartered

State College (SC’s) – The following specialized chartered SC’s shall have

additional members to their GB’s thus:

a) For a chartered State Science and/or Technological College,

the Regional Director of the Department of Science and

Technology (DOST) of the region where it is located or in

case it has more than one (1) campus situated in more than

one (1) region where its main campus is located. For this

purpose, a chartered polytechnic state college is a chartered

science and/or technological college;

23

b) For a chartered State Agricultural Collage, the Regional

Director of the Department of Agriculture (DA) of the region

where the chartered state agricultural college is located or in

case it has more than one (1) campus located in more than one

(1) region where its main campus is located;

c) For chartered SC’s located in an Autonomous Region or

where its main campus is located in an Autonomous Region,

the Regional Chair of the Commission Higher Education for

the Autonomous Region or in the absence thereof, the

Regional Secretary of Education for Autonomous Region;

d) For the Philippine State College of Aeronautics, the

Commanding General of the Philippine Air Force (PAF) of

the Armed Forces of the Philippines (AFP); and,

e) For the Philippine Merchant Marine Academy (PMMA) the

Flag Officer-in-Command (FOIC) of the Philippine Navy

(PN) of the Armed Forces of the Philippines.

 Specialized chartered State Universities (SUC’s) may have

additional members in accordance with this section depending upon the

discretion of its GB.

 Article 18. The Board of Regents shall be composed of the CHED

Commissioner, or his designate as Chairman of the Board, the President

of the University as Vice-Chairman, and of the following members: the

Philippine Senate Chairman, Committee in Education; the House of

Representative Chairman, House Committee on Higher and Technical

Education Congress of the Philippines; the NEDA III Regional Director

or his representative; the DOST III Director or his representative; the DA

III Director or his representative; the Federated Alumni Association

President; the Federated USG President; the Federated Faculty

Association President and two (2) prominent citizens who have

professionally distinguished themselves in Cabanatuan City or within the

province of Nueva Ecija to be appointed by the BOR upon

recommendation of the President.

24

 Article 19. Rights and Responsibilities of GB Members. – The

GB members shall have all the normal rights and responsibilities of a

regular member of the Board of Directors/Board of Trustees of non-profit,

non-stock corporations.

 The GB Chair, Vice-Chair and the members coming from the

government have the right to sit as Chair, Vice-Chair and as members

thereof ipso facto upon their assumption into office. The right of the

SSC/SG, Faculty and Alumni Presidents/Chairs/Heads and or their

Federated Presidents/Chair/Heads, and of the Student Regent/Student

Trustee to become members of the GB’s shall automatically rise from their

election and qualification into their respective office.

 The private sector representatives must take their oaths as

hereinafter provided for before they could assume as GB members.

 Article 20. Representatives of GB Members Coming from the

Government. The Chairman of the Congressional Committees on

Education could not personally attend any regular meeting or special

session of the GB of a chartered SUC, they may designate in writing their

representatives to the said meeting/session which the latter should present

to the GB Secretary before the start of the said meeting or session.

 The other GB members coming from the government shall

personally attend the GB meetings/session and may not send a

representative.

 In case the concerned government agency has no regional director

and/or regional office, its agency head shall accordingly designate in

writing his agency’s representative to the GB(s).

 Article 21. Federated SSC/SG, Federated Faculty Association,

and/or Federated Alumni Association. – In the case of chartered SUC’s

which have more than one (1) campus, their respective Presidents shall

cause the federation of their faculty associations, and their alumni

association immediately after the effectivity of this IRR and the duly

elected Federation Presidents/Federation Chairs/Federation Heads shall

represent their respective sectors in their GB’s.

25

 Article 22. Selection, Appointment and Qualifications of the two

(2) GB Members Representing the Private Sector.

a) Search Committee – A Search Committee (SC) shall be

formed and constituted by the President of the chartered SUC

concerned. In consultation with the Chairman of the CHED,

which shall take charge of recruiting screening and

recommending to its GB at least five (5) prominent citizens

for possible appointment.

The SC so constituted may devise its own procedures for the

search.

b) Composition of SC – The SC to be formed and constituted by

the President of the chartered SUC concerned and to be

approved by the CHED Chairman shall have five (5) members

who shall elect from among themselves their chair, provided

that the faculty and student sector concerned shall be

represented in the SC;

c) Minimum qualifications and/or Standards for Private sector

Representatives in the GB’s – no person shall become a

member of the GB of a chartered SUC representing the private

sector unless he meets the qualifications and/or standards set

by its GB.

d) Results of search – The SC shall submit the names at least five

(5) nominees to the GB within thirty (30) days from the

inception of its search in accordance with the procedures laid

down by the SC itself.

e) Selection – the GB concerned chartered SUC shall select the

two(2) private sector representatives from among the five (5)

recommended/nominated by the SC, taking into consideration

their respective qualifications and the weight of their possible

contribution vis-a-vis knowledge, expertise and depth and

breadth of experience to the deliberations of the GB and to the

realization of the mission of the university or college itself.

26

f) Appointment – The two (2) duly appointed private sector

representatives shall assume office after taking their oaths

before the CHED Chairman or before his duly designated

representative.

The appointment papers which shall clearly state the start and

end of their terms of office, shall be signed by the CHED

Chairman of the GB.

g) Assumption – The two (2) duly appointed private sector

representatives shall assume office after taking their oaths

before the CHED Chairman before his duly designated

representative.

Section 4. Tenure

 Article 23. Terms of Office – The term of office of the

President/Chairs/Heads or Federation President/Chairs/Heads of the

SSC/SC faculty and alumni associations and the Student Regents/Student

Trustees in the GB’s of Chartered SUC’s shall be co-terminus with their

terms of office in such capacities in accordance with their respective

Constitution and By-Laws.

 The two (2) private sector representatives shall serve for a term of

two (2) years each. They may be re-appointed for another term only.

Section 5. Meetings/Sessions – The GB’s of chartered SUC’s may hold

either regular meetings or special sessions.

 Article 24. Regular Meetings – The GB’s must regularly

converge at least once every quarter.

 Article 25. Special meeting of the Board may by called be the

Chairman or the President of the institution. Notice of meeting shall be

issued by special messenger or telegram at least 48 hours prior to the

meeting. Matters for referenda may be submitted to the Board of

Regents/Trustees at any time except fiscal and policy issues.

27

 Article 26. The meetings of the board as far as possible shall be

held within the institution campus. However, meetings may also be held

when necessary in such other places as the Board may determine.

Section 6. Committees

 Article 27. The Board of Regents may create such committees,

standing or special, as it may deem necessary for the proper performance

of its functions.

 Article 28. The President of the institution shall be ex-officio

member of good standing of the Board.

Chapter 4

THE INSTITUTION OF ADMINISTRATIVE COUNCIL

Section 1. Composition and General Functions of the Administrative

Council.

 Article 29. There shall be an Administrative Council of the

College consisting of the President of the University, and the Vice-

President(s), Deans, Directors and other officials of equal rank, president

of faculty group and non-academic personnel and the president of the

student council as members, whose duty shall be to formulate and

implement policies governing the administrative management and

development planning of the University subject to approval by the

Governing Board.

Chapter 5

THE INSTITUTION OF ACADEMIC COUNCIL

Section 1. Composition

28

 Article 30. There shall be an Academic Council consisting of the

President of the Institution as Chairman and all faculty members from the

rank of Assistant Professor (P.D. 1437)

 Students shall be represented by the President of the Supreme

Student Council or its equivalent in the Academic Council in accordance

with existing law. (Educational Act of 1982)

Section 2. Powers (P.D. 1437)

 Article 31. The Council shall have the following powers:

a) To prescribe the course of study and rules of discipline,

subject to the confirmation of the Board of Regents/Trustees;

b) To fix the requirements for admission to any college or school

of the institutions;

c) To fix the requirements for graduation and the granting of

degrees;

d) To submit for confirmation to the Board of Regents and

qualified to be recipient of degrees; and,

e) To exercise disciplinary power over the students, through its

President or Executive Committee within the limits of the

rules of discipline prescribed by the Council and confirmed

by the Board of Regents.

Section 3. Officers

 Article 32. The President of the Institution shall be the presiding

officer of the Academic Council. In his absence, the Vice-President(s)

shall preside, and in the absence of both, the next ranking officer shall

preside.

 Article 33. Any qualified member of the Academic Council can

be designated secretary of the council by the University President. It shall

be his duty to issue the notices for meetings of the council, to keep the

minutes of its proceedings and to send to each member of the Council a

copy of such minutes and attendance for every regular meeting at least

three days before a meeting.

29

Section 4. Meeting

 Article 34. The Academic Council shall meet at such time as the

president may determine provided that there shall be one regular meeting

each term. The President shall call a special meeting upon the written

request of at least one-fifth of the members of the Council.

 Article 35. Every member of the Council shall be required to

attend all its meetings, but any member may be excused from attendance

for justifiable reasons.

 Article 36. Members of the faculty who have to attend Council

meetings are authorized to assign some work for their students to do within

the meeting times.

 Article 37. A quorum of the Council shall consist of a majority of

its members.

Section 5. Amendments

 Article 38. Save as to matters specifically provided for by law,

the provision of the Chapter may be amended at any regular meeting by a

majority vote of council members present.

Section 6. Committees

 Article 39. The Academic Council may create an Executive

committee and such committees, standing or special, as it may deem

necessary and convenient for the proper performance of its functions.

 Article 40. The President shall be the ex-officio member of every

standing or special committee of the council.

Chapter 6

OFFICERS OF THE ADMINISTRATION OF THE UNIVERSITY

Section 1. The officers of Administration of the University shall be the

President, the Vice President(s), the Administrative Officer, the Finance

30

and Management Officer, Campus Directors, Deans of College, heads of

Units, Board Secretary, the Registrar, and the Dean of the Student Affairs.

Section 2. The President of the University

 Article 41. Leadership in the University is vested in the President

who shall be the chief executive of the University. He shall be qualified

for the position and appointed for a term of four (4) years by the Board of

Regents upon recommendation of a Search Committee to be created by

the same. In case of the vacancy, reason of death, absence or resignation,

the Board of Regents shall have the authority to designate an Officer-In

Charge of the University pending the appointment of the President (R.A.

8292 and R.A. 8612).

 Article 42. He shall be ex-officio head of the University faculty

and of the faculty of every college or campus or any other unit of the

University.

 Article 43. He shall have general supervision of all business and

financial operations of the University.

 Article 44. All officers, members of the teaching staff and

employees shall be responsible to, and under the direction of the President.

 Article 45. The President shall carry out the general policies laid

down by the Board of Regents and shall have power to act within the limits

of said general policies. He shall direct or assign the details of the

executive action.

 Article 46. He shall have the power to determine the agenda of all

meetings of the Board of Regents, and all academic councils, and of the

Administrative Council; Provided however, that any member of the

Board/Administrative Council/ Academic Council shall be entitled to have

any matter included in its agenda.

 Article 47. He shall preside at commencement and other public

exercise of the University, and confer such degrees and honors as are

granted by the Board of Regents. All diplomas and certificates issued by

the University shall be signed by the President of the University and

31

attested by the Secretary, Registrar and Dean/Director of the college

concerned.

 Article 48. Should a permission or an authorization given to any

person to engage in any work or activity within the campus of the

University be used by such person to arouse disloyalty to the Government

of the Philippines, or to discourage students from attending members or

employees or to interfere directly or indirectly with the discipline of the

University, the President of the University shall, after due hearing, cancel

the privilege granted and thereafter prohibit him permanently from staying

or remaining on the campus. The President shall thereafter inform the

Board of Regents of his action and the Board may take any action that it

may deem appropriate in connection therewith.

 Article 49. He shall be the official medium of communication

between the teaching force, employees and students of the University on

one hand, and the Board of Regents of Visitors, on the other.

 Article 50. He shall appoint qualified and competent persons to

fill all vacancies and new positions as per approved criteria of recruitment

of personnel upon recommendation of the appropriate recruitment board;

to make such appointment necessary to meet emergencies occurring

between meetings of the Board so that the work of the University will not

suffer and to make special appointments as are permitted by the Board of

Regents.

 Article 51. He shall exercise the following specific powers.

a) Acceptance of resignation and authorization of transfer of

faculty members and employees to be confirmed by the Board

of Regents.

b) Grant or denial of leaves of absence with pay and without pay

and/or extension of such leaves or delegate the same to a duly

authorized officer of the University.

c) Grant or denial of extension of fellowships or scholarships for

a period of one (1) academic year if the budget permits and

for reasons he may deem satisfactory.

32

d) Approval of the retirement of members of the faculty and

employees to be confirmed by the Board of Regents.

e) Authority to renew appointments for not more than one year

if the budget permits and the service as necessary to make ad

interim appointments when the need of the transferee with

proper compensation.

f) Authority to transfer/detail faculty members and employees

from department or unit of the University to another in

accordance with their specialization, with the consent of the

transferee with proper compensation.

g) Authority to appoint, without the necessity of submitting to

the Board for approval, qualified members of the faculty as

fellows of the University (full or partial) in order to enable

them to pursue graduate studies abroad; and to fix the

financial assistance to any such fellows in accordance with

the rules promulgated by the Board of Regents and within the

lump sum appropriated for fellowships.

h) Authority to grant or deny permission for members of the

faculty to accept training grants, fellowships, scholarships,

assistantship, or invitation to conference sponsored by outside

agencies or organizations without any financial obligation on

the part of the University outside of the regular salary of the

person concerned.

i) Authority to grant monthly gasoline allowance usually

allowed to appointees/designees to the position of

Deans/Directors/Heads of Departments/Professors and Head

of the Citizen Military Training, provided he has a car and to

grant temporary assignment of cars to specified officials of

the administration and commutable transportation allowance

in lieu of car assignment.

33

j) Supervision and control, through the Dean/Director of

Student Affairs, over extracurricular activities of students;

and authority to issue adequate rules for the organization and

qualifications of officers thereof; and

k) Authority to promulgate such rules which in his judgment are

necessary for the safekeeping and proper disbursement of

funds and property of all student organizations officially or

recognized, designating the persons whom he may authorize

to examine and audit the account pertaining to such funds or

property.

The President shall inform the Board of Regents of the action

taken by him in accordance with the article; provided,

however, that with respect to paragraph (e) and (h), the Board

of Regents may take any action that it may deem appropriate

in connection therewith.

 Article 52. He shall have the authority to change the leave status

of the faculty from that of teachers leave to that of cumulative leave.

 Article 53. He shall hold officers, teachers and employees

responsible to the full discharge of their duties. He shall, after,

consultation of the Deans/Director concerned, initiate the necessary

disciplinary action against the erring personnel before an appropriate

investigating body.

 Article 54. He shall prepare an annual report to the Board of

Regents on the work of the past year and the needs for the current year.

He shall also present to the Board the annual budget of the University with

estimates of income and expenditures.

 Article 55. He shall execute and sign in behalf of the University

contracts, deeds and other instruments necessary for the proper conduct of

the business of the University. However, in regularly recurring

undertakings and transactions where his action is virtually ministerial

conditions and terms thereof having been fixed in the University’s existing

regulations, and general laws, he may direct through appropriate written

instructions that approval is specified cases maybe in his behalf by officers

34

of the administration or heads of University offices or unit, subject to such

safeguards as he may impose. All existing regulations inconsistent

herewith are abrogated.

 Article 56. He shall have general responsibility for the

enforcement of discipline in the University and for the maintenance of

satisfactory academic standards in all its units.

 Article 57. He shall have the right to modify or disapprove any

action or resolution of any college or school faculty administrative body,

if in his sound judgment the greater interest of the University so require.

Should he exercise such power, the President shall communicate his

decision in writing to the body immediately affected, stating the reason for

his action and thereafter shall accordingly inform the Board of Regents

which may take any action it may deem appropriate in connection

therewith.

 Article 58. The President may invite, from time to time, scholars

of eminence and other persons of eminence who have achieved distinction

in some learned profession or career to deliver a lecture or a series thereof

and for his purpose, he may authorize honoraria for such service, to be

taken from the miscellaneous fund and at rates determined by him, and

approved by the Board of Regents.

 Article 59. He shall have such other powers as are elsewhere

provided in this Code or by the Charter of the University or as may be

especially authorized by the Board of Regents and as such as are usually

pertaining to the office of the President of the University. He may delegate

in writing any of his specific functions to any office.

 Article 60. The President of the University is authorized in case

of his absence for brief periods of time, to designate a ranking officer of

the administration who may be any one of the Vice- President(s) to act as

officer-in-charge of the Office of the President, who shall carry out the

management of the University’s affairs in the name of the President,

subject to his instruction and the policies of the Board.

Section 3. The President’s Rights and Obligations (Education Act 1982)

35

 Article 61. The University President shall:

a) Perform his duties to the school by his charging his

responsibilities in accordance with the philosophy, goals and

objectives of the school;

b) Be accountable for the efficient and effective administration

and management of the School;

c) Develop and maintain a healthy school atmosphere conducive

to the promotion and preservation of academic freedom and

effective teaching and learning, and to harmonious and

progressive school-personnel relationships;

d) Assume and maintain professional behavior in his work and

in dealing with students, teachers, academic non-teaching

personnel/administrative staff, and parents or guardians;

e) Render adequate reports to teachers, academic non-teaching

personnel and non-academic staff of their actual performance

and counsel them on ways of improving the same;

f) Observe due process, fairness, promptness, privacy,

constructiveness and consistency in disciplining his teachers

and other personnel; and,

g) Maintain adequate records and submit required reports to the

Commission on Higher Education.

Section 4. Vice Presidents

 Sub Section 1. The Vice President for Administration and

Business Affairs

 Article 62. The Vice President for Administration and Business

Affairs shall be appointed by the President of the University confirmed by

36

the Board of Regents. He shall be directly responsible for administrative

and business operations.

 Article 63. He shall exercise the following general powers and

functions:

a) Execute policy decisions;

b) Follow-up implemented program;

c) Assume position of Acting President when the University

President is absent when so designated; and,

d) Work on special problems.

 Article 64. He shall exercise the following specific powers and

functions:

a) Issue policy memos on administrative matters as decided

upon on Administrative Council level and/or on those

inherent to his general function above mentioned;

b) Coordinate recruitment of faculty and staff;

c) Act on financial transactions below P50,000.00;

d) Enter into account/agreement below P50,000.00;

e) Decide on conflicts not elevated to the administrative council;

and

f) Submit a monthly 2-page memorandum of work progress to

the President.

 Article 65. He shall exercise, among others, the following duties

and responsibilities:

a) Approve vouchers and countersign checks above P50,000.00

in amount for Remittances of insurance and retirement

premium, withholding tax, salary, policy and real estate loans

including amortization of loans of the University;

b) Approve the General Payroll and labor payrolls of casuals and

emergency laborers and employees including student

assistants;

c) Approve purchase request for books and periodicals;

37

d) Sign the monthly certificate of service of all non-academic

personnel and daily time records of the heads of different

offices and units of the University;

e) Sign letter of orders and letter of awards for books and

periodicals;

f) Approve for the President clearance papers of all

Administrative personnel, staff members;

g) Approve application of leave of absence of non-academic

personnel covering the period from 16-30 days, including

directors, head of offices and units;

h) Sign contract of study leave and to take charge of the release

of financial support to staff members on scholarships; and

i) Submit a written quarterly report (on or before the first week

of the fourth month of the first 3 quarter) to the Office of the

President on how his functions have been carried out. Submit

a written summary annual report, 15 days before the

commencement day, summarizing the issues and

recommendations of the first quarterly reports and the

remaining last quarter. The following shall be furnished

copies:

1. Office of the Vice President for Academic Affairs

2. University Board Secretary; and,

3. Records

 Sub-Section 2. The Vice President for Academic Affairs

 Article 66. The Vice President for Academic Affairs shall be

appointed by the President of the University and to be confirmed by the

Board of Regents. He shall be responsible to the President for carrying out

the education policies and programs of the Institution and in promoting

supervising instructional, research and other academic activities of the

University.

 Article 67. He shall direct planning, implementation and

evaluation of the instructional program/activities to ensure effective

training and education of students and graduates agricultural/

technological education for development. Under this general function are

the following duties and responsibilities:

38

a) Serve as ex-officio chairman of the Council of Deans in

formulating viable guidelines affecting the planning,

implementing and evaluation of instructional activities;

b) Coordinate the planning and preparation of the proposed

annual budget of the different colleges and units in the

instructional program; propose the same to the University

Budget Committee; and, keep the Dean’s Council informed

of related decisions on the matter;

c) Organize a research council which shall be confirmed by the

administrative council whose organization is primarily to

promote the research activities of the faculty.

d) Serve as ex-officio chairman of all Standing and/or Ad Hoc

Committee which shall study/conduct regular faculty

appraisal on performance ratings;

e) Upon consultation with Deans and Department Chairman,

create Standing and/or Ad Hoc Committee which

shall/supervise student elections, field trips, and such other

activities;

f) Approve the yearly program of work of the College Deans

and University Registrar; and

g) Administer the overall execution of policies on instruction

formulated by higher authorities.

 Article 68. Coordinate with the other University programs and/or

related agencies to ensure inter-program/agency complementation and

efficient maximization of available resource through a functional

management information system. Under this general functions are the

following duties and responsibilities:

a) Determine available resources (men/money/materials) for

efficient use of such resources from within the inter-projects

39

of the academic programs; and for the efficient use of such

resources through an inter-program scheme from without.

b) At the beginning of each school year, determine resource

needs of the academic programs to be monitored to top-level

management for decisions. To monitor such decisions to the

Deans’ council for implementation and evaluation; and

c) Establish and manage an efficient Management Information

System for the academic program that shall continuously

monitor needs data and information to top-level management,

and other appropriate offices, from within and without, when

needed as the case may be.

 Article 69. Represent program in appropriate offices /bodies and

cause resolution of conflicts in accordance with established policies sound

management and operation practices. Under this general functions are the

following duties and responsibilities.

a) Represent academic programs in appropriate offices/bodies

and cause resolution of conflicts of the Vice President for

Administration and Business Affairs and the University

President, as the case may be.

b) Promote harmonious interaction between and among the

faculty and staff of the program through regular faculty

conference and Directors/Deans Council meetings;

c) Establish and recommend for approval by higher authorities a

reward system to maintain/boost faculty morale;

d) Cause resolution of conflicts/problems arising from among

Deans/Directors/Department Chairman/Faculty/Students in

accordance with existing academic policies/laws, and the like,

and consistent with sound management and operations

practices;

e) To keep the Administrative Council/higher authorities

regularly informed of the type(s) of conflicts/problems which

40

is not within the competence of his Office to resolve, and/or

based on his judgment, shall be resolved through the advice

and consent of the Administrative Council and/or higher

authorities of the University.

f) Represent the Academic Program of the University from

within and from without, as the Vice President for Academic

Program. As such, he shall; continuously cause the promotion

and the development of noteworthy academic standards

commensurate to a University via regular consultations with

outside agencies /institutions/programs similar to his; with his

University Deans/Directors on how best, under

circumstances, the academic program can be improved; with

the Department Chairman and faculty on how the academic

activities can be carried out in the best interest of students;

how best their talents can be harnessed for development; and

g) Submit a written quarterly report (on or before the 1st week of

the 4th month of the first 3 quarter) to the Office of the

President on how his functions have been carried out. Submit

a written summary annual report, 15 days before the

commencement day, summarizing the issues and

recommendations of the first quarterly reports and the

remaining last quarter. The following shall be furnished

copies:

1. Office of the Vice President Administration and

Business Affairs

2. University Board Secretary; and,

3. Records

h) Assume the position of Acting President when the University

President is absent when so designated.

i) Sign memorandum to students on the decision of student

cases involving suspension of classes for two (2) weeks or

less.

41

 Sub-Section 3. The Vice President for Research, Extension and

Training

 Article 70. The Vice President for Research, Extension and

Training shall be appointed by the President of the University and to be

confirmed by the Board of Regents. He shall be directly responsible to the

President for carrying out all appurtenant research, extension and training

affairs and other related concerns of the University.

 Article 71. He shall direct, supervise and coordinate the

Research, Extension and Training Directors and Coordinators of the

colleges and departments in the University. The general functions of the

Vice President for Research, Extension and Training are the following:

a) He shall execute policy decisions affecting the Research,

Extension and Training Office (RETO).

b) Adopt the annual, medium term and long term plans,

programs and projects of the RETO and direct the

implantation and evaluation of said plans, programs and

projects.

c) Follow up implemented research and extension

programs/projects.

d) Works on special problems.

e) Coordinate with, and represent the RETO in appropriate

bodies/committees with and outside of the University; and

f) Assume the position of Acting President when so designated.

 Article 72. The specific function of the Vice President for

Research, Extension and Training are the following:

a.) Serve as Head of the RETO;

b.) Cause the formulation and integration of annual, medium-

term and long-term plans, programs, projects, and budget of

the RETO with the participation of all departments/units unit

this Office;

c.) Approve the annual action plan and budget of the college/

departments/ units’ research and extension programs;

42

d.) Issue office policy memoranda on matters decided upon in

meetings of the administrative and academic councils and or

those inherent to her general functions;

e.) Establish and manage an efficient planning and management

information system for all research and extension programs

that shall continuously monitor and evaluate performance and

provide needed data and information to top level

management, and other appropriate offices, from within and

without, when needed, as the case maybe;

f.) Enter into research and extension contract/agreement

involving an amount not exceeding PhP 50,000.00;

g) Recommend approval of requests for recruitment of necessary

academic and non-academic staff for the research and

extension programs, projects and activities.

h) Prepare and recommend for approval by higher authorities a

reward and incentives scheme to maintain and boost academic

and non-academic morale within the RETO;

i) Promote harmonious interaction between and among the

academic and non-academic staff of the RETO through

regular conferences and meetings;

j) Cause resolution of conflicts/problems arising between and/or

among directors/area chairman/ academic and non-academic

staff/ students within the RETO in accordance with existing

policies/laws and the like, and consistent with sound

management and operations practices.

k) Decide on conflicts not elevated to the Administrative and

Academic Councils.

l) Coordinate with offices within the University and represent

the RETO in private and public bodies/committees/offices

outside of the University;

m) Submit a monthly progress report to the office of the President

through the Office for Planning and Development on all

RETO activities listed in the Consolidated RETO Annual

Action Plan; and,

n) Submit a written semestral report (within one week from

closing of the semester) to the Office of the President through

the Office of Planning and Development on the performance

of the RETO and a written annual report (seven days before

the commencement day) summarizing issues and

43

recommendation of the first semester report and the

remaining semester.

 Article 73. The other duties and responsibilities of the Vice

President for Research, Extension and Training are the following:

a) Approve the request for purchase of books and periodicals

from departments with the RETO;

b) Sign the monthly certificate of service of all academic and

non-academic staff within thereto and the daily time records

of the Director and Heads of units under said Office;

c) Approve for the President the clearance papers of all

academic and non-academic staff under the RETO;

d) Approve application of leave of absence of all academic and

non-academic staff within RETO including director and heads

of units;

e) Recommend approval of request and contracts for study leave

of all academic and non-academic staff under the RETO;

f) Sign memorandum to students on the decisions of students

cases involving suspension of classes for two weeks or less;

and,

g) Perform other related duties and responsibilities that may be

assigned by the President from time to time.

Section 5. The Secretary of the University Board of Regents

 Article 74. The Secretary of the University shall be appointed by

the Board upon recommendation of the President. He shall take charge of

the records and communication in the University/Board. Whenever

possible, the Secretary should be a member of the Integrated Bar of the

Philippines.

Section 6. The Dean/Director of Students Affairs

 Article 75. There shall be a Dean/Director of Student Affairs

designated/appointed the President of the institution and confirmed by the

Board of Regents as the case may be who shall coordinate the operation

of units in charge of students personnel services, student’s health, student

organizations and publications, students center, student residence, athletic

44

physical education, guidance and counseling, placement, cultural and

other extracurricular activities subject to the general supervision of, and

under such regulations as may be promulgated by the President of the

University.

Section 7. The University Registrar

 Article 76. The University Registrar shall be in-charge of

admission, registration, schedule of classes and examinations, scholastic

records, preparation of diplomas/awards and certificates,

commencements, and University catalogues, directories, and

announcements.

 Article 77. The University Registrar shall publish the general

catalogues as often as changing academic and other programs of the

University which requires a more permanent publicity.

Section 8. The University Librarian

 Article 78. The University Librarian shall manage operation of

unit activities to ensure that property, library services to the University

students, faculty, and staff and outside clientele on the one hand and

personal needs of unit personnel on the other, are met to induce

effective/efficient implementation of services.

 Article 79. He shall cause continuous enrichment of resources,

methodologies, and techniques for the development/ improvement of Unit

activities.

 Article 80. He shall represent the Unit in appropriate

bodies/offices, chair staff meeting and cause resolution of conflicts in

accordance with established policies and sound management/operation

practices.

Section 9. The Treasurer/Cashier

 Article 81. The Treasurer of the Philippines shall be ex-officio

Treasurer of the University.

Section 10. A University Security Force

45

 Article 82. A University Security Force shall be maintained by

the University. Recruitment/selection shall be in accordance with the Civil

Service Degree and rules.

 Article 83. Applicants for the position of security guard shall

undergo a thorough physical and mental check-up by the University’s

health services and should pass a psychiatrist chosen by the University.

Section 11. Functions of Administrative Officers

 Article 84. All Officers of administrative agencies and offices of

the University function primarily for the purpose of serving the

educational program of the University. Their relationship with the faculty

should, therefore, be on the basis of a sympathetic and intelligent interest

in the work of all divisions/departments/units with due consideration to

the policies and needs of the University as a center of learning;

 Article 85. All administrative officers whose duties are not

specifically defined by the Board of Regents shall perform the duties

implied by their titles and those assigned by the Board of Regents and the

President from time to time.

Chapter 7

THE BOARD OF VISITORS

 Article 86. The President of the Philippines, the Senate President

and the Speaker of the House of Congress shall constitute a Board of

Visitors of the University, whose duty shall be to attend the

commencement exercises of the University or its units and to make visits

at such times as they may deem proper; examine the property, course of

study, discipline, and the state of finances of the Institution; to inspect all

books and accounts of the University; and to make report to the Philippine

Senate and House of Congress of the same with such recommendation as

they favor.

Chapter 8

46

TERMS AND CONDITIONS OF EMPLOYMENT

OF ACADEMIC STAFF

Section 1. Composition

 Article 87. The academic staff of the University shall be

composed of the teaching staff and the non-teaching staff.

 Article 88. The members of the academic staff shall be classified

as non-regular members of the faculty as defined hereafter (Education Act

of 1982).

 Article 89. The regular members of the faculty shall include the

following categories, who may serve full time or part-time:

a) Professors

b) Associate Professors

c) Assistant Professors

d) Instructors

 The non-regular members of the faculty shall include the

following Categories, who shall serve in accordance with the terms and

conditions of their appointment.

a) visiting faculty

b) exchange

c) lectures

d) others whose designation shall be determined at the time of

their appointment.

 The members of the academic non-teaching staff shall include the

following categories:

a) Research personnel such as researchers, research aides,

research assistants, research associates;

b) Professional extension workers;

c) Guidance counselors;

d) Professional librarians

e) Technical specialists such as training specialists, legal

education officers, and related technical positions, and

47

f) Other academic non-teaching employees, a rank under the

foregoing categories as necessary.

 Article 90. The Board of Regents may sub-classify a rank under

the foregoing categories as necessary.

 Article 91. Repeated appointments to any non-regular position

shall create a right to another re-appointment or to tenure.

Section 2. Appointments

 Article 92. All appointments to academic positions shall be made

strictly on the basis of merit. No religious test shall be applied nor shall

religious opinion or political affiliations of the academic staff of the

University be a matter of examination or inquiry.

 Article 93. Civil service eligibility shall not be made a pre-

requisite to an appointment of a faculty in the University.

 Article 94. Entry to faculty positions shall be at the lowest sub-

rank of the lowest faculty rank i.e. Instructor 1.

 Article 95. Entry from private educational institutions shall be

allowed only at the lowest sub-rank of the lowest faculty rank, i.e.

Instructor 1.

 Article 96. A permanent appointment shall be issued to a person

who meets the qualification standard established under the Merit

Promotion Plan and those who successfully completed the probationary

period.

 Article 97. The probationary period shall be four (4) consecutive

semesters but not less than one year. Those on probationary status shall

either be retained in the service or dropped from the service within the

probationary period for unsatisfactory conduct, or want of capacity. This

policy will ensue that only those who are fit to serve in the faculty of the

University shall be retained in the service.

48

 Article 98. Contractual appointment may be issued to a faculty

member when the exigency of the service so requires, subject to existing

civil service rules and regulations on the matter.

Article 99. All appointment of part-time positions in the academic

staff of those who have full time appointment in other government

agencies shall be made only upon written permission for the former

agency concern and shall be subjected to screening procedure by a

committee created for the purpose.

Article 100. No person who has reached the age of 57 years and

who previously retired from the service shall be appointed unless the

following conditions are met and approved by the Civil Service

Commission as may be required by existing laws:

The exigency of the service is required under the following

conditions:

1. The faculty or employee concerned possesses special

qualification not possessed by other faculty members in the

college where he/she is to be appointed or retained.

2. The vacancy cannot be filled-up by promotion or qualified

faculty members of the University and;

3. A proposed appointee is in good physical condition and

capable of discharging his duties.

 Article 101. No person who file and withdraw his/her candidacy

or has been defeated as a candidate for any political office in an election

shall be eligible for appointment or reinstatement as a regular faculty

member within 1 year after the election.

 Article 102. All members of the faculty shall be appointed by the

president subject to the confirmation of the University Board of Regents.

 Article 103. No person shall be appointed as faculty of the

University on a full-time basis if said person is employed to another

institution except under consortium and justify the appointment and no

other applicants approximate the needed high professional scholastic

competence. Such person may be appointed on a yearly basis until another

49

one who possesses the desired competence is available for regular

appointment.

 Article 104. Appointments and promotions in the academic staff

shall be made in accordance with such criteria, rules/procedure and other

guidelines including standardized schedule of academic staff position and

salaries as may be described by the Board of Regents in conjunction with

existing national compensation circulars on the matter.

 Article 105. Faculty members who have attained professor rank

are expected to continue productive scholarly work. They are likewise

expected to assume leadership within the academic community through

their committee work and outside the academic community through their

leadership in scholarly organizations of a national or regional scope.

 Article 106. Without prejudice to the provisions to National

Compensation Circular No.461 and to all appointees and/or appointments

made prior to approval of their Code, no person shall be appointed to the

position of Instructor, Assistant Professor , if the following qualifications

are not met as provided for under the Merit Promotion Plan for Academic

Personnel duly approved by the Civil Service Commission dated

December 5, 1989.

a) For appointment to the rank of Instructor

1. Must have finished a Master’s Degree in the field of

specialization needed by the University.

2. In the absence of a Master’s Degree holder, the following or

its equivalent may be considered.

2.1 Bachelor’s degree holder with academic honors such as

Summa Cum Laude, Magna Cum Laude, Cum Laude;

2.2 Bachelor’s degree holders who belong to the first ten (10)

in their respective licensure examination;

2.3 Bachelor’s degree holders who passed their respective

licensure examination with at least two (2) years active

practice of profession;

2.4 Bachelor’s degree holders who have been in

collegiate/university teaching on a full time basis or doing

educational/scientific research for at least three years; or

50

2.5 Bachelor’s degree holders who have earned below 65 to

87 points as provided for under the common Criteria

Evaluation of Faculty DBM National Compensation

Circular No. 69, s. 1993.

b) For appointment for the rank of Assistant Professor

1. Doctoral Degree holders preferred; or

2. In the absence of doctoral holders, these qualification

standards may be considered:

2.1 Master’s degree holders in the field of specialization

with at least four (4) years of experience related to

educational/scientific research work and/or in

professions related to teaching; or

2.2 Bachelor’s degree holders in the field of

specialization with at least 88-123 points based on the

Common Criteria of Evaluation of Faculty (DBM

NCC 461 s. 1998)

c) For appointment to the rank of Associate Professor

1.1 Doctoral degree holders preferred with at least three

(3) years of teaching experience; or

1.2 In the absence of doctoral holders, the following are

also qualified;

1.3 Master’s degree holders in the field of specialization

with at least six (6) years of experience related to

collegiate/ university teaching or eminence in the

professions of highly specialized nature; or

1.4 Bachelor’s degree holders in the field of

specialization with at least 124-158 points under the

Common Criteria for Evaluation (CCE), (DBM NCC

461 s. 1998).

d) For appointment to the rank of Professor

1.1 Doctoral degree holders with at least eight (8) years

of experience related to collegiate/university teaching

or highly specialized nature; or

51

1.2 In highly exceptional cases, the doctoral degree

requirement may be waived as provided for by an

implementing guidelines of the University but

Master’s Degree holders in the field of specialization

with at least 157-194 points under CCE of NCC 461

s. 1998 may be considered.

 Under the civil Service Commission Resolution No. 95-

5568 dated September 5, 1995, the following shall be the

qualification for the following positions:

 Position Title SG Educational Requirements

 Assistant Professor I-V 15-18 Relevant Master’s Degree

 Associate Professor I-IV 19-23 Relevant Master’s Degree

 Professor I-III 24-26 Relevant Master’s Degree

 Professor IV-VI 27-29 Relevant Master’s Degree

Section 3. Re-assigning of Faculty members and employees from one

department/unit or from one campus to another with the following rules:

 Article 107. Reassignment of employees with station-specific

place of work indicated in their respective appointments shall be allowed

only for a maximum of one (1) year. An appointment is considered station-

specific when the particular office or station where the position is located

is specifically indicated on the face of the appointment paper.

 Article 108. If appointment is not station-specific, the one year

period shall not apply. Thus, reassignment of employees whose

appointments do not specifically indicate the particular office or place of

work has no definite period unless otherwise revoked or recalled by the

Head of Agency, the Civil Service Commission or a competent

court.

Section 4. Compensation/Salary

 Article 109. Salary Scale, Members of the faculty shall be paid

the corresponding salary based on the existing National

Compensation Circular.

52

 Article 110. Lecturers shall be paid for each hour of actual

service based on the existing National Compensation Circular.

Section 5. Promotions

 Article 111. Promotion of faculty members shall be in

accordance with the result of the points earned under the Common

Criteria Equivalent under the existing National Compensation

Circular on the matter.

Section 6. Position Upgrading

 Article 112. All faculty members of the University shall

be entitled to upgrading of their position to the higher academic sub-

rank as may be determined and evaluated by the Faculty Evaluation

and Review Committee based on the Existing National

Compensation Circular on the matter subject to the issuance of a

computer print-out confirmation of the Computer Center of the

Technological University of the Philippines and the confirmation by

the Department of Budget and Management of the Plantilla of

Personnel and Salary Adjustment and the issuance of new

appointment .

Section 7. Academic Freedom

 Article 113. The Nueva Ecija University of Science and

Technology was created and maintained to afford an advanced

instruction in literature, philosophy, the sciences and arts and

profession, vocational and technical training. These aims can only

be achieved in an atmosphere of free inquiry and academic

discussion, which has become a tradition of institutions of higher

learning called academic freedom.

53

 Article 114. Academic freedom is one of the most

universally cherished concepts in the Philippine higher education,

but more than that, it is a bulwark in the structure of its entire

democratic society. A society is as free as its institution of higher

learning. For where the pursuit of knowledge is inhibited, the

progress of society is encumbered. The existence of academic

freedom creates and maintains protected island of free discussion

and dissent vital to the mental health of the nation.

 Article 115. Academic freedom requires that the faculty

must have to complete freedom to study, to learn, to do research and

to communicate the results of these pursuits to others, without fear

of reprisal. The students likewise must have freedom of study and

discussion. The fullest exposure to conflicting opinions is the best

assurance against error.

 Where such freedom prevails, faculty members have the

responsibility of maintaining competence, of exerting themselves to

the limit of their intellectual capacities in scholarship, research,

writing and speaking and of acting on and off campus with standards

of their professions.

 The absence of such freedom negates the existence of a true

institution of higher learning environment.

 Article 116. While the faculty is fulfilling their

responsibilities mentioned in paragraph 2 of the preceding section,

their efforts should not be subjected to direct or indirect pressure of

interference from within the University and will resist such

pressures or interference from without.

 Article 117. Faculty members can only meet their

responsibilities when they have confidence that their work will be

judged on its merit alone. For this reason, the appointment,

54

promotion, and dismissal of faculty members should be based

primarily on the individual’s ability in teaching, research, writing,

or other scholarly activities and should not be influenced by such

extrinsic considerations as his political, social, or religious views.

 Article 118. In the conduct of their lives off campus, the

faculty members of the University have all the rights and duties of

any citizen. They should not be subjected to institutional censorship

or discipline when they exercise these rights.

 Article 119. A member of the faculty is unavoidably a

representative of his/her institution in the eyes of the general public,

and many people may judge the institution by his/her utterances,

hence, when speaking as a private individual or citizens, he should

make clear that he is not an institutional spokesman.

Section 8. Tenure

 Article 120. Tenure is the title performance to the position or

grounds on which the faculty may confidently expect to hold on to

his position until he is retired for age or permanent disability or

separated for cause under due process.

 Article 121. All initial appointment to faculty positions shall

be temporary in nature that shall serve as his probationary period is

more than two (2) semesters. During the efficacy of his temporary

appointment he shall be subjected to character and efficiency

evaluation.

 Article 122. Determination of those who will be terminated or

recommended for permanent appointment shall rest on the Faculty

Selection Board based on the evaluation.

Chapter 9

55

RESEARCH SERVICES

Section 1. Research as one of the trilogies of functions of the

University makes a true institutions of higher learning, therefore, the

University must contribute to the pool of knowledge through the

research efforts of the faculty members.

Section 2. The faculty members of the University should be

encouraged to conduct research by the University and be provided

with adequate funds, incentives, and other related support.

Section 3. In addition to priorities set by government agencies, the

University should have its own priority research area.

Section 4. A faculty member may undertake research work under

the auspices of an organization outside of the University with the

consent of his Department/Area Chairman, Dean/Director and the

University President. In the publication of such research, the

University shall be credited along with the outside sponsoring

organization.

Section 5. Finally, a research mechanism shall be set up and made

functional to operationalize the active involvement of the faculty

member in the formulation, implementation and evaluation of

research policies and activities of the University.

OBJECTIVES, PRIORITIES AND STRATEGIES OF

RESEARCH AND DEVELOPMENT IN THE UNIVERSITY

Sub-Section 5.1 Introduction

 The Nueva Ecija University of Science and Technology is

mandated to provide leadership in research and development (R&D)

to support its primary mission to offer higher and advanced

56

vocational, technical, industrial, technological and professional

education and training.

 Research and development therefore, becomes an integral

function of the University. It is vitally important in the attainment

of its goals and objectives. Research to be functional must be

responsive and directed towards the enhancement of the existing

programs of the University, more especially in strengthening

technological vocational education and the industrial sector. All

resources must be directed towards this fundamental mission.

 Inevitably, research at NEUST must be directed. It must focus

on the development and adaptation of technologies for the various

industries and straightening technological and industrial education.

Program planning in research must exercise selectivity in

identifying directions and priorities and match these with the

availability and distribution of resources and capabilities of the

University. Priorities should be time phased and limited to the areas

of concern for research and development in industrial and

technological fields, which have the greatest impact on the

development of technological education and industrial growth in the

country.

 The directions are general and indicative of the broad areas of

research concerns. However, the development of specific studies is

not prescribed or imposed by the University to the individual

researcher. The researchers are given freedom to propose studies

along their field of interest and capabilities that are within the

identified areas of concerns and priorities. This is the essence of

directed research. It is not prescriptive. It does not impose or dictate

upon science what it expects to achieve for practical ends. In this

57

way, a wholesome environment is provided by the conduct of

research with a common objective of supporting the mission of the

University.

 Toward this end, research management must define clearly the

fundamental philosophy of R&D at NEUST, the areas of concern,

the organization and the implementing mechanism. When these

factors are well defined, R&D activities can be operationalized in

an orderly manner in an atmosphere of freedom, dignity and high

standard of objectivity and professionalism in the University.

Sub-Section 5.2 Goals and Objectives of R&D

Article 123. Research and development at NEUST is directed by

the following goals.

a. To develop and implement an effective mechanism for

forecasting, planning, policy making, financing,

management and assessment of R&D activities for the

University.

b. To develop a high standard, self-reliant mastery of the

strategic areas of research concerns that are identified for the

University through an integrated research, development,

innovation, invention and conversion of technologies and

prototypes for the industrial and educational sectors.

c. To develop a self-generating and independent critical mass

of R&D manpower to serve the needs of science, technology

and technological education research.

d. To establish an efficient and functional collection of

physical resources those that are highly critical and

58

appropriate in attaining the goals and objectives of R&D

projects.

e. To generate high quality R&D outputs to be utilized by the

industrial and educational sectors.

Article 124. To realize the stated goals for research and

development, the objectives are:

Article 125. To ensure that all R&D programs for NEUST are

directed in the attainment of the above mentioned objectives, the

three areas of concern of the URDO.

1. Science and Technology

Research in science is focused on those that are relevant and

supportive of the various researches in technology. This

includes studies in physics, chemistry, microbiology, and

biology that are of industrial and technological significance.

Research in technology on the other hand, focuses on the

emerging technologies that were identified for the

Philippines and the ASEAN Region. This is to ensure that

the researches of the University are relevant to the national

thrust in science and technology development. The

University research focuses only on the emerging

technologies that are within its manpower and physical

resources. The areas of research in technology at NEUST

are:

a. Biotechnology in industry. Research in biotechnology is

focused on the industry such as enzymes, organic acids,

microbially generated industrial chemicals,

bioconversion, etc., and; environmental management

59

such as urban waste treatment, industrial waste treatment

and bio safety.

b. Microelectronics, Instrumentation and Controls:

Research in microelectronic is focused on the three

subsectors identified for the Philippines. These are 1)

semi-conductor electronics, 2) consumer electronics,

and 3) industrial and commercial electronics. Research

is confined on circuit design, product development and

system integration.

c. Materials Science and Environmental Resource

Management. This area includes basic applied studies on

physics, chemistry and biology of material resources

including the utilization, conservation and monitoring of

environmental resources that are important to the

industries. Priority areas in materials science may

include semi-conductor electronic materials, fabrication,

assembling and testing of discrete electronic

components, exploration of additional sources of energy,

ceramics, polymers, metals and composites. In

environmental resource management, the priority areas

include the assessment and control of environmental

pollution and the assessment and degradation; collection

and management of data on environmental

regulation/inputs; assessment of interactions between

environmental resources and development needs;

determining and selecting appropriate policy resources

and strengthening institutional mechanism for

implementation of policies regarding environmental

resources management.

60

d. Engineering Technology. This includes basic and

applied studies leading to the assessment, design,

adoption, development and adaptation of appropriate

and medium technology for utilization by the

educational sector and possible commercialization by

the industries. Research may be in the area of production

technology, fluid, heat and civil engineering, electrical

power production, automation, concrete engineering and

structural dynamics.

e. Information Technology. Research in information

technology (IT) includes acquisition, storage, processing

and transmission of data. It is a specialized branch of

electronics that includes hardware and software which

are required to manipulate data. At NEUST, research and

development thrust in information technology are

initially focused: 1) computer networking, and 2)

software development.

2. Technological Education

These studies involve the development and improvement of

technologies and services pertaining to the teaching methods

and processes that are relevant to technological education.

This includes researches on each of the following areas:

a. Curriculum Development. Research on curriculum

development may include classification of

technological/vocational education objectives and

their adaptation to current economic system,

emerging philosophy and objectives of industrial

education, relevance of the curricular programs to

the needs of society and industry, strategies of

61

continuous collaboration between the industry and

the university through the functional curricular

planning and analyzing and harmonizing

vocational/technological educational goals and the

country’s economic goals.

b. Physical Environment and Support System. Research

in this area is focused on strategies of seeking

sources of educational finance; ways of improving

the supply and use of the manpower resources of the

university, maximizing the utilization of limited

university physical resources and facilities; action

research on educational administration and

supervision; strengthening linkages with the

community, the industrial sector and mother

institutions; and strategies of improving the

productivity of the university and its faculty and

staff.

c. Teaching – Learning Methods. Research on this area

may include new approaches to the teaching and

learning process like continuing or life-long

education, self-instructional programs, distance

education, etc; effectiveness and efficiency of

current teaching strategies used; and evaluation

methods and procedures of the teaching/learning

process.

d. Technological Innovation. Researches on this area

focused on current educational technology that

contributes to efficiency and effectiveness of

instruction. This may include researches on the

62

appropriate use of sophisticated audio-visual aids

and other instructional materials and equipment;

production or improvisation of low-cost instructional

materials using appropriate technology and

determining the relationship of instructional

materials to content delivery system.

3. University Policy Research

 A policy is a general plan of action that guides the

members of the organization in the conduct of its operation.

It provides guidance for integrated decision making. Studies

under this category are very broad nature and general

application. It is concerned essentially with the decision

making policies at the executive level of NEUST

administration. This research area includes studies regarding

policies on each of the following functions concerning the

general welfare of the university.

a. Instructional System. Research on this area may be

focused on policies involving the welfare of the

teaching force and the students and policies on

instructional development and services. This may

include policy studies on the use of university

instructional resources and facilities like the library,

learning resource centers, etc; assigning teachers

load; governance of teachers and students; student

admission; registration and student records, student

and teacher organizations; guidance and counseling;

scholarships and financial assistance; etc.

63

b. Research Management. Policy studies on this area

may include those pertaining to the mechanism of

research conduct and implementation in the

university. This may be focused on policies

regarding university research funding; development

of research programs/priorities; responsibilities and

obligations of research grantees; responsibilities and

obligations of research projects; qualifications of

researches; and privileges and incentives for

researches.

c. Extension Management. Policy studies on this

category may be focused on university measures

concerning its linkages with the community and the

industrial sector and other sectors of the society

which are the proposed beneficiaries of its

educational efforts. This may include policy studies

on appropriate technology transfer to its clients;

resource generation procedures; organization of

appropriate linkage program to serve the interest of

the greater number of clienteles; and proper

utilization and mobilization of existing resources in

the community.

d. Administration and Governance. Policy studies in

this category include planning, organizing,

commanding, coordinating and controlling the

governance activities in the university. This may also

include policy studies on administrative services like

management of personnel; supply and property;

64

instruction; finance; university planning; and

academic programs.

Article 126. The main thrust of R&D in all the campuses of the

University are the same, but the annual priorities may vary within

and between the campuses, depending on such factors as research

competencies available, local needs, impacts of selected priorities

and availability of funds. These thrusts may change within a certain

period and other areas that shall contribute to development may be

further identified.

Sub-section 5.3 Strategies of Implementation for R&D

Article 127. To ensure that all the programs of R&D at NEUST

are consistent with the individual and institutional R&D objectives,

the following strategies of implementation are set up:

a. Establish a University network for research and

development activities of planning, packaging,

implementing and reporting. To operationalize the

efficient management of research for the entire

University, it must be coordinated and directed.

This is extremely necessary to ensure that the

limited resources for research are utilized properly

and then researches are matched with the

directions and priorities of the University.

b. Focus R&D towards the enhancement of science

and technology, technological education,

university policy research through the

identification, evaluation and development of

products, processes and services needed; and to

65

package R&D programs that are within the

competence and leadership of NEUST.

c. Provide a systematic program of manpower

development for R&D. Continually train and

encourage highly qualified researchers in the

University through appropriate programs and

incentives such as awards, scholarship, travel

grants, etc.

d. Establish linkages with government and private

agencies in the educational and industrial sectors

to augment funds and other resources for research

and to avail of other capabilities which will

strengthen R&D programs of NEUST.

e. Establish a data processing, documentation,

publication and dissemination center for

information on technological education and

advances in science and technology. The center

shall be harnessed to store and disseminate, the

industrial and other sectors of society.

Section 6. The Heads: Science and Technology Research

Coordinating SECTION (STRCS), Technology Education

Research Coordinating SECTION (TERCS) and University Policy

Research Coordinating SECTIONS (UPRCS)

Article 128. General Functions. The Heads of the STRCS,

TERCS, and UPRCS are the service arm of the URDO. The

common function is to coordinate the research activities of the

entire University in the aspect of planning, technical review,

evaluation and monitoring and publication of the research results.

66

Article 129. Specific Functions. The specific functions and

responsibilities of the STRCS, TERCS, and UPRCS, are:

a. To coordinate with research area chairmen who are based

in the campus through proper channels in the planning and

organization of research and development activities in the

respective areas of concern.

b. To identify and recommend research priorities and

directions for the University within the specified areas of

research concern.

c. To review and evaluate the proposals within the area of

concern that was submitted by the researchers from the

various campuses in terms of technical descriptions of the

researcher.

d. To plan and carry out activities designed towards the

improvement of the competencies of the university faculty

in the research process and techniques in the various areas

of research concern.

e. To evaluate and monitor researches conducted within the

area of concern and submit progress reports.

f. To review research reports within the area of concern and

to identify those for possible publication and printing.

Sub-section 6.1 Heads, Electronic Data Processing

Services

Article 130. The EDPS provides services to the research and

development activities of the three coordinating SECTIONS of the

URDO namely: 1) Science and Technology; 2) Technology

Education Research; and 3) University Policy Research.

67

Article 131. The specific service functions of the EDPS Heads

are:

a. To provide technical assistance to researchers with respect

to research designs, statistical data gathering, treatments

and computer system.

b. To establish standard patterns and procedures for the

university wide computer based data operation system in

research.

c. To process data inputs from the campuses pertaining to

research.

d. To develop computer software programs suitable for

selected information concerning research in the University.

e. To develop a centralized computer system for research and

other sectors of the University.

Sub-section 6.2 The Research Area Chairmen (RAC)

Article 132. General Functions. The Research Area Chairman,

preferably a Senior Researcher, is directly under the Director/OIC

for R&D in the Campus. The RAC shall plan, direct, implement

and supervise research projects in the respective areas of concern.

Article 133. Specific Responsibilities. The specific functions of

the Research Area Chairman are the following:

a. To identify the research priorities and develop the research

program within the area of concern;

b. To conduct an initial review, evaluation and prioritization

of research proposals in the area of concern which are

submitted for campus/University funding.

c. To coordinate with other groups or units in the campus in

the conduct of research;

68

d. To assist and/or supervise researchers within the specific

area of concern.

e. To monitor the progress of research projects in the area of

concern;

f. To serve automatically as member of the Technical Review

and Evaluation SECTION of the URDO if proposals are

submitted in the area;

g. Submit reports and recommendations to the Director/OIC of

Research and Development; and

h. To perform other functions which are deemed necessary

within the research area of concern.

Section 7. The Researchers

Article 134. The researchers are related to the Director for

Research and Development Office through a line of coordination

directly under the Research Area Chairman where the

researchers/are categorized.

Article 135. The researchers are primarily from the faculty

especially those in science, engineering, technology, education and

to a very limited extent from the administrative staff such as the

President, Vice President, Deans, Directors, retired Professors, etc.

who may be interested to undertake research.

Article 136. Research can be implemented either as a team to be

headed by a project Leader or as an independent study to be headed

by a Study Leader.

Section 8. The Administrative Support Staff

69

Article 137. The Administrative support Staff of the URDO records

communications; responsible for all clerical jobs; takes charge of all

matters pertaining to the financial aspects of the projects.

Article 138. The Administrative Staff supports the Directors of the

URDO in the efficient management of R&D activities.

Article 139. Other positions as needed may be created in the future.

MECHANICS OF IMPLEMENTATION

Section 8. Fundamental Provisions

Article 140. Research is distinctly a function of the University, and

as such, the faculty and administrative staff who are qualified to

conduct research, whether singly or in teams, are encouraged and

given every opportunity and support to pursue in their areas of

competence.

Article 141. To be considered for funding, the research must be

within the areas of concern of the University and is identified as a

priority.

Article 142. The release of the research budget to the respective

units of the University will be based on the itemized budgets that

were submitted and approved for each study or project. Research

budget allocation and releases are dependent on the research

proposals that are submitted and approved for funding.

Article 143. All research projects that are funded by NEUST or

other government agencies must be governed by the provisions of

the Revised Auditing Manual for Research Operations and the

Manual for Research and Development of NEUST.

70

Section 9. University Research Funding

Article 144. University Research Grant (URG) shall be taken from

the University Budgetary Allocation for R&D and such other

grants of the University, i.e. grants-in-aid.

Article 145. University Research Grants and all other forms of

R&D support and incentives shall be granted by the University

President after a technical review and endorsement of the research

proposal by the Director of the University Research and

Development Office through the Vice President, Research and

Extension and deliberation of the University Research and

Extension Council.

Article 146. All research proposals must be accompanied by the

bio-data of the researcher, and the itemized budget which shall

form the bases in determining the amount and approval of the

research grant.

Article 147. The release of grants shall be in two installments as

follows:

a. First Release – 75% after approval by the University

President and upon start of actual research;

b. Final Release – 25% upon presentation of evidence through

a progress report that the project is 75% complete with at

least data gathering completed.

Article 148. Any change in the methodology and funding therewith

shall require a written request and justification, subject to view by

the URDO. Any change, before becoming effective, shall require

the approval of the University President upon recommendation of

the URDO.

71

Section 10. Development of Research Programs

 Article 149. The preparation of the University research

program shall be done on an annual basis by the URDO in

coordination with the Director/OIC for R&D in the campuses of

NEUST. The University research program must include the R&D

programs of the NEUST campuses. The identification of research

titles and projects in the program should be prepared by the

campuses by accomplishing URDO Form 1 with the involvement of

the researchers and the campus research administration

 Article 150. Upon completion of the research program by

the campuses, 6 copies should be submitted by the end of February

to the URDO, to be furnished to each member of the University

Council for Research and Extension.

Section 11. Preparation of Research Proposals

 Article 151. The preparation of research proposals must be

limited within those projects that are identified within the research

program except for highly meritorious and emergency cases.

 Article 152. The preparation of research proposals involves

two phases:

a) Preparation of capsule research proposals for initial

fund allocation. This can be done by accomplishing

URDO Form 2;

b) Preparation of detailed research proposals for review
and evaluation by the URDO for financial fund

allocation by the UCRE. Only those studies that have

been previously reviewed in capsule form will be

considered for the preparation in detailed format.

72

The detailed research proposal can be done by

accomplishing URDO Form 3.

Section 12. Processing of Research Proposals

 Article 153. The capsule research proposals (URDO Form

2) must be submitted in six (6) copies to the URDO during the first

quarter of the year for the technical review and evaluation by the

appropriate SECTIONs of URDO. Researchers whose capsule

proposals are tentatively allocated with the funds will be properly

informed regarding the preparation of proposal in completely

detailed format.

 Article 154. The detailed research proposals (URDO Form

3) must be submitted in six (6) copies to the URDO, not later than

the end of the second quarter of the year before the second meeting

of the UREC for the:

a) Technical review and evaluation by the appropriate

sections of the URDO;

b) Endorsement of the final copies of research

proposals to the University Council for the Research

and Extension Council for deliberation.

c) Deliberation and appropriation of funds by the

UREC.

Article 155. The President of the NEUST acts on the

detailed research proposals after these have passed through the

University Research and Extension council.

Article 156. The President informs the URDO and

Executive Directors of the campuses regarding the research

proposals which were approved for funding.

73

 Article 157. The President informs the researchers through

the Executive Directors regarding the appropriate action that must

be undertaken in the implementation of the research project.

Section 138. Responsibilities and Obligation of the Research

Grantee

 Article 158. Upon the approval of the research project by

the President, the proponent shall enter into contract (or

Memorandum of Agreement) with the University. Such

Memorandum of Agreement shall detail the rights and benefits and

the corresponding obligations and responsibilities of both parties.

 Article 159. Non-compliance with any of the provision in

the agreement shall be ground for:

a) Modification or termination of research subsidy;

b) Suspension of the research project;

c) If warranted, after investigation, the researcher/s

may be required to reimburse any honorarium that

has already been granted.

Article 160. All University funded research outputs shall

require University approval.

Section 14. The Implementation of Research Projects

 Article 162. In the implementation of the research project,

the Project/Study Leaders, will be assisted directly by the Research

Area Chairman regarding the actual conduct of the research.

 Article 163. The assistance may be in the form of:

74

a) Facilitating request for manpower, i.e. research

assistants/aides etc. needed for the research;

b) Negotiations with the implementing or cooperating

agencies.

c) Facilitating request for materials and supplies

needed in the conduct of study.

d) Facilitating request for travel and other

contingencies;

e) Data gathering and appropriateness of procedures;

f) Preparation of progress and the final report.

Article 164. The Director/OIC for R&D in the campus shall

contact the researchers and the RAC for periodic monitoring

conferences.

Article 165. The Project/ Study Leader of the research shall

take full responsibility in the systematic conduct of the study,

accurate gathering and analyzing of data or observations.

 Article 166. Changes in the method or procedures involved

may be allowed in order to attain the objectives of the study more

accurately. However, changes in the objectives are hardly allowed

in as much as it would adversely affect the direction of the study.

 Article 167. Researchers should be governed by legal

provisions as stipulated in the “Revised Auditing Manual for

Research Operation”. This is to ensure the legal protection of the

researcher in the administration of research funds.

 Article 168. In the administration of research, the following

administrative functions are established to ensure a wholesome

relationship.

 Article 169.1 If the research is classified as a Project,

consisting of two or more studies, the Project Leader automatically

75

becomes the administrator of the research. The Study Leaders and

other members of the personnel staff will be under the Project

Leader. The project Leader, however, will be in continuous

coordination and consultation with the Research Area Chairman

concerned (RAC) and the Director/OIC of research and

Development of the campus. This is to ensure interaction and

exchange of ideas regarding the development or progress of the

research.

 Article 169.2 If the research is classified as a Study which

means that it is one independent work, the Study Leader is the sole

administrator of the research project. However, he must be in

consultation with the RAC who has supervisory function of the

study, and occasionally with the Director/OIC, R&D particularly

during the implementation. This is to ensure the success of the study

and to develop a healthy relationship among colleagues in the

scientific community.

44

 Article 170. The research should be completed within the

specified time frame.

Section 15. Reporting, Documentation and Publication of

Research Findings

 Article 171. It is very that the findings of the research be

documented according to prescribed style and format, before it is

reported. The reporting could be done through several venues such

as seminars, forums, conferences and symposia. The Publication

76

Staff of the Director of the URDO must develop an annual schedule

and standard format for the reporting of research findings.

 Article 172. After the research findings are reported in any

of the venues mentioned, those researchers that deserve to be printed

and published in the research journal will be selected by the Office

of the Director of the URDO in consultation with the proper

authorities and Research Publication Staff.

 Article 173. The research report must be written as a

technical paper, using the standard style and format prescribed by

the University. This is to insure uniformity and high standard of

writing research manuscript.

GUIDELINES ON THE CLASSIFICATION AND

SELECTION

AND PRIVILEGES OF RESEARCHERS

 The researchers are the most important resources of the

research organization. Through them, research programs are

developed; research management is operationalized; and research

outputs in the form of theories, philosophies and principles, are

advanced and enriched.

 Sub-Section 15.1 Categories of Researchers

 Article 174. for the purposes of convenience and systematic

classification, the researchers in the University are categorized as:

a) Research Project Leader. A researcher who submits

a research proposal consisting of two or more studies

which are related to the main project. There are

corresponding Study Leaders who could be

Associate Researchers for each study. A Project

77

Leader must handle at least one study under his

project. The Research Project Leader must have the

competency to serve as research manager as well as

a researcher of a project.

b) Study Leader. A researcher who submits one

research proposal at a time and shows the

competency to conduct an independent study.

Research assistant employed for each study are

considered as junior researchers.

Sub-Section 15.2 Minimum Qualifications of Researchers

 Article 175. Research project Leader. In order to have an

objective, systematic and quality selection of researchers, any of the

following minimum qualification is set:

a) Must have a doctoral degree or;

b) Must have a master’s degree with at least one

research publication or;

c) Must have a baccalaureate degree that required a

thesis and has at least two research publications as a

senior author.

Article 176. Study Leader. The minimum requirements are:

a) Must have doctoral degree or;

b) Must have a master’s degree or;

c) Must have baccalaureate degree that required a thesis

or;

d) Must have a baccalaureate degree or technician

certificate course and have worked with an

experienced researcher for at least five years and

have one publication as a junior author or;

e) Must have undergone a formal training in research

like seminars, and workshops, with actual

78

experience under a senior researcher for at least five

years and have one publication as junior author.

Article 177. All other researchers who cannot be qualified

as Research Leaders may work in the meantime with Senior

Researchers as Junior Researchers or Research Assistant until they

attain the minimum qualification and competencies to conduct an

independent study.

Sub-Section 15.3 Selection of Researchers

Article 178. The selection of researchers for each branch

campus of the University will be done by the Director for R&D in

coordination with the Executive Directors, Deans, Directors or

Administrators of Units and Department Chairmen based on the

minimum qualifications set for set for researchers and the current

needs of R&D of NEUST.

Article 179. The director for R&D of the campus

recommends to the Executive Director of the respective NEUST

campus the “pool” of faculty researchers, This listing has to be

updated annually by the Director for R&D in the campus.

Article 180. The officer of the director of the URDO should be

furnished a copy of the updated list of researchers from each

campus.

Sub-Section 15.4 Privileges and Incentive for Researchers

Article 181. To motivate researchers in the University, there

are four categories of privileges and incentives provided namely:

a) reduced load, b) honorarium, c)credit for academic rank and d)

79

royalties from income generating research or development

projects.

Article 182. Reduces Load. To encourage the faculty and

staff conduct an independent study, there shall be a reduction of

teaching and administrative load that is within the established

policies of the University.

 Category Equivalent

 Teaching Load (hours/week)

 1 Research Projects consisting 12

 of 2 independent but related

 studies

 2 independent studies, simultaneously 12

 1 independent study 6

This provision affects only those studies with duration of not

less than three months. For those studies that are less than three

months, the teaching load equivalent may be proportionately

reduced.

Article 183. Honoraria. Faculty researchers with approved

University research grants shall be entitled to honorarium rates

that are legally allowed by the “REVISED AUDITING MANUAL

FOR RESEARCH” per study or project with total honoraria for all

their researchers not 100% of the annual basic salary. This released

on a monthly basis until the study is completed as programmed.

Article 184. Credits for purposes of Academic Ranking.

Researchers may claim credits, particularly for the purpose of

80

determining academic rank, for their research output subject to the

criteria of the accrediting body concerned.

Article 185. Credits for purposes of academic Ranking may

be claimed on research projects only projects only after they have

been completed and upon certification by the Director/OIC of

Research and Development in the campus.

Article 186. Royalties. Researchers who may reproduce

several copies of their finding in formats (i.e. books, manuals, hand

book, etc.,) that can be sold to various clientele by the

University or who invented and reproduced development

projects that can be sold, are entitled to royalties that are within the

legal provisions to be set by the University and the researcher

through a Contract or Memorandum of Agreement. This is done

only if the University will finance the reproduction, marketing and

distribution of such materials or projects.

Sub-Section 15.5 Privileges and Incentives for the Regular

Research and Development Personnel.

Article 187. Reduced Load. The faculty personnel who are

assigned on part time basis as Administrators in the URDO shall

be entitled to reduction of teaching load that is within the

established policies of the University. If they conduct or direct

research projects, they are subject to the same provisions or

benefits and responsibilities as other researchers.

 Required Teaching Load/Semester

 (Units or House)

a. Director of the URDO (University Level) 6

81

b. Director R&D (Campus Level) 6

c. Research Area Chairmen, Heads of the 6

d. Science and Technology Research and

Coordinating Section, Technology

Education Research Coordinating Section

University Policy Research Coordinating

Section and Electronic Data Processing

Service (University Level)

e. Research Area Chairman (Campus Level) 9

Article 188. Honoraria. The URDO Director , R&D

Director, Research Area Chairmen, heads of the Science and

Technology Research Coordinating SECTION, Technology

Research Coordinating SECTION and University under the

following conditions:

a. They have academic or equivalent ranks or;

b. They are designated on part-time basis only as staff

of URDO;

c. They are teaching the normal load required of their

positions in their respective departments;

d. They are not regular or full time staff of the URDO.

The granting of honoraria will be subjected to the same

policies established for the Administrative Affairs of the University

concerning faculty researchers with the academic ranks.

Section 16. Guidelines and Procedures related to the

University Research Assistantship Program and

Theses/Dissertation Grants.

Sub-Section 16.1 The University student Research

Assistantship. To pursue one of the important functions of the

University Research and Development Office which is to provide

research assistantship to students, the University students Research

Assistantship Program is created.

82

Article 189. The University student Research Assistantship

Program is an apprenticeship program in research. Under said

program, qualified students, whether undergraduate or graduate,

are provided with actual training and experience in the conduct of

research under the direction of faculty researcher and at the same

time support them financially.

Article 190. The University Student Research Assistantship

may be awarded to deserving undergraduate and graduate students

who are enrolled in programs preferably those that require either

the thesis or dissertation for graduate.

Sub-Section 16.2 Qualification of Student Research Assistant

Article 191. Undergraduate. To facilitate the selection of

undergraduate student research assistant, the minimum

qualifications are the following;

a. Must be either in the third or last curriculum year;

b. Must have a grade point average of not less than 2.5 in

the course taken;

c. Must have taken a course in Technical writing or

Elementary Statistics;

d. Must be highly recommended by Dean;

e. Must be willing to train with and assist a faculty

researcher;

f. Must have an academic load of not more than 15 units

per semester ;

g. Must not be recipient of any fellowship or scholarship

grant.

83

Article 192. Graduate. To facilitate the selection of

graduate student research assistant, the minimum qualifications

are as follows:

a. Must have passed graduate courses in Research and

Statistics;

b. Must have a grade point average of not lower than 1.75

in course taken;

c. Must be willing to work with an experienced senior

researcher;

d. Must have a distinct inclination to do research;

e. Must have an academic load of not more than 9 units

per semester;

f. Must not be a recipient of any fellowship or scholarship

grant.

Sub-Section 16.3 Appointments and Remuneration

Article 193. The Student Research Assistant shall be

appointed by the Executive director of the respective campus upon

the recommendation of the Director/OIC of R&D and Dean of the

College/Department Chairman.

Article 194. The term of a Student Research Assistant must

be one semester subject to renewal if the services are still needed

and if the student still meets the required qualification.

Article 195. The Student research Assistant must render not

less than 15 hours per week with an experienced Senior Researcher

to whom he/she is assigned.

84

Article 196. The Student Research Assistant will be paid

according to the prevailing wage scale for student Assistant on an

hourly basis from Personal Services of the respective NEUST

campus.

Sub-Section 16.4 The University Thesis/Dissertation Grant

Article 197. The University Thesis/Dissertation Grant is

intended to provide financial help to deserving undergraduate and

graduate students. Any faculty of NEUST who is taking graduate

work in NEUST or in other fully accredited universities, can also

be provided with thesis/dissertation grants.

Article 198. The University Thesis/Dissertation Grants is

limited only to those theses or dissertations that are identified

within the areas of concern and priorities of R&D at NEUST.

Article 199. Criteria for Awarding Thesis and Dissertation

Grants. To facilitate the granting of thesis or dissertation support to

students, the following criteria are set:

a. The thesis/dissertation must be within the identified

research thrust of the University and is a primary

priority;

b. Those who passed the technical review of the URDO

will be recommended to the President for deliberation of

the University Research and Extension council. The

President will finally act on the grant.

c. The students must agree that NEUST can publish the

research if it meets publication standards;

85

d. The thesis/dissertation student must have a general grade

point average of 2.5 for undergraduate and 1.75 for

graduate courses that were taken.

e. The thesis/dissertation budget is within the resources of

NEUST.

f. The grantee must be willing to enter into a Contract of

Agreement required by the NEUST regarding

thesis/dissertation grants.

Article 200. Types of Thesis/Dissertation Grants. With due

consideration of financial constraint, NEUST can only

allow thesis/dissertation grants in the following levels:

a. Partial – 25% to 75% of the total thesis/dissertation

budget, which is to be reimbursed only after completion

of the study and receipts must be presented, accounted

and verified.

b. Full – 100% of the total thesis/dissertation budget which

is to be reimbursed only after completion of the study

and the receipts must be presented, accounted and

verified.

 Article 201. Source of Funds Thesis/Dissertation Grant. The

funds to support the thesis/dissertation grant will come from the

R&D funds of the respective NEUST campus, where the faculty and

student belong.

Chapter 10

EXTENSION SERVICES

Section 1. Scope

86

 Article 202. Extension is one of the fourfold functions of the

university functions. The university recognizes the role that

extension and trainings play in individual and social transformation;

hence, all extension and training programs, projects and activities

shall aim to contribute to national, regional, and local development

efforts and to the attainment of the university’s vision and mission

and to be identified as priority funding.

 Article 203. All extension programs and projects shall be

based on the felt needs, problems, and resources of the

clienteles/communities.

 Article 204. The University extension and training services

shall take into account their lines of expertise, specialization,

interests and work load in other mandated functions.

 Article 205. The University shall continuously build the

capabilities of faculty in extension and training services. It shall

likewise provide incentives to faculty extensionists to encourage

high performance, strengthen professionalism and build strong

commitment to extension and training services. To this end, at least

one percent of the university income per semester shall be allocated

for faculty development and training and incentives of faculty

extensionists,

 Article 206. Recognized extension and training activities

shall consist of but not limited to those listed hereunder, provided

that the Office of the Vice President for Extension and Training in

consultation with the University Faculty Extension and Training

Forum and the University Extension and Training Council shall add

to this list and be approved by the University President.

87

a) Any activity under BEDPAP – NE/MSTAP

programs;

b) Any activity undertaken as a faculty volunteer in a

unit/center of the University Extension and Training;

c) Any activity undertaken under the

college/department where assigned and which had

been recommended by the

College/Campus/Department Extension Coordinator

and approved by the Dean/Director of the

college/campus/department in accordance with the

extension and training thrusts/development

directions.

Article 207. Every member of the faculty or non-teaching

personnel shall be encouraged to engage in the pursuit of the

third general function of any college/campus which is

extension service.

Section 2. Periodic Reports

 Article 208. Deans/Directors/Heads of Units shall take

semi-annual reports to the President of the University thru channels

regarding extension services in their respective

college/department/unit.

Chapter 11

OTHER ACTIVITIES

Section 1. Coverage

 Article 210. Other activities of university personnel include

limited practice of profession outside consultancy, special detail to

government and other agencies, teaching in other educational and

training institutions, and other activities or projects which are not

considered integral functions of the university.

88

Permission to engage in outside activities shall be for a

period not exceeding one year subject to yearly renewals at the

discretion of the President of the University upon the

recommendation of the Dean/Director or Head of Office concerned.

Outside activities that are over and above the regular work

load in the University shall not exceed 12 hours a week.

Chapter 12

 FACULTY DIRECTORY

Article 211. Members of the faculty shall fill out every two years

or as the needed arises a prescribed form for the faculty directory

to be kept at the Office of the Registrar. Whenever possible such

directory shall be published.

Chapter 13

 PHYSICAL EXAMINATION

Article 212. There shall be at least one complete annual free

physical/medical examination of each member of the faculty,

officers, and employees under the supervision of the head of the

medical-dental unit of the University.

Article 213. It shall be the duty of the Head of the University to

require all officers and employees under him to strictly observe the

prescribed office hours.

Article 214. Each head of the department /shall require daily record

attendance of all faculty and staff under him, to be kept on the proper

89

form and whenever possible to be registered on the official record

of attendance.

Article 215. Falsification/irregularities in the keeping of time

records will render the guilty officer or employee administratively

liable without prejudice to criminal prosecuting as the

circumstances warrant.

Article 216. The academic staff and personnel shall render not less

than eight hours of work for five days a week or a total of forty hours

a week, exclusive of time for lunch. As general rule, such hours shall

be from eight o’clock in the morning to twelve o’clock noon and

from one o’clock to five o’clock in the afternoon on all days except

Saturdays, Sundays, and Holidays.

Article 217. Flexible working hours may be allowed subject to the

discretion of the University head. In no case shall the weekly

working hours be reduced in the event the university adopts the

flexi-time schedule in reporting for work.

Article 218. Off- setting or tardiness or absences by working for an

equivalent number of minutes or hours by which an officer or

employee has been tardy or absent , beyond the regular or hour

approved working hours of the employees concerned , shall not be

allowed.

Article 219. When the interest of public service so requires, the

daily hours of work for officers and employees may be extended by

the Head of the agency, which extension shall be fixed in

accordance with the nature of work. Provided, that work in excess

of eight (8) hours must be properly compensated.

Chapter 14

90

LEAVE PRIVILEGES

Section 1. General Provision

Article 219. Leave privileges shall include but not limited to the

following:

a. Vacation/Sick Leave

b. Teacher’s Leave

c. Maternity Leave

d. Sabbatical Leave

e. Study Leave

f. Terminal Leave

g. Rehabilitation Leave for Job Related Injuries

h. Paternity Leave

i. Special Leave Privilege

Section 2. Vacation/ Sick Leave

Article 220. In general, officers and employees of the government

whether permanent or temporary who render work

during the prescribed office hours shall, after six (6)

months of continuous, faithful and satisfactory service ,

be entitled to fifteen (15) days, Sundays and public

holidays, without limitation as to the number of days

vacation and sick leave that they may accumulate.

(Sec.1, Rule XVI Book V EO 292.)

91

Article 221. Vacation and Sick leave shall be cumulative and any

part thereof which may not be taken within the calendar

year in which earned may be carried over the succeeding

years . Whenever any officer or employee retires,

voluntary resigns or is allowed to resign or is separated

from the service through no fault of his own , he shall be

entitled to the commutation of all the accumulated

vacation and/or sick leave to his credit, provided his

leave benefits are not covered by special laws. (Sec. 6,

Rule XVI, Book V EO 292)

Computation of vacation and sick leave shall be made on

the basis of one day vacation and one day sick leave for every 24

days of actual service.

Article 222. Tardiness and under time are deducted from vacation

leave credits and shall be charged against sick leave credits, unless

the under time is for health reasons supported by medical

certification and application for leave.

Article 223. Leave without pay not exceeding one (1) year may be

granted, in addition to the vacation and sick leave earned . Leave

without pay in excess of one month shall require clearance of the

University President. If an employee who is on leave without pay

fails to report from work at the expiration of one year from the date

of such leave, shall be considered automatically separated from the

service.

An employee who is continuously absent without

approved leave for at least thirty (30) working days shall be

considered on absence without approved leave(AWOL) and shall

92

be separated from the service or dropped from the rolls without prior

notice. He shall however, be informed, at his address appearing on

his 201 files or last known written address, of his separation from

the service, not later than thirty (30) working days, a written Return-

to-Work Order shall be served to his last known written address.

Failure on his part to report for work within the period stated in order

shall be a valid ground to drop him from the rolls.

All officials and employees with 10 days or more

vacation leave credits shall be required to go on vacation leave

whether continuous or intermittent for a minimum of five (5)

working says annually under the following conditions: (Sec. 25,

CSC MC41, S. 1998)

(a) The head of agency shall, upon prior consultation with

employees, prepare a staggered schedule of the

mandatory five-day vacation leave of officials and

employees, provided that he may, in the exigency of the

service, cancel any previous scheduled leave.

(b) The mandatory annual five – day vacation leave shall be

forfeited if not taken during the year. However, in cases

where the scheduled leave has been cancelled in the

exigency of the service by the head of the agency, the

scheduled leave not enjoyed shall no longer be deducted

from the accumulated vacation leave.

(c) Retirement and resignation from the service in a

particular year without completing the calendar year do

not warrant forfeiture of the corresponding leave credits

if concerned employees opted not to avail of the required

five-day mandatory vacation leave.

(d) Those with accumulated vacation leave of less than ten

(10) days shall have the option to go on forced leave or

93

not. However, officials and employees with accumulated

vacation leave of 15 days who availed of monetization

for 10 days, under Sec. 22 hereof, shall still be required

to go on forced leave.

Article 224. The mandatory five day vacation leave shall be

forfeited if not taken during the year. However, in cases when the

scheduled leave has been cancelled in the exigency of the service by

the head of the agency, the scheduled leave not enjoyed shall no

longer be deducted from the accumulated vacation leave.

Article 225. Application for vacation leave of absence for one full

day or more shall be submitted on the prescribed form for action by

the proper chief of agency in advance, whenever possible, of the

effective date of such leave.

Article 226. All applications for sick leave of absence for one full

day or more shall be on prescribed form and shall be filed

immediately upon the employees return from such leave. Notice of

absence, however, should be sent to the immediate supervisor

and/or to the office head. Application for sick leave in excessive

days shall be accompanied by a medical certificate. (Sec. CSC MC.

No. 41 s. 1998).

In ordinary application for sick leave already taken not exceeding

five days, the head of the department or agency concerned may duly

determine whether or not granting sick leave is proper under the

circumstances. In case of doubt, a medical certificate may be

required.

Article 227. Sick leave shall be granted only on account of sickness

or disability on the part of the employee concerned or any member

of his family. Approval of sick leave, whether with pay or without

94

pay, is mandatory, provided proof of sickness or disability is

attached to the application in accordance with the requirements.

Unreasonable delay in the approval thereof or non-approval without

justifiable reason shall be a ground for appropriate sanction against

the official concerned. (Sec. 54 CSC MC No.

Article 228. All absences of an official or employee in excess of his

accumulated vacation or sick leave credits earned shall be without pay

when an employee had already exhausted his sick leave credits but not

vice- versa. (Sec. 56 CSC MC No.41 s. 1998)

Article 229. For purposes of computing the length of service for the grant

of step-increment, approved vacation leave without pay for an aggregate

of fifteen (15) grant of step increment. However, if the total number of

authorized vacation leave without pay included within the three-year

period exceeds fifteen (15) days, the grant of one- step increment will

only be delayed for the same number of days that an officials or employee

was absent without pay. (Sec. 60 CSC MC No. 41 s. 1998)

Section 3. Teacher’s Leave

Article 230. Teacher’s leave of absence during school terms, on account

of illness or for other cause, is compensated by the performance of

vacation duty for corresponding period. The excess resulting therein is

considered vacation service credits, which may be used to offset future

absences.

Article231. Vacation Service Credits. Teacher vacation service credits

refer to leave credits earned for service rendered on Saturdays, Sundays,

and holidays or during school vacations as authorized by proper

authorities. These credits are used to offset absences incurred during

school days.

Article 232. Once a teacher is able to accumulate vacation service credits,

such credits can be converted to vacation and sick leave in case of transfer

95

from the teaching to the non-teaching profession. Thus, the vacation and

sick leave earned under the non-teaching service may be converted to

vacation service credit in case of transfer to a teaching position.

Article 233. Faculty members under the teacher’s leave basis do not earn

any vacation or sick leave credits and any absence due to personal reason

is without pay.

Article 234. Request to render vacation service must be made in advance

by the faculty concerned. The character of the necessity for and extent of

the service to be performed must be specified and must be recommended

by the immediate superior and Dean/Director and University Vice –

President and approved by the University President.

Article 235. In the exigency of the service, all faculty members under the

teacher’s leave basis can be required to render service during Christmas

or summer vacation and must be granted the equivalent vacation service

credits of one day for every one (1) of eight hour – service.

Section 4. Maternity Leave of Absence

Article 236. Married women in the government service who

have rendered two (2) years or more of continuous service shall, in

addition to the vacation granted to them, be entitled to maternity

leave of sixty (60) days with full pay.

Article 237. For those who have rendered less than (2) years

of government service at the time of the enjoyment of maternity

leave, the computation of their maternity leave shall be

proportionate to their length of service, provided, that those who

have served for less than one (1) year shall be entitled to 60 days

maternity leave with half pay. (Section 12, Rule XVI, Book V EO

292 and Section 11 of CSC MC No. 41, s. 1998).

96

Article 238. Maternity leave shall be granted to female

married employee in every instance of pregnancy irrespective of its

frequency.

Article 239. When an employee wants to report back to duty

before the expiration of her maternity leave, she may be allowed to

do so provided she presents a medical certificate that she is

physically fit to assume the duties of her position. The commuted

value of the unexpired portion of the leave need not be refunded and

that when the employee returns to work before the expiration of her

maternity leave law and the salary for actual services rendered

effective the day she reports for work. (Section 14 CSC MC No. 41,

s. 1998).

Article 240. Maternity leave may be granted in case of an

abortion since it (abortion) is a premature delivery of the fetus and

that a woman cannot abort unless she is pregnant. (GAO Decision

No. 217, July 30, 1941.)

Article 241. A woman employee is entitled to 60 days

maternity leave of absence with pay even if at the time she was on

the family way that she is not actually working but on an extended

leave of absence without pay. (BCS, 2nd Ind. November 27, 1956).

Article 242. Maternity leave with pay may be granted even

if delivery occurs just a few days before termination of employee’s

service. (CSC Endorsement February 24, 1964 – HIPCS)

Article 243. A married woman employee in the government

service is entitled to sixty (60) days maternity leave of absence

regardless of whether or not she was in the family way, an

administrative complaint is pending against her, provided at the time

prior to her application for maternity leave, she has rendered two or

more years of actual and continuous service. (PAGUIO, Trinidad C.

1971-1972 CSOR 80).

97

Article 244. It shall be illegal if female teachers are allowed

to enjoy the 60 days maternity leave of absence with interruption or

gap because of the in-between summer vacation. The Commission

has repeatedly stressed that while maternity leave is a social

legislation, the time or period when the benefit can be availed of

cannot and in the interest of the service be left to the discretion or

whim of the employee – recipient. Thus, its enjoyment cannot be

deferred to some later time but must be enjoyed during the actual

period of recovery in full, continuous and uninterrupted manner not

exceeding 60 days. It the privilege is not availed of by consent or by

choice of the female concerned, the privilege is considered waived

or forfeited. Ruling in RE: Gap in maternity leave, FRANCISCO,

Emelita in a letter date July 24, 1987.

Article 245. A teacher who gives birth during the Christmas

or the long vacation period should be granted 60 days maternity

leave with full or half pay as the case may be, effective on the date

she delivers her child, as well as the proportional vacation pay

earned during the school year.

Section 5. Sabbatical Leave

Article 246. To enhance scholarly pursuits and revitalize

their academic competence by conducting investigation and

research work as well as to contribute to the reserve knowledge of

the University, sabbatical leave shall be granted to permanent

members of the academic staff with the provision that he has served

the University for less than six consecutive years, the last two years

of which the rank not lower than Associate Professor.

Article 247. Sabbatical leave shall not be longer than one (1)

year, with full or partial payment of salaries, if in the judgment of

the President and the Board of Regents, his/her records as a faculty

member or researcher in the University shows a reasonable

assurance or fulfillment of the purpose of the sabbatical leave. In

98

addition, if the sabbatical is spent abroad, full transportation

payment shall be provided.

The University shall make adequate provisions in its yearly

budget to ensure the implementation of the above provisions.

Section 6. Study Leave

Article 248. In addition to the privileges enjoyed by the

teachers, they are also entitled to a study leave not exceeding one

school year after seven years of continuous service subject to the

approval of the University President and the Board of Regents.

During the period of such leave, the teachers shall be entitled

to at least 60% of his monthly salary. However, no teacher shall be

allowed to go on more than one year study leave unless he needs an

additional semester to finish his thesis for graduate study in

education or other allied courses, provided, he shall not be allowed

to receive any compensation for any study leave in excess of one

school year.

Article 249. Entitlement to study leave requires the teacher

to take the regular study load prescribed by the school and must pass

at least 75% of his course. A teacher granted one school year of

study leave who fails at least 75% of his course will refund the

amount paid to him which will be made in monthly installments of

not less than 20% of his actual monthly salary.

 In cases, where he contracts illness or suffers injury,

resulting in his inability to continue his studies, he is not required to

refund the salary paid to him. However, it should be supported by a

medical certificate issued by government physician stating

a) The nature and extent of the sickness or injury incurred

or sustained by the teacher;

99

b) Facts and actual circumstances surrounding the

acquisition of, or giving rise to, the sickness or injury;

and

c) That the illness was not the proximate result of the

teacher’s misconduct, gross negligence, intemperate use

of drugs or alcoholics, liquor or vicious or immortal acts

or habits. (Chapter V Manual on Leave Administration

Course for Effectiveness p. 39-40, 1995).

Section 7. Terminal Leave

Article 250. Terminal leave is applied by a member of

faculty who intends to sever his connection with the University.

 Accordingly, the filing of application for terminal leave

requires as a condition sine qua non, the employee’s resignation,

retirement, separation from the service without any fault on his part

and; it must be shown first that public employment ceased by any

of the said modes of severances. (Section 35, CSC MC No. 41, s.

1998)

 Application for commutation of vacation and sick leave in

connection with separation through no fault of an academic staff

shall be sent to the University President for approval. In this

connection, clearance from the Ombudsman is no longer required

for processing and payment of terminal leave as such clearance is

needed only for payment of retirement benefits. (Section 36, CSC

MC No. 41, s. 1998).

 Any official/employee of the University who retires,

voluntarily resigns, or is separated from the service through no fault

of his own, and who is not otherwise covered by special law, shall

be entitled to the commutation of his leave credits exclusive of

Saturdays, Sundays and Holidays without limitation and regardless

100

of the period when the credits were earned. (Section 37, CSC MC

No. 41 s. 1998).

Article 251. Request for payment of terminal leave benefits

must be brought within ten (10) years from the time the right of

action accrues upon an obligation created by law. (Section 38 CSC

MC. 41, s. 1998)

Article 252. Payment of terminal leave for purposes of

retirement or voluntary resignation shall be based on the highest

monthly salary received at any time during his period of

employment in the government service and not on his latest salary,

unless the latter is the highest received by the retiree. (Section 39,

CSC MC No. 41, s. 1998).

Section 8. Rehabilitation Leave for Job-Related Injuries

Article 253. Application of academic personnel for leave of

absence on account of wounds or injuries incurred in the

performance of duty must be made on the prescribed form,

supported by the proper medical certificate and evidence showing

that the wounds or injuries were incurred in the performance of duty.

The University head, shall direct that the absence of the employee

during his period of disability thus occasioned shall be on full pay,

but not to exceed six (6) months. He shall also authorize the payment

of medical attendance, necessary transportation, subsistence and

hospital fees of the injured person. Absence in the contemplated

case shall not be charged against sick leave or vacation leave, if

there are any. (Sec. 55 CSC MC No. 41, s. 1998)

Section 9. Paternity Leave

101

Article 254. Every male married employee is entitled to

paternity leave of seven (7) working days for the first four (4)

deliveries of his legitimate spouse with whom he is cohabiting.

 The first of the 4 deliveries shall be reckoned from the

effectivity of the Paternity Leave Act on July 5, 1996.

Article 255. Married male faculty members with more than

one (1) spouse shall be entitled to avail paternity leave for an

absolute maximum of four deliveries regardless of whichever

spouse gives birth. (Section 19 CSC MC No. 41, s. 1998).

Article 256. Paternity Leave of seven (7) days shall be non-

cumulative and strictly non-convertible to cash. The same may be

enjoyed in a continuous or in an intermittent manner by the

employee on the days immediately before, during and after the

childbirth or miscarriage of his legitimate spouse. (Section 20, CSC

MC No. 41, . 1998)

Section 10. Special Leave Privilege

Article 257. In addition to the vacation, sick, maternity and

paternity leave, officials and employees with or without existing

Collective Negotiation Agreement (CAN), except teachers and

those covered by special leave laws are granted the following

special leave privilege subject to the conditions hereunder stated:

a) Personal milestone such as birthday/wedding/wedding

anniversary celebrations and other similar milestone,

including death anniversaries;

b) Parental obligations such as attendance in school programs,

PTA meetings, graduations, first communion, medical

needs, among others where a child of the government is

involved;

102

c) Filial obligations to cover the employee’s moral obligation

towards his parents and siblings for their medical and social

needs;

d) Domestic emergencies such as sudden urgent repairs needed

at home, sudden absence of a yaya or maid, and the like.

e) Personal transaction to cover the entire range of transactions

as individual does with government and private offices such

as paying taxes, court appearance etc.

f) Calamity, accident, hospitalization leave pertain to force

manure events that affects the life, limb and property of the

employee or his immediate family.

An employee can still avail of his birthday or wedding

anniversary leave if such occasion fails on either a Saturday, Sunday

or holiday, either before or after the occasion.

A three-day limit for a given year shall be strictly observed;

however an employee can avail of one special privilege for three (3)

days or a combination of any of the leave for a maximum of three

days in a given year.

Chapter 15

INSURANCE

Article 256. Membership in the Government Service

Insurance System shall be compulsory for all employees receiving

compensation, who have not reached the compulsory retirement age

at the appointment irrespective of employment status.

Article 257. Contractual and other employees with an

employee relationship to the university are included under the

compulsory coverage, provided that the following conditions that

determine an employee-employer relationship exist:

103

a) The person was selected and engaged by an employer as

an individual, rather than as a representative, assignee

or agent of another entity;

b) The employer pays the salary to the employee as an

individual;

c) The employer has the power of dismissal; and

d) The employer has the power to control the means and

the result of the work to be done.

Article 258. All members of the Government Service

System shall be covered with life insurance and social security

protection including retirement, disability, survivorship, separation

and unemployment benefits, and such other benefits and protection

as may be extended to them by the System, subject to the limitations

provided by law. A member separated for cause shall automatically

forfeit his/her benefits, unless the terms of resignation or separation

provide otherwise. In the case of forfeiture of benefits, the separated

employee shall be entitled to receive only one-half (1/2) of the cash

surrender value of his/her insurance.

Article 259. Unless separated for cause, the member

separated from the service prior to qualification for retirement

benefits shall continue to be a member and shall be entitled to

benefits that provide for contingencies (separation, disability and

death).

Chapter 16

RETIREMENT PRIVILEGES OF ACADEMIC STAFF

Article 260. Retired members of the academic and non-

academic staff shall enjoy institutional library privileges and shall

free of charge of publications of the University. They may also be

104

entitled to such other privileges which the Institution is in a position

to grant in accordance with existing law and they shall likewise be

invited to participate in a major institutional program and activities.

Article 261. A retired faculty member with the rank of full

Professor may be appointed “Professor Emeritus” subject to the

following conditions:

a. He must have rendered at least 20 years of active and faithful

service to the University.

b. He must have achieved marked distinction as a productive

scholar, scientist, artist or educator or is widely

acknowledged as an effective and dedicated teacher.

A special committee appointed by the University President

among members of the faculty in active duty shall be responsible

for evaluating nominations of retired professors for emeritus

appointment. The committee shall submit its recommendation(s)

through the President to the Board of Trustees.

Chapter 17

AWARD OF MERIT

Article 262. Plaque of Merit and Recognition of Merit shall

be presented to members of the academic and non-academic staff

for exemplary conduct, loyalty and exceptionally efficient and

meritorious services to the University upon their voluntary

resignation/retirement from the service after at least 15 years. The

recognition of merit shall be signed by the President and the Board

Secretary and issued on date following the last day of active service

on an appropriate occasion. Appropriate service pin shall be

awarded to faculty and employees of the University in accordance

with the Civil Service Law. (20 years, 30 years or 40 years of

service).

105

Article 263. Faculty members who have rendered more than

40 years with the rank of full professor upon retiring shall be given

a University 18 carat gold ring upon retirement from government

service.

Chapter 18

HOUSING AND GUEST HOME

Article 264. The University shall as far as practicable, provide

adequate and convenient housing for its students, academic and non-

academic personnel as well as guests and visitors, respectively, by

reserving and developing a portion of its campus and/or off campus

site and buildings for the purpose. The administration shall

implement this provision by tapping both public and private sources

of funding.

Chapter 19

COURSING OF COMMUNICATION

Article 265. Official communications shall follow the

regular channels except where the intermediate officials will not

give the communication due course, the faculty member or

employee may send this directly to the official concerned.

Chapter 20

SUSPENSION AND REMOVAL

Article 266. No member of the faculty, officer or employee

shall be suspended or removed for cause and after due process.

Article 267. Notwithstanding the provisions of the preceding

articles, the President of the University may preventively suspend

106

any member of the teaching staff, officer, or employee during the

pendency of administrative charges against him but in no case to

exceed beyond ninety days after which such employee shall be

automatically reinstated.

Article 268. The Board of Regents upon recommendation of

the President may suspend or remove after due hearing, members of

the faculty, administrative officers and employees. In all cases

where the decision of the Board is for removal of the employee

concerned, it shall automatically be forwarded to the Civil Service

Commission for review without prejudice to further judicial

remedies. Provided that adverse decisions affecting academic and

non-academic personnel shall be appealable in court.

Chapter 21

APPOINTMENT OF THE ADMINISTRATIVE STAFF

 The University shall insure and promote the Constitution

that mandates that appointments in the Civil Service shall be made

only according to merit and fitness.

Article 269. Opportunities for government employment in

the career service shall be open to qualified Filipino citizens and

positive efforts shall be exerted to the best qualified to enter the

service. Employees shall be selected on the basis of merit and

fitness, that shall be determined as far as practicable, by competitive

examinations to perform the duties and assume the responsibilities

of the position.

Article 270. The effectivity of an appointment shall be the

date of actual assumption by the appointee but not earlier than the

date of issuance of the appointment, which is the date of signing by

the appointing authority.

107

Article 271. No appointment shall be made earlier than the

date of issuance, except in the case of change of status.

Article 272. No official employee shall be required to

assume duty without furnishing him with a copy of his appointment

after it is issued and signed by the appointee by signing on a

duplicate copy of said appointment.

Article 273. Services rendered by any person who was

required to assume the duties and responsibilities of any position

without an appointment having been signed by the appointing

authority shall not be recognized nor credited.

Article 274. Proposed appointee to vacant positions should

have been screened/evaluated/recommended by the Personnel

Selection Board, in which case the Chairman of the Board shall sign

the certification to this effect at the back of the appointment. The

issuance of the appointment shall not be earlier than the date of the

final screening/deliberation of the Personnel Selection Board.

Article 275. No person shall be appointed to, or employed in

the career service unless he shall have passed the appropriate

examination for such position. As far as practicable, career entrance

examination shall be required to test capacity and fitness of

applicants for positions in the career service.

Article 276. When two or more applicants meet the

minimum requirements for the positions, objective criteria must be

set to determine who is most fitted and meritorious among all the

applicants to ensure that the exercise of management direction is not

abused.

Article 277. A person who meets all the requirements of the

position including the appropriate civil service eligibility shall be

appointed to a position in the first and second levels. However,

when the immediate filling of vacancy becomes necessary, taking

108

into account the public interest, and a person with an appropriate

civil service eligibility is not actually and immediately available, a

person without appropriate civil service eligibility but who meets

the other requirements of the position may be appointed. His

appointment shall be temporary for a period of not more than 12

months and he may be replaced any time with one who has

appropriate civil service eligibility.

Article 278. An appointment accepted by the appointee

cannot be withdrawn or revoked by the appointing authority and it

shall remain in force and in effect until disapproved by the

Commission. However, an appointment may be void from the

beginning due to fraud on the part of the appointee if it was issued

in violation of law.

Article 279. An appointment not submitted to the

Commission within 30 days from the date of issuance which must

be the date appearing on the face of the appointment, shall be

ineffective. The appointing authority shall be liable for the salaries

of the appointees whose appointment become effective. The

appointing authority shall likewise be liable for the payment of

salary of the appointee if the appointment is disapproved because

the appointing authority has issued it in violation of existing laws,

rules, making the appointment unlawful.

Article 280. All vacant positions in the agency authorized to

be filled shall be posted in at least three conspicuous places by the

respective offices for a period of a least one week.

Article 281. The appointing authority shall not fill, and the

Commission shall not act on any appointment unless the same has

been posted by the agency concerned and published by the

Commission.

Chapter 22

109

PROVISIONS ON COMPENSATION

Article 282. It is a declared policy of the national

government to provide equal pay for substantially equal work and

to base differences in pay upon substantial differences in duties and

responsibilities and qualification requirements of the positions.

Article 283. The position classification and compensation

system shall apply to all positions, whether permanent, temporary

or emergency in nature, on full or part-time basis now existing or

hereafter created in the University. Under the rank classification,

positions are classified on the bases of broad levels of responsibility

and on the personnel qualifications and competence of the person

holding the position.

Article 284. Each class of positions in the Position

Classification System shall assign a salary or wage scale. All

salaries in the Salary Schedule, expressed in annual or monthly rate,

represent full-compensation for full-time employment in a forty-

hour work week regardless of where the work is performed.

Article 285. Appointment as a result of voluntary demotion

or at the instance of employee or as a result of disciplinary action,

he shall be allowed only the hiring rate for the lower position: if the

demotion is due to exigency of the service, the employee shall be

allowed to continue to receive his salary in the higher position.

Article 286. An employee who is promoted in the same

agency and whose present salary is over the maximum of the grade

allocation of the position to which he is being promoted, may be

allowed to continue to receive his present salary.

Article 287. If an employee is promoted from one class to

another having an overlapping salary grade, he shall be entitled to

the step next above that at which he was paid in the lower class.

110

Article 288. Appointment shall be the first step of the salary

grade allocation of the position to be occupied by the appointee. In

case the appointee has previously received under an approved

permanent appointment, a salary higher than the first step of the

salary grade allocation, he shall be allowed to receive the next

higher step. If the present salary is equal to any of the steps, he shall

be allowed the next higher step; if the present salary is in excess of

the maximum or 8th step, he shall be allowed to continue to receive

his present salary with the excess over the 8th step treated as

“transition allowance” which will be deducted from any future

salary adjustment of the employee.

Article 289. The rate of daily paid employees shall be

computed by dividing the monthly salary rate in the Salary Schedule

in effect by twenty-two (22) working days, providing that the total

wages received by a daily employee in a month shall not exceed said

monthly salary rate.

Article 290. The general requirements for payment of

salaries shall be as follows:

a) existence of legally created position with fixed

compensation and existence of a lawful and sufficient

appropriation.

b) legality of transaction and conformity with existing rules

and regulations and rendition of service being paid for;

c) approval of the expense by the chief of office or bureau

and authority to receive payment of person to whom

delivery of money is made.

d) Submission of proper evidence to establish claim.

BUSINESS AND FINANCIAL ADMINISTRATION

111

Chapter 23

ADMINISTRATION OF THE UNIVERSITY PROPERTY

Section 1. Supervision of Buildings and Grounds

 Article 291. The University’s ground and buildings shall be

under the immediate supervision of a Director for Physical Plant or

duly designated official who shall be responsible to the supervision

and control of the personnel assigned to maintain buildings and

grounds.

 Article 292. The duties of the Property Custodian shall be

those that are provided in job description and the rules and

regulations of the University.

 Article 293. The President shall promulgate rules and

regulations for the use of the buildings and premises of the

University by individuals or by outside organizations in accordance

with existing laws.

Section 2. Use of Buildings and Premises

 Article 294. Recognized organizations of the University

shall have priority in the use of a building or a portion of a building

or any other property belonging to the University except as

specifically provided by law.

 Article 295. The University or school organizations are

those whose members are drawn from residents, alumni, employees

or faculty of the University in accordance with the rules

promulgated by the President of the University.

Section 3. Solicitation within the University’s Buildings or

Grounds

112

 Article 296. No solicitation for funds, canvassing for the sale

of merchandize, subscription for securities, insurance, publication,

sale of tickets, and any other promotional or charity schemes shall

be conducted in the University buildings or grounds without the

previous approval of the President of the University or his duly

authorized representative.

 Article 297. Streamers, placards and similar materials which

are used to announce, advertise or publicize events, products, or the

like shall not be posted or placed in any of the buildings or grounds

of the University without the written permission of the President of

the University or duly authorized representative.

Section 4. Responsibility for Movable Property

 Article 298. Property officers shall be appointed for each

unit to take custody and responsibility of University’s movable

properties (equipment, supplies, etc). If there is no employee of such

accountability, it shall be the persons who have been issued such

property who will be responsible. Property custodian or any

administrative official having property responsibility shall be

properly bonded in the Fidelity fund in accordance with existing

rules and regulations.

 Article 299. No property of the University shall be taken

from or used without prior written approval of the authorities

concerned or his equivalent.

Section 5. Use and Operation of Government Motor Vehicles

 Article 300. In general, all motor vehicles owned and

operated by the University shall be constituted into a motor pool

under the direct supervision and control of the President or his

representative, Provided, that the Board of Regents may authorize

alternative mechanism to promote economic use of vehicles.

113

 Article 301. The use and operation of motor vehicles owned

by the University shall be in accordance with the rules and

regulations of the University and the pertinent provisions of existing

laws, rules and regulations, as well as Commission on Audit

circulars on the matter.

Section 6. Administration of other Related Business Enterprises

 Article 302. The operation of business enterprise related to

academic objectives of the University including land grants shall be

administered in accordance with the rules promulgated by the Board

of Regents.

Chapter 24

PROCUREMENT AND REQUISITION

 Article 303. All procurements and requisition shall be made

in accordance with the visions of existing laws, rules and

regulations, and other implementing rules of the University in

accordance with the Commission on Audit’s rules.

 Article 304. All cases of negotiated purchases and pertinent

laws shall govern transactions.

 Article 305. All purchases of supplies, materials, and

equipment shall comply with the requirements of the Commission

on Audit.

Chapter 25

BIDS FOR UNIVERSITY PROJECTS

 Article 306. All transactions of the University subject to

bidding shall comply with existing laws and regulations on public

bidding.

114

Chapter 26

SALE AND DISPOSAL OF UNIVERSITY PROPERTY

 Article 307. The sale or disposal of equipment or any

property of the University shall be in accordance with existing laws,

rules and regulations.

Chapter 27

UNIVERSITY BUDGET

 Article 308. The annual budget of the University shall be

prepared in accordance with budgetary policies of the government.

 Article 309. Pending the approval of the annual budget for

the ensuing year, the University should operate on the previous

calendar year. The initial collections of the University from and

other sources shall be available for the purpose, subject however to

the approval of the Secretary of Department of Budget and

Management.

 Article 310. Income from tuition fees, other school charges,

land grants, business enterprises and other operating incomes as

may be imposed and/or regulated by governing board shall

constitute a special trust fund for the use of the University; provided,

that such special trust fund shall be deposited in the National

Treasury and recorded as a special account in the General Fund,

provided, further, that in no case shall such special trust fund be

made to create new positions, to augment salaries of regular

personnel, to increase allowance beyond those already authorized,

or to purchase motor vehicles, without prior approval by the Office

of the President of the Philippines pursuant to existing regulations.

115

 Article 311. No transfer of funds shall be authorized except

in emergency cases. However, in these cases, the President of the

University with the approval of the Governing Board may direct the

transfer of funds from one item to another not exceeding ten per

centum of the amount appropriated for such item, except

appropriations intended for personal services need not be limited to

10% subject to the following provisions: provided, that such

auditing of funds may be covered by the same calendar year;

provided, further, that the creation of new positions or increase of

salaries shall not be allowed to be funded from one unit program

within the same Institution, the corresponding amount or items

appropriated to personal services under such item(s) are also

deemed transferred, without however increasing total outlay for

personal services of the University, and provided, finally, that the

President of the University may distribute the lump sum

appropriation for “Sundry Expense” to the different colleges,

schools and other units of the University to supplement deficiencies

in their budget allotments.

 Article 312. No appropriation for labor shall be spent for

other purposes; provided that the rule should apply to services of

students.

 Article 313. The President is authorized to order in his

discretion the closing of accounts finished and dormant projects and

to direct the reversion of any balance remaining to the original funds

from which they were drawn or to the general unassigned funds of

the University.

Chapter 28

INTERNAL MANAGEMENT CONTROL UNIT

 Article 314. An internal management control system shall be

established in the University. It shall safeguard assets, analyze and

116

evaluate the reliability and usefulness of financial data and

determine the effectiveness of policies in the utilization of funds.

 Article 315. The internal management control unit shall be

under the direct supervision of the President of the University and

independent from other systems as they review the operations of

other systems.

 Article 316. The internal management control unit shall

regularly monitor the funds and make to the Office of the President

or of the Office or Department recommendation under which the

unit has a staff function.

Chapter 29

AUDIT AND APPROVAL

 Article 317. All accounts and expenses of the University

shall be audited by the Commission on Audit, and all disbursement

shall be made in accordance with prescribed rules and regulations.

 Article 318. All vouchers and warrants shall be submitted

for approval to the President or his authorized representative.

Chapter 30

TRAVELLING EXPENSES

 Article 319. The incurrence of travel expenses for local

travel shall be subject to the provisions of existing laws and

rules/regulations pertaining to local travel.

 Article 320. The President of the University shall provide a

lump sum appropriation for the college or school of the University

to spend for “Travelling Expenses of Personnel” the amount as may

be necessary for travel within the country, for purposes of research,

117

extension, community training, observation or study and similar

purposes.

 Article 321. Expenditures for foreign travel shall be

governed by existing laws.

Chapter 31

DONATIONS AND ENDOWMENTS

 Article 322. All donations to the University in the amount to

be determined by the Board of Regents shall be accepted by the

President of the University in the name of the Board unless when

the same is onerous, in which case the donation shall be submitted

to the Board for approval.

Chapter 32

INVESTMENTS

 Article 323. Idle funds of the University may be invested in

government securities or money market placements in government

financial institution through a duly authorized body. In order to

maintain its liquidity, however, the investments shall be on short

term basis only. The proceeds of matured investments may,

however, be rolled over for as long as the funds are not yet needed,

without prejudice to the requirements of the University for adequate

school plant/instructional facilities. The investments shall be

authorized by the President according to the limits prescribed by the

Board of Regents. The interest earned by these investments may be

expended for such purpose as the Board of Regents may authorize

in a discretion consistent with public interest.

118

 Article 324. The Board of Regents shall formulate and

implement its own budget which is reflective and supportive of

national objectives, strategies, and plans.

Chapter 33

UNIVERSITY PUBLICATIONS

 Article 325. The rate of subscription to University

publications shall be recommended to the President or other official

designated by him, approved by the Board and the income that may

be derived from there shall accrue exclusively to their maintenance

and support subject to the approval of the Budget Authority.

 Article 326. All exchanges for University publications shall

be turned over to the University Library.

ACADEMIC CALENDAR AND CLASSES

Chapter 34

CALENDAR

 Article 327. The academic calendar shall be within the

calendar issued by the Commission on Higher Education and the

details thereof prepared by the University.

 Article 328. Each semester shall consist of at least 18 weeks.

Class work in the summer session shall be equivalent to class work

in one semester.

119

 Article 329. All class hours lost due to fortuitous events such

as typhoons and earthquake shall be made up for.

Chapter 35

SCHEDULE OF CLASSES

 Article 330. Schedule of classes shall be prepared by the

Registrar in accordance with the academic calendar after consulting

with Deans and Directors and approved by the President of the

University.

Chapter 36

CLASS SIZE

Article 331. Unless otherwise authorized by the

Dean/Director concerned, the laboratory classes in academic and

vocational shall not exceed 5 and 30 students respectively and a

minimum of at least 15 students is required to open a laboratory

class in academic and vocational.

Article 332. An academic class shall not exceed 50 students.

Article 333. Deviations from the above standards shall be

subject to the approval of the duly constituted authorities of the

University upon recommendation of the Dean or Director.

Article 334. When necessary, the University will limit its

enrolment.

Chapter 37

DISMISSAL AND CHANGE OF SCHEDULE

Article 335. Classes in a college or campus shall not be

dismissed by the Dean or Director without authority from the

President of the University except in cases of fortuitous event for

which a report shall be submitted to the President of the University.

Unless otherwise specified, dismissal of classes shall not include

dismissal of the faculty and other personnel.

120

Article 336. No faculty member shall meet his class or

students for consultation at a time, date or place other than that

designated for the purpose except when expressly authorized by the

Dean or Director.

ADMISSION AND REGISTRATION

Chapter 38

ENTRANCE REQUIREMENTS

Article 337. Entrance requirements shall be as prescribe by

the faculty of the College or Campus offering the course, subject to

the approval of the Academic Council and the Board of Regents.

Article 338. Every applicant for admission shall meet all

entrance requirements prescribed by the University.

Chapter 39

ADMISSION

Article 339. No student shall be denied admission to the

university by reason of race, age, sex, socio-economic status,

religious belief, political affiliation, conviction, or ideology.

provided, that the University may allocate admission to foreign

students subject to existing laws, and regulations and after all

qualified applicants shall have been admitted.

121

 Article 340. Every applicant for admission shall pass

thorough physical, medical and other examinations as may be

deemed wise to be conducted by the medical and dental units of the

University or any agency of the Department of Health as a pre-

requisite for admission.

 Article 341. Every applicant for admission in the

Laboratory High School must meet the following requirements:

a. Must have no grade lower that 80% in all subjects from 1st

grading up to the 4th grading period and must have at least a

general average of 85%;

b. Must pass the entrance examination given by the NEUST

Testing Center.

Article 342. Any applicant for admission in the college

level must meet the following requirements:

a. Must pass NEUST-College Admission Test

b. Must have a fourth year general average of 85% (no grade

below 80% in subjects like English, Math and Science)

c. Must be of good moral character as certified by the school

head or the guidance counselor of the school.

Chapter 40

REGISTRATION

Article 343. No student shall be registered in any subject

during the dates specified in the University Calendar; provided, the

student shall be subjected to fine for late registration. Exemptions

for payment of late registration fee shall be governed by the

University academic regulations and procedures.

122

Chapter 41

CROSS REGISTRATION

Article 344. No student shall be registered in any other

college or campus in the same institution without the prior

permission of the Dean or Director of the college or campus in

which the student is primarily enrolled.

Article 345. No student enrolled in one institution shall be

admitted to other Institutions without a written permit from the

Office of Registrar. The permit shall state the total number of units

in which the student is registered and the subject(s) that he is

authorized to cross-register in.

Article 346. The total number of units of credits for which

a student may register in two or more colleges or campuses in the

university shall not exceed the maximum allowed on academic load.

Article 347. Transfer credits shall be given to course taken

by the student in a recognized institution on recommendation of the

Dean or Director concerned, subject to the approval by the Office of

the Registrar of the institutions to which credits are being transferred

and in accordance with existing rules and regulations of the

institutions governing the same.

Chapter 42

CLASSIFICATION OF STUDENTS

Article 348. Students are those who are enrolled in and who

regularly attend an educational institution or secondary or higher

level or a person engaged in for formal study. (Education Act of

1982)

Article 349. Students are classified as follows:

123

a. A full time student is one who is registered for

formal academic credits and who carried the full

load for a given semester under the curriculum in

which he is enrolled including the cases of

graduating students who may carry less than full

load for the purpose of completing the

requirements of the curriculum.

b. A part-time student is one who is registered for

formal credits but who carries less than the full

load for a given semester under the curriculum in

which he is enrolled.

c. A transfer student is one who comes from another

institution where he started studying for a course

and who is now registered in the University after

qualifying for admission.

d. A working-student is one who is employed on a

full-time or part-time basis in/or outside the

institution.

e. A foreign student is one who is not a citizen of the

Philippines.

f. A special student is one who is not earning credits

for his work. He shall not be allowed to enroll for

more than (9) units per semester nor to register for

more than two (2) years except by the permission

of the College Dean/Director concerned. His work

shall be marked “satisfactory” or “unsatisfactory”.

Chapter 43

ACADEMIC LOAD

124

 Article 350. One unit of credit shall be at least

eighteen (18) full hours of instruction per semester in the form of

lecture, discussion, seminar, tutorial, or equivalent field/laboratory

work or any combination of these forms within the semester;

provided, that a substantial equivalent shall be observed for other

terms such as trimestral or quarterly system.

 Article 351. During the summer term, the normal load

shall be nine (9) units, but in justifiable cases, the Dean or director

may allow a higher load not exceeding twelve (12) units to

graduating students.

 Article 352. The Dean or Director in consultation with

the Office of the Registrar shall limit the academic load of students

who are employed, whether full-time or part-time.

 Article 353. For graduating students during a given

semester, the maximum academic load shall be 28 units for all

courses except teacher education courses where a maximum of 6

units overload is allowed.

Chapter 44

CLASS ATTENDANCE

 Article 353. Complete attendance of students to classes shall

be governed by the rules promulgated by the university.

Chapter 45

SCHOOL FEES

Article 353. Fees such as tuition, registration, matriculation,

laboratory, and others shall be fixed by the Board of Regents. Such

rates and charges shall be collectible and the application or use shall

125

be authorized subject to rules and regulations promulgated by the

Board of Regents.

Chapter 46

REFUND OF FEES

 Article 355. The University shall determine the rules on

the refund of fees.

CURRICULUM CHANGES

Chapter 47

DROPPING OF SUBJECTS

 Article 356. Dropping a subject shall be allowed within

three-fourths of the total class hours prescribed thereof.

 Article 357. After the three-fourths period, a student may be

allowed to drop a course only by reason of illness, duly certified by

a physician or other reasons such as transfer of residence elsewhere,

locally or aboard.

Chapter 48

SUBSTITUTION OF SUBJECTS

 Article 358. Substitution maybe allowed provided that it

does not involve subject under the same department, and provided

further, that the student needs a required subject not offered in the

major department, but which subject the student has already taken

in another department. Substitution may be allowed in non-

prescribed requirement of the course provided that the subjects to

be substituted have equal credit units.

126

Article 359. All substitution shall be recommended by the

Chair of the Area concerned and approved by the Dean/Director of

the College/Campus.

Chapter 49

CHANGING OF CLASSES

 Article 360. Change of sections shall be allowed subject to

the approval of the Dean or Director concerned upon

recommendation of the teacher concerned.

Chapter 50

TRANSFER OF STUDENTS

 Article 361. Transfer of students from a recognized

institution of higher learning to the University shall be allowed

under certain limitations:

a. the weighted average grade is 2.5 or better without

failing in any subjects for undergraduates, and 1.75 for

graduate students;

b. after the student has completed not more than 50

percent of the unit requirements of the course; and

c. the transferee complies with requirements for

admission of the University.

EXAMINATION RULES ON SCHOLASTIC

STANDING AND GRADUATION

Chapter 51

BASIC PRINCIPLES AND POLICIES

 Article 362. The University shall enjoy academic freedom.

127

 Article 363. Academic freedom in institutions of higher

learning guarantees that the academic staff exercises de facto

control of the following functions:

a. who may teach;

b. what may be taught;

c. how it should be taught; and

d. who may be admitted to study.

Article 364. Academic freedom guarantees the right of a

faculty member to teach the subject of his specialization according

to his best lights; to hold in another subjects such ideas as he

believes sincerely to be right; provided, however, that no teacher in

the University shall attempt either directly or indirectly under the

penalty of dismissal by the Board of Regents to influence for

attendance at the College for or against any particular church or

religious sect, ideology or political party, and to express his opinions

on public question in a manner that shall interfere with his duties as

member of the faculty or compromise his loyalty to the institution

that employs him.

Article 365. In the exercise of academic freedom, the

Academic Council of the University whose composition is denied

in this Code, shall have the authority to prescribe the curricula and

rules and discipline of the University as well as for graduation and

the conferring of degree, subject to confirmation by the Board of

Regents where there are unit faculties. The Council alone, as the

highest academic body, shall have authority to review and

approve/disapprove college/campus faculty decision on academic

matter.

Chapter 52

EXAMINATION AND GRADES

128

Article 366. Examinations are integral component of

instruction and shall be administered by the teacher subject to

University policies /rules for the purpose of evaluation.

Article 367. The academic performance of students shall

be evaluated and graded at the end of the term in accordance with

the prescribed grading system.

Article 366. The teacher has the sole authority to

determine and give grades to his students.

Article 367. Every faculty member shall submit his report

of grades as soon as possible but not later than five working days

after the last day of examination period at the end of first semester

and ten working days at the end of the second semester. In justifiable

cases, deviation from this rule may be authorized by the President

of the University.

Article 368. The grading system shall be uniform using

number grades from “1” to “5” where “1” is highest. Whereas the

word INC, indicates an incomplete grade.

Article 369. No instruction/ Professor shall be required to

submit his report of grades in any course more than twice a semester

or term to the Offices of the Dean/Director and the Registrar.

Article 370. The grades of students shall be released

through the Office of the Management Information System.

Article 371. No faculty member shall change any grade

after the report of grades has been filed with the Dean or Director

and with the Registrar. In exceptional cases, as where an error has

been committed, the Instructor/Professor may request authority

through official channels from the faculty of his area/department

through a committee designated in each College to make the

necessary change. If the request is granted, the change shall be

forwarded through channels to the Office of the Registrar for

correction of the records. However, in no case shall grades be

129

changed beyond one (1) year after the initial filing; nor shall any

change operate to the prejudice of the student.

Article 372. No student of the University shall directly or

indirectly influence teacher(s) to give him a certain grade or ask

another person to influence teacher(s) to give him a certain grade or

ask another person to influence teacher(s) similarly. Any student

violating this rule shall lose credit in the subject(s) concerned.

Article 373. The grade INC. is given if a student whose

class standing throughout the semester is passing , but fails to take

the final examination or fails to complete other requirements for the

course due to due to illness, or other valid reasons. Removal of the

deficiencies must be done within the prescribed time by passing the

examination or meeting all the requirements for the course, after

which the student shall be given a final grade based on his overall

performance.

Article 374. There shall be a specified period for

completing the grade of INC. Such a grade may no longer be

improved after the end of one school year.

CHAPTER 53

SECTION I. RULES ON SCHOLASTIC STANDING

Article 375. Scholarship in the University shall be

classified into:

a. Entrance scholarship

b. University or full scholarship

c. College or partial scholarship

The following scholarships are defined as follows:

a. An entrance scholarship shall consist of free tuition to be

enjoyed for one semester only by the following students upon

admission to the University:

130

1. Graduates of recognized Universities /Colleges who

were conferred with a degree with honors/cum laude

or better.

2. Valedictorians and Salutatorians from recognized

public/private high schools, provided that said

valedictorians and salutatorians come from graduating

classes with an enrolment of at least thirty graduates,

this fact to be certified to by the Head of the Institution

concerned; Provided further, that additional

scholarships shall be granted to other honor graduates

coming from the same class in the order of their rank

for every additional fifty graduates or a major fraction

thereof; Provided finally, that Valedictorians and

salutatorians in all the high schools of the University

shall be extended the privileges for free tuition

regardless of the number of members of the graduating

class.

b. The University or full scholarship shall consist of free tuition

which shall be enjoyed by any undergraduate student who

obtained at the end of the semester a weighted average of “1.45”

or better or by any graduate student enrolled in graduate schools

or colleges of the Institution who obtained at the end of the

semester a weighted average of “1.25” or better;

c. A college or partial scholarship which shall consist of a 50

percent reduction in tuition shall be enjoyed by any

undergraduate student who obtained at the end of the semester a

weighted average of “1.75” or better, or a scholar under the

provisions of the preceding paragraph who obtained at the

semester a weighted average of “1.5” or better.

131

Article 376. In addition to the general weighted average

grade prescribed in the preceding articles, a student to be eligible for

a University scholarship must.

a. Have taken during the previous semester not less than fifteen

units of academic credit or the normal academic load

prescribed in the curriculum. Provided, that in the case of a

student enrolled in graduate schools or colleges the normal

load not less than 2 courses shall be standardized at three

(3) units each;

b. Have completed the non-academic requirements for the

semester; and

c. Have no failing grades in any academic or non-academic

subject in the preceding semester.

Article 377. The University (or full) and a College (or

partial) scholarship shall be valid only for one semester, but shall be

renewable for the succeeding semester if the students meet the

conditions prescribed.

Article 378. The faculty of the University who are members

of the University Academic Council shall promulgate suitable and

effective provisions governing undergraduate and graduate

delinquent students.

 Article 379. Any student who dropped from one

college/campus or school shall not ordinarily be admitted to another

college/campus of the university unless in the evaluation of a

competent authority, natural aptitude or interest may qualify him in

another field of study in which case he shall be allowed to enroll in

the appropriate college.

Article 380. Permanent Disqualification- Any student who

at the end of the semester or term, fails in 9 academic units in which

132

he is officially enrolled for credit shall be permanently barred from

re-admission to the University.

Article 381. Permanent disqualification does not apply to

cases where on the recommendation of the instructors concerned,

the faculty certifies that the grades of “5” were due to the student’s

unauthorized dropping of the subjects and not to poor scholarship.

However, if the unauthorized withdrawal takes place after the mid-

semester and the student’s class standing is poor, his grade of “5”

shall be counted against him. The Dean or Director shall deal with

these cases on their individual merit in the light of the

recommendations of the Dean of Students Affairs; provided that in

no case of readmission to the same or another college or school shall

the action be lighter than probation.

Article 382. A mark of “Incomplete” is not to be included

in the computation, unless it is replaced by a final grade in which

case said grade shall be included in the grades during the semester

in which the removal was made.

Article 383. Required courses in which a student has failed

shall take precedence over other courses in his succeeding

enrolment.

Article 384. A student in good standing who desires to

severe his connection with the University shall present a written

petition to this effect, signed by his parent or guardian to be

presented to the Registrar through the University Guidance

Counselor. If the petition is granted, the student shall be given

honorable dismissal. Without such petition and favorable action, no

record of honorable dismissal shall be issued. The student is also

required to submit the standard student clearance.

Article 385. Honorable dismissal is voluntary withdrawal

from the University with the consent of the Registrar or equivalent

official duly authorized by the President of the University. All the

133

indebtedness to the University must be settled before the statement

of honorable dismissal will be issued. The statement indicates that

the student withdraws in good standing as far as character and

conduct are concerned. If the student has been dropped from the

rolls on account of poor scholarship, a statement to that effect shall

be added to the honorable dismissal.

Article 386. A student in good standing who desires to serve

his connection with the University shall present a written petition to

this affect, signed by his parent or guardian, to the Registrar, through

the University Guidance Counselor. If the petition is granted, the

student shall be given honorable dismissal. Without such petition

and favorable action, no record of honorable dismissal shall be

issued. The student is also required to submit the standard clearance.

Article 387. Honorable dismissal is voluntary withdrawal

from the University with the consent of the Registrar or equivalent

officials duly authorized by the President of the University. All

indebtedness to the University must be settled before the statement

of honorable dismissal will be issued. The statement indicates the

students have been dropped from the rolls on account of poor

scholarship, a statement to that effect shall be added to the honorable

dismissal.

Article 388. A student who leaves the College by reason of

expulsion due to disciplinary action shall not be entitled to

honorable dismissal.

Chapter 54

LEAVE OF ABSENCE

Article 389. Prolonged leave of absence shall require a

written petition to the Dean/Registrar stating the reason for the leave

and shall specify the period of the leave which shall not exceed one

academic year.

134

The University, through the Dean/Registrar or their duly

authorized representative, shall notify the parents/guardian of the

student a granted leave of absence and of money refunded to the

student if any.

 Article 390. Students who withdraw from a College or

University without formal leave of absence may have his

registration curtailed or entirely withdrawn.

Chapter 55

GRADUATION REQUIREMENTS

 Article 391. No student shall be recommended for

graduation unless he has satisfied all academic and other

requirements prescribed for graduation.

 Article 392. Candidates for graduation who began their

studies under a curriculum of more than 10 years shall be governed

by the following rules:

a. Those who had completed all the requirements of the

curriculum but did not apply for, nor were granted the

corresponding degree or title, shall have their

graduation; and

b. Those who had completed all but three subjects or less

required by the curriculum may follow any of the

curricula in force from the time they first attended the

University up to the present.

Article 393. During the first three (3) weeks after the

opening of classes in each semester each Dean/equivalent official or

his duly authorized representative, shall certify to the registrar a list

of candidates for graduation at the next commencement exercises.

The Registrar, in consultation with the departments or area, shall

examine the academic record of each candidate with a view of

ascertaining whether any candidate in such a list has any deficiency

135

or whether he has fulfilled all requirements which qualify him to be

a candidate for graduation; Provided, however, that if there should

be any question regarding a candidate for graduation, footnotes to

that effect shall be given. Ten weeks before the end of the semester,

the Registrar shall publish a complete list of duly qualified

candidates for graduation for that semester.

Article 394. All candidates for graduation shall have their

deficiencies cleared and their records completed no later than (5)

weeks before the end of their last semester, except in those subjects

both academic and non-academic in which a student is enrolled

during that last semester.

Article 395. No student shall graduate from the University

unless he has completed at least one year of residence immediately

prior to graduation.

Article 396. No student that does not pay the required

graduation fee shall be issued a diploma, certification or transcript

of records.

Chapter 56

GRADUATION WITH HONORS

Article 397. Students who complete their courses with the

following range of weighted averages, computed to the second

decimal place, shall graduate with honor but should not receive any

failing grade in any academic/non-academic subjects.

 Summa Cum Laude -------------- 1.00 to 1.2

 Magna Cum Laude -------------- 1.21 to 1.45

 Cum Laude -------------- 1.46 to 1.75

Provided, that the grades in all academic subjects prescribed

in the curriculum shall be included in the computation of the

136

weighted average; and provided, further, that in case of students

graduating with honors in courses the prescribed length of which is

less than four years, the English equivalents, namely “With

Honors,” “With High Honors,” and “With Highest Honors,” shall

be used instead.

Article 398. Students who are candidates for graduation

with honors must have completed in the College at least seventy-six

percent (76%) of the total number of academic units or hours

required for graduation and must have been in residence therein for

at least two years immediately prior to graduation.

Article 390. In the computation of final weighted average

of students who are candidates for graduation with honors, only

resident credits shall be included.

Article 391. Students who are candidates for graduation

with honors must have taken during each semester not less than

fifteen (15) units of credits and no grades below 2.5 in any academic

and non-academic subjects, or the normal is less than fifteen (15)

units, unless the taking of a lighter load was due to justifiable causes,

such for instance, for reasons of health or due to the fact that the

candidate was a working student, which reason must as much as

possible be certified to by the proper authority at the time the under

load was incurred.

Chapter 57

COMMENCEMENT AND BACCALAUREATE

EXERCISES

Article 392. The University Registrar shall be responsible

for the commencement and baccalaureate exercises and may call

upon other offices for assistance in the carrying out of the plans.

Article 393. The commencement exercises for graduating

students of the University except those who are to receive titles

137

below the bachelor’s degree shall be held on the same day and on

the dates fixed for graduation in the calendar.

Article 394. The commencement exercises for the

colleges/campuses not included in the general commencement

exercises shall be held on such dates in such places as shall be fixed

by the President of the University on the recommendation of the

College/Campus Dean/Director.

Article 395. Attendance at general commencement

exercises shall be required. Graduating students who choose not to

participate in the general commencement exercises shall inform

their respective Deans/Directors or the Office of the Registrar at

least ten days before the commencement exercises.

Article 396. Graduating students who absent themselves

from the commencement exercise shall not be given their diplomas,

transcript of records and other credentials from the office of the

Registrar unless they comply with the previsions of the preceding

article and upon presentation of the receipt of payment of graduation

fees and their student’s clearance.

Article 397. The names of graduating students who are

candidates for graduation with honors and those to be awarded

certificates of recognition and medals for outstanding performance

in leadership, sports, social functions and etc. shall be included in

the commencement program.

Article 398. The diploma shall bear only the date which

shall be the date of the commencement exercises.

Chapter 58

ACADEMIC COSTUMES

Article 399. Candidates for graduation with degrees or titles

which require no less than four years of collegiate instruction shall

138

be required to wear academic costumes during the baccalaureate

service and commencement exercises in accordance with the rules

and regulations of the University.

Chapter 59

STUDENT AFFAIRS

RIGHTS OF STUDENTS

Article 400. In addition to other rights, and subject to the

limitations prescribed by law and regulations, students shall enjoy

the following rights: (Education Act of 1982)

a. The right to receive, primarily through competent

instruction, relevant quality education in line with

national goals and conducive to their full development

as persons with human dignity;

b. The right to freely choose their field of study and subject

to existing curricula and to continue their course therein

up to graduation, except in cases of academic deficiency,

or violation of disciplinary regulations;

c. The right to university guidance and counseling services

for making decisions and selecting the alternatives in

fields of work suited to his potentialities;

d. The right to access to his own University records, the

confidentiality of which the University shall maintain

and preserve;

e. The right to the issuance of official certificates,

diplomas, transcript of records, grades, transfer

credentials and other similar documents within thirty

days from request;

139

f. The right to publish a student newspaper and similar

publications, as well as the right to invite resource

persons during assemblies, symposium and other

activities of similar nature;

g. The right to free expression of opinions and suggestions,

and to effective channels of communication with

appropriate academic and administrative bodies of the

University;

h. The right to form, establish, join and participate in

organizations and societies recognized by the University

to foster their intellectual, cultural, spiritual and physical

growth and development, or to form, establish, join and

maintain organizations and societies for purposes not

contrary to law;

i. The right to be free from involuntary contributions,

except those approved by their own organizations or

societies;

j. The right to participate in the formulation and

development of policies affecting the school in relation

to the locality/region, and nation through representation

in the appropriate body/bodies of the University to be

determined by the Governing Board;

k. The right to receive reasonable protection within the

University premises;

l. The right to be informed of the rules and regulations

affecting him;

m. The right to participate in curricular and co-curricular

activities;

n. The right to due process of law;

140

o. The right to be assisted by his University through current

and adequate information on work opportunities; and

p. The right to receive medical and dental services as well

as first-aid services. Every student shall be provided

limited medical supplies for simple medication and has

to provide for himself medicine in case of major illness.

 Article 401. Duties and Responsibilities of Students. - Every

student, regardless of circumstances of his birth, sex, religion,

social, and economic status shall: (Education Act 1982)

a. Exert his utmost to develop his potentialities for service,

particularly, by under-going an education suited to his

abilities, in order that he may become an asset to his

family and to society;

b. Uphold the academic integrity of the university and

endeavor to achieve academic excellence and abide by

the rules and regulations governing his academic

responsibilities and moral integrity;

c. Promote and maintain the peace and tranquility of the

University by observing the rules of discipline, and by

exerting efforts to attain harmonious relationships with

fellow students, the teaching and academic staff and

other personnel;

d. Participate actively in civic affairs and in promotion of

the general welfare, particularly in the social economic

and cultural development of his community and in

attainment of a just, compassionate and orderly society;

141

e. Exercise his rights responsibly in the knowledge that he

is answerable for any infringement or violation of the

public welfare and of the rights of others;

f. Strive to lead an upright, virtuous and useful life;

g. Love, respect, and obey his parents, and cooperate with

them to maintain the family solidarity;

h. Respect the customs and traditions of our people, the

duly constituted authorities, the laws of our country and

the principle of democracy;

i. Help in the observance and exercise of individual and

social rights, the strengthening of freedom everywhere,

the fostering of cooperation among nations in the pursuit

of progress, prosperity and world peace; and

j. Respect and cooperate with teachers, fellow students and

University authorities in the attainment and preservation

of order in University and in the society.

Chapter 60

CURRICULAR CONSULTATION SERVICE

Article 402. The University shall provide consultation and

guidance services to students in connection with their programs of

studies. Guidance and counseling centers should be organized to

serve student personal and curricular problems.

Chapter 61

RESIDENCE HALL/DORMITORIES

142

Article 403. The University shall as much as possible

maintain residence halls/dormitories for students where they are

expected to reside. Students not living in the University residence

hall/dormitories shall reside in homes or dormitories included in the

approved list in the Office of the Dean of Student Affairs or

equivalent office.

Article 404. The Residence hall/dormitory shall be

administered in accordance with the following rules:

a. Each residence hall/dormitory shall have a full time

Resident Adviser who shall be responsible for the

maintenance of order and discipline of the resident

students and the improvement of their personal

behavior and academic work. The Resident Adviser

shall have one or more assistants drawn from the

faculty or senior or mature members of the studentry

appointed by the President of the University on

recommendation of the Resident Advisor. The

Resident Advisor and his staff serve in accordance

with such rules and regulations as may be prescribed

by the President of the University. They shall be under

the supervision of the Dean of Student Affairs or

equivalent office to which all breaches of discipline

and misconduct shall be reported.

b. Each Residence Hall/Dormitory shall have a House

Manager and such assistants, as may be needed in the

performance of his housekeeping and custodial

responsibilities. The financial operation and

administrative direction of the residence shall be the

responsibility of the House Manager, who shall be

under the supervision of the Dean of Student Affairs to

whom all budgetary requests for administrative

positions, appointments, and other housekeeping

matters shall be submitted;

143

c. The Dean of Student Affairs shall be responsible for

the assignment of students to the different residence

halls and shall see it that only students with proper

character certification are admitted; and

d. The Dean of Student Affairs shall exercise general

supervision over the work of the College Health

Services related to the health and welfare of the

students.

Chapter 62

FINANCIAL AID TO STUDENTS

Article 405. Scholarship grants, assistantships, and other

forms of financial aid for students shall be awarded in accordance

with the pertinent policies, rules and regulations of the University.

A student Loan Board/Bank or its equivalent shall be organized to

assist students needing financial aids.

Article 406. To help able, deserving and promising

students and to develop faculty material, on the recommendation of

the Deans or Directors of the various units of University and the

Dean of Students or its equivalent who shall examine student

applicants as to their character and scholarship. The President of the

University or the Vice President for Academic Affairs or his

equivalent behalf, or the Dean of the Graduate School in the case of

graduate students, may appoint students as assistant, assign them to

the various units, and grant them compensation commensurate with

the nature and scope of their responsibilities. The working hours,

academic load and compensation of such students shall be in

accordance with rules of the University.

Article 407. Students who are indebted to the student loan

board/bank shall be notified with their sureties and parents that such

144

indebtedness must be paid in full before the final semestral

examination begins.

 Article 408. If a student fails to settle his account at the

time herein provided, the faculty members concerned shall allow

him to take the examinations but shall withhold his grades until the

account is fully settled. If the account is not settled by the opening

of the following semester, the students shall not be allowed to

register or to transfer. Graduating student , must settle their accounts

before graduation; otherwise their transcript of records shall be

withheld.

Chapter 63

STUDENT’S FIDUCIARY FUND

Article 409. Parents or guardians of students shall be

allowed to deposit with the school funds for safekeeping and

disbursements. Said fund shall be known as the “Students Fiduciary

Fund and shall be administered by the Vice President for

Administration and Business Affairs or its equivalent in accordance

with the following rules:

With the consent of the parents/guardians, the fund shall be

deposited in a reputable bank; and

The instructions of parents or guardians as to the amount of

money to be paid to the student each month or to be paid

directly to the person with whom the student boards and

lodges shall be strictly observed. Students depositing funds

on their own account may not make more than three (3)

withdrawals in a month except when absolutely necessary.

Chapter 64

RENTAL OF TEXTBOOKS

145

Article 410. Whenever feasible, the University shall rent

textbooks to bonafide students in its units in accordance with rules

and regulations of the University.

Chapter 65

FOREIGN STUDENTS

Article 411. Whenever necessary, a foreign student’s

adviser under the Office of the Dean of Student Affairs shall be

appointed whose function shall be to look after the welfare of

foreign students enrolled in the school.

CO-CURRICULAR ACTIVITIES

Chapter 66

THE STUDENT COUNCIL

Article 412. There shall be a Supreme Student Council with

the following duties;

a. to develop school spirit among the ranks of students and

promote their general welfare;

b. to organize and direct student activities of the nature described;

c. to inform the President of the University on student matters and

activities;

d. to adopt its own by-laws for its own internal and general and,

e. to exercise such powers and perform such other functions in

accordance with existing laws and regulations.

The composition of the Student Council, its officers, and the

matter of electing its members and officer’s shall be in accordance

with the rules and regulations promulgated by the Committee on

Student Organization and Activities of Deans or Heads of Units

and a student representative, to be designated by the Council. The

146

President of the Student Council shall be ex-officio member of the

Administrative/Academic Council during his term.

Chapter 67

STUDENT ORGANIZATION AND ACTIVITIES

Article 413. Student Organization and activities shall refer

to any association, club, fraternity, sorority, order, or any other form

of organized groups whose members are students of the University.

Those of provincial, sectional or regional in character or orientation

are prohibited.

Article 414. The University -wide student organization shall

be one whose members belong to two or more units; a unit

organization shall be one whose members belong exclusively to one

unit of the University; and a class organization shall be composed

of members of a class in the University.

Article 415. The University-wide student organization shall

be directly under the control and supervision of the Committee on

Student Organization and Activities (CSOA) or its equivalent.

University or school’s student organization and class organization

shall be under the Dean or Director of the corresponding unit of the

University.

Article 416. The Committee on Student Organization and

Activities (CSOA}shall have its ex-officio chairman, the

Dean/Director of Student Affairs. The Committee shall exercise

direct supervision over the University-wide student organizations;

provided, however, that it may delegate to the Dean of Student

Affairs matters which are not policy-making in nature.

147

Article 417.The University-wide student organization shall

have one or more faculty advisers recommended by such

organizations and approved by the Dean of Student Affairs. No

student organization may had any meeting or undertake any activity

for any purpose whatsoever, except that of adopting a constitution,

before its adviser or advisers appointed and have assumed office as

such.

Article 418. No University-wide student organization shall

be allowed to function without a constitution which has been

previously approved by the Committee on Student Organizations

and Activities (CSOA) or its equivalent.

Article 419.Appeals from the decisions of the Committee

may be made within72 hours from the time the decision is made

known to the head or acting head of the organization. Appeals

should be submitted to the President of the University whose

decision shall be final.

Chapter 68

ATHLETICS

Article 420. Every student duly registered in any of the units

of the University, shall, upon payment of the athletic fee, be a

member of the University Athletic Association. The government of

this association shall be vested in a Board of Athletic Affairs which

shall be composed of the following:

a. The Vice President for Academic Affairs or is equivalent;

b. The Physical Education Director or his equivalent, ex-officio

member and secretary;

c. The Director of Student Affairs, ex-officio member;

d. One representative from the Alumni Association; and

148

e. One representative from the students to be designated by the

Supreme Student Council, who shall serve for one year.

The representative of the alumni association shall be

appointed by the President of the College upon recommendation by

the President of the Alumni Association for a term of one year.

Article 421. The Board of Athletic Affairs or its equivalent

shall lay down the board athletic policies of the University and

administer the financial requirements of athletic and similar co-

curricular activities of the University.

Chapter 69

CONVOCATIONS

Article 423. Convocations of the University shall be held

under the auspices of its different units or other organizations, upon

approval of the President of the University.

Article 424. Any person with permission of the President of

the University or his designate may speak before student groups or

organizations of the University.

Chapter 70

STUDENT’S PARTlClPATl0N IN CO-CURRICULAR

ACTIVITIES

Article 425. Students of the University are free to participate

in co-curricular activities and to express their views and sympathies

on any public questions/issue subject to the following conditions:

149

a. Their participation shall not excuse them from attending

classes and fulfilling other requirements provided by the University;

and

b. Their participation shall be their own personal

responsibility.

Chapter 71

STUDENT PUBLICATIONS

Section 1. Statement of Principles

Article 426. Freedom of expression which subsumes free

speech, press, and assembly is an inalienable and cherished right

that is enshrined and guaranteed by the Philippine Constitution and

existing laws as well as national policies and democratic traditions.

Article 427. Freedom of expression is the mother of all

human rights and for as long as this freedom subsists violation or

vitiation of rights can be protested and denounces and thus rights

are protected and preserved; without this freedom, democracy will

atrophy and die.

Article 428. Freedom of expression like other human rights,

however, is not absolute or unbounded; the right imposes the

correlative duty to exercise it responsibly with due regard for the

rights of others in the larger interest of harmony and welfare of

society; and to preclude mob rule.

Section 2. Organization and Recognition

150

Article 429. There shall be student publications which shall

be the official organ of the students of the University, anchored on

the principle of freedom of the press.

Article 430. Student publications and mechanism for

implementation shall be established, organized, and maintained in

the University campus only after prior recognition and authorization

have been obtained from the University administration.

Section 3. Philosophy, Aims and Objectives

Article 431. The student publication shall define its mission

orientation, goals and objectives for the information and guidance

of the student body, members of the academic community of the

University and general public.

Article 432. The mission orientation, goals and objectives

of the student publication should aim to support the University in

the quest for educational excellence particularly in the improvement

of instruction, promotion of research and involvement in

meaningful activities of the community.

Article 433. Further, the student publication should

maximize its leadership and influence to poster and enhance the

attainment of the goals of national development.

Section 4. Selection and Qualification Standards

Article 434.The editor-in-chief, associate editor, section

editors and business/circulation manager are the chief staff members

of the student publication.

Article 435. The reporter, art/layout staff, typists, among

others, composed the support personnel of the publications who

151

shall assist the senior staff members in the performance of their

official functions.

Article 436. The Senior Staff members of the publication

shall be chosen through interviews and competitive examinations to

be conducted by a Committee on Student Publication composed of

five headed by the Head of Student Publications, recommended by

the Director of Student Affairs approved by the Vice President of

Academic Affairs and copy furnished the Office of the President.

Article 437. The Committee shall exert positive effort to

avail of all appropriate means in monitoring/publicizing the dates as

well as the venues of the interviews and competitive examinations

for the information and guidance of all interested parties.

Article 438. The announcement shall indicate the date, time

and venue of the interviews and examinations and all other matters

for the benefit of the examinees.

Article 439. The interviews shall be scheduled after

competitive examinations to screen and assess the personality,

academic standing, character and integrity, and work

experience/training of the candidates.

Article 440. To qualify for the examination, the committee

shall determine a general weighted academic average requirement

for all candidates and shall include a proviso that the candidates

shall have no failing grades. Further, good and unblemished

character and reputation and potential experience in campus

journalism shall be considered by the Committee.

Article 441.In the event of vacancy in the above mentioned

positions by reasons of illness, transfer, removal from office,

152

resignation and/or similar causes, the same shall be filled

immediately according to the next in-rank rule. In cases where the

next-in-rank rule cannot apply, the screening and appointment shall

be made by the Editor-In-Chief. He shall serve the remaining term

within the school year.

Section 5. Powers, Duties and Privileges of the Staff

Article 442. The power, duties, and privileges of the staff,

including disciplinary actions against them shall be the subject of

policy guidelines to be formulated by the Office of the Director of

Student Affairs and shall be confirmed by the Administrative

Council. However, if the case clearly involves the moral character

of the student, the Dean of Students Affairs or his representatives,

may take disciplinary action. If it is a case of indebtedness to the

University, the existing rules such as withholding of grades or

barring form the examination shall be applied, without prejudice to

the authorities taking further action as the circumstances may

warrant.

CONDUCT AND DISCIPLINE

. Chapter 72

GENERAL PROVISIONS

Article 443. Every student shall obey the laws of the land,

the rules and regulation of the University and the standards of good

society.

The definition or specification of certain offenses or

breaches of discipline, in separate resolution of the Academic

Council approved by the Board of Trustees, shall not be construed

to exclude other offenses or breaches against the rules of discipline

153

promulgated by the President of the University, deans, and directors

and teachers in those cases not provided by said bodies.

Article 444. For purpose of keeping order and promoting

decorum in classes, a teacher is empowered to exclude a student for

ungentlemanly conduct from his class and immediately thereafter to

make a report of such action to the Dean or Director. In case the

student is registered in another unit of the University, the Dean or

Director shall transmit the case to the Dean or Director of the other

unit for disciplinary action.

Article 445. Any student who makes unnecessary noise that

disturbs and disrupts classroom activities or other similar

proceedings in the University premises shall be suspended by the

Dean or Director of the unit for a period not exceeding one week,

and for the second offense, the case of the student shall be elevated

to the Dean of Student Affairs who shall recommend to the

President of the University for appropriate action.

Article 446. No smoking shall be allowed in offices,

classrooms, laboratories, libraries, canteen, wards, conference

rooms, theaters, halls, hallways, corridors, on shops, grounds, or in

any other place in the University premises where dangers of fire may

exist.

Article 447. The University need not take any action or

complaints regarding ordinary debts or students to private parties.

However, if the case clearly involves the moral character of the

student, the Dean of Students Affairs or his representatives, may

take disciplinary action. If it is a case of indebtedness to the

University, the existing rules such as withholding of grades or

barring from the examination shall be applied, without prejudice to

154

the authorities taking further action as the circumstances may

warrant.

Chapter 73

RULES AND REGULATIONS ON STUDENT CONDUCT

AND DISCIPLINE

Article 448. The provisions of this Code shall apply to all

bonafide students of the University, for offenses committed within

the University jurisdiction; the provisions of this Code shall apply

whenever applicable, otherwise, the laws of the land shall apply.

Article 449. For the guidance of all concerned, the following

norms of conduct and discipline of students are hereby promulgated.

Section 1. Norms of Conduct

Article 450.Moral Character. A student is imbued with

moral character if among other qualities:

a. He has learned to act, live and think as a person whose

values, attitudes and convictions are in accord with the Universal

Ethical Norms of Right Reason and the accepted values and

approved levels of conduct in the society where he lives;

b. He is honest to himself, accepting his shortcomings,

striving to improve and change;

c. He is fair and just in his dealings with his fellowmen;

d. He lives by the precepts of love, justice, compassion and

concern for others; and

e. He respects the rights of others as he would want his own

rights to be respected.

155

Article 451.Personal Discipline. A student is imbued with

personal discipline, if among other qualities:

a. He devotes himself to the fulfillment of his obligations

and considers rights as means to or rewards for the same;

b. He learns to forego the enjoyment of certain rights and

privileges that others may be benefited and for the greater good of

society;

c. He resolves his problem and conflicts without prejudicing

others;

d. He is tolerant of others, and humble to accept what is

better than his;

e. He has developed temperance and propriety in words and

in actions, especially against vices, e.g., gambling, drinking, drugs,

sexual excesses and aberrations, etc.; and

f. Right reason guides and controls his life, actions, and

emotions.

Article 452. Civic Conscience and Patriotism. - A student is

imbued with civic conscience and patriotism, if among other

qualities:

a. He devotes himself to the growth and development of the

Philippines;

b. He puts the welfare of the entire country above his personal

family and regionalistic interest;

c. He respects and obeys all duly constituted authorities and

laws, rules and regulations;

d. He settles all disputes, problems, and conflicts through the

channels provided by law and society; and

e. He strives to bring about necessary changes through

peaceful means.

Section 2. Basis of Discipline

156

Article 453.At all times, every student must

observe/follow/abide by all the laws of the land and all the policies

and regulations adopted by the University. The investigation,

disposition and corresponding sanction on student disciplinary cases

shall follow the procedures set in this Code.

The maintenance of student conduct and discipline is

anchored on the willful acceptance by the students of all policies,

rules and regulations prescribed by the University as signified by

their enrollment pledge and the guidance and counseling provided

by the faculty who shall be exercising substitute parental authority.

All University personnel are mandated to enforce and

supervise overall compliance to the Code in their respective areas of

responsibility. For the purpose of implementing University policies,

rules and regulations and the provisions of this Code, the president,

Vice President(s), Deans, Directors, Chairman, High School

Principal and members of the faculty and the security force are all

deemed to be persons in authority except the members of the

security force who are deemed agents of persons in authority.

Article 454. A student shall be subject to disciplinary action

for any of the following offenses with corresponding penalties:

a) Insulting uttering derogatory remarks or flagrant

indecency in language:

a.1. Directed against the faculty, staff, visitors and

any person in authority or their agents:

lst offense Suspension for one (1) week with

letter of apology;

2nd offense….Suspension for one (1) semester with

letter of apology;

3rd offense ….Suspension for one (1) year with

letter of apology; and

157

Succeeding offense Expulsion from the

University

a.2. Directed against another student:

1st offense ….... Suspension for one (1) week;

2nd offense Suspension for one (1) month;

3rd offense........ Suspension for the rest of the

semester; and

Subsequent offense …. Expulsion from the

University

b) Immorality

b.1, illicit relations... Suspension for one (1) year

b.2_ Acts of lasciviousness and indecent acts done publicly

inside the University jurisdiction:

1st offense ….....Suspension for one week

2nd offense …… Suspension for one (1) month

3rd offense ……. Suspension for one (1) semester;

and

Subsequent offense …… Expulsion from the

University

c)Drinking intoxicating beverages and drunkenness

c.1. Drinking alcoholic beverages and/or drunken behavior

within the University jurisdiction on:

1st offense..... Suspension for two (2) weeks;

2nd offense…. Suspension for one (1) semester; and

3rd offense….. Suspension for one (1) year

c.2. Any drunkenness resulting to public scandals:

1st offense…….Suspension for two (2) weeks;

2nd offense……Suspension for one (1) semester;

158

3rd offense……..Suspension for one (1) year; and

Subsequent offense ….Expulsion from the

University

c,3. Any drunkenness resulting to physical injuries to other

persons:

1st offense….Suspension for one (1) semester;

2nd offense….Suspension for one (1) year; and

3rd offense... ..Expulsion from the University

d) Fighting or resorting to physical force or violence to settle

disputes, provided that the party who acted in self- defense shall be

exempted from the punishment:

d.1. Slight Physical Injuries

1st offense …. Suspension for one (1) week;

2nd offense ….Suspension for one (1) month;

3rd offense….. Suspension for one (1) semester

d.2. Less Serious Physical injuries

1st offense……Suspension for one (1) month

2nd offense….. Suspension for one (1) semester

3rd offense……Suspension for one (1) year

d.3. Serious Physical injuries

1st offense ……Suspension for (1) semester; and

2nd offense…....Expulsion from the University

e) Gambling (where cash is involved):

1st offense …… Suspension for one(1) month;

2nd offense …….Suspension for one (1) semester;

159

Subsequent offense ….Expulsion from the

University

f) Robbery

f.1. Attempted Robbery:

1st offense....Suspension for one (1) month and

payment of damages;

2nd offense…Suspension for one (1) semester and

payment of damages;

3rd offense…..Suspension for one (1) year and

payment of damages; and

Subsequent offense...Expulsion from the University

and payment of damages

f.2. Frustrated Robbery;

1st offense…...Suspension for one (1) semester and

payment of damages;

2nd offense…..Suspension for one (1) year and

payment of damages;

3rd offense …. Expulsion from the University and

payment of damages

f.3. Consummated Robbery

f.3.1. Cases involving values of P10000 or less:

1st offense…..Suspension for one (1) year and

2nd offense….Expulsion from the University and

restitution of stolen goods and payment of damages

f.3.2. Cases involving values more than P100.00:

160

Expulsion from the University and restitution

of stolen goods and payment of damages,

g) Theft:

g.1 Attempted or Frustrated Theft:

1st offense …… Suspension for one (1) month;

2nd offense…….Suspension for one (1) semester;

3rd offense …….Suspension for one (1) year; and

Subsequent offense….Expulsion from the

University

g.2. Consummated Theft;

1st offense……Restitution of stolen goods

and suspension for one (1)semester;

2nd offense V... Restitution of goods stolen

and suspension for one (1)year; and

3rd offense…. …..Restitution of goods stolen and

expulsion from the University

h) Forging signatures, falsifying public documents;

impersonating or giving names misrepresentation of facts:

1st offense…Suspension for one (1) semester; and

2nd offense...Expulsion from the University

i) Cheating in examinations and quizzes:

 1st Commission…….Automatic grade of “5” on

subject cheated;

2nd Commission……Automatic grade of “5” and

suspension for one (1) semester;

161

3rd Commission……..Automatic grade of “5” and

suspension for one (1) year from the University; and

Subsequent offense…..Expulsion from the

University

j) Scandalous Disturbance of Public Order:

1st offense …….Suspension for one (1) semester;

2nd offense…….Expulsion from the University

k) Each of the following Public Order:

k. 1. Connecting or disconnecting electrical wires

and plumbing devices without permission from authorities

concerned;

k.2. Sleeping, cooking and doing toilet necessities in

unauthorized places;

k.3. Undue noise or disturbance in classroom, library

quarters, public places or gatherings; and

k.4. Climbing or jumping over the boundary fence of

the University shall be punishable by:

1st offense……Suspension for one (1) week;

2nd offense……Suspension for one (1) month;

3rd offense…….Suspension for one (1) semester;

and

Subsequent offense ….Expulsion from the

University

l) Acts of Bribery to corrupt standards of instruction:

 1st offense………Suspension for one (1) semester;

 2nd offense……...Suspension for one (1) year; and

 3rd offense……...Expulsion from the University

m) Vandalism or destruction of public property, such as destruction

of building parts/fixtures/walls, tearing of pages of library books,

magazine, etc. :

162

 1st offense……..Suspension for one (1) month and

payment of damages;

 2nd offense…….Suspension for one (1) semester and

payment of damages; and

 3rd offense…….Expulsion from the University and

payment of damages

n) Littering or scattering of trash in public places:

 1st commission………………Suspension for one (1)

week to pick up litter or earlier if he catches another violator; and

 2nd subsequent commission….Suspension for two

(2) weeks to pick up litter or earlier if he catches another violator;

o) Any violation of any rule, regulation of the infirmary/clinic:

 1st offense………….Suspension for three (3) days to

clean the infirmary/clinic

 2nd offense………....Suspension for one (1) week to

clean the infirmary/clinic

 3rd offense………….Suspension for two (2) weeks

and payment of damages if any; and

 Subsequent offense...Suspension for one (1)

semester and payment of damages if any.

p) Violation of legally posted signs, such as “No Trespassing”,

“Keep Off The Grass”, “Off Limits”, etc.

 1st commission……….…..Suspension for one (1)

week;

 2nd commission…….……..Suspension for one (1)

month;

 3rd commission……………Suspension for one (1)

semester; and

 Subsequent commission…..Suspension for one (1)

year.

163

q) Removing and/or marring legally posted signs and notices, and

marring public buildings, furniture, etc.:

 1st commission……..…..Suspension for one (1)

week and cleaning marred building/furniture;

 2ndcommission………....Suspension for one (1)

month and cleaning marred building/furniture;

 3rd commission……….…..Suspension for one (1)

semester and cleaning marred building/furniture; and

 Subsequent commission…..Suspension for one (1)

year and cleaning marred building/furniture.

r) Speeding within the University jurisdiction with a motorized

vehicle, i.e., driving at more than 40 kph:

 1st commission……….…..Suspension for one (1)

week;

 2nd commission…….……..Suspension for one (1)

month;

 3rd commission……………Suspension for one (1)

semester; and

 Subsequent commission…..Suspension for one (1)

year.

s) Ingestion, use, possession and/or peddling of dangerous or

regulated drugs or paraphernalia:

The case shall be reported to proper police/court authorities,

and upon conviction, the penalty shall be expulsion from the

University.

t) Unauthorized possession of firearms, i.e., in one’s person or

custody of other deadly weapons, including kitchen knives if found

in one’s person:

164

 1st commission…………….…Suspension for one

(1) semester;

 2nd commission……………....Suspension for one

(1) year; and

 Subsequent commission……...Expulsion from the

University

Case involving the unauthorized possession of firearms shall be

reported to proper military authorities.

u) Violation of the curfew hours:

 1st commission……….…..Suspension for one (1)

week;

 2nd commission…….……..Suspension for one (1)

year; and

 Subsequent commission…Suspension for one (1)

semester.

v) Non-possession of I.D. upon demand by the University

authorities:

 1st commission……Suspension for one (1) week;

 2nd commission… Suspension for two (2) weeks;

 Subsequent commission…Suspension for one (1)

month.

w) Smoking in classroom/laboratory rooms and other “No

Smoking” areas:

 1st commission…………..Suspension for one (1)

week;

 2nd commission…….…....Suspension for two (2)

weeks; and

 Subsequent commission…Suspension for one (1)

month.

165

Article 455.Coming late to class, i.e., 15 minutes after the

start of the class shall be punishable by unexcused absence and non-

admission to class.

 1st commission……….…..Warning with letter of

excuse;

 2nd commission…….……..Inform parents;

 3rd commission……………Unexcused but to be

admitted; and

 Subsequent commission…..Dropped from the

subject.

Article 456. Cutting/uprooting/stoning/picking of fruit

tress/ornamental plants and unauthorized fishing with the entire

University jurisdiction shall be punishable as follows:

 1st commission…………..Suspension for one (1) week;

 2nd commission…….…....Suspension for two (2) weeks;

 Subsequent commission…Suspension for one (1) month.

Article 457. The raising of animals without permission from

the proper authorities shall be punishable by:

Confiscation of the animal(s) and to be returned only to the

owner after payment of a fifty (P50.00) pesos fine.

Section 3. Sanctions and Operative Effects

 Article 458. Where the suspension is for one semester or

more, the student shall move out of the University jurisdiction

within 24 hours after the suspension order took effect except those

who reside with their parents inside the University campus. Any

student whose suspension covers the final examination period will

have to miss the final examination. In all cases of suspension, a

written promise of future exemplary conducts by the student and

166

countersigned by his parents or guardians are required as a condition

for readmission.

 When a penalty of expulsion is meted, the student cannot re-

enroll in any course in the College. He cannot get his honorable

dismissal within one year.

Article 459. Student Discipline Board – There shall be a

Student Discipline Board composed of a chairman, who shall be a

member of the bar or shall have some legal background, and two (2)

members to be appointed for a period of one (1) year, from among

the faculty and other staff of the University. In any disciplinary case

before the Committee, a respondent may request that the two (2)

students be appointed to sit without right to vote, with the

committee.

The Board shall be under the general supervision of the dean

of student affairs, who shall designate, whenever requested, the

student members to sit with the Committee.

Autonomous units of the University, if there be any, shall set

up their own Committee on Student Discipline in accordance with

these rules.

Article 460. Jurisdiction – All cases involving discipline of

students under these rules shall be subject to the jurisdiction of the

Student Discipline Board except following case which shall fall

under the jurisdiction of the appropriate unit:

a. Violation of the University or unit rules and regulations

by students of the units;

167

b. Misconduct committed by students of the University

/unit within its classroom or premises in the course of an

official activity.

 Provided that units/branches of the University if there be any

shall have original jurisdiction over all cases involving students of

such units.

 Article 461.Filing of Charges.- A disciplinary proceeding

shall be instituted motupropio by the appropriate authority upon the

filing of a written charge specifying the acts or commissions

constituting the misconduct and subscribed to by the complaint, or

upon submission of an official report of any violation of existing

rules and regulations upon the filing of said charge or any violation

of existing rules and regulations. Upon the filing of the said charge

or report with the Student Discipline Board or the Office of the

Dean, as the case may be, an entry shall be made in an official entry

kept for the purpose, specifying the person or persons charged the

complaint(s) his witnesses, if any, the date of filing, and the

substance of the charge.

 Article 462.Preliminary Inquiry. – Upon receipt of the

complaint for report, which should be under oath, the committee or

the Dean of the University/Unit as the case may be, shall determine

whether such complaint or report is sufficient to warrant formal

investigations. Notice to the respondent(s) is required but the

presence of the respondent(s) during the preliminary investigations

may be waived. In case where the complaint or report is found

sufficient, formal charge(s) shall be filed and served upon each

respondent and his parents/ guardians.

168

 Article 463.Answer.- Each respondent shall be required to

answer in writing within three (3) days from receipt of the charge(s).

Formal investigation shall be held on notice as provided below.

 Article 464.Notice of Hearing.- All parties concerned shall

be notified of the time, date set for the hearing at least two (2) days

before such hearing. Notice to counsel of record or duly authorized

representative of a party shall be considered sufficient notice to such

party for the purpose of this article.

 Article 465.Hearing – Hearing shall begin no later than one

(1) week after receipt of the respondent’s answer or after the

expiration of the period within which the respondent shall answer.

 Article 466.Duration of Hearing – No hearing on any case

shall last beyond two (2) calendar months.

 Article 467.Failure to Appear at Hearing - In case either

complainant or respondent fails to appear at the place set for the

initial hearing after due notice and without sufficient justifications,

this fact shall be noted and the hearing shall proceed ex parte

without prejudice to the party’s right of appearance in subsequent

hearings.

 Article 468.Postponement. – Application for postponement

may be granted for good cause for such period as the ends of justice

and the rights of parties to a speedy hearing require; Provided, That

no more than three (3) postponements per party to the litigation shall

be allowed.

 Article 469.Board Report. – The University/Unit

investigation committee shall forward to the Dean concerned within

fifteen (15) days after the termination of the hearing, the complete

169

record of the case, with its report and recommendations. The report

signed by at least a majority of the members of the committee shall

state the findings of fact, conclusion(s) and recommendation and the

regulations on which the decision is based.

 Article 470.Decision by the Dean. - The Dean shall within

ten (10) days after receipt of the committee report, transmit the

report, together with his decisions to the President of the University.

 Article 471.Decision by the Student Discipline Board. - The

Board shall decide each case within fifteen (15) days after final

submission. The decision shall be in writing and signed by at least

a majority of its members. It shall contain a brief statement of the

findings of fact, conclusion(s) and recommendation(s) and the

specific regulations on which the decision is based.

 Article 472.Finality of Decision. - A decision of the Student

Discipline Board or a Dean, other than expulsion, permanent

disqualification from enrolment, or suspension for more than thirty

(30) calendar days, shall become final and executory fifteen (15)

days after receipt thereof , unless a motion for reconsideration of the

same is filed in which case, the decision shall be final fifteen (15)

days after receipt of the denial of the motion for reconsideration.

 Article 473.Appeal to the President. - in all cases in which

all final decision is not conferred on the Dean or the Board on

Student discipline, the respondent may file an appeal with the

President, on recommendation coming from the Dean or appeal

from the decision of a Dean or the Committee on Student Discipline

shall be rendered within ten (10) days after the receipt of the appeal.

In all cases of expulsion, the President shall consult the

Administrative Council. Decisions of the President in all cases

specified in the next succeeding section may be appealed to the

170

Board of Trustees within ten (10) days after respondents receive a

copy of such decision.

 Article 474.Action of the President. - Action of the

President of the University on a recommendation coming from the

Dean or appeal from the decision of a Dean or the Committee on

Discipline shall be rendered within ten (10) days after receipt of the

appeal. Decisions of the President in cases specified in the next

succeeding article may be appealed to the Board of Trustees within

ten (10) days after respondent received a copy of such decision.

 Article 475.Decision by the Board. - The Board of Regents

shall review on appeal decisions of the President of the University

when the penalty imposed is expulsion, suspension for more than

one (1) calendar year, or any other penalty of equivalent severity

and render final judgment thereof

 Article 476.Rights of Respondents. - Every respondent shall

enjoy the following rights;

 a. To be subjected to any disciplinary penalty only after the

requirements of due process shall have been fully complied with; .

 b. To be convicted only on the basis of substantial

evidence(s) the- burden of proof being with the person filing the

charge; ,

 c. To be convicted on the basis of evidence(s) introduced at

the proceedings or of which the respondent has been property

appraised and given the opportunity to rebut the same;

 d. To enjoy, pending final decision on the charges, all his

rights and privileges as a student, subject to the power of the Dean

or the Board on Student Discipline to order the preventive

171

suspension of the respondent not more than fifteen (15) days where

suspension is necessary to maintain the security of the University;

and

 e. To defend himself personally or by counsel, or by

representative of his own choice. If the respondent desires, but is

unable to secure the services of counsel, he shall manifest that fact

at least two (2) days before the date of hearing and request the Board

on Student Discipline or the Investigating Committee to designate a

counsel for him from among the faculty members and staff of the

University.

 Article 477.Summary Investigation by the Dean. -

Notwithstanding the provisions of the foregoing articles, a Dean

may proceed summarily against students of his University for any

of these acts:

 a. Violation of rules and regulations issued by the Dean of

the units; and

 b. Misconduct committed in the presence of a faculty

member or any official of the university within the classroom or

premises of a College/unit or in the course of an official function

sponsored by the College/Unit.

 The respondent shall be summoned to appear before the

Dean of the College of the charge(s) against him, and afforded the

opportunity to present his side,

 Every decision rendered under this Article shall be in

writing, stating the facts of the case and the basis of the penalty

imposed. Such decision shall .be final and executory immediately

172

after the issuance of the order. The penalty of the suspension if

imposed, shall not exceed fifteen (15) days.

 Article 478.Effectivity. - Decision(s) shall take effect as

provided in these rules; Provided, that the final decisions of

suspension or dismissal rendered within thirty (30) days prior to any

final examination, shall take effect during the semester immediately

subsequent to the semester/summer in which such decision was

rendered; provided, Further, that when the respondent is graduating,

in which case the penalty shall take effect immediately.

 Article 479.Records. - All proceedings before any

Committee or Student Committee on Student Discipline shall be

taken down in writing. Original records pertaining to student

discipline shall be under the custody of the Dean of Student Affairs.

Such records are hereby declared confidential and no person shall

have access to the same for inspection or copying unless he is

officially involved therein, unless he has a legal right which cannot

be protected or vindicated without access to or copying such

records. Any official or employee of the university who shall violate

the confidential nature of such records shall be subject to

disciplinary action.

Section 4. Offenses and Penalties for Non-Faculty and Non-Student

and Non-Staff Campus Residents

 Article 480. A non-student or non-staff campus resident

shall be subject to disciplinary action for committing any of the

offenses/penalties applicable to him.

 To the extent practicable and appropriate, all offenses and

penalties listed under Articles on Discipline (Art. 365 to Art. 367)

of this Code shall apply to non-student or non-staff campus resident

173

of the university, and the procedure of investigation and disposition

of cases are substantially the same as those for students.

 Article 481. - Refusal to submit to jurisdiction of the

university by any person not enrolled at the time a charge against

him is filed shall prejudice his future enrollment in any

university/unit of the university.

 Article 482. - For the offenses of non-student and non-staff

campus residents and where the provision of this Code cannot be

applied, the case shall be brought to the appropriate court of justice.

 Article 483.Definition. - The following terms shall have the

meaning set forth below for purpose of these regulations:

 a. “Branches” refers to units outside the main campus of the

mother unit which are not autonomous,

 b. “Students” include any person enrolled in any academic

unit of the university on a regular or part-time basis at the time of

the commission of the offense, regardless of whether or not he is

enrolled in any unit of the university at the time of the filing of the

charge(s) or during the dependency of the disciplinary proceedings

against him.

 c. “Laws of the land” refer to general enactment in force in

the Philippines; and

 d. “Official Report” includes any factual narration in

writing, report duly submitted to any proper authority in the

university by a faculty member, any member of the University

Security Force, any officer of a college or unit, or any officer of the

university.

174

Chapter 74

AMENDMENT AND EFFECTIVITY

 Article 484. Save as to matters specifically provided by law,

any provision in this Code may be amended at any regular meeting

of Academic and Administrative Council and/or the Board of

Regents.

 Article 485. Any provision of this Code or any part thereof

that are found to be contrary to or inconsistent with existing laws,

decrees, rules and regulations are deemed null and void.

Article 486.Effectivity.This Code shall take effect immediately

upon approval by the Board of Regents,

 Approved as per Board Resolution No. 42 s. 2001, August

21, 2001.

