Nomination Form – 2020 Gawad Tsanselor sa Natatanging Programang Pang-ekstensiyon

Office of the Vice-Chancellor for Research and Development
University of the Philippines Diliman

NOMINATION FORM
2020 GAWAD TSANSELOR SA
NATATANGING PROGRAMANG PANG-EKSTENSIYON

Title of Extension Program: ___

Name of Unit/College:	____________________________________	Department: ________________

Category (Please choose one):		[] Degree Granting	[] Non-degree Granting

Name of Extension Program Head: ___________________________	 Position/Rank: ______________

Name/s and Position/Rank of other Program Team Members: _________________________________

Vision/Mission of Unit (Please state the vision and mission of the Unit)
	

Extension Agenda of the Unit (Please describe the specific Extension Agenda of the unit that this program is most associated with)
	Enclose a copy of the Unit’s updated Extension Agenda

Justification: Write a brief description of the notable achievements of the extension program (citing its most substantive and tangible output/results in the past three years). This is very important as a measure of the nominating person/unit’s esteem and regard for the program being nominated.
	

Use additional space/sheet as necessary.

__			
Printed Name, Designation & Signature of Nominating Person	

Contact Details (Landline/Mobile phone and Email): ___

Unit Head/s Endorsement:
	

Use additional sheet as necessary.

________________________________				________________________________
Printed Name and Signature of 				Printed Name and Signature of
DEPARTMENT CHAIR/DIRECTOR 				DEAN / HEAD OF UNIT
PLEASE FILL UP ALL INFORMATION COMPLETELY. INCOMPLETE NOMINATION FORMS WILL NOT BE CONSIDERED. YOU MAY ALSO ADD RELEVANT INFORMATION AS DEEMED NECESSARY.

SUMMARY OF EXTENSION PROGRAM

1. Title of Extension Program
	

2. Duration of the Extension Program (Indicate start and end dates of the program):
	

3. Geographic Coverage/Reach of the Program (Provide details of location/s or areas covered/reached within the program period)
	

4. Program Cost and Source/s of Funding

	Name of Funding Source
	Amount
	Contact Person and Address/Tel No./Email

	
	
	

	
	
	

	
	
	

	
	
	

Add more space if needed.

5. Extension Program Background and Description (Provide a summary of the initiative describing its context, rationale, key objectives, key components/activities)
5.1 What were the main objectives of the program? Please highlight and focus on the extension/public service component or aspects of the initiative.
5.2 What needs/problems/issues of the beneficiary or partner community/organization did the program address?
5.3 How did the extension program address these needs/problems/issues?
	

Use additional sheet as necessary.

6. Communities/Sectors/Organizations/Schools Served (Describe the nature of the beneficiaries of the program.)
6.1 Who were the program’s beneficiaries? How were they chosen?
6.2 Would they be considered as underserved or marginalized? In what way are they underserved?
6.3 What is the estimate number of people and/or organizations reached by the program? Where are they located?

	

Use additional sheet as necessary.

7. Substantive and significant effect/impact of extension work on the community/ sector/ organization/ school served
7.1 Identify and describe the nature and extent of documented change in the behavior, action, or situation of the beneficiaries of the extension activities within the last three years.
7.2 What significant results / changes at the community level can be attributed to the extension program? Provide details.
7.3 How did the program assess/evaluate these outcomes and achievements?
7.4 How effectively did it address the identified needs/problems of the beneficiary?
7.5 To what extent were the objectives met based on the outcomes?
7.6 Were there plans and measures to replicate or scale up the initiative?
7.7 If applicable, describe how the program has contributed to advocacy?
7.8 What awards/recognition/citation did the program receive?
(Please provide relevant proof/evidence of the extension program, e.g., official reports/ documentation previously submitted to a UP office or non-UP agency; endorsement letters/signed testimonials/ citations received from reputable/ recognized representative of partner organizations/ communities/ institutions; published articles/stories about the extension program; signed Partnership Agreements/MOA/MOU with collaborating groups; ordinances or policies instituted; evaluation instruments/tools used in the program; photo documentation, etc.)
	

Use additional sheet as necessary.

8. Introduction of innovative/creative approaches
8.1 Describe the nature of the intervention. What were the distinctive and/or innovative features of the extension program?
8.2 Describe the composition of the program team and the collaboration/s established with other units/disciplines (if applicable).
8.3 What was the role and contribution of the beneficiaries/partners in the initiative? Did the program introduce/utilize participatory, empowering and transformational processes?
8.4 How was the program team compensated for their service?

	

Use additional sheet as necessary.

9. Extent that the project was able to include others as partners within and outside the university (List the names, address, and contact details of the extension program partners. Provide evidence of inter-college/ unit collaboration/partnership, and/or collaboration/partnership with communities, local governments, civil society, other universities/schools, etc.

9.1 Collaboration/Partnership within the university

	Name [e.g., individual, unit/department/office]
	 Position and Contact Details
(Address; landline/mobile phone; email address)
	Role/ Contribution/ Participation in the extension program

	

	
	

9.2 Collaboration/Partnership outside the university

	Name [e.g. individual/ organization/ agency]
	Position and Contact Details
(Address; landline/mobile phone; email address)
	Role/ Contribution/ Participation in the extension program

	

	
	

9.3 Sustainability (Provide details of how the initiative was institutionalized. What were the plans and measures to ensure sustainability?

	

10. Enhancement / enrichment of teaching and/or research knowledge & skills
10.1 Describe how the initiative contributed (or could potentially contribute) to the teaching and research mandates of the unit/college/university?
10.2 How were students involved in the program? What benefits did they gain from their involvement in the extension initiative?
10.3 How did the program outputs and experience contribute to other researchers and/or practitioners in the field/discipline?
10.4 Describe how the publication/article and other knowledge products arose from the extension program?

(Please attach proof of any of the following: published research/es or manuscripts accepted for publication completed as an output of the extension program; sample or prototypes of new course syllabus/curriculum, teaching materials/aids, training modules/manuals, activity guides, audio-visual materials, and other knowledge products developed or produced from the extension program; opportunities for service learning and/or student volunteerism, etc.).

	

Use additional sheet as necessary.

CERTIFICATION:

I certify that all information/data in this nomination form are true to the best of my knowledge.

____________________________________			Date: _____________________
Printed name & Signature of Nominating Person

ENDORSEMENTS:

We certify that we have reviewed this nomination and that the extension program has made significant and exemplary contributions to the achievement of the College/Unit’s vision and mission and the public service mandate of the University. We further certify that the nominated program is a regular program of the College/Unit and complies with the approved Extension Agenda of the College/Unit.

________________________________				__________________________________
Printed Name and Signature of 				Printed Name and Signature of
DEPARTMENT CHAIR/DIRECTOR 				DEAN / HEAD OF UNIT
Date:								Date: 	

	Reminder:
[bookmark: _GoBack]All nominations should be addressed and submitted to the Vice Chancellor for Research and Development on or before 5:00 pm, 06 December 2019. Please submit one hard copy with original signatures and attachments to the Office of the Vice-Chancellor for Research and Development (OVCRD), Lower Ground Floor, PHIVOLCS Bldg., C.P. Garcia Ave., UP Diliman, QC. Submit complete electronic copy with attachments via email to oec.updiliman@up.edu.ph with the subject: “Gawad Tsanselor sa Natatanging Programang Pang-ekstensiyon 2020 Nomination <Name of College or Unit>”. Only submissions with complete information and attachments will be considered.

Page 4 of 4

