TABLE OF CONTENTS
FOREWORD

MESSAGE from the CHED-IV DIRECTOR
MESSAGE from the DLSL –GS DEAN
MANAGEMENT TECHNOLOGY LINK ARTICLES

THE MANAGEMENT FRAMEWORK AND PRACTICES OF ST. JOHN BAPTIST DE LA SALLE: IMPLICATION FOR THE ADMINISTRATION OF LASALLIAN

SCHOOLS TODAY

Bro. Rafael S Donato, FSC
MASTER IN MANAGEMENT TECHNOLOGY: A GRADUATE EDUCATION PROGRAM IN THE ERA OF KNOWLEDGE REVOLUTION

 Imelda T. Daraug, Ph.D., CESO V
A GLOBALLY COMPETITIVE FILIPINO WORKFORCE IN INFORMATION TECHNOLOGY

Sec. William G. Padolina

THE PHILIPPINE RETAIL TRADE INDUSTRY: AN EVALUATION

Mario V. Perilla, Ph.D. and Antonio N. Alcantara
Dr. Pao Hsih-Tien Professorial Lecture

ORGANIZATION DEVELOPMENT FROM THE PERSPECTIVE OF A THEOLOGY OF FELLOWSHIP: A THEORY OF CREATION, RECONCILIATION AND UNITY

Bro. Rafael S Donato, FSC
READING BETWEEN LINES: GENERAL PRINCIPLES OF EDUCATIONAL MANAGEMENT AS BASIC AND FUNDAMENTAL REFERENCE IN THE CONTEMPORARY RETOOLING OF THE DESIRED QUALITIES OF EDUCATIONAL ADMINISTRATORS AND MANAGERS

Romil S. Silva
CONTINGENT VALUATION SURVEY ON WILLINGNESS TO PAY: CASE STUDY OF BATANGAS, PHILIPPINES AND XIAMEN, PEOPLES REPUBLIC OF CHINA

Corazon L. Abansi, Ph.D.
TECHNOLOGY AND ENVIRONMENTAL ISSUES: MAJOR CONCERNS OF ASIAN NATIONS

Ramon R. Culla
MANAGEMENT TECHNOLOGY REPORT (MTR) ABSTRACTS:

THE EFFECT OF RELIABILITY-CENTERED

MAINTENANCE (RCM) AS AN EQUIPMENT HEALTH MANAGEMENT TECHNIQUE IN IMPROVING THE MANUFACTURING COMPETITIVENESS OF PETROLEUM REFINING COMPANIES

Larry B. Nabatilan
A PROPOSAL TO INCREASE EQUIPMENT RELIABILITY PERFORMANCE OF AN ALKYLBENZENE PLANT

Apolinario L. Carandang
EVOLUTION OF LEARNING PROCESSES AND

TECHNOLOGIES IN PRESCHOOL EDUCATION

Ramona Elisa F. Leviste

JOB SATISFACTION OF TEACHERS AT LYCEUM OF BATANGAS

Esmenia R. Javier
AN ASSESSMENT OF WASTEWATER TREATMENT FACILITIES OF MANUFACTURING PLANTS OF THE URC-FOODS GROUP

Dennis M. Malipol
ALTERNATIVE APPROACH TO THE SOLID WASTE MANAGEMENT SYSTEM ON SELECTED AREAS OF LIPA CITY

Lourdes A. Wee
EVALUATION OF THE BATANGAS CITY ECOLOGICAL WASTE MANAGEMENT PROGRAM

Maribel A. Aloria

i

ii

iii

1

23

28

40

61

82

91

102

115

119

121

123

125

127

129

FOREWORD
A graduate education institution exists to offer opportunities to every individual determined in translating the future into a reality. Inspired by the mission and goals of Lasallian education, De La Salle Lipa Graduate School of Management Technology firmly stands on its vision of living the future now. It aims to offer its pool of knowledge designed in an advance and highly technical management curriculum programs. More important, it seeks to provide venues of development to all professionals who will become responsive and productive in the next millennium generation.

This second issue of MANAGEMENT TECHNOLOGY LINK will somehow direct the continuous development of productive ideas in the field of management, emanate interest for the academic upliftment among professionals and share feasible issues to future research endeavors.

May this effort be made productive through contributions of articles and abstracts of research from our administrators, faculty and graduate students. With this, a bright future on research excellence is a concrete hope to our journal’s existence.

ROMIL S. SILVA

Editor

Management Technology Link

De La Salle Lipa Graduate School

MESSAGE

I am very pleased for being afforded the opportunity to congratulate the staff of the second issue of Management Technology Link, the Official Research Journal of De La Salle Lipa Graduate School.

Quality education has always been a sought after dream of all but still remains elusive. Along with this, the Commission on Higher Education is highly motivated to pursue goals and objectives of academic excellence, and your journal could very well serve as an effective instrument in attaining the vision set forth in the next millennium.

This is the challenge CHED is posing to Higher Education Institutions (HEIs). The challenge is enormous, but with the journal’s prolific writers, staff, and with the able leadership of the De La Salle Lipa Graduate School officials, we believe, you can do it and can truly prove yourselves to the challenges.

Continue to sow the seeds of wisdom and develop quality and globally competitive, honest to goodness young men and women committed to the upliftment of mankind.

God bless and more power!

 (SGD.) IMELDA T. DARAUG, Ph.D., CESO V

 Director II

 Higher Education – Region IV

 Commission on Higher Education

MESSAGE

We at the Graduate School are proud to come out with the second volume of our Research Journal which embodies what we believe are current topics of concern to Management Technology today. We aim to stimulate exchange of thoughts with regards to management technology topics and those that relate to components of research that are relevant to management theory especially in the area of Philippine culture.

There are many aspects of management science that remain undiscovered within our Philippine experience. These aspects are not necessarily theoretical in nature but more experiential. What are modern day managers doing to improve their management skills? What tools are available to them? Are they ready to use these tools and to what end? Do they know where to get these tools?

The De La Salle Lipa Graduate School and the Management Training and Development Centre (MTDC) are pioneer programs and we wish to continue pioneering innovative practice through these exchanges as initiated in this Journal.

Our students and professors have contributed to this second volume and we hope that their effort in allowing their work to be published will add to the pool of knowledge that continue to be a need in our area of interest.

We thank everyone who contributed one way or another in the publication of this Journal.

(SGD.) Bro. RAFAEL S DONATO, FSC

 Dean

 De La Salle Lipa Graduate School
MANAGEMENT TECHNOLOGY LINK

THE MANAGEMENT FRAMEWORK

AND PRACTICES OF ST. JOHN BAPTIST DE LA SALLE: IMPLICATIONS FOR THE ADMINISTRATION OF LASALLIAN

SCHOOLS TODAY

Bro. Rafael S Donato, FSC

To be an efficient administrator, manager and leader in any organization, especially in a school organization—we must first of all realize that more often than not, we form ineffective and poorly coordinated groups. We should further realize that we do not make deliberate efforts to examine our communication patterns, our customary ways of working together in meetings, or the ways in which people are linked together to get their daily work done. To deliberately look into these patterns of behavior and to conceptualize a strategy for an organizational change is what normally called organizational

DONATO: The Management Framework of…

development. The cognitive map helps one to understand the strategy of change, to legitimize and systematize a flexible technique of problem solving in primary groups or subsystems.

We need to understand that the problem of any organization, as well as its solution, does not merely depend on the skills of the individual members but on the dynamics of the group and the group’s determination to confront these problems, not to avoid them or each other.

The process typically begins with clarifying problem areas and desirable goals. It then proceeds with the analysis of the forces that prevent problems from reaching solutions, setting priorities on the restraining forces to be attacked, making plans for action, and finally, evaluating the effects of the action taken.

It is also important to note that the classic paradox in organizational behavior is the typical behavior of its authority structure or figure(s). It is believed that free flow of information on all levels of the organization is preferable of centralized sources yet, this is not experienced by those who are seemingly without authority or voice. It is believed that democratic social systems are inherently more stable than authoritarian ones, yet when problems arise and quick solutions are desired, the authoritarian route is taken for the sake of convenience—this violates the aforementioned principles.

Everywhere, we look for the true fit; everywhere, we look for the right place. We do this because many times, we feel we are in the wrong place or that we do not seem to fit in a

particular situation. Either we feel superior and therefore out of place, or we feel we are not within our league and therefore misplaced.

MANAGEMENT TECHNOLOGY LINK

On the one hand, we are in control of the situation, while on the other, we are absolutely outclassed. To survive, we are

forced to move down a few notches—to be in some form of

control, albeit under a temporary arrangement.

Whether one is a happier situation than the other depends on the disposition of the individual and his cultural background.

The concept of fit has been a source of fascination to a lot of people. How does one fit into a world that is hostile to begin with, where competition is the norm and not the exception? We find many theories to explain the world and the role the individual plays in this world. But these theories do not seem to fit the realities. We nod in agreement with those who explain the realities of the world to us (usually very harsh realities) but these explanations do not present us with any clue as to how we are to deal with them.

There is war in many parts of the world. There is talk of peace and these seem to be a genuine desire of peace. In fact, people are willing to sacrifice some of their resources to achieve this objective. However, there is more fear of war, which causes

all sorts of anxiety and depression. Peace accords are readily broken and peace pacts, more often than not, are based on deceit. The ingredient necessary in any agreement is trust; and yet it is this ingredient that is found wanting in many agreements. It is expressed but it does not resonate. The fear of betrayal is stronger than the virtue of trust. Therefore, the world continues to deteriorate. The strong, the wealthy, and the powerful who desire control over the world for their own gain design it for better social and political control, mermerizing the population with the delivery of limited security and prosperity. There will always be men who will control and manipulate; but

DONATO: The Management Framework of…

there will always be others who will liberate and respect the individual as the image and likeness of God. The latter are a minority.
In mid-May of 1650 in Reims, France, John was born to a landed gentry—the De La Salle family. He was the first of 11 children. He was born amid social disparities in a country known for the excesses of the rich and the privileged, and the exploitation of the poor and the landless. He was destined to be

a seigneur all his life—to live his days in leisure, in the study of the arts and in doing works of mercy as insurance for the afterlife. There was much suffering and murmuring, and feelings of hopelessness during his time. These were to become preludes to the impending revolution that was to bring about the destruction and social change.

John witnessed the inequality and had some ideas on how to bring the gap between the rich and the poor at that time. His dream was to popularize education—to make it available to the many children who belonged to the poor classes, who were disposed toward improving themselves by developing their minds and forming their hearts.

 His method was revolutionary and controversial. He personally trained a potential model of a good teacher, who would eventually become a trainor himself. In the classroom, John would teach an older pupil who, in turn, would “teach” a younger one until a whole classful of teachers learners under the stern supervision of a master teacher became a typical scene.

The master teacher eventually became known as a “Brother.” John’s intention was to train and form men to become brothers to one another and “older brothers” to their charges. The word “brother” was not merely meant to be a title.

MANAGEMENT TECHNOLOGY LINK

It was meant to describe a relationship between two people. The “community” aspect was basic and quite strong in John’s educational theory, because the support and cooperation of each “brother” was necessary to ensure the success of everyone in the community.

When John died in 1719, he left his “brothers” with manuals and a compendium of techniques and methods that were proven to work in the Christian Schools. Moreover, he left a spirit that he believed was the pillar of his budding congregation of teacher-brothers. This spirit was animated by faith and zeal.

Faith is translated into action through the prayer that John began his classes with. He directed the class prayer monitor to lead the class in silence with the invocation “Let Us Remember That We are in the Holy Presence of God.”

Zeal, on the other hand, is expressed in the enthusiasm and devotion with which John’s teachers carried on the process of teaching—which was akin to that of a shepherd guiding his flock.

THE MANAGEMENT FRAMEWORK OF JOHN BAPTIST DE LASALLE

For one who was not trained as an educator, De La Salle turned out to be an excellent model of an action researcher. His

management techniques were refined through constant experimentation and observation. His pragmatic approaches to problems were not necessarily the best that could be found, but they were innovative and they were his means of solving the many problems that best his fledging school system.

DONATO: The Management Framework of…

He used the same method in teaching his pupils and in training his teachers. Those who responded favorably and learned fast were given the noble responsibility of training their peers. The latter, in turn, learned the techniques of classroom management and effective teaching. The cycle was repeated and a number of individual students received training. In this way, De La Salle maximized his resources at a minimum cost—he was able to educate a greater number of pupils from poor families as a result of these cost-saving training techniques.

De La Salle was efficient, neat, orderly and responsive. His writings reveal a personality which stressed compliance and obedience mixed with compassion and wisdom.

He believed that in order for the Christian schools to be viable, they had to be managed efficiently without sacrificing quality. De La Salle reflected on his school management theories and techniques. He refined and modified them when the situation so warranted.

VISION AND COMMITMENT OF LASALLIAN SCHOOLS

De La Salle schools are “Christian” schools. Today, we refer to them as “Lasallian schools”—inspired by the spirit, vision and commitment of their founder.

The aim of these early Christian schools was essentially that of “making good Catholics of the children of the poorer

classes” (Reisner 1959). De La Salle put so much weight on this aim that he made sire that a great part of the time spent in school was devoted to religious instruction in Christian exercises and the instruction in Christian Doctrines. (p.35)

MANAGEMENT TECHNOLOGY LINK

Furthermore, the instruction in these schools was intended to eventually make the children of the poorer classes capable of economic survival in the state of life in which they were born, if not to improve their social status (p.40). John believed that social reforms could be achieved through the development of the individuals and their potentials.

CHARACTERISTICS OF LASALLIAN SCHOOLS AND THEIR CULTURE

The De La Salle system is not a mere structure made of marble and stone. It is a living organism—an organization made up of people. Its existence lies in the hearts of those working for it—the faculty, the administrators, the staff, the students and the parents. They are characterized by a complexity of thoughts, feelings and attitudes.

The culture of an organization or group must be understood so as to understand whatever problems it is confronted with. Culture refers to the total generally organized way of life, including values, norms, institutions and artifacts that are unique to a given people and passed on from generation to generation (Hoult 1977).

The culture of Lasallian schools is seen from the practices that initiated them and which gave way to their growth and maturity. The elements of this culture revolve around the practice and expression of faith and the manifestation of intense zeal. The work of a brother/teacher is not easy and never will be, if done well. This burden is lightened, however, when one finds the source of the motives of God.

The characteristics of Lasallian schools are part of the Lasallian culture that is expected to be lived in organizations

which call themselves Lasallian. To understand, then, the

DONATO: The Management Framework of…

uniqueness of a Lasallian organization is to analyze its culture and compare it with that of another.

A discussion of the characteristics of Lasallian schools which were emphasized by the Founder will enable us to discern the embodying culture of the Lasallian system and the Founder’s ideas and values related to the management of schools.

First, one must have respect for each student as a unique individual. Lasallian schools profess to respect the uniqueness of every individual and develop his inherent giftedness. Realizing that each student is a child of God, Lasallian schools endeavor to offer him the best education—one that is creative and adaptive.

This characteristic was constantly underscored by John. A close examination of his language reveals that “respect” takes on a deeper meaning of reverence, which emanates from the heart.

Lasallian schools recognize that each student is sacred—a child of God. De La Salle spoke to his teachers thus: “You were called so that you shall give your lives to your students.”

This is a major reason why De La Salle encouraged the existence of a relationship closely akin to that between and among blood brothers. He chose to call his teachers “brothers” not simply to express a relationship between and among themselves, but to stress the significance of such a relationship—that the brother/teacher does not simply see a roomful of individuals with unique gifts and giftedness.

The teacher, thus, becomes an “older brother”—not simply one who teaches lessons, but one who invites his

MANAGEMENT TECHNOLOGY LINK

students to commune with the Spirit in discovering talents and gifts in them, and in studying the realities of this world.

It is the brother/teacher’s responsibility to walk with—or accompany—his students as the latter discover the world in which they live and inquire about what they are experiencing. He should be with his students, particularly as they undertake a re-evaluation of the values their elders have passed on to them which may be contrary to the values of the gospel.

He considers the child as part of the latter’s social and cultural environment, and regards him with a knowledge of his own personal history (Pungier 1980).

Second, the Lasallian schools are Christian schools. These schools offer courses in religion, theology and Christian doctrine to their students. However, to perform this role, the schools should necessarily be headed/managed by deeply committed Christians capable of offering themselves as exemplars of gospel values and allowing the free expressions of these values by authentic search and re-search and by dynamic systems of teaching and learning.

De La Salle envisioned his brothers/teachers as being ministers of grace who daily express their vocation by instructing the youth in the principles of the gospel as well as in the various academic and vocational subjects (Religious Education Committee of the Christian Brothers, 1986).

Third, the Lasallian school is one of quality and must be run well. Recognizing that each individual/student is a child of God, Lasallian schools endeavor to offer only the best program of studies, techniques, and methods.

In the early Lasallian schools, efficiency in areas of time and motion was stressed at all times. Lessons were presented

DONATO: The Management Framework of…

systematically. Written works were corrected and returned to

pupils immediately; papers were piled in a particular order to help the teacher correct and grade them as quickly as possible.

Good penmanship and neat work were stressed and erasures discouraged.

The climate in the classroom was conducive to learning.

Whatever was needed was readily available—no time was

wasted in locating materials needed for work. The brother/teacher made certain that all materials were ready before his classes began.

Silence was adhered to unless it was recitation or drill time. Otherwise, even the brother/teacher resorted to “signals” or codes in communicating with his pupils, who paid close attention to be able to execute what the signal called for.

The behavior that was expected consisted of quiet, orderly but productive discipline. Today, we may want to call this a quiet and competent quality.

Inspired by their founder’s pragmatic approaches, Lasallian schools necessarily adopted a creative and adaptive education, focused on preparing the young students for adult responsibilities in society.

It is for this reason that the program of studies (curriculum), teaching techniques and methodologies are evaluated and re-evaluated, revised or modified where situations merit such adjustments or changes. These changes are made without sacrificing or veering away from De La Salle’s original vision and intentions.

MANAGEMENT TECHNOLOGY LINK

Fourth, the Lasallian schools give preference to the education of the poor. De La Salle aptly emphasized this preferential option for the poor when he wrote the following principles in the meditation for his Brothers:

“You are under obligation to instruct the poor. You should therefore have a great tenderness towards them and supply their spiritual needs to the best of your ability, looking upon these children as members of Jesus Christ…”

--Meditation for the Feast of St. Nicholas (1)

This solidarity with the poor is a dimension that has recently been emphasized by the Rule of the Brothers which states that “the purpose of this Institute is to provide a human and Christian education for the young, especially for those who are poor.”

Fifth, the Lasallian school is personified in men and women who are filled with zeal and faith; men and women of prayer, committed to the education of the young and pursuing this commitment with great zeal and dedication. De La Salle regarded a school as a community of believers working cooperatively to achieve a shared vision.

Lastly, the Lasallian school must exist within the context of the life of John Baptist de La Salle who forms its inspiration, and must carry out his wishes. “The spirit of God had confided into the Church in the person of St. John Baptist de La Salle, a charism that should inspire the teacher” involved in that work.

MANAGEMENT STYLE AND LEADERSHIP

For someone who was not trained as a manager or an administrator, De La Salle developed his own style of management and leadership. He encouraged the practice of

DONATO: The Management Framework of…

perfect regularity as a universal virtue (Blain 1733) and worthwhile employment of time. He managed his school organization in a systematic way. Methods were developed via experimentation—those methods that worked well were retained; those that proved otherwise were discarded or reshaped.

Methods that worked consistently and applied to different school setting were adapted as standard policies in the running of the schools. Consequently, there was much uniformity in their application. However, within this seemingly rigid structure was found room for creativity. De La Salle insisted that the uniqueness of the pupil should be respected at all times. Therefore, techniques of teaching were to be adapted to the needs of the individual, whenever it was necessary.

Although De La Salle was not familiar with the trends of “personalism” that belong to our time, this was his method of conducting (chairing) conferences (Pungier: 14-15). The Brothers initially meditated to invoke the Holy Spirit and to prepare their hearts to receive its influence.

Later, De La Salle would allow and encourage each Brother to share his thoughts and feelings. He did not preempt them, suggest his own views or inspire them with his ideas. He left the Brothers free to think and say what they desired (Reisner: 13).

When the Brothers spoke to him of their faults, he would look upon himself as being culpable for them before God for not having prevented them or being vigilant over them (Blain, p. 184). John always felt responsible for and concerned with the wellbeing of his Brothers/teachers.

As a manager and administrator, De La Salle was anxious about two things: (a) that the Brother/teacher must

MANAGEMENT TECHNOLOGY LINK

master the art of teaching; and (b) that he must adjust his teaching method to the children’s level of understanding (Pungier: 21-22). Thus, he introduced into the Brothers’ daily routine opportunities during which they continued their formation as teachers and educators in the faith. Thus, also, the Brothers/teachers were instructed to teach reading in French before teaching reading in Latin.

De La Salle recognized that the Brothers/teachers had a providential and grace-filled relationship with children. He, therefore, provided the Brothers/teachers with extensive pedagogical preparation and continuous supervision (Regional Education Committee of the Christian Brothers: 1).

Most importantly, he prescribed uniform management procedures for classroom instruction for students coming from different schools and economic levels.

De La Salle zeal often took him into the classes to observe the process taking place between the Brother/teacher and the students (Pungier: 17). He observed whether the brothers/teachers adhered to the set of rules that prescribed methods on how to keep order, silence and attention, and to observe whether they were even-tempered.

He also required his teachers to answer the following six times a year (24-25):

a) How are they managing their teaching?

b) Are they careful in school to work for the progress of their pupils in reading and writing? Do the students profit from their teaching?

c) Do they make them advance in piety as they do in their studies?

DONATO: The Management Framework of…

He constantly reminded his brothers/teachers that

“absenteeism on the part of the students could be lessened by gentleness and winning them over, than by correction or severity (46).”

De La Salle was an exemplary leader. He was gifted with foresight. He always considered the possible ill-effects of adapting the rules that he drew up. He was always the first to observe with fidelity the regulations he introduced, thus, making them respectable through his example. Most noteworthy was that he never looked for any exemption because of the privilege of his position, the eminence of his character or the multiplicity of his occupations (Blain:186). He had a strong will to carry out his vision and program. “Once he was committed to the program, and he had decided on the lines of development, his active mind seemingly never lost sight of his objective.” He used every means to progressively construct an organization which is unified and cohesive (Fitzpatrick 1951).

De La Salle also possessed the virtue of punctuality. He avoided wasting his/others’ time in senseless activities. In fact, he would reflect for a few minutes before leaving the house—to discern if he had a worthwhile reason for doing so. It was a rule
of his life derived from his monasticism that prompted him to use every moment as productively as possible (Reisner: 10).

Decision making within the community was limited to the Director. Responsibility and accountability resided in De La Salle being the Superior of the community and of the school. This was less of a management philosophy than a culture that was prevalent at that time.

There were a few instances, though, when De La Salle consulted his Brothers/teachers before decisions. One such instance was when he drew up a “set of regulations” comprising

MANAGEMENT TECHNOLOGY LINK

the text “Management of Christian Schools.” He accomplished this after several discussions with the Brothers of the Institute, and after careful review of the experiences of several years (Pungier: 9-10). He adapted/preserved only those rules that had been thoroughly considered and tested for their advantages and inconveniences.

The Brothers were expected to accept this set of regulations as being handed to them by God, through John (their Superior) and through the first Brothers of the Institute.

Another incident was when, in consultation with his Brothers/teachers, he designed a curriculum and wrote practical and effective textbooks infused with gospel values (Regional Education Committee of the Christian Brothers: 1).

As a leader, however, he wanted to make the Brothers responsible for themselves and for the future of their own Institute (Pungier: 12). De La Salle was particularly “concerned with the stability and permanency of the Institute. He wanted it to be independent of himself” (Fitzpatrick: 129-130).

We realize the painstaking efforts that John Baptist de La Salle took in integrating his concept of Christian School into the actual and daily life of his community of students and teachers. This model of fit between the concept of Christian School and the actual and daily life of the Lasallian community is one we need to look into as we examine the management practice of our present school organization. The concept that we often see is the Mission Statement. A Mission Statement is a future-directed and describes a desirable goal, a model, an end product. If what is desired is BEING accomplished, then what is desired WILL BE accomplished.

As we look into our management practice, we shall discover that we shy from our objectives and goals. The

DONATO: The Management Framework of…

quantifiable objectives are easily attained through very systematic efforts. However, the behavioral objectives that are more important in thinking of the founder may not be shared by key members of an organization. It is possible sometimes upon checking that token acceptance of original goals may not necessarily be the focus of practice, and that clashes of competing values may be resolved, not through a process of re-thinking and reflecting, but through the use of authority.

To achieve a level of congruence, an organization must learn to go through process of self-renewal. A self-renewing school follows the steps suggested by OD practitioners. First, a continuing dialogue between individuals in the different sectors of the system about original values and goals, their own individual needs, values, wants, and preferences, and how these could be legitimately realized within the organization; second, skillful group interaction that draws out these articulations and attempts to integrate them with the Mission Statement; third, assessing and evaluating movement toward or away from these goals and the desired values in the Mission Statement; fourth, ascertaining congruence of original values and Mission Statement with individual interest and values.

In a self-renewing school, one would see a periodic review and modification to keep working goals congruent with stated goals so that energy is not wasted papering over the discrepancy. Efforts would be made to clarify and explicitly state the goals of organization and its subsystems and to integrate these with individual goals, and to obtain commitment to these goals.
IMPLICATIONS AND IMPERATIVES

The preceding discussion led to the discovery and understanding of the management philosophy and practices of John Baptist de La Salle at the time he established the Lasallian

MANAGEMENT TECHNOLOGY LINK

schools as well as organized the religious community which was committed to the task of educating the children and the youth. The next task of this paper is to draw some insights and implications that would shed light on the manner by which today’s Lasallian schools can be managed given present-day realities.

Certain points appear important in our discussion of the management framework of De La Salle. First is the issue of target clientele and the kind of services rendered by existing Lasallian schools. Whereas the schools in France during De La Salle’s time (i.e. 17th century) were mainly grammar and parochial schools that catered to children and teen-age youth, today’s Lasallian schools provide education to individuals of varying ages from preparatory to as far as graduate education. The system offers secondary and various courses at the tertiary and graduate levels.

The question on “fit” (borrowed from the language of organizational development) may be raised with respect to the defined beneficiaries of the services of the Lasallian education. While the vision specifically identifies the “poor” as the target clientele, the existing realities show that Christian schools generally tend to cater to the middle and upper class groups of students—basically children of those who are capable of paying the fees imposed by the University. Thus, the quality of education that the schools offer is only extended to those who have the financial resources.

Important points must be raised at this juncture, One is that the present situation must be viewed within the context of the present educational system of the country. In a society like ours, it becomes particularly difficult to offer quality education and at the same time, run schools efficiently without charging

fees, inasmuch as the state does not give a subsidy for the management and maintenance of the schools.

DONATO: The Management Framework of…

Another is that the practice of charging fees is never contrary to the practice of De La Salle. During John’s time, there were schools that charged fees, and these were mostly built upon the request of middle-class families. These were called “pay schools.”

The challenge, therefore, that we managers of Lasallian schools face is to seek ways to come up with a “fit” between the vision and the reality. As in John’s era, the existing social realities of our society demand commitment and full service from the Lasallian community. In a society like ours where majority of the people are considered to be poor, and service is found wanting, John’s exemplary preferential option for the service of the poor is greatly demanded.

The second point worth mentioning is De La Salle’s emphasis on the primacy of individuals as unique human beings, the recognition of people’s drive for growth and advancement and the values of “brotherly” relationships which imply that the manifestation of respect, support and concern for one another are imperatives in the Lasallian organization. This issue points to critical concerns in the administration of Christian schools. One is the concern for meeting the needs of the members of the Lasallian community and the provision of asupportive and challenging environment necessary for the growth and advancement of the individual members of the system, particularly the students and the parents as well, the faculty, the staff and the administrators. The manner in which these become operational among Lasallian schools appears challenging and difficult, in the light of the complexities of the lifestyle and the ever-growing needs of the people, not to mention the limited resources of the schools, coupled with the ever worsening existing realities prevailing in our society. Being the administrator responsible for this system, I firmly believe in the complete “fit” between the goals of the Lasallian systems and the goals of each member of the Lasallian

MANAGEMENT TECHNOLOGY LINK

community. There should be no tension, whatsoever, in either. If such incongruence exists, it becomes imperative to exert effort, such that the appropriate “fit” may be arrived at. Like De La Salle, we, as present-day administrators, carry within ourselves the task of creating an environment and providing conditions that allow members to achieve their own goals, and at the same time direct their energies toward the attainment of the vision of De La Salle. Difficult as it was for him, he provided for the basic needs—that is, adequate housing and food and most importantly moral and spiritual direction—to his students, teachers/Brothers. Let us constantly seek, therefore, for organizational structures and arrangements by which members can be closely integrated, and matched with the goals of the Lasallian schools.

The concern for collaboration, mutual support and cooperation appears challenging amidst a reality wherein competition is the norm rather than the exception. What seems to be demanded along this area is for more people to enjoy working together and sharing in the success of the organization. People derive satisfaction from group effort as well as from individual effort. This is a major character of educational organizations like ours, because in schools, it is group effort that counts. There is really no room for stars in an educational institution. We need talented people, but of course, no one can do it alone. What is required is the belief that no one has a monopoly of knowledge and that people’s limitations have to be recognized and appreciated. We have to realize that not every person can decide on every problem or even make a contribution to its solution. Much more, there are many problems that even the smartest Ph.D. holder or scholar cannot handle by himself. He must learn to seek help from people who may have little training, or are not very bright; since these people could help spot problems or point to disturbing elements

or situations. This, therefore, is something that we have to develop and reinforce in our schools by building more teams

DONATO: The Management Framework of…

and encouraging more teamwork in the performance of our tasks and functions.

The third important consideration would be leadership. John’s leadership style was peculiar to the conditions of his time and the people he worked with. Today, with the stress being placed on concerns for “empowerment” and “devolution,”

we need to reexamine the leadership pattern of present-day Lasallian schools. The research in the area of behavioral science indicates that choosing a leadership pattern in today’s complex organizations and situations requires a closer examination of (a) forces present in the administrators/managers; (b) forces found in the subordinates; and (c) forces in the existing situation. As it becomes easy to clamor for something ideal such as democratic and participative patterns, existing forces may not allow for the appropriate “fit” between the existing situation and the ideal one. We are, however, confronted with a question: If we do not start now, when will we learn to do it? In this vein, I would therefore suggest that a full study and sound experiment be done along the area of shared decision-making, shared responsibility, decentralization and all other opportunities that will enhance the attainment of what we call empowerment and devolution of authority. Let the Lasallian school work towards more democratic systems because they respond faster to needs, problems and demands of the “market.” Lasallian schools must be composed of entrepreneurs, i.e. individuals who are self-motivated, self-directive as well as self-directed, self-evaluative but within a Mission and Philosophy.

Lastly, I wish to stress the most important point related to De La Salle delegation of responsibility to each and every member of the organization—the protection, the preservation of the spirit of unity and cohesion, and most of all, the safeguard of the continuity and mission of the entire Lasallian community.

MANAGEMENT TECHNOLOGY LINK

REFERENCES:

Argyris, Chris. “The CEO’s Behavior: Key to Organizational

 Development. Harvard Business Review (1973), Part IV,

 No. 73202: 5-14.

Blain, Canon. Spirit of Virtues of Blessed J.B. de La Salle.

 France: Trans. Auguste Carion, 1890.

Battersby, W.J. St. John Baptist de La Salle. 1957

Camman, Cortlandt and David A. Nadler. “Fit Control Systems

 To Your Managerial Style.Harvard Business Review.

 (1976), Part II, No. 76102: 163-170.

DLSU Mission Statement. 1983-1993.

Hoult, Thomas. Dictionary of Modern Sociology. New Jersey:

 1977.

Kroeber, A. L. and Clyde Kluckhohn. Culture: A Critical Review

 of Concepts and Definitions. New York: Vintage Books,

 1963.

Luke, Robert A., Jr. “Keeping Informed.” Harvard Business

 Review (1975), Part IV, No. 75307: 25-32.

“Participative Management at Work: An Interview With John

F. Donnelly. Harvard Business Review (1977),

No.77104: 127-137.

Pungier, Jean. If We Were To Re-write “How to Run the

 Christian Schools” Today. 1980.

Regional Education Committee of the Christian Brothers.

 Characteristics of Lasallian Schools. 1980.

DONATO: The Management Framework of…

Reisner, Edward H. (ed.) The Conduct of the Schools of Jean

Baptiste de La Salle. 1959.

Skinner, Wickham and W. Earl Sasser. “Managers with Impact:

Versatile and Inconsistent.” Harvard Business Review.

(1977), Part II, No. 77609.

Statement of Commitment. June 1991

Tannenbaum, Robert and Warren H. Schmidt. “How to Choose a

 Leadership Pattern.” Harvard Business Review (1973),

 Part III, No. 73311: 109-118.
The Seven Characteristic of a Lasallian School. Handout from

 De La Salle-Santiago Zobel.

The Traits of a Real Lasallian. Handout from De La Salle

-Santiago Zobel

MANAGEMENT TECHNOLOGY LINK

MASTER IN MANAGEMENT TECHNOLOGY: A GRADUATE EDUCATION PROGRAM IN THE ERA OF KNOWLEDGE REVOLUTION

Imelda T. Daraug, Ph.D., CESO V

Most Rev. Msgr. Gaudencio O.Rosales, Archbishop of Lipa, Rev. Fr. Nonie C. Dolor, Chaplain of this institution. President Dear, Bro. Rafe S Donato, FSC, Management Technology Development Center (MTDC) Executive Director, Mr. Mario P. Leviste, Graduate School Asst. Dean, Mr. Hermogenes B. Panganiban, Alumni Association President, members of the

faculty, the graduating class, dear parents, ladies and gentlemen, good evening!

PADOLINA: A Globally Competitive …

I am most happy for having been invited to grace your graduation ceremonies. Occasions like this, brings back memories of yesteryears when like you; 1 was one of those happy faces looking forward with much hope and optimism, despite the uncertainties of the future. Indeed, you have all the reasons my dear graduate s to feel victorious, having surpassed the trials and tribulations of graduate students' life. I know it was not easy combining work and study, as most of you if not all, are already gainfully employed. However, graduating in the Master in Management Technology (MMT) Program, a graduate level business management course with specialization towards technology and its application in this prestigious institution, will provide you with the competitive edge. As we move into the new millennium and enter the era of Knowledge Revolution, much stiffer competitions lay ahead. Rapid industrialization and advances in science and technology, bring about new demands, new challenges that need more resourcefulness and creativity; more than the usually expected determination and industry, aside from your inert talent and expertise. Being in the CALABARZON AREA, the growth corridor of Southern Tagalog and therefore the hive of business and industrial development, we must be aware of the changing dynamics of the current and emerging global community which is almost unpredictable. We need to keep pace, least we become obsolete and lose our foothold and lag behind, by jumping into the bandwagon of entrepreneurs who are risk-takers .

It is said that entrepreneurial ability is 30% nature and 70% nurture. In your case, I believe De La Salle as already done the works. I am optimistic therefore, that you can hold your own with the rest, even in the face of the economic slump that continue to sweep the ASEAN REGION and the consequent scarcity of work opportunities. The De La Salle kind of

MANAGEMENT TECHNOLOGY LINK

management education and training however, will definitely be a plus factor because of the innovativeness of its administrators, clearly manifested in the many curricular programs it is desirous to offer. T was informed these were evolved from a series of collaboration and consultation with the industrial establishments along the CALABARZON area, with a feasibility to establish their viability, done. I know the vision of this institution, is to become an excellent school of management in the near future. I am positive, with the developments and massive transformation of the institution's physical facilities in the tradition of the De La Salle' s brand of excellence, that this vision is within arms' reach. I must say, I am very impressed with what I saw. From its humble beginnings, it has now grown to become one of the best HEIs, Southern Tagalog can be proud of. These changes have been possible I am sure, because at the helm of this institution is Bro. Rafe Donato, a well-known and respected leader in the academe, in the likes of DECS Secretary, Bro. Andrew Gonzales, supported by competent and innovative administrative faculty and staff. This is clear indication of the institution' s commitment to Partner CHED in the realization of its thrust for quality and excellence. More than the physical facilities and academic excellence however, the ultimate purpose and truest relevance of education is the improvement of the quality of peoples' lives and the truest meaning of success is when this is shared with mankind and humanity. Inner happiness and contentment can only be had if we care for others and contribute to their well-being. In this regard, 1 wish that you share your knowledge and expertise in your respective communities. Do not confine yourselves only within the four walls of your air-conditioned offices, but go beyond and reach out to the small communities/barangays to effect management technology transfer. Much of our resources go to waste due to lack of knowledge along the area. It is a pity that despite the information technology age we are in, a number of our countrymen remain the way they were twenty or thirty years ago, when computers were just figments of the imagination.

DARAUG: A Commencement Message…

Only when we could unselfishly give a part of ourselves, for the benefit of others, will we find the true meaning of our chosen professions and be sincerely proud and happy.

Today, as you celebrate this significant event in your life, I urge you to forget for the moment the challenges you have to face. Forget for the moment the corruption and scandals that grab the headlines of dailies. Be happy, instead and celebrate your victories and triumphs. Be thankful that you have at last earned your graduate degrees. Forget for just today the scandals, the kidnappings, the heinous crimes that rock our midst; the seemingly unending peace and order problems in Mindanao; and the environmental transgressions by Marcopper of Marinduque and other similar incidents in other places. But, my dear graduates, when the party is over and when the celebration and laughters have died down, be sure not to lose sight and focus on the grim realities of life. Resolve never to be a party to any of these headline grabbing corruptions, scandals and criminalities. If you can, do something to avert them; channel your energies to productive ends; be responsible in all your ways; God-fearing, peace-loving, and be a part of the entire effort of government to provide a heritage that we can be proud of, through all ages and generations. Let us not remain complacent and unmindful, because all of us are pillars of our country's future. We are all stakeholders in this, and that the Future will largely depend on how we perform NOW. Bear in mind my dear graduates, that what we are encountering now, whether GOOD or BAD were the doings or undoings of the generations ahead of us. Let us then continue picking up the pieces of the good part, while at the same time forgetting or shaking away the bad things which have been found defective and counter- productive. In doing so, let us not forget to care for and love our environment. Always remember that the best things in life are those given out for free. Feel and savor the fresh air that we breath and you will know what I mean. And so, in the same manner that I congratulate this third batch of the Master in

MANAGEMENT TECHNOLOGY LINK

Management Technology Program graduates of De La Salle Lipa, I too do, for the people behind the impressive growth of this higher education institution in this part of Southern Tagalog. I fervently hope that through out your careers you will remain faithful to the Lasallian Spirit and be Doers, Learners Sharers and Leaders.

May God unceasingly bless and inspire us to pursue our shared vision of a peaceful and progressive Philippines, and of course, for the DE LA SALLE LIPA to become the "Management University of the Future, "

 THANK YOU AND GOOD DAY!

PADOLINA: A Globally Competitive …

A GLOBALLY COMPETITIVE FILIPINO WORKFORCE IN INFORMATION TECHNOLOGY

Sec. William G. Padolina

In our National Information Technology Plan, information technology (IT) is defined as the totality of the means to systematically collect, store, process and present information to the end-user in support of his functions. It consists of computer systems, knowledge system technologies, solutions systems, office systems technologies and consumer electronics.

Information Technology is a pervasive discipline with applications in almost all facets of human endeavor. We no see IT utilized in education, government, business and the industry sectors. Information Technology has revolutionized the activities, such as sending communication and entertaining

MANAGEMENT TECHNOLOGY LINK

oneself to supporting policy and decision-making. Because of information technology, innovations in management of people and companies are being introduced. New business practices are emerging as well.

Information technology has also collapsed the boundaries of time and geographical distance, enabling globalization to take shape and form at such a remarkable rate. By allowing fast and relatively cheap sharing of information and knowledge among individuals and institutions, information technology has increased productivity of the workforce and sped up the development process. Because of these features, information technology has become an indispensable tool for development. It now becomes unimaginable for nations to

compete in this highly globalized world without the aid of information technology.

The global scenario in information technology can be seen and felt in the following trends:

•
fast-paced development and introduction of information technology products in the market. (New products are being introduced almost every six months. Survival and competitiveness of companies depend largely on how fast they can produce and market a product.)

•
there is an evident rise in information technology use, spending and investment.

•
the development of the information superhighway significantly contributed to the realization of the one-market economy of globalization.

•
a digital economy has emerged allowing one to transact via the Internet.

PADOLINA: A Globally Competitive …

Information technology has also conquered almost all aspects of Philippine society as well. A strong indication of this trend is the increase in computerization activities in both the public and private sector. This is evidenced by the rise in information technology spending and investment. With both government and the business sectors undertaking major computerization projects, a surge in the sales of information technology products and services were noted in recent years. Sales of PC units alone in 1996 registered a 36% increase over the previous year (1995). This is valued at about $314.28 million or a total of 187,768 units. While the Philippines is far behind in terms of number of units purchased, the growth rate in 1996 outpaced most of Asia except Japan, which registered 39.1%, and China, 38.9%. The largest market segment for computer purchases is currently still the business sector.

Sales in other segments of the information technology market have also been expanding. A biannual survey of the top 350 Philippine Information Technology companies conducted

by Information Technology Resource showed that net sales in information technology grew by 33%, from almost $2.5 billion in 1994 to $3.3 billion in 1995.

The Philippines is also home to world-class information technology firms such as Hewlett-Packard, Lucent Technologies, IBM, Fujitsu, Microsoft, SAP, Lotus Development Corporation and Oracle Systems. Further, most major hardware and software companies have either established its distribution center in the country or have tied up with Filipino companies for local distributorship of their products.

The Philippines is currently the second largest producer of computer software exports in Asia, after India. Exports of software and data service have grown from only $10 million in 1989 to $206 million in 1996. The Philippine Software Association estimates that software and service exports will reach $200 million by he year 2000. A large portion of software

MANAGEMENT TECHNOLOGY LINK

export revenue is still on offshore data entry services. However, in the late 1980’s, Philippine software firms have also started to engage in software design, contract programming, consulting and systems integration services.

The deregulation of the country’s telecommunications industry has also led to significant growth in teledensity and introduction of new communication services. Telephone density has grown from merely 0.86 in 1989 to 8.31 in 1997, a staggering 800% increase. Further, the Philippines has nine authorized players in international gateway facilities and five cellular mobile telephone systems. With these developments in the industry, investments in telecommunications infrastructure are expected to rise in the coming years. PLDT alone is expected to spend $2.8 billion over the next 2 to 3 years for infrastructure development.

The Internet has also “invaded” Philippine society. With only 40,000 users in 1996, the figure has reached 70,000 after only a year (1997). It is estimated that Internet users in the

country will reach 420,000 by the year 2000. Further, we have more than a hundred Internet Service Providers (ISP’s) whose services reach major provinces and key cities of the country.

Other information technology indices also point to the Philippines’ competitive edge in the field of information technology.

THE FILIPINO INFORMATION TECHNOLOGY PROFESSIONAL

In terms of the Filipino information technology professional, they number about 30,000 working both in local and foreign shores. They have at least a bachelor’s degree, are English-speaking, and are engaged in various information technology or information technology-related work such as
PADOLINA: A Globally Competitive …

software design, programming, consulting and systems integration. The college educated, English-speaking, price-competitive workforce remains among our competitive advantages in information technology. The Philippines’ average hourly manufacturing wages are only $0.80, among the lowest in the region. Only China at $0.35 and Indonesia at $0.33 are lower. A 1995 study conducted by the Political and Economic Risk Consultancy Ltd. of Hong Kong rated Philippine blue collar and white collar workers the best in terms of quality, availability and cost when compared with workers in Vietnam, Malaysia, China, Indonesia, Thailand and Singapore.

Our information technology human resource has also a wide range of capabilities as evidenced by products and services being offered by our local information technology firms. We do and offer customized software development, systems conversion and integration. We are now also engaged in desktop publishing, computer-aided design, drafting and engineering and digitized mapping. However, it should be noted that data conversion services still comprise a very substantial portion of software and service exports, accounting for 67% of our exports in 1996 as reported by the Department of Trade and Industry.

The shortage of quality information technology professionals remains as one of the country’s main obstacle to information technology industry growth. While enrolment in and graduates of information technology courses continue to rise, the quality of our education does not meet the needs of industry. Software companies report that they can only hire one

person for every 20 to 30 interviewed. Hiring of experienced systems analysts or those with working knowledge on high-end computer systems is even more difficult.

MANAGEMENT TECHNOLOGY LINK

The problem is compounded by the exodus of our information technology professionals to foreign countries because of higher salaries and better opportunities. The turnover rate now for information technology personnel with two or more years of experience is about 30 to 40%. Local companies lose an average of 20% of their workforce every year. The brain drain has resulted in a labor pool comprised by a majority of low-level software programmers.

INFORMATION TECHNOLOGY ACTION AGENDA

FOR THE 21ST CENTURY

Information Technology development in the country is guided by the Information Technology Action Agenda for the 21st Century or IT21. IT21 presents our nation’s broad strategy to spur the country to global competitiveness and serves the overall framework of our information technology efforts.

IT21 was prepared in cooperation and close consultation with various government agencies as well as information technology and related sectors and organizations in the country. The plan was reviewed and approved by a joint meeting of the Cabinet and the NEDA Board chaired by the President held in October 1997. It was formally adopted and launched during the multi-sectoral IT Forum held in February of this year (1998) with then President Ramos as guest of honor.

IT21 espouses the following vision: the transformation of the Philippines into a knowledge center in Asia; a leader in information technology education, in information technology-assisted training, and in the application of information and knowledge to business, professional services and the arts.

The attainment of this vision will depend on the total commitment, collaboration and support of every Filipino, of all

PADOLINA: A Globally Competitive …

stakeholders in the development of information technology in

the Philippines. IT21 is a dynamic plan and is expected to

continuously updated to keep pace with developments in the market as well as the technology. Monitoring and coordination of the implementation of IT21 are being handled by the country’s National Information Technology Council.

Under IT21 specific action plans have been recommended to promote information technology competencies of the Filipino and enable him to compete globally. These actions include:

•
Implementation of IT/computer-based learning in basic education

•
Upgrading of competencies of education/training institutions

•
Conduct of continuing information technology education for teachers/trainers, information technology practitioners and workers

•
Development of instruction/learning materials especially in Science and Engineering, Mathematics and Technology

•
Establishment of high-quality distance education and training

•
Development and implementation of life-long learning through the Internet

Among the government agencies tasked to carry out these plans are the Department of Education, Culture and Sports (DECS); the Commission on Higher Education (CHED); the Technical Educational and Skills Development Authority (TESDA), in cooperation with the Department of Science and

MANAGEMENT TECHNOLOGY LINK

Technology (DOST) and the Department of Trade and Industry (DTI). The support and cooperation of the private sector are also essential in the implementation of these programs.

The ultimate goal is to produce a critical mass of information technology professionals and information

technology-literate human resource, including competent educators and teachers at all levels.

DOST INITIATIVES

In support of the plan to promote and develop an information technology-literate and competitive workforce, various programs and projects are being implemented by the DOST in cooperation with both public and private academic and research institutions as well as the industry sector.

These programs include:

•
Human Resource Development

•
Support for Research and Development

•
Infrastructure Development

•
Awards and Recognition

Under the DOST Human Resources Development Program, scholarships are provided to pursue undergraduate and graduate studies in Science and Engineering including Computer Science. Scholarships for 2 to 3 year technical courses are also available. Implementing DOST agencies for these programs are the Science Education Institute for the undergraduate and technical course level and the Philippine Council for Advanced Science and Technology Research and Development for the graduate level.

Support for the conduct of thesis or dissertation is also provided by PCASTRD.

PADOLINA: A Globally Competitive …

Availment of the scholarship grants is on a competitive basis. Qualifying examinations are being conducted by SEI. Stringent screening and admission procedures are also being followed for the graduate scholarship program.

The DOST also provides support for the conduct of training programs relevant to information technology. Recently, DOST tied up with three private consortia for the

implementation of training programs aimed at producing programmers for the millennium bug problem. These consortia are FAS Technologies, Inc., Quality Information Career Consortium (QUICC) and New Technologies Consortium (NTC). FAS is composed of First Philippine Software, Inc., Ayala Systems Technology Incorporated and Software Ventures Incorporated. The training program is conducted by Asia Pacific College. QUICC is composed of Quality Career Inc. and Ateneo de Manila University while the New Technologies Consortium is composed of the University of Asia and the Pacific-School of Engineering and Technology, Distributed Processing System, Inc., and Dual-Tech Training Center Foundation, Inc.

The programs are undertaken to capitalize on global opportunities for solutions to the millennium bug problem and other information technology-related services. Grants are also being provided for the conduct of research and development activities in the priority areas of information technology. The priority areas include a) human interface technologies, b) communication technologies and c) system support technologies.

The PCASTRD is the DOST agency charged with evaluating proposals and providing funds for Information Technology Research and Development Activities.

Grants are also provided for the following activities aimed at developing further our capabilities in information technology:

MANAGEMENT TECHNOLOGY LINK

•
building of laboratories in support of R & D

•
upgrading of science libraries; and

•
upgrading and/or establishment of training

 facilities

The DOST has supported the establishment of Multimedia Training and Development Center in Cebu City in cooperation with the Cebu Institute of Technology and DOST VII. Likewise, DOST support enables the conduct of advance

multimedia training courses in Cebu through the auspices of the Confederation of Scientific and Professional Organizations

(COSPO) of Cebu, DOST VII and the local branch of Japan Media Programming Co., Ltd. (JAMP).

DOST is also providing financial grants to allow some pilot universities and science high schools to connect to the Internet. The project is being piloted in Regions IV, VI and XI. Grants are being given to the schools for subscription fees, and acquisition of modems or routers, as necessary. However, computers and other necessary facilities to enable connection are provided by the participating schools.

The DOST through its attached agencies provides a number of awards to recognize outstanding achievements in scientific research and in the commercialization of R&D results. This also serves as an incentive for our researchers to continue engaging in scientific endeavors and strive for excellence in their fields of specialization.

For the information technology sector, the DOST launched the National Search for Product Excellence in Information Technology. The Information Technology Search is implemented with the aim of harnessing and recognizing Filipino ingenuity in information technology with the end in view of establishing the Philippine niche in the global information technology market. The Information Technology Search project is being implemented by the DOST's PCASTRD and the

PADOLINA: A Globally Competitive …

Information Technology Foundation of the Philippines as our private sector partner.

Cash prizes up to one million pesos await the grand prizewinner of the IT Search. We also extend marketing assistance to the winners in cooperation with the Department of Trade and Industries.

CHALLENGES

While we in government have laid down the framework

and initiated programs to enable our IT professional to be

competitive, much work has to be done by the education sector

by our teachers and administrators.

One, there is an urgent need for us to improve the quality of education to enable us to respond to the requirements of the local and foreign markets. Companies now set higher standards on their personnel and if possible, would like to invest less and less in training. The education sector should thus take the challenge of producing graduates "ripe" for the industry and business sectors. Our graduates should be ready participants in the country's economic activities.

Information Technology provides a potent tool for upgrading our students' competencies. Information technology/computer-based instructional materials and other technologies can be developed and utilized for instruction. In this light, I urge our school administrators and officials to give priority also to training our teachers in this area.

The next millennium would require even more technical personnel as development and progress will be dictated largely by intellectual and innovative capacity of nations. As such, we need to encourage our students to pursue Science and Engineering courses. Corollary to this, competencies in the sciences and mathematics should be improved. These disciplines have been identified as basic academic requirements

MANAGEMENT TECHNOLOGY LINK

for analytical and creative thinking - a requisite in the performance of information technology-related tasks. Information technology is founded on science, particularly Physics, which provides the building blocks of computer hardware and on Mathematics, which provides the basis for logical thinking and the language used for developing software. We need to ensure that our students would have good foundations on these basic disciplines to better prepare them for an information technology profession.

For our information technology practitioners and workers, we have laid down a number of opportunities for you to upgrade your skills and make you more competitive. I encourage you to avail of these opportunities and continue to strive for excellence in your work. Remember that the

information technology capability of the Philippines would be best measured by how each individual Filipino information technology professional performs his or her work.

I thank De La Salle Lipa for the opportunity to speak before you this afternoon.

Thank you and good day.

PERILLA and ALCANTARA: The Philippine Retail…

THE PHILIPPINE RETAIL INDUSTRY: AN EVALUATION

Mario V. Perilla, Ph.D.

Antonio N. Alcantara

I. INTRODUCTION
 A. Retailing Industry and National Development

 Generally, retailing is direct selling. In the Philippines, it is defined as an act or occupation of habitually selling direct to the general public any merchandise for consumption.
 The National Statistics Office (NSO) further clarifies the term by defining retailing as the sale or resale without transformation (or processing) of new and used goods for personal consumption.

MANAGEMENT TECHNOLOGY LINK

The Philippine retail trade industry is classified according to types of product and outlets:

1. By Product Type

a) books and office and school supplies, including newspaper and magazines

b) food, beverage and tobacco

c) dry goods, textile and wearing apparel

d) construction materials and supplies

e) office and household furniture and furnishing, fixtures, appliances, and wares

f) transport machinery and equipment, accessories and supplies

g) medical supplies and equipment

h) petroleum and fuel products

i) retail products, not elsewhere classified

2. By Type of Outlet

j) Food-based retail outlets – include sari-sari store, convenience stores, grocery stores, and supermarkets

k) Non-food retail outlets – include drugstores, variety stores, boutiques, department, specialty shops and superstores/mega malls

l) Based on informal operations – includes direct marketing groups, ambulant peddlers, street vendors and black market operations

PERILLA and ALCANTARA: The Philippine Retail…

m) based on store operations – 75% of Filipino retailers

 are categorized as small scale, 8% are medium-

 scale and 17% are large scale

It is worth noting that the service sector, of which the retail industry is a major component, is key economic booster of the country. While agriculture declined by 7.5% because of the El Niño–induced drought, and manufacturing output fell by 4%, the service sector grew by 4.1% in the first six months of 1998.

There are now more than 300,000 companies engaged in the retail trade. Together they have some 1.8 million employees and accounted for almost 330 billion pesos in total revenues in 1993. The retail industry records 20% to 30% growth rates in annual revenues
.

Retailing perks up business in the country. It stimulates

manufacturing and production by accelerating the flow and distribution of goods. Being at the very end of the supply or distribution chain, it makes goods accessible and acceptable to the public at reasonable prices. Moreover, as the last link to the consumers, it provides producers feedback on their tastes, preferences and purchasing power.

B. Objectives of this Paper

 This study aims to:

MANAGEMENT TECHNOLOGY LINK

1. analyze the strengths, weaknesses, opportunities and threats (SWOT) in the retail trade, and

2. recommend options regarding issues related to the retail trade

II. PERFORMANCE OF THE PHILIPPINE RETAIL

 TRADE INDUSTRY

Macroeconomic indicators confirm the general perception that the economy is growing. Consumption grew form 3% to 5% in the first two quarters of 1997 (Table 1).

The retail industry grew from 5% in 1995 to 5.7% in 1998 in real growth rates on GVA (Table 2).

The whole trade sector maintained the 5.5% average growth it posted for the same periods (first three quarters, January to September) in 1995 and 1996 (Table 3).

However, the first two quarters of 1997 showed a deceleration in growth rate to 4.6% compared to 5.5% for the same period in 1996. (Table 4).

During the first three quarters of 1995 and 1996, retail trade sub-sector growth rate accelerated from 5.74% to 6.10%, while that of the wholesale sector decelerated from 5.04% to 4.07%.

Increases in retail prices have generally been slower than those for the whole economy. The retail price index grew 7.3% from 211.83 to 227.49 for the first three quarters of the year while price indices for Gross Domestic Product (GDP) grew by 9.8%, and the whole trade by 9.2%. This means that the retail sector may as a group have been absorbing price increases without passing them on to consumers. In turn, consumers responded by expanding their consumption.

PERILLA and ALCANTARA: The Philippine Retail…

During the first half of 1996, the retail price index grew by only 4.8% from 226.35 to 237.27% while price indices for GDP grew by 6.1% and that for all trade by 0.8%. However, Personal Consumption Expenditure (PCE) in the first half of both 1996 and 1997 increased by 5.0%.

In terms of consumer expenditure, there was an increase in consumption of all major product groups from 3.82% to 4.53% during the first three quarters of 1995 and 1996 (Table 5) and from 4.4% to 5.0% in 1996 to 1997 (Table 6). The accelerated growth was noticeable in food, fuel, light, water, transportation and communication, and miscellaneous item. The increase in food consumption was due increased family incomes. However, as the economy develops, further shift in consumption from food to consumer durables can be expected. This is indicated by the surge in consumer demand for transportation and communication equipment (e.g. pagers, cellular phone, etc.)

Part of the performance of the retail industry included several activities designed to boost the trade. Two major associations of retailers, the Philippine Retailers Association (PRA) and the Philippine Franchise Association (PFA), are directly involved:

1. PRA and the Department of Tourism started in 1996 a project that aims to position the country as Asia’s Shopping Capital; this is a 5-year program intended to attract more tourist-shoppers in the country;

2. Sale of the Century in 1998, launched in relation to the Philippine Independence Centennial celebration; featured a grand sale in almost every major mall, providing of 60% discounts to customers;

3. World Class Filipino Retailers Awards were given to retailers Island Souvenirs (small scale category), Bench

MANAGEMENT TECHNOLOGY LINK

 (medium scale fashion category), Kameraworld (medium scale non-fashion) SM Shoe Mart (large scale retailer category); the criteria used were: SALES PERFORMANCE, MARKETING STANDARDS; OPERATIONS EXCELLENCE, and REPUTATION AND CUSTOMER SERVICE EFFICIENCY

4. signed a 2-year contract with De La Salle University College of St. Benilde for a Diploma on Retail Management to upgrade retail competencies. DLSU will also offer retail management as an elective graduate subject

 Franchising has become a popular method of business expansion among retailers in the country during the last five years.
 There are now close to 250 franchises in the Philippines and PFA estimates that our market can accommodate as much as 1,000 franchises before reaching the point of market saturation. In the first semester of 1997, non-food franchises accounted for 53%, while food franchises accounted for the remaining 47% of Philippine franchises. 1996 statistics show that franchised business yielded about 30 billion pesos in sales (US$80 million), effectively cornering 10% of all sales in retailing.

.

III. STRENGTHS, WEAKNESSES, OPPORTUNITIES

 AND THREATS (SWOT) ANALYSIS

A. Strengths

Retailers in the country are strongly united. There are five major retailers’ associations which were organized to promote stronger institutional ties and

PERILLA and ALCANTARA: The Philippine Retail…

establish communication linkages among industry players. They comprise the Retailers Council of the Philippines (RCP)
. The Council is a recommendatory and advisory body on matters affecting the retail trade sector. It is composed of representatives from the following five major associations:

1. Philippine Retailers’ Associations

2. Philippine Association of Supermarkets, Inc.

3. National Market Vendors’ Cooperative Services Federation, Inc.

4. Drugstore Association of the Philippines,

5. Federation of Filipino-Chinese Chamber of

Commerce and Industry, Inc.

There are specific laws and regulations on the management and operations of retail establishments in the country. They focus on the protection of local retailers and the promotion of consumer welfare. For instance, Republic Act No. 1180, otherwise known as the Retail Trade Nationalization Law, prevents foreigners from dominating the domestic retail sector.

Retailers in the country hold seminars, conferences and exhibits designed to further upgrade and develop their skills and capabilities. They also participate in international conventions and gatherings such as the National Retailers Conferences and Exhibitions, Asian Retailers Conventions and Exhibitions and Supermarket Show. On July 15-18, 1999, Shop Asia ’99 will be held at the World Trade Center.

MANAGEMENT TECHNOLOGY LINK

 B.
 Weaknesses

There is strong competition among the big players in

the retail trade. It is the survival of the fittest. Small retailers like grocery stores and sari-sari stores are left to the background with the dominance of large retailers.

 Most retail establishments in the country are family owned and operated single proprietorship enterprises. Capitalization is crucial for survival. Funds determine the size and complexity of the retail business to be set up.

 Small retailers find their operations in difficulty in the face of 24-hour convenience stores, proliferating specially in Metro Manila, which in addition to providing round-the-clock service, offers modern facilities.

 Sari-sari stores, most often do not have a formal system of accounting, hence their earnings have not been fully accounted for in the overall retail industry performance.

 Large players in the industry are now in the practice of selling their house brands, e.g. SM’s “Bonus”, National Books Store’s “Best Buy”. Small players, due to lack of capital, are constrained from actively participating in this style of retailing.

 Another weakness of the small retailers is with regard to capital sourcing. Majority of them still rely on bank loans and equity infusion by stockholders, if the business is a corporation. Sari-sari stores depend heavily on owner’s savings.

C.
Opportunities

The Filipino’s personal consumption pattern shows that 55% of income is spent on food and nourishment while

PERILLA and ALCANTARA: The Philippine Retail…

the remaining 45% is distributed among 8 other items ranging from beverages to footwear, indicating prospects of consumption-led economic growth.

Retail trade in the Philippines has grown an average of 37% in annual gross revenues over the last six years. This is above the national average for the service sector, and accounts for roughly 8% of Gross National Product (GNP). In the next 5 years, household incomes are expected to rise an average of 20%., and the retail industry will be the immediate beneficiary. Retailers will continue to provide more jobs (Table 7).

The 150,000 square meter Manila Railway Transit EDSA-Taft Station (EDSA-LRT) under construction will be complemented by nearly half a million square meters of retail space.

There is also the emerging prominence of “stand alone retailers” or retail outlets that were able to thrive in the industry by effective niche marketing. Cinderella and National Bookstore are two examples.

At present, new and on-going retailers’ projects continue to be on the upswing. Market leader SM Shoemart is followed by Ayala Land. Robinson’s and Uniwide lead in the second pack, followed by Ever Gotesco. Araneta Center plans to re-develop its commercial complex in Cubao. Shangri-La on the other hand will continue to build shopping malls. Also, there is now the Filinvest’s Festival mall and Manuela’s Metropolis in Alabang, Muntinlupa City. IN 1997, the net lettable retail space increased by 150,000 square meters, amounting to a total of 2,535,841 square meters. Hence, more retail space is now available.

D.
Threats

Several issues/threats confront the retail trade

MANAGEMENT TECHNOLOGY LINK

industry. One is scarce capital for expansion, aggravated by high interest rates on credit. Yet, majority of retailers still rely on bank loans and equity. There is also the concentration of goods and retail activities in Metro Manila. There is need for retailers to explore opportunities in the countryside.

Retailers are facing stiff competition from wholesalers who are also operating in the retail sector. The traffic problem in Metro Manila also affects distribution of goods. Competition-wise, a retailer loses customers if products ordered do not arrive on time. Furthermore, lack of farm-to-market roads has made transfer of goods more expensive because of spoilage in transit and low volumes of goods being transported.

But the biggest threat to the retail industry is trade liberalization. The Philippines and Indonesia are the only remaining Asian countries not yet open to liberalization. Malaysia has set a limit of 30% to foreign ownership in a retail enterprise while Thailand has set a ceiling of 49%.

There are five proposals for retail trade liberalization. These are Senate Bill No. 153 authored by Sergio Osmeña III; House Bills Nos. 23 by Herminio Teves, 172 by Heherson Alvarez, 788 by Ralph Redto, and 879 by Julio Ledesma. The proposed retail trade liberalization consists of 100% foreign ownership for at least P10 million in capital, or up to 60% foreign ownership for at least P5 million but no more than P10 million in capital. The latter shall be increased to 100% after five years. To date, however, the DTI has raised the minimum capital requirement for foreign retailers to P100 million, as well as limiting the investment windows to only two years after which the ceiling on foreign ownership will be cut

PERILLA and ALCANTARA: The Philippine Retail…

down to 60%.

The Department of Justice (DOJ) came out with a legal opinion upholding the Constitutionality of the liberalization proposal. DOJ opinion No. 155, s. 1998 holds that retail trade is not among the three areas specifically exempted from the application of the legislative discretion provided for under Sec. 10, Art. XII of the Constitution, namely: public utilities; natural resources and educational institutions.

The Philippine Retailers’ Association favors gradual, integrative versus abrupt, unconditional and grab-all method of liberalization of retail trade and is particularly concerned about the welfare of small retailers. They prefer opening the retail trade to foreigners on a joint venture basis (up to 40% ownership) with capital higher than P15 million. Less than P50 million should be left to. Moreover, at least three year grace period should be allowed before foreign retailers are permitted to enter the retail market once the law is implemented. This will give Filipino retailers at all levels ample time to rationalize and systematize their operations and marketing capabilities.

Retailers want economic liberalization, as a matter of policy, as an incentive for Filipino businessman to operate outside the country and not for the immediate gain it will provide to foreign retailers. Retailers also argue that only big industry players likeSM

MANAGEMENT TECHNOLOGY LINK

Shoemart and Rustan’s have the resources for a head-

on competition. These players also have the

market reach that will take new entrants many years to build up.

Proponents of retail trade liberalization, on the other hand, cite several advantages. One, consumers will have access to more and better products; two, foreign investors will infuse much needed capital and enhance competition and efficiency; and, three, liberalization will generate more jobs, establish better working conditions, improve access to an international marketing network, and bring in additional tax revenues.

Last February 6, 1999, the House Committee on Trade and Industry, and Economic Affairs completed public hearings on the four bills proposing foreign investments in the retail business.

Trade and Industry Committee Chair Representative Marcial Punzalan says many businessmen believe that RA 1180 already requires updating.

IV.
CONCLUSION AND RECOMMENDATIONS

 The retail trade industry is anticipating good business as the Philippines emerges as one of the strongest economies is Asia.
 In the next five years, it estimated that retailers will infuse an average of 3% to 5 % of their gross sales to finance their information technology investments. This translates to roughly P10-P15 billion or US$ 300-500 million committed to

PERILLA and ALCANTARA: The Philippine Retail…

information technology infrastructure. There will be 5-10% vacancy in most Philippine malls and commercial centers from 1998 to 2000, with the boom in real estate development. Overmalling will allow more retailers to avail of more affordable rates.

 The following socio-demographic and consumer trends shall provide a better performance for the retail industry:

1. Young and growing consumer base – NSO reveals that Philippine population of 70 million will increase to __million in year 2000. It shall be composed of 64% young and dynamic under 29 year olds.

2. Growth in the countryside – development of residential commercial and industrial real estate properties in the different growth regions will increase income levels in areas and expand the market base for retailers consumers These are CALABARZON (Cavite, Laguna, Batangas, Rizal and Quezon), North Triangle (Pangasinan, Baguio, Laoag and Benguet) and key regions in Visayas-Mindanao.

3. Growing acceptance of convenience shopping – there will be more demand for one-stop shopping centers and convenience products with more married women getting employed.

4. Improvements in technology – as consumer incomes rise,

 technological innovations to facilitate easy and convenient

 shopping will be a powerful retailing component.

5. Tourism development - development of regions for foreign

 and domestic tourism will improve their economic

 performance; retail and shopping facilities will have to

 respond to tourist needs.

MANAGEMENT TECHNOLOGY LINK

The growth of retail trade in the country projects a forceful economic activity among consumers. This is manifested by the continuous mushrooming of department stores (malls). Added to this is the entry of local franchise store chains.

TABLE 1

MACRO ECONOMICS INDICATOR

ITEM
1993
1994
1995
Jan. 1996
June

1997

% Growth, in real terms

By Expenditures Shares

 Consumption
3.0
3.7
3.8
4.4
5.0

 Investment
11.1
10.1
3.5
11.5
16.9

 Fixed Investment
12.0
8.4
5.3
11.4
12.5

 Construction
10.6
10.5
9.2
14.5
16.3

 Breeding Stock &

 Orchard Dev’t.

 Durable Equipment
1.9

14.7
2.6

7.4
3.9

2.3
3.6

 9.9
12.0

9.1

 Gov’t. Consumption
6.2
-1
3.6
4.6
5.7

 Exports
6.2
 19.5
13.8
25.8
-7.1

 Imports
12.2
17.9
15.6
22.2
1.0

By Industrial Origin

 Agriculture
2.1
2.4
0.9
3.8
3.4

 Industry
1.6
6.1
7.3
6.2
5.4

 Services
2.5
3.8
4.9
6.0
6.3

GROSS DOMESTIC PRODUCT
2.1
 4.3
4.8
5.6
5.3

GROSS NATIONAL PRODUCT
2.6
5.1
5.7
7.5
3.9

Source: UA & PSEC, NSCB

PERILLA and ALCANTARA: The Philippine Retail…

TABLE 2

Retail Industry Gross Value Added Growth Rate

YEAR

Gross Value Added Growth Rate (%)

1995

5.0

1996

5.6

1997

5.5

1998

5.7

Source: UA & P

MANAGEMENT TECHNOLOGY LINK

TABLE 3

Selected Indicators: Retail Trade

ITEM
1995
1996

Jan – Sept.

GVA Growth %

(in constant prices)

Trade

Wholesale

Retail

Price Index

(base year: 1985)

GDP

Wholesale

Retail

5.55

5.04

5.74

233.44

199.38

211.83
5.55

4.07

6.10

256.40

217.86

227.49

 Source: NSCB

PERILLA and ALCANTARA: The Philippine Retail…

TABLE 4

Selected Indicators: Retail Trade

ITEM
1996
1997

Jan – June

GVA Growth %

(in constant prices)

Trade

Wholesale

Retail

Price Index

(base year: 1985)

GDP

Wholesale

Retail

5.50

5.20

5.60

254.97

215.68

226.35
4.60

4.20

4.70

270.59

217.60

237.27

 Source: NSCB

MANAGEMENT TECHNOLOGY LINK

TABLE 5

COMPONENTS OF PERSONAL CONSUMPTION EXPENDITURE

Jan-Sept 1996
1995
1996

ITEM
(in current prices % Share to total)
Jan – Sept

% Growth

PCE
100.00
3.82
4.53

Food
52.65
3.59
4.51

Beverage
2.15
5.06
4.03

Tobacco
2.31
1.86
1.38

Clothing & Footwear
3.14
2.38
2.55

Fuel, light and water
4.17
5.78
6.58

Household furnishings
2.17
4.26
4.24

Household operations
12.39
3.29
3.95

Transportation & communications
4.08
5.03
5.87

Miscellaneous
16.94
4.51
5.22

 Source: NSCB

PERILLA and ALCANTARA: The Philippine Retail…

TABLE 6

COMPONENTS OF PERSONAL CONSUMPTION EXPENDITURE

Jan-Sept 1996
1996
1997

ITEM
(in current prices % Share to total)
Jan – June

% Growth

PCE
100.00
4.4
5.0

Food
50.89
4.4
5.0

Beverage
2.07
4.0
4.2

Tobacco
2.17
1.4
1.2

Clothing & Footwear
2.95
2.5
2.4

Fuel, light and water
4.34
6.5
6.5

Household furnishings
2.06
4.2
4.3

Household operations
13.05
3.9
4.2

Transportation & communications
4.35
5.6
7.8

Miscellaneous
18.11
5.0
6.1

 Source: NSCB

MANAGEMENT TECHNOLOGY LINK

REFERENCES

Policy Paper/Studies:

PDCP Development Banks “Retail Trade Industry: Upbeat Economy to Stimulate Growth.” PDCP Banks Industry Digest. November 1994.

Conference Paper/Articles:

Lim, Samie. “The State of Philippine Retailing,” Asian Retailers Convention and Exhibition (Adelaide, Australia) 1997.

Limjoco, Bing S. “Retailing in the Philippines: Issues, Concerns and Reforms,” Australian – New Zealand Chamber of Commerce and Industry (New Zealand) 19 May 1997.

Macapagal Arroyo, Gloria. “Promoting Opportunities in Retailing Amidst the Economic Crisis,” 7th National Retailers Conference, 13 October 1998. Salonga, Edwin. “The Philippine Retail Industry: A Country Paper, “Seminar on Retail Store Management (Jakarta, Indonesia) 3 January 1997.

Newspapers:

Cabucungan Jr., Gil C. “DTI Receives Proposal to Open Retail Trade,” Philippine Daily Inquirer, January 1999, p. 12.

“Foreign Retailers Invade Asian Markets.” Manila Bulletin, 26 May 1997, p. B-12.

“Good Prospects for Retail Industry,” Manila Bulletin, 2 February 1999, p. B-12.

PERILLA and ALCANTARA: The Philippine Retail…

 “Hearings End on Retail Trade Bills on House,” Manila Bulletin, 7 February 1999, p. 1.

Mabutas Gabriel S. “Retail Liberalization Bill Passage Looms,” Manila Bulletin, 5 February 1999, p. B-18.

“RP AS Asia’s No. 1 Shopping Center,” Manila Bulletin, 28 February 1999, p. 20.

Santos, Nathaniel U. “Shopping Bug Keeps Industry Alive,” Manila Bulletin, 18 August 1997, p. 24.

Government Publications and Other Official Documents:

Department Order No. 36, S. 1997, Department of Trade and Industry.

Republic Act No. 1180, as amended by Presidential Decree No. 714.

Republic of the Philippines. National Economic and Development Authority, Philippine Standard Industrial Classification. Manila: National Economic and Development Authority, 1987.

MANAGEMENT TECHNOLOGY LINK

ORGANIZATION DEVELOPMENT FROM THE PERSPECTIVE OF A THEOLOGY OF FELLOWSHIP: A THEORY OF CREATION, RECONCILIATION AND UNITY

(A Final Note)

Bro. Rafael S Donato, FSC

Surfing the Internet leads one to discover that Organization Development, or OD as it is popularly known, has a large number of practitioners. In previous lectures (1994, 1996, 1997), I had impressed on the audience that OD is an inexact science belonging to a "mestizo" social psychology branch of the social sciences and that there has not been many studies done about the effects of OD interventions on organizations

DONATO: Organization Development From…

within the context of our Filipino culture. There have been attempts to introduce concepts and practices of OD but these have been in-house efforts and in most cases the practitioners were not purely unbiased in their assessment of the client organization's state of organizational well being. The closest authentic OD consultant with whom I am familiar is Dr. Antonio Roldan whose action research has been quite productive in view of the many workshops he conducts for NGOs and military establishments, among others. The groups who have participated in his FunShops have learned to apply the learning they derived into their daily work life as they develop organizational culture and health. Tony was one of the first doctoral students of Sr. Jacqueline Blondel, MIC, foundress of SAIDI. SAIDI (Southeast Asia Interdisciplinary Institute) specializes in training educational leaders and religious formators along the practical line of social psychology. Tony's workshops are quite fun and effective. He uses many aspects of the Filipino value system in expounding Filipino organizational climate that leads it to be more effective in the light of the organization's mission and vision. More and more transnational

organizations are doing business in multiple environments with different econopolitical and social cultures that often collide.

Downsizing, outsourcing and restructuring have created environments that often collide with the underlying assumptions upon which organization development has been based.

The traditional organization development values of democracy and humanizing the workplace collide with the reality of corporate power in hierarchical organizations. Increasingly, this power is concentrated at the top, which collides with employee empowerment, employee ownership and participation. Our notions of participation and workplace democracy may not be feasible in this environment. What does participation in the workplace really mean, and can that happen today or tomorrow?

MANAGEMENT TECHNOLOGY LINK

The collisions we see and experience are between profit-driven and people-driven values. We want the entire field of

organization development to explore its role when profits and short-term gain values dictate certain organizational decisions which hurt people working for those organizations, the societies of which those organizations are a part, and the environment in which those organizations are located.

Collisions raise important questions about whether we can do our work in ways that are congruent with traditional OD values. In fact, they raise questions about what organization development work is and what competencies are needed in today's environment - one which is characterized by less time for relationships and family, more stress on our bodies and spirits and an ever-increasing pace. What can organization development do to address these issues and trends and to lessen the impact of these collisions?

The American scene is replete with organization development research and intervention, which is not so true in the local scene. Although the Internet is a recent phenomenon in the Philippines, it has been a source of scholarly exchange among organization development practitioners in the United

States for the past ten years and the hits in various web sites bear this out. Here is a sampling:

Colleges are often prime targets for organizational development. "OD" groups become essential. In some schools, there is also competition for limited resources, exacerbating the situation. Both administrators and committees run many activities and programs. This leads to blurry power relationships, and the need for different groups to work together. The roles of each group must be clearly defined and communicated. Because of the many factors involved in academic performance, student retention and other outcomes, it

is also hard to determine "cause and effect." This makes it hard to map actions to results and to know what is truly effective.

DONATO: Organization Development From…

OD interventions help organizations achieve objectives that are clearly mapped out and are not impossible to achieve.

In the January 1998 CEAP Educators' Congress, the concern aired out by most speakers and concurred by practically all the delegates present was the need for more resources in order to improve quality among teachers and in the acquisition of better facilities. It was the concern of many that costs related to education were getting higher. The higher cost of goods and services bore out the economic reality, but still the parents who are the source of these expenses were getting restless and agitated since they felt caught in the middle of a dilemma in seeking the best education for their children without sacrificing the balance necessary to maintain a viable family life.

Schools need to cut costs dramatically. But while we do this, we must also increase academic support and invest in technology or else, we are left behind and we lost students who look for the best value for their money. In some cases, the students or their families are faced with lower incomes, and cannot pay tuition increases; in others, colleges must work harder to recruit students; and in some cases, schools or colleges are facing budget cutbacks or large expenses for maintenance and construction. In view of these dilemmas, new opportunities for saving time and money must be found without a diminution of service.

The good news is that there are many tools that can help academic institutions to face these issues. Most have been developed by academics -- even though they seem to be used mainly in the corporate world!

Let me illustrate with some examples where OD can be effectively applied.

Role and responsibility charting is critical in education, where there are many constituencies, all of whom may claim

MANAGEMENT TECHNOLOGY LINK

responsibility for a task or decision. This can be accomplished by setting up a team of leaders from all groups, charting current perceptions of roles (or responsibilities - preferably both, but not at the same time!), and then setting up specific and unique people or groups to handle each role. This method also serves as a communication and conflict resolution tool, making it especially beneficial.

An objective, external facilitator can advise on the best way to implement these procedures without the appearance of bias or favoritism, thus encouraging participation while minimizing non-constructive conflict.

Using role and responsibility, charting may help to reconcile differences between constituencies; making decisions easier to make and implement; create an atmosphere of shared understanding and cooperation; and prevent duplication of effort. Even if no consensus is reached, there will be a greater understanding and the people involved will know where the conflicts are.

In many educational institutions, meetings are a part of everyday life and governance. Using a process consultant can help to reduce conflict, increase meeting effectiveness and speed and increase the satisfaction of everyone involved.

There are many processes in any organization, and education is no exception. From the registration of students in higher education to the creation of report cards in basic educati

on, there are complex processes, which may result in errors, wasted time or effort or dissatisfied students. Workflow

mapping provides a way to cut the waste, improve the quality and/or lower costs, while increasing student and staff satisfaction.

Helping institutions to implement changes - often

changes which most people would agree are long over due - in
DONATO: Organization Development From…

the most effective way, minimizes destructive conflict and resistance. This includes maximizing participation and involvement to enhance decisions and increase motivation for change.

There are many others. The careful student and potential consultant can build an effective repertoire of interventions in order to assist institutions to become more effective and relevant to their mission.

In a previous lecture (1997), I focussed on the relationships of OD and peace. I have used examples of current conflict-laden situations as the Middle East Crisis, the Mindanao question, the NDF and GRP Peace Panel, and the Northern Ireland drawn-out political conflict between the Catholic Nationalists and the Protestant Unionists. I simulated difficult situations and how conflict resolution techniques via OD intervention may add relief in an oppressive environment. These are not simple neighborhood disputes where protagonists extend a reluctant handshake and get a gentle pat on the head by the peacebrokers. These are complicated human histories that caused universal turmoil and whose toll in human life and property destruction has reached titanic proportions. I have attempted to bring into these conflict methods for resolving them and to institutionalize peace efforts and objectives. My colleagues in peace advocacy are much better equipped to explain their frustrations in their continuing involvement in ongoing peace talks. Government panels are formed for political mileage. A Peace Process, however is a human process where commonalties are focussed and less emphasis is given to unresolvable differences. Hidden agendas are anathema to the process. They bring death other than life and dispel any hope that a lasting and sustainable solution will be found. One deals with different interpretations of the same reality; on the use of language for different purposes; agreements that are sealed

with convenants are not honored or at best ignored until forgotten. What are common in these characteristically human

MANAGEMENT TECHNOLOGY LINK

endeavors are the self-interests manifested blatantly by the players in the process whose smiles and body language bespeak of an utter lack of honesty and goodwill.

The research that I have been engaged this past year,

which forms the subject of this lecture, is a radical departure from what I have previously done. The form it takes is both reflective and reflexive and almost meditative. My material is based on an extended electronic exchange with colleagues and friends especially from Bradford University, West Yorkshire in the U.K. The university stands at the heart of the small city center once bustling with economic activity at the height of the textile industry. The crippling competitiveness of Southeast Asia, however, has brought major changes in the life of the city. What was a booming city in the 60s has become an industrial blight and many of the South Asians recruited to work in large textile mills have remained as immigrants changing the social landscape of the city, giving it a cosmopolitan flavor. The university boasts of a Peace Studies Program, the first one established in Europe, that has survived the test of years. Although the Thatcher government tried unsuccessfully to choke the program by withholding funds, it grew however wobbly mainly through the efforts of the pioneer professors who believed deeply that peace must be pursued as systematically as possible. The Thatcher government suspected their efforts as communistic and dangerously challenging national security.

Other than exchanging our views of the world and our perceptions of the precariousness of peace, we also sent short papers on strategies with a Christian perspective. The world was becoming more hostile; people becoming more and more alienated and pushed to obscure corners of the globe and away from the mainstream of decent human living. Basic human rights and dignities were in the main more violated than respected. It was not necessary for us to go very far to know this. The United Nations, which is the world's peace officer, has not been effective in maintaining peace in peaceful ways.

DONATO: Organization Development From…

Daily we read and experience the violations of the most basic rights in numerous parts of the globe.

We came to a consensus that one way to reconcile the world and to integrate its conflicting forces was to return to the source of peace and review once again the fundamentals of our faith. Soon enough, an appropriate theology emerged.

We may call this a Theology of Fellowship bringing into it three fundamental components of Creation, Reconciliation and Unity. These are components found in peace documents. These are found in the ultimate objective of conflict resolution. Struggles throughout history had them as objectives. Philosophers and poets from Jesus Christ to Martin Luther King to Mother Teresa had these themes as the center of their mission. Let me dwell a bit on these concepts.

In human societies, it seems fair to say, peaceful collaboration is historically much more prevalent than disruptive conflict. Yet it is also true that there are a few societies that do not run into conflict over matters that include security, justice and freedom. When St. Paul argued that in Christ there was neither Greek nor Jew, neither male nor female, neither circumcised nor uncircumcised, neither barbarian nor Scythian and neither slave nor free man (Galatians 3:28; Colossians 3:11), he was pointing simultaneously to the unifying impact of Christ and to fault lines of division between people: religious, ethnic, gender and social class.

People and groups achieve little humanly without collaborating for worthwhile ends. In a basic sense, cooperation consists in agreeing on ends and means, limiting competition, fostering communication, deepening trust, avoiding sources of dissension and dealing with conflicts that arise. Yet as groups work for various ends, divisions arise between, and within, groups. For that reason let us, without going into excessive detail on the historical sources of conflict, say that broadly there

MANAGEMENT TECHNOLOGY LINK

are three such sources: competition for scarce resources, inadequacy of communication and breakdown in confidence.

This paper will take scriptural motifs that deal with conflict and peace. We shall start with the sources of conflict, which are dealt within a paradigm way in Genesis: the Fall, Cain and Babel. But let us move on from Genesis to explore Christian sources of fellowship and cooperation: Grace, Eucharist and Pentecost that take up those primordial themes of the Hebrew Scriptures.

A. Sources Of Conflict: FALL, CAIN, BABEL

 Seeking to combine empirical analysis with theological understanding of the human condition, let us hold that at the heart of the conflict that includes conflict with God lie three factors. Let us look on each: rejection of creaturehood (The Fall), fear of change (Cain and Abel) and inability to cope with diversity (Babel).

1. The Fall

There is a radical contingency in creaturehood and finiteness. Out of it comes a threat to security that itself derives from lack of ultimate control over our own being. The eating of the fruit in Genesis symbolizes, on the one hand, the rejection of creaturehood, and on the other hand, the claim to decide good and evil according to the arbitrary decision of human wills without taking the order of universe into account. This failure is a rejection of creaturehood and finiteness. If we do not recognize the creative love of God, we are deprived of a crucial asset for overcoming the fundamental insecurity of finitude into which all other insecurities fit with malign aptness.

Linked with the rejection of contingency (finiteness and change) are the rejection of elders

DONATO: Organization Development From…

 (authority) and the refusal of heritage since authority and history are also limiting us. It can hardly be an accident that three rulers and their systems, Hitler, Stalin and Pol Pot, that have in our times carried out the most barbarous and large-scale massacres and tortures and have violated most basely the dignity of peoples,

rejected both God and their respective cultural inheritances. Yet, while the creative gift is pure, all created gifts are impure. For that reason, in reacting to the primordial gifts of heritage and social order, we have to discern sensibly and judge critically because not all that we inherit or receive is good. To accept uncritically is to ignore that all that is finite is flawed; and it is to refuse the challenge in new circumstances, to submit heritage and authority to discriminating inspection. Yet to reject heritage and authority totally is to reject what is irremediably part of ourselves as well as to reject others with whom we live in interdependence within and across generations.

2. Cain and Abel

The changing world emerges as a threat to human security. In a world that is changing as rapidly as ours, predictability that forms part of the essence of security can appear to be desperately lacking. Without some sense of providence as the benign Other and some sense of benign other persons, the threat of the changing world may provoke our violence as we try to retain our established situations or scramble for competitive gain. The two European civil wars (1914 and 1939) and the Pacific war of 1942 that tore nations apart from one another came in no small measure from enhanced economic competitiveness, territorial greed, imperialistic takeovers and the socializing of nationalism in the wake of the industrial revolution. Moreover, the very otherness of others may threaten us. Belligerent hyper-nationalism that exaggerates the interests of one

MANAGEMENT TECHNOLOGY LINK

nation and depreciates those of other nations illustrates this weakness. Once more, Genesis universalizes a story of conflict over changed relations. By transferring it back to human beginnings, Cain's resentment of Abel and his murder of him makes it a paradigm of human conduct. It adds to the revolt against God and the refusal of creaturehood, the rejection of the other human/neighbor. In other words, the insecurities of finiteness and change are further deepened and led towards violence when

others compete with us for precious goals, i.e. power, prestige and wealth especially, and appear to threaten us decisively. Without the humanizing understanding of a common divine image, it is easy to be tempted into demonizing the other as enemy and in the process both to reject a shared humanity and the implications of Christian fraternity. But once we accept that God's providence cares for us, that to love God is to love our neighbor, that Christ died for all people and that to serve others is to serve Christ then we have resources with which to face up to otherness and change.

3. Babel

Not only must humans recognize their creaturehood and meet rather than destroy one another, but they must also erect those crucial structures that underpin cooperation, maintain communication and build trust. Again, Genesis underlines in the story of Babel a disunity and want of communication and trust that will be restored only in Christ: in the sending of the Spirit, in the Pentecostal gift of tongues and in the gathering of nations in the final reassembling. In other words, unless humans construct structures to contain competition, keeping earthly goals in perspective and maintaining proper communication between individuals and groups through linkages of common creaturehood and brotherhood, there can never be the confidence and trust that provide a necessary foundation for peace. In

DONATO: Organization Development From…

such thinking, we find a basis for supporting the United Nations Organization and other coordinating institutions of our time. Together with good structures and communication, we need, however, two other capacities to cope with living together. First, we have to be ready to take risks, as Hebrews points out Moses did in leaving Egypt (11:24-7), to enable things to change; and, second, those who have been done injustices must break the vicious cycle of retribution and so avoid, as Paul insists, repaying evil for evil but leave the outcome to God (Romans 12:18-19).

B.
Sources of Community: GRACE, EUCHARIST and

 PENTECOST

While in the previous part I have drawn especially on great themes of the Hebrew scriptures to cast light on the sources of conflict, I want in this part to draw more on Christian themes to look for light on sources of cooperation. It is possible to sketch a Christian theology of fellowship by taking up the positive dimensions of society by referring to the other as gift, challenge and situation.

1. Grace/Gift

 The other person is a gift and not a threat. In a profound sense, the primal gift is God: God first loved us (I John 4:19). Moreover, God so loved the world as to give up for it his only Son. He sought to reconcile us with himself, and so to set right the warping of creation. “For if many died through one's trespass, much more have the grace of God and the free gift in the grace of that one man Jesus Christ abounded for many” (Romans 5:15); and again “...the free gift of God is eternal life in Christ Jesus our Lord” (Romans 6:23). A world without

 gift, a solitary world, is impoverished: it is a world in

MANAGEMENT TECHNOLOGY LINK

which we retreat into ourselves; in which we do not give ourselves to others; and in which we remain without the riches that others bring us. In other words, it is good for a person to be with others, to give to others and to receive from others. A generation ago, Sartre wrote that hell was other people: '...l'Enfer, c'est les autres' (Huis Clos). Another French writer, Georges Bernanos, wrote however with more insight: 'L'enfer... c'est dene plus aimer' ('Hell... is to love no more') (Journal d'un cure de campagne).

2. Sacrifice/Eucharist/Meeting

We encounter others from the very beginning of our existence. In human meetings, we are invited to

accept others in their otherness and in their behavior. The other is a challenge. The other challenges us in bringing out the best in our efforts by showing what others can be and can do-- stimulating both our imitation of achievement and our own creative efforts. The other also challenges us in helping us better to define ourselves but without edging into narrowness or engendering hostility. Yet in a world where competition is endemic, where differences cause constant problems, and where flawed behavior inflicts hard, we need constantly to reconcile with one another. For such reasons, we can never forget that we ourselves are others to others; and we need to understand how we are seen and reacted to and how our behavior may require forgiveness. Moreover, without sacrifice or purification as we come to terms with others in giving and receiving, there is no meeting. Here lies the meaning of Christ's sacrifice of reconciliation:

“...in Christ Jesus who once were far off, have been brought near in the blood of Christ. For he is our peace, who has made us both one, and has broken down the dividing wall of hostility, by abolishing in his flesh

DONATO: Organization Development From…

he law of commandments and ordinances, that he might create in himself one new man in place of the two, so making peace, and might reconcile us both to God in one body through the cross, thereby bringing the hostility to an end. And he came and preached peace to you who were far off and peace to those who were near; for through time, we both have access in one Spirit to the Father.” (Ephesians 2:13-18)
Or more briefly :

Therefore, be imitators of God, as beloved children. And walk in love, as Christ loved us and gave himself up for us, a fragrant offering and sacrifice to God. (Ephesians 5:1-2)

Paul elsewhere draws attention to the role of the Eucharist liturgy in commemorating the sacrifice of Christ:

“For I received from the Lord what I also handed on to you, that the Lord Jesus on the night when he was betrayed took a loaf of bread, and when he had given thanks, he broke it and said, "This is my body that is for you. Do this in remembrance of me." In the same way, he took the cup also, after supper, saying, "This cup is the new covenant in my blood. Do this, as often as you drink it, in remembrance of me." For as often as you eat this bread and drink the cup, you proclaim the Lord's death until he comes.”(I Corinthians 11:23-26)

What Christ's sacrifice does is to reconcile with us God and with one another. Through the Eucharist we enter into that sacrifice; and we bring our gifts and the gifts of others to God. If we offer the Eucharist sincerely, we accept others as different and not as strangers, as challenge and not as threat and as cooperators and not as enemy.

MANAGEMENT TECHNOLOGY LINK

3. Pentecost/Gathering

It is in the gathering within which gifts are received, challenges are contained and efforts are coordinated that humans best develop. Our Pentecostal gathering takes on life from a situation in which the triune God chooses community with us and creates fellowship by sharing the infinite life of the Godhead and in which humans create those ordered and just relations in which life becomes possible and the good life accessible. The basic event is the coming of the Holy Spirit:

“When the day of Pentecost had come, they were all together in one place. And suddenly a sound came from heaven like the rush of a mighty wind, and it filled all the house where they were sitting. And there appeared to them tongues of fire, distributed and resting

on each one of them. And they were all filled with the Holy Spirit and began to speak in other tongues, as the Spirit gave them utterance. Now there were dwelling in Jerusalem Jews, devout men from every nation under heaven. And at this sound the multitude came together, and they were bewildered, because each one heard them speaking in his own language. And they were amazed and wondered, saying, "Area not all these who are speaking Galileans? And how is it that we hear each of us in his own native language? Parthians and Medes and Elamites and residents of Mesopotamia, Judea and Cappadocia, Pontus and Asia, Phrygia and Pamphylia, Egypt and the parts of Libya belonging to Cyrene, and visitors from Rome, both Jews and proselytes, Cretans and Arabians, we hear them telling in our own tongues the mighty works of God." (Acts 2:1-11)

The imagery of Babel is decisively reversed and

language becomes communication. Elsewhere, Paul

DONATO: Organization Development From…

puts it simply:

“There is one body and one Spirit, just as you were called to the one hope that belongs to your call, one Lord, one faith, one baptism, one God and Father of us all, who is above all and through all and in all.” (Ephesians 4:4-6)
 Elsewhere Paul also uses the image of the body and does so with a reference to baptism and an implicit reference to the Eucharist:

“For just as the body is the one and has many members, and all the members of the body, though many, are one body, so it is with Christ. For by one Spirit we were all baptized into one body -- Jews or Greeks, slaves or free -- and all were made to drink of one Spirit.” (I Corinthians 12:12-13)

When Pentecost completes Calvary the meeting of reconciliation moves forward into a gathering of

brothers and sisters. In other words, community grows. Community exists where people acknowledge that they belong to one another, depend on one another and work together. The letter to the Ephesians puts into great words the way in which reconciliation is taken up in the unity of a restored and enhanced creation:

“In him we have redemption through his blood, the forgiveness of our trespasses, according to the riches of his grace which he lavished upon us. For he has made known to us in all wisdom and insight the mystery of his will, according to his purpose which he set forth in Christ as a plan for the fullness of time, to unite all things in him, things in heaven and things on earth.” (Ephesians 1:3-10)

Three things are significant about this passage.

MANAGEMENT TECHNOLOGY LINK

First, human unity is declared to be grounded in Christ. Second, since human unity has been damaged historically, Christ has set out to repair the damage, reconciling humans with God and with one another. The Church itself which is the body of Christ is meant to work for this unity as are all humans. Third, in the work of atone men (at-one-ment) there is the acknowledgment of division and sin. For that reason, the concept of atonement suggests simultaneously the search for unity and the work to overcome sin which is the historical bar to unity.

Community itself grows among those who seek common goals, who work with one another in seeking those goals and who build up fellowship that emanates in vision and work but that also leavens the vision and the work. Obviously, community is found in varying forms and degrees in differing circumstances. It is also true that one sense of community may clash with or be used against another sense community. Yet while there may exist tensions between different, and for that matter rival, communities, at best there is also a sense of community that takes in smaller or lower communities into a higher level of sharing and cooperation as well as

into a broader sense of belonging. In this sense, the state or nation, for example, is at one level a community of communities and at another level the global community is a community of communities. In a profound sense also, the Christian church is a community of communities, including congregations,

dioceses, orders and rites. The basic sense of community that unites Christians is stated by Paul:

“When we bless 'the cup of blessing,' is it not a means of sharing in the blood of Christ? When we break the bread, is it not a means of sharing in the body of Christ? Because there is one loaf, we, many as we are,

DONATO: Organization Development From…

are one body; for it is one loaf of which we all partake.” (I Corinthians 10:16-17)

Finally, community is made up of those who give to one another and meet one another and own a situation in which they interact with one another with predictability and trust. Freedom runs through every part of such interaction; and justice is its bond. Understandably, Paul emphasizes freedom over the structures and works of the law: “For freedom Christ has set us free.” (Romans 5:1). It is, however, community which gives strength to freedom as it is freedom that gives spontaneity to community. The idealized description of Acts remains with us as an abiding inspiration. “And all who believed were together and had all things in common; and they sold their possessions and goods and distributed them to all, as they had need. And day by day, attending the temple together and breaking bread in their homes, they partook of food with glad and generous hearts..” (Acts 2:44-46). So important is freedom that its capacity to choose lies also at the heart of justice, from whence liberation theology aptly takes its name, its themes and its emphases, while justice itself which gives everybody their due not only underlies the functioning of community but provides that fundamental equality without which fellowship and reciprocity are illusory and freedom empty. Beyond justice in the Christian scheme of things but including

its love: “God is love, and those who abide in love abide in God, and God abides in them... The commandment we have from him is this: those who love God must love their brothers and sisters also…” (I John 16:21).
CONCLUSION

I thought it was fascinating to combine in collaboration with kindred colleagues a little theology into the concept of

MANAGEMENT TECHNOLOGY LINK

peace and how returning to scriptures as a traditional intervention could lead to reconciliation and eventually to peace. The building of community of peoples is prominent in our Christian tradition and this is precisely what we try to achieve as we build organizations whose members share vision and purpose. Departing from this assumption leads to disastrous consequences both for individuals in relationships and for groups in complex multilevel relationships. These situations we have witnessed time and again.

Organization development as a method and technique is open to all disciplines. For so long as organizations (or communities of communities) are fraught with dysfunctional relationships, it is the task of the peacemaker/broker (or the OD consultant) to point a more efficient way of using resources and research, and to direct the greatest resource of all, the human resource, to greater heights as it reaches the perfection to which it is called. (“Be perfect as my heavenly Father is perfect…” - Matthew).

I have come into these conclusions considering the difficulty in converting individuals in organizations and organizations with individuals' oftentimes hidden agendas. There must be a way to explain why divisions continue to flourish and why differences are given emphasis and why hopelessness and helplessness are increasingly the prevalent mood in society. I dare say that we have become experts in coping that giving up has been synonymous with giving in and it is no longer giving of. I am afraid cynicism will one day rule our world, if it is not already doing so. What a sad situation that will be and what a relief that we will not be around to bemoan it. We

are reduced to pessimist feelings. It is this cynicism that has infected everyone even those who are naturally of good will.

To continue delving into these enormous possibilities as we ask more questions than we can answer is the task of a

dedicated researcher. It is a valid wish that the social sciences pursue pathways in discovering effective interventions as we

DONATO: Organization Development From…

continue to learn that life is full of contradictions between what espouses and what one actually does.

I wish to thank Dr. Angelo King who is the benefactor of this chair that has supported my attempts to discover myself in relationship with my readings and experiences in the wonderful field of Organizational Development. Dr. Pao Hsih-Tien of Chiang Kai-Schek College was his teacher and after whom this chair is named. Dr. Pao was Dr. King's teacher and that relationship of student and teacher eventually evolved into a learner community with another learner. Would it be a contradiction to say that this is my Swan Song? Hopefully, not. I have formally communicated my desire to retire from this Chair and spend my days quietly reading, experimenting, learning and integrating theory and practice without the structure and obligation of rendering a lecture.

I wish to thank my students who continue to fascinate me with their innovative spirit as they discover the richness of life in and with others. I wish to thank those who may have followed my lecture series since I started giving them six years ago.

Peace has been an obsession since I became involved in the multisectoral peace movement that is an offshoot of the EDSA People Power spirit. The movement has lost steam over the frustrating and never ending discussions of fundamental issues. It is commonly observed that greater emphasis is given on the differences rather than on the similarities. The members, who have grown older, and not necessarily wiser, have grown weary as well. More than ever before, I believe in peace advocacy. It is a viable alternative to war. It is imperative for the survival of many groups in and of society itself to pursue its ends. Chains of peace need to be forged to carry the torch

and further the quest for unity and reconciliation without getting into war. It will not be easy, as it had never been. Strategies have to be rethought and sources in theology and social

MANAGEMENT TECHNOLOGY LINK

psychology need to be rediscovered as we seek other and more effective methods of intervention.

And what is the final note? It is simply this: Organization

Development has many facets and how a student looks at them reveals more his view of the world than the world's view of him.

SILVA: Reading Between Lines…

READING BETWEEN LINES: CONVENTIONAL PRINCIPLES OF EDUCATIONAL MANAGEMENT AS BASIC AND FUNDAMENTAL REFERENCE IN THE CONTEMPORARY RETOOLING OF THE DESIRED QUALITIES OF EDUCATIONAL ADMINISTRATORS AND MANAGERS

Romil S. Silva

“The successful educational administrator is a democratic person who believes in the dignity and worth of himself and other people. He believes in the capacity of people in the relatively threat-free environment that the leader provides, people are free to grow. It becomes possible for them to achieve the goals they have established for themselves. The administrator who aids in creating this type of situation is probably the successful leader …”

 --Robert Bills

The need for a dynamic and effective educational administration in all educational institutions is a continuing process. The advance of technology and the present day trend

MANAGEMENT TECHNOLOGY LINK

of industrialization and progress have brought changes in all phases of human endeavor. Changes in the 20th century have brought wonders that revolutionized the system of education
and thinking. The past two decades in the Philippine educational system has witnessed the search for the answer to the need for a dynamic educational administrative system that will create tough-minded and effective school leaders and managers. Even number of books and periodicals can attest to the fact that current practices in educational administration are being developed and chronicled and should be perceived in a very innovative and productive manner. And in this process, the practical reality of management in all aspect of global development reveals an ever-changing, ever-dynamic system of interacting minds where minds and spirit collaborates, determines and assesses the wants, needs and possibilities of the existing society.

Educational management practices need to be retooled from time to time—a principle of dynamism expected to be observed in a developing system or organization. But how this retooling of the desired qualities of educational administrators be valid if not supported by the basic and fundamental principles and theories of educational management?

The process of transformation and change in an educational system or in any existing organization is ceaselessly linked and bonded from its foundation—the basic and fundamental groundwork and structure—that the present society ascertained this as conventional, traditional and customary. It can be recognized that a successful transformation as an answer to the contemporary need is reflected on how these conventional principles formed its foundation. No one can disprove that the process of retooling as an answer to the ever-changing world is based and justified

SILVA: Reading Between Lines…

through these basic and fundamental principles that open the world of any management practices. This is a timeless inquiry or an interminable search of the present modern world of management—an attempt to make a reformation or to shape a new world that may disclaim or oppose the very basic and fundamental general truth.

The continuous search of the desired qualities of an effective educational administrator and manager relies deeply on the inner core of orientation which are purely based on basic principles and theories of management. In addition, his attitude towards the position and his expertise and ability to lead, manage and administer also counts where experiences and exposures are to be considered as performance indicators. As this manager steps up and assumes managerial/administrative position and starts performing his job functions, possibilities of becoming either an effective leader or a poor manager depends on how he applies these basic principles and theories of educational management in his actual performance. One sees that his manager is reliable and effective when he portrays a real and concrete picture of what is expected from him.

It is a fact that the rank and file in an educational system are often and easily blamable but seldom on the administrative system. It is because the system itself is static brought by the absence of accountability. Only few or no one can see their failures. In other terms, the movement of an institution revolves around the administrative system. In so doing, statements of pious pronouncements about “being dedicated to service” and “committed to excellence” is not enough for an administrator to lead and manage an organization or institution. In fact, one can oppose that such claims are becoming counterproductive in many institutions where action plans are conspicuous by their absence. An educational administrator with full of rhetoric without demonstrable acts create disillusionment in the whole organization.

Why is it that there’s always a call for a retooling? The

MANAGEMENT TECHNOLOGY LINK

obvious and general answer is that educational administration as a whole and its standard desired qualities for administrators and managers have been taken for granted and have been neglected for a long time now in the development of educational institutions. What then are the consequences if these standard, basic and fundamental principles and practices are kept in vacuum? That if these are present today would have made the selection of educational administrators more reliable and the assessment of their performance more justifiable.

Problems arise in an educational system when the absence of these desired qualities are clearly reflected and seen on the performance of the administrators. It is quite known that most educational administrators get to their position not because of what they know but whom they know. The worst of it—that he knows nothing. This makes their performance more whimsical than fair—creating an institution of doubts than understanding, of intuitions than learning. The answer, therefore, the goal in retooling these desired qualities of educational administrators can no longer be ignored-- not only to strengthen the system, not only to make itself credible to all clientele but also to perform efficiently as they fill that vacuum of standards in educational administration.

Leaders must ensure that all segments of the organization are consistently, relentlessly productive and responsive to the finest and most sensitive need of its clientele.

Tomorrow’s leaders will be, above all, mentally tooled for the decades ahead. The leading, stretching, expective, intuitive educational leaders and managers are to be plugged into productive, and future-oriented attitudes. Thus, the perspective in retooling the qualities of educational administrators can be perceived where the antiseptic climate in educational management is out while the yeasty, fermentive and volatile climate is in. (Lookabaugh, 1966).

Now, the educational world is searching for change—a

SILVA: Reading Between Lines…

transformation for the actualization of the real general goal of education and for the betterment of the new generation. The contemporary world is now speaking in behalf of the coming age, a timeless age of modernism, industrialization and technological transformation where primary task is a retooling of all educational components to make it more responsive and productive. And with this, it calls for a metamorphosis which will start from the root to produce a healthy crop—a figurative description that administrators of today are to be trained and retrained; exposed and reexposed to the fundamentals of educational administration

Today, administration is generally seen as leadership that encourages a continuous involvement of all academic personnel in a cooperative and shared attempt to achieve the most effective academic program. Franseth (1961) described educational administration not a process of telling teachers what they should do and checking on them to see if they have followed direction. School administrators should continue searching for the best aid they could ever give to their teachers

in realizing the objectives, mission and vision of education. They will personify a role of importance in helping teachers achieve satisfaction in all their tasks. In so doing, educational supervision will gradually move the improvement of instruction to the improvement of learning.

Management as educational leadership demands greater skill in human relations—a thoroughly democratic philosophy including faith in the potentialities of the staff and a deep conviction of the effectiveness and values of group processes; a willingness to share authority and credit with others; and an emotional stability and maturity which stem from faith in himself as a leader, as an educator and as a person. (Elsbree and McNally, 1951)

It is a wild attempt to retrace and rediscover these desired qualities to be possessed by educational administrators

MANAGEMENT TECHNOLOGY LINK

of today’s world. It is within the context of the basic and fundamental principle of educational management that the process of retooling starts. And its output with consideration of the pressing contemporary needs shapes the contemporary educational leaders of today.

In the actual process of retooling, it can be observed that the educational administrator grows from one stage to another and manifests certain characteristics. These characteristics may be unoccupied of the kind of position he takes over issues and problems, the type of decision he makes over interruptions and dilemnas and the direction he follows when complexities appear. It is within this area of concern that these conventional principles of educational administration becomes the only basic reference in retooling process. No successful retooling can be identified if it did not pass through its fundamental bases.

In retooling these desired qualities, the acceptance of the principles of educational management should be adopted from which the general statements of purposes and functions can be affixed in. General statement of purpose includes goals, mission and visions, its methodology and realization while statement of functions is the identification of all job responsibilities in all angles and dimensions of the system. And in this process, principles of effectiveness, efficiency and accountability take the center stage in retooling these desired qualities of the contemporary educational leaders.

Maquiso (1984) in his rational and structural approach to educational administration has accounted the basic desirable qualities for the educational manager. Five desirable qualities were found valid to consider as reference in the process management that will shape today’s tough-minded and dynamic educational administrators and managers.

SILVA: Reading Between Lines…

· An educational manager who is systems-oriented should see the school organization as a system of parts of a whole. Complete understanding is required on the reasons why and how changes outside his own system will affect the system for better or for worse. Indeed, he should possess the ability to relate his system to the bigger part of the system.

· An educational manager who portrays to be a planner means he understands and is able to apply the requirements of the planning process. As an effective planner, he could vision and predict programs in the future based on what is presently happening and what is presently available.

· An educational manager who is problem-oriented has to concentrate on what he can do when interruptions occur in the system. In his planning process, he should somehow knock-off existing problems without negligence in its smallest component.

· An educational manager who is resource-oriented values all resources, minimizing its quantity but maximizing their use to get the most effects. Manager’s expertise in resource management should be indispensable. Since resources come in the form of people, money and materials, the educational manager must be able to distinguish when and how to use each and with each other. A resource-oriented manager knows fully the “give and take” process of resource management where he shares his resources with others, and in return, he would also know when to tap other resources for his own benefit and use.

· An educational manager who is function- oriented knows the very best in himself, in his people and in his system. He must know his own function in relation to others, in
MANAGEMENT TECHNOLOGY LINK

relation to what he’s doing and why he’s doing all his assigned responsibilities.

Now, it requires the educational manager to balance and harmonize the mission, vision, goals and programs of the institution: managing the school; managing its academic program; managing the rank and file; managing the resources; and managing the institution as unit in community and society. The task of creating an atmosphere conducive to global learning requires the school manager in every single component of his acts to consider simultaneously the performance and results of the school as a whole and the diverse program of activities required in achieving synchronized performance. Drucker (1974) in his Management Tasks, Responsibilities and Practices presented two double-barreled questions the manager must simultaneously ask in his task of creating a responsive and productive institution: (a) What better business (educational in my situation) performance is needed and what this requires of what activities? And: (b) What better performances are the activities capable of and what improvement in business results will they make possible.

In an educational institution, administrators should set objectives; determines what the objectives should be; determines what the goals in each area of objectives should be; and decides what has to be done to reach these objectives. After setting the objectives, school administrator organizes. He analyzes the activities, decisions and relations needed. He also classifies the work; divides it into manageable activities and manageable jobs; groups these activities and jobs into an organization structure and selects people for the management of these activities and for the tasks to be done. Proper motivation and communication are also required in his performance. He creates team out of the people who are being tapped based on their qualification and performance. He does it in his own relations to the people with whom he works. And he does it through constant communication, to and from his subordinates, and to and from his immediate superior, and

SILVA: Reading Between Lines…

to and from his colleagues. To make each line of the qualities of a tough-minded and dynamic school manager, he establishes an instrument for measurement where few factors are as important to the performance of the organization and of every person in it. He assures that each worker is evaluated and measured based on available valid instrument and which are focused on the performance of the whole institution and which, at the same time, focus on the work of the individual and help him do it. In this process, he also analyzes, appraises, and interprets performance and at the same time, he communicates the meaning of the measurements and their findings to his subordinates, to his immediate superiors, and to colleagues. Finally, a tough-minded and dynamic school manager develops people, including himself.

As the process of retooling and researching continues, what an educational manager does can be analyzed systematically—it is within the context of the fundamental and basic principles of educational management: EFFECTIVENESS, EFFICIENCY AND ACCOUNTABILITY. All processes should consider those principles to make these retooling of desired qualities a big success and realization.

What an educational manager has to be able to do can be learned. But one quality cannot be learned, one qualification that the school manager cannot acquire but must bring with him to make himself tough-minded and dynamic—it is genius; it is character.

 “They began living the future, because they started performing it today based on how

 they were shaped and created yesterday.”

MANAGEMENT TECHNOLOGY LINK

REFERENCES:

Aquino, Gaudencio V. EDUCATIONAL ADMINISTRATION:

 THEORY AND PRACTICE. Manila: Rex Book Store, 1985

Batten, Joe D. TOUGH-MINDED MANAGEMENT. New York:

 American Management Association, 1989.

Brubacher, John S. MODERN PHILOSOPHIES OF EDUCATION.

 New York: McGraw-Hill Book Company, 1978.

Drucker, Peter F. MANAGEMENT: TASKS, RESPONSIBILITIES

 AND PRACTICES. New York: Harper& Row Publishers,

 1975.

Maquiso, Melchizedek. EDUCATIONAL ADMINISTRATION: A

 RATIONAL AND STRUCTURAL APPROACH. Manila:

 National Book Store, 1984.

Newman, William H, et. al. THE PROCESS OF MANAGEMENT:

 STRATEGY, ACTION AND RESULTS, 5th ed. New Jersey:

 Prentice Hall, Inc., 1982.

Ramirez, Emiliano C. IMPROVING ADMINISTRATION AND

 SUPERVISION. Manila: Phil. Normal College, 1972.

ABANSI: Contingent Valuation Survey…

CONTINGENT VALUATION SURVEY ON WILLINGNESS TO PAY: CASE STUDY OF BATANGAS, PHILIPPINES AND XIAMEN, PEOPLES REPUBLIC

OF CHINA

Corazon L. Abansi, Ph.D.

BACKGROUND INFORMATION

A contingent valuation survey was conducted by the Regional Programme for the Prevention and Management of Marine Pollution in the East Asian Seas in Batangas, Philippines and Xiamen, People’s Republic of China. The regional programme was carried out by the United Nations Development Programme with the International Maritime Organization as the executing agency. The survey was aimed at (i) determining the

MANAGEMENT TECHNOLOGY LINK

people’s support, priorities and willingness to pay (WTP) for environmental management programs that would address key resource issues facing the two sites; (ii) assessing their degree of awareness and concern for environmental issues; and (iii) disseminating information regarding the status of environmental resources in Batangas and Xiamen.

The survey was carried out in collaboration with the De La Salle – Lipa in Batangas and the Xiamen University in Xiamen. Respondents were strategically located through stratified random sampling and totaled to 1,902 and 1,496 in Batangas and Xiamen, respectively. The survey was conducted following established rules of conduct (Annex A) and guided by a survey protocol (Annex B).

PROFILE RESPONDENTS

The characteristics of respondents in Batangas and Xiamen generally correspond to the demographic features described in the Coastal Environmental Profiles of the two sites (Table 1). In Batangas, respondents were almost equally divided between the male and female groups. Almost the same proportion was observed for single and married respondents. Majority (89.8%) were below 50 years, mostly in their teens or in their twenties. More than half were college graduates, implying a high literacy level. Average household size was six, with most of the respondents owning their homes and residing about 30 minutes away from Batangas Bay.

In Xiamen, males were dominant (63.7%) as well as married respondents (67.2%). The dominant age group was 25-34 years. Literacy was high with 35.6% of the respondents being college graduates. Average household size was three, with 65.4% of the respondents owning their homes and residing at a distance not more than 15 minutes away from Xiamen waters.

ABANSI: Contingent Valuation Survey…

Table 1. Profile of respondents in Batangas and Xiamen.

PROFILE
BATANGAS
XIAMEN

Gender (%)

 Male

 Female
50.7

48.6
63.7

36.3

Civil Status (%)

 Single

 Married
47.6

57.4
32.8

67

Dominant age group (years)
20-29
25-34

Educational attainment
College
College

Average income per month*
10,000 pesos
1,500 yuan

Average household size
6
3

Length of residence
26
21

Distance from water body (minutes)
30
15

*At the time of the survey, US$ 1 = Ph P 26 = 8.07 yuan

CONTINGENT VALUATION SURVEY IN BATANGAS,

 PHILIPPINES

Environmental Awareness

As an indicator of environmental awareness and concern, respondents in Batangas were asked how important the issue of solid waste was to them, and whether they extend recycling activities outside those typically engaged in by their families. Results showed that 91.7% believed that the issue of solid waste was important with 62.3% recycling beyond the typical newspapers, used bottles and metals.

Respondents were also shown a picture of landfill, described as an alternative method of disposing garbage using a more efficient sanitary procedure. Then, they were asked if

MANAGEMENT TECHNOLOGY LINK

they would be willing to support such a project, assuming thatthis would require a fee higher than the amount that they currently pay for garbage collection. Respondents were inclined to support a project that will collect 100% of their garbage for disposal in sanitary landfill outside the barangay where they reside.

Which Environmental Program Should Come First?

Given a situation where they could influence which environmental programs would be implemented, respondents were asked to rank environmental programs according to the importance of specific resources and issues to them.

In Batangas, fish defined as food and source of livelihood for fishermen was ranked as the most important, suggesting food security as the utmost priority. This was followed by garbage, which is a nagging concern especially for residents close to dumpsites. Corals came as third priority, described as the habitat and breeding grounds for fish but associated by respondents with beaches, tourism and recreation. Finally, there is sewage, which is associated with problems concerning effluents from households and industries. Prioritization of issues is affected by the respondents’ socio-economic characteristics notably age, educational attainment and income.

Willingness to Pay For Environmental Management

Respondents were presented with four hypothetical environmental management programs, which should affect the condition of Batangas Bay in the year 2020. Respondents were asked to decide which type of program they would choose for implementation in relation to a specific natural resource or environmental concern, which include fishery resources, coral reefs, garbage and sewage. Three scenarios were given: A, B, and C; with A representing the status quo or no additional cost

ABANSI: Contingent Valuation Survey…

for implementation; and B & C representing two scenarios with different costs.

The weighted mean willingness to pay (WTP) of respondents were:

· P1,109.88 per year for a program that will conserve fishery resources

· P1,069.40 per year for a program that will solve the garbage problem

· P968.19 per year for a program that will conserve coral reefs

· P1,278.76 per year for a program that will treat sewage

For fishery, garbage and sewage, the choice of amount is affected by educational attainment, monthly income and place of residence. For coral reefs, age, education and income are the significant variables.

It is obvious that educational attainment and monthly income appear to be the overriding factors affecting respondents’ willingness to pay for environmental programs that protect resources and provide services. Educational attainment understandably contributes to environmental awareness and concern; while monthly income affects the respondents’ willingness to shell out extra funds for a good cause.

CONTINGENT VALUATION SURVEY IN XIAMEN, PROC

Environmental Awareness

The residents of Xiamen exhibited a high degree of awareness and concern for endangered species, specifically the egret, dolphin and lancelet. There was overwhelming support from more than 90% of the respondents to set up preservation

MANAGEMENT TECHNOLOGY LINK

zones for the egret and dolphin. Respondents expressed their willingness to pay for programs that would ensure the preservation of endangered species. They recognize the high cost of extinction of the egret, dolphin and lancelet in view of their significance to national heritage.

A similar concern for recreation sites was put forward by an overwhelming majority (91.4%) of the respondents. Most of them expressed that they have taken part in activities designed to protect beaches and recreation sites and are willing to pay for programs that will attain this objective.

Which Environmental Program Should Come First?

In Xiamen, utmost importance was attached to sewage. Respondents hope to cling to the honor and distinction of having Xiamen as the model city for national environmental protection and cleanliness. Second priority was given to preservation of endangered species while fish resource was ranked as third priority. Beaches and water quality ranked last among the four programs prioritized for implementation. Prioritization of issues is affected by the respondents’ socio-economic characteristics notably educational attainment, income and place of residence.

Willingness To Pay For Environmental Management

The same scenario described in the Batangas survey was applied in the Xiamen survey of willingness to pay for environmental programs. However, in Xiamen, the issues of interest were sewage, endangered species, fish resources and

 beaches.

ABANSI: Contingent Valuation Survey…

The weighted mean willingness to pay (WTP) of respondents were:

· 59.5 yuan per year for a program that will conserve fishery resources

· 47 yuan per year for a program that will preserve the endangered species

· 77 yuan per year for a program that will conserve the beaches

· 101 yuan per year for a program that will treat sewage

For all programs considered, the choice of amount is affected by educational attainment, monthly income and place of residence.

CONCLUSION

The survey reveals several views --- about waste management, fishery resources and coral reefs, endangered species, and water quality --- which are important for the successful implementation of the Batangas and Xiamen Demonstration Projects and other environmental management projects in the two sites. At the same time, the survey manifests the high degree of environmental protection awareness of the residents, and their participation and willingness to pay for environmental programs that shall benefit themselves and future generations.

The WTP figures should be considered with caution. It may be an indication of general openness to an increase in fees. However, a larger sample is required to get a stable WTP figure before upgrading an existing fee scheme or adapting a new scheme. The implementation of a new fee scheme structure should consider the change in income and educational attainment of the population.

MANAGEMENT TECHNOLOGY LINK

BIBLIOGRAPHY

National Oceanic and Atmospheric Administration (NOAA), Coastal Ocean Office, U.S. Department of Commerce. June 1995. Economic valuation of natural resources: a hand book forcoastal resource policymakers. NOAA Coastal Oceanic Program Decision Analysis Series No. 5, 132p.

Multidisciplinary Tea of Experts (MTE). 1996. The coastal environment profile of the Batangas Bay Region. MPP-EAS Technical Report No. 5, 148p.

Integrated Task team of the Xiamen Demonstration Project (ITTXDP). 1996. Strategic management plan for marine pollution prevention and management in Xiamen, MPP-EAS Technical Report No. 7, 60p.

ABANSI: Contingent Valuation Survey…

Annex A

RULES OF CONDUCT

1. Observe Rules Of Courtesy

 (Approach the respondents with a smile and a greeting;

 (Briefly introduce yourself and the survey objectives.

 (Address an older respondent appropriately with Sir or

 Madame. Be courteous, even to respondents your

 age or younger.

 (If a person approached is unwilling to participate, do

not force him/her to do so. Just say "Thank you" for taking his time;

 (Do not forget to thank respondents who have completed

 the questionnaire.

2. Observe Professional Conduct

 (
Answer only questions clarifying what questionnaire

 statements mean.

 (
Avoid feeding answers to the respondent.

 (
Answer a clarifying question with another question. For

 example, when the respondent asks you, "what is a

 landfill?" Answer, "What do you think?"

 (
Encourage the respondent to answer questions as they

 understand them, and not as you understand them.

MANAGEMENT TECHNOLOGY LINK

4. Be firm but cordial.

 (
Avoid reacting to negative comments or emotional

 outbursts. You are not in a position to answer all their

 questions or to correct all their misinterpretations.

 (Remember that everyone is entitled to his/her own

 opinion, no matter how right or wrong they are to

 you.

 (Entertaining all their questions will be waste of time.

 Politely ask them to hold their questions until they

 have completed the survey questionnaire.

 (Refer unmanageable respondents to your supervisor.

ABANSI: Contingent Valuation Survey…

 Annex B

SURVEY PROTOCOL

1. Approach the respondent with a greeting and smile:

“Good morning/ Afternoon.”

2. Briefly introduce yourself:

“I am (first name) of De La Salle [Xiamen] University. We are conducting a survey on residents of Batangas [Xiamen]. Are you a resident of Xiamen?” If yes, continue.

If no, say " Thank you. Sorry for disturbing you."

3. Introduce the survey and its objectives:

“We would just want to know your opinions about environment and resources issues concerning Batangas [Xiamen]. Would you be willing to complete a survey? The survey is anonymous and all your answers will be strictly confidential.” If willing, hand a questionnaire.

If unwilling, do not force him/her, just say, "Thank you" for taking their time.

4. Administer the survey:

If the respondent has question on the survey and the Batangas [Xiamen] Demonstration Project, tell them you will answer them after he/she completes the questionnaire.

5. Collect the questionnaire, thank the respondent, give a souvenir.

6. For question difficult to handle, refer respondent to your

 survey supervisor.

CULLA: Technology and Environmental…

TECHNOLOGY AND ENVIRONMENTAL ISSUES: MAJOR CONCERNS OF ASIAN NATIONS

Ramon R. Culla

INTRODUCTION

According to the United Nations Panel of Experts on Development and Environment, the environmental problems of developing countries fall broadly into two categories—the problems arising out of poverty, or the inadequacy of development itself, and the problems that arise out of the very process of development. The problems in the first category are reflected in the poor social and economic conditions that prevail in both the rural and urban areas. For most developing countries, these are by far the problem of greatest importance. But as the process of development gets under way, the problems in the second category also begin to emerge and gain significance.

MANAGEMENT TECHNOLOGY LINK

The environmental problems arising from the development process, though possibly of lesser importance in early stages will clearly gain significance as the development process gathers momentum. The development of agriculture, the development of industry, the creation of networks of transportation and communication, and the growth of towns, are all integral parts of development. But it needs to be recognized that the process of growth and change in each sector can be accompanied by adverse side effects which could be in many cases be avoided, or at least mitigated, by sound planning and policy.

The experience of the developed countries has shown that these side effects could, if ignored, attain formidable dimensions and cause damage and disruption on a wide scale.

Generally speaking, world environmental problems can be regarded as the outgrowth of economic and social development. In addressing the developmental problems, the western industrialized countries have traversed a path of “control after pollution,” i.e. in the modernization process, all efforts were focused on economic development to the neglect of pollution and damage such development might inflict on the environment. Environmental control measures were not taken until the economic development had reached a very high level. Of course, people do not take this process as the “law of development.” It is however, a historical fact.

The developing countries have an opportunity to avoid some mistakes of the past. These side effects are commonly grouped into the following categories:

1. Resource deterioration: the deterioration of minerals, soil or forest resources;

2. Biological pollution represented by agents of human diseases, animal and plant pests;

CULLA: Technology and Environmental…

3. Chemical pollution: arising from air pollutants,

industrial effluents, pesticides, animal and similar agents;

4. Physical disruption: as reflected by thermal pollution, silting and noise; and

5. Social disruption: of which congestion and loss of a sense of community are examples.

Within a framework appropriate to its situation, each country may ascertain the nature of its environmental problems, and examine alternative forms of actions for dealing with them.

THE UNIVERSE OF GARBAGE

Consider the word “garbage”. Food scraps, used papers, old clothes, yard trimmings, used tires, plastic bottles, discarded wood pieces, animal parts, glass shards etc. – people usually think about these stuff upon hearing the word “garbage”. What this view has failed to appreciate is that the “universe” of wastes is larger than is usually imagined.

According to Travis Wagner, a US based environmental scientist, all wastes can harm thus all of them are technically toxic. However, some types of wastes present minimal risks when properly handled; others are so virulent they require special treatment or handling and disposal techniques. Most of them require a package of technologies for safe disposal. The classification of wastes, industrial wastes, medical wastes, radioactive wastes and municipal solid wastes. Each category has its own technical and management requirements for safe management and disposal.

Industrial Wastes

Industrial wastes come from activities like manufacturing, mining, coal combustion and oil and gas

MANAGEMENT TECHNOLOGY LINK

production. Some of these wastes are deemed hazardous due to their ignitability, corrosivity, reactivity and toxicity.

Biomedical Wastes

Biomedical wastes are those generated by hospitals, laboratories, universities, morgues, physician’s offices, blood banks, dental clinics, funeral homes, nursing homes and veterinary facilities. They include cultures and stocks of infectious and biological agents, human pathological wastes, human blood and blood products, hypodermic needles, syringes, scalpels, contaminated animal carcasses, animal body parts, among others.

Municipal Solid Wastes
Municipal solid wastes are garbage and trash that are primarily generated by households, offices and similar facilities. Commercial and industrial sources also contribute to the generation of MSW. Among these wastes are papers, glass, metals, plastics, rubber, food scraps, discarded woods, among others. Other household wastes like pesticides, cleaners, used oil, paints solvents, etc. are hazardous.

Radioactive Wastes

Radioactive wastes are those that contain radioactive substances. They are generated by activities like nuclear power generation, nuclear weapons production, and uranium mine tailings, to name a few.

ENVIRONMENTAL MANAGEMENT PRACTICES

In advanced countries where environmental standards are high and resources for effective management adequate, hazardous wastes are handled through various methods including reclamation, treatment, incineration, storage and disposal.

CULLA: Technology and Environmental…

These various management options are not used in isolation. Recyclables are recycled for health, economic and technical reasons are disposed through other means, usually a combination of several methods. A centralized hazardous waste treatment facility has three major components: a physical/chemical treatment plant, an incinerator or thermal treatment facility and a dedicated land fill for the final disposal of residues and ashes. However, options like landfilling and incineration usually generates concerns among citizens. Thus what has evolved as a policy is the adoption of a hierarchy of priorities in waste management based on the concept of “best practicable environmental option” (BPEO).

BPEO involves the analysis of alternatives to determine the waste management options that could provide the most social benefit and with the least environmental damage. In the EC and the US, the hierarchy of waste management options includes:

1. Waste reduction at source (first priority).

2. Waste recycling and reuse.

3. Recovery of raw materials and/or the energy content of the wastes.

4. Treatment – physical, chemical, biological and thermal processes to convert wastes to form that permits disposal.

5. Disposal of the residues from the treatment usually through landfilling (the last option).

ENVIRONMENTAL MANAGEMENT IN ASIA

CHINA

(Environmental Control in China, by Qu Geping, Administrator, National Environmental Protection Agency, China)

China has many environmental problems, which can be divided into two categories: one is environmental pollution

MANAGEMENT TECHNOLOGY LINK

mostly in cities such as air, water and noise pollution and solid waste, which are regarded as the “four evils” by urban dwellers. The other is the damage to the natural environment which is manifested by continued deforestation, soil erosion and desertification. The Chinese government has adopted a series of measures in its economic and social development programme to control the deterioration of the environment. This clearly attests to the positive attitude of the Chinese government towards the environmental issue.

The Chinese government policy is based on the strengthened environmental control to give full play to the role of education and the media as well as administrative, legal and economic means and measures, thereby ensuring better results in environmental protection with the limited funds available.

By strengthened environmental control is meant the following major measures:

1. Formulation of laws and regulations to guide the practice of industries and institutions.

2. The tightening of environmental control over construction projects including extension and renovation projects for an effective prevention of new incidence of pollution (Environmental Impact Assessment).

3. The policy of setting time limit on the treatment of industrial pollution through stages in order of seriousness and urgency.

4. The introduction of a system of levying fees on pollutants discharge, a system involving the use of economic means to control environmental pollution.

5. The establishment of environmental control organs for strengthening such control. Laws, policies, plans

CULLA: Technology and Environmental…

and regulations, no matter how good they are, will come to nothing if there is no proper body or contingent of well trained people ensure and supervise their implementation.

The prevention and control of environmental pollution depend first on policy, second on management and third on technology. They are interrelated and neither of them can be dispensed with.

THAILAND

(Urban Pollution Control in the Asia and the Pacific region, by Kazi F. Jalal, Chief, Environmental Coordinating Unit, UN Economic and Social Commission for Asia and the Pacific)

Among the various sources and causes of environmental pollution of most developing countries like Thailand are their cities. If an urban center can be regarded as a “print source” of pollution, no other sources of environmental pollution probably as much complex, concentrated and loaded with toxic pollutants as those generated from a city, particularly when industrial establishments form an integral part of it.

Pollution control from major industries in Bangkok has been highly successful and yet severe water pollution problem continues to threaten the lives of millions of people. This is because of the fact that some 70 percent of the organic pollutant loading in the city comes from domestic wastewater and a significant proportion of toxic inorganic wastewater is generated by a large number of small – scale industries.

The solution of any environmental problem including the problem of urban pollution control has two aspects – one is preventive and the other is curative.

MANAGEMENT TECHNOLOGY LINK

Preventive Measures

Reducing the migration of people from rural areas and tourist population from other areas or by developing additional urban growth poles is a long term program but is an essential task to avoid unmanageable urban problems by the turn of the century.

In the Asia – Pacific region, the major cities and towns are growing at a rate of 4 to 7 percent per year, doubling urban population, the major cities and towns are growing at a rate of 4 to 7 percent per year, doubling urban population every 10 to 17 years. It is estimated that the total urban population of the region by the year 2000 to be 1.33 billion or 40 percent of the total regional population of 3.38 billion.

Control of the urban pollution in a megacity is also a task which cannot be performed by the city governments without the cooperation and the assistance of the city dwellers. Therefore, promotion of environmental awareness and involvement of citizens in the task should be one of the primary objectives of the city government.

Curative Measures

Examples of the curative measures are installation of wastewater treatment facilities on existing industries and the relocation of the new facilities to the Eastern Seaboard, some 100-150 kilometers away from Bangkok.

INDIA

(The Law Can Work For The Environment: The Indian Experience, by Mahesh Chander Mehta)

In most parts of India, almost all the rivers and lakes have become polluted. Even its most sacred river, the Ganges,

CULLA: Technology and Environmental…

has not been spared. From Gangotri to Calcutta, over 5,000 medium and large industries disgorge thousands of toxic effluents into the Ganges.

Soil erosion is another major human – induced environmental problem. Deadly pesticides that have been banned in the US and Europe are exported to India, where they contaminate the soil, water, and ultimately, food. In addition, due to ecological destruction and urbanization, ground water resources have declined almost 10 times.

The number of vehicles has climbed steeply. In 1990, India has 21.35 million vehicles. The rapid increase in vehicles may be taken by some as a sign of progress. But considering the enormous pollution resulting from the vehicular traffic and the consequent damage to the environment and to people’s health, a serious reevaluation of priorities become necessary.

Legal Remedies

India has reached a period in history when it must exercise more prudent care for the environmental consequences of its actions. In a given scenario, environmental protection laws and their enforcement assume significant roles.

Constitutional Provision

The Indian Constitution contains provision on the fundamental rights and duties that relate to the environmental protection.

Environmental Legislation

The Bhopal tragedy led to the passing of the Environmental Protection Act of 1986.. This enables the central government to designate measures in controlling pollution and protecting the environment, even to the extent of closing down delinquent industries.

MANAGEMENT TECHNOLOGY LINK

Neither courts nor government alone can protect the environment. There must be a strong grassroots movement and people must become aware of their environmental rights and duties.

PHILIPPINES

(Department of Environment and Natural Resources)

Air and water pollution, solid waste management, flooding traffic congestion, blighted slum areas and uncontrolled land uses are some of the current environmental problems plaguing the urban environment. These problems are, in general, caused by rapid population growth and the lack of proper land use masterplans. The Philippines is also prone to natural disasters and geo-hazards which contribute to the environmental degradation such as saltwater intrusion, coastal uplifts, subsidence and others.

Several measures are being implemented by the DENR aimed at arresting rapid environmental degradation and attaining sustainable development. Among the key activities implemented by the DENR for water, air pollution abatement and other environmental problems includes the Metropolitan Environmental Improvement Programme, Metro Manila Air Quality Improvement, Sector Development Program, Private Sector Participation in Managing the Environment and other related programs.

In addtion, House Bill No. 6216, otherwise known as the Clean Air Act was filed. The bill prohibits the use of incinerators, gradual phase—out of leaded gasoline by year 2000, reduction of sulfur content of diesel and restricts the entry and sale of second-hand engines.

CULLA: Technology and Environmental…

SOME CONSIDERATIONS FOR ENVIRONMENTAL

POLICY FORMULATION

No general guidelines or specific formulas can be prescribed at this uncertain stage. Each country must find its environmental and developmental policies and solutions in the light of its own problems and within the framework of its own political, social and cultural values. The formulation of environmental goals falls entirely and exclusively within the sovereign competence of the developing countries.

It is important that environmental policies be integrated with development planning. The integration will also require a broader definition of development goals than mere increase in gross national product.

Project Appraisal

It is necessary to find techniques for quantifying the impact of development projects on the environment, both favorable and unfavorable, so that the society can choose these projects with a fuller knowledge of their social cost and benefit.

Some factors that may have to be considered in making allocation decisions are:

1. The quantity and quality of known and required natural resources and the probable date of their exhaustion;

2. The existing level of air and water pollution;

3. The suitability of alternative sites, ascertained in terms of environmental spill over effects;

4. The availability or possible development of alternative technologies and their relative costs;

MANAGEMENT TECHNOLOGY LINK

5. the opportunities of waste disposal

 and for the recycling of raw materials;

6. The impact of the projects on environmental disruption, speed of degeneration, degree of severity, possibilities of reversibility; and

7. The overall costs of various alternatives.

Control Methods

Among the many institutional arrangements suggested for consideration of developing countries are: establishments of different ministries or departments dealing with

environmental control; setting up of environmental standards and indicators and their monitoring; specific legislation to establish norms for the maintenance of clean air and clean water; new liability legislation regulating compensation for the environmental disruption and others.

Information Inventory

In order to formulate environmental policies, the developing countries need a lot more information than they currently possess. They should undertake studies and research to define the kind of environmental problems that are likely to arise in the process of their development over the next two or three decades.

It would also be helpful to compile all existing legislation regarding environmental control, including the regulation dealing with urban zoning, location of industries and so on.

This accumulation of information and knowledge should enable the developing countries to get a clearer perspective on their environmental problems and the corrective actions that may be required at different stages of development.

CULLA: Technology and Environmental…

REFERENCES:

Garcia, Jesus. SOCIAL PROBLEMS IN THE PHILIPPINES

 CONTEXT. Manila: National Book Store, 1992.

Geping Qu. (Administrator of the National Protection Agency,

 China. “Environmental Control in Asia.” - A Technical

 Paper.

Jalal Kazi F. “Urban Pollution Control in the Asia and the

 Pacific Region.” A Technical Paper presented to the UN

 Economic and Social Commission for the Asia and the

 Pacific.

Mehta, Mahesh Chander. “The Law Can Work For The

 Environment: The Indian Experience, “ THE ASIAN

 MANAGER, 1997.

DENR Website, 1999.

PHILIPPINE DAILY INQUIRER, March 28, 1999.

 MANAGEMENT TECHNOLOGY REPORT ABSTRACTS

MANAGEMENT

TECHNOLOGY

REPORT

ABSTRACTS

NABATILAN: The Effect Of Reliability…
THE EFFECT OF RELIABILITY-CENTERED MAINTENANCE (RCM) AS AN EQUIPMENT HEALTH MANAGEMENT TECHNIQUE IN IMPROVING THE MANUFACTURING COMPETITIVENESS OF PETROLEUM REFINING COMPANIES

Larry B. Nabatilan

ABSTRACT

The implementation of R.A. 8180 or the Oil Deregulation Law serves as a captive event that spurs oil petroleum processing companies to put in place initiatives that will increase the availability of their plants. The oil deregulation

MANAGEMENT TECHNOLOGY REPORT ABSTRACTS

law encourages more participants in the oil sector thus increasing the competition. To be profitable, petroleum processing industries as well as other industries that have considerable number of equipment must develop, organize and implement a Reliability Centered Maintenance program that will keep their plants running. Only when the plant is operating at steady state or full capacity does it produce products at the least cost. Here in the Philippines, the three major oil refineries namely Caltex (Philippines) Inc., Pilipinas Shell Petroleum Corportions, and Petron Corporation, were studied in terms of their maintenance programs in their respective refineries. Due to the sensitivity of some of the data gathered, each company will be designated randomly as Company A, B, and C.

Data shows that plant reliability-related incidents are the leading causes of incidents in the refineries. These incidents causes some or all units of the refinery to shut down. A comparison of the number of incidents shows that company C recorded the lowest incidents. These incidents do not happen without a corresponding expenses or costs to the companies.

Among the cost studied are LPO or Lost Profit Opportunity which is not an actual cost but a loss on the opportunity to gain profit had the plant been running. Maintenance, which includes labor and materials, is considered the highest spending component on the capital budget. This only shows that maintenance-related activities which is a controllable event are potential area of advantage. Companies should implement a program that will deal with the increasing of plant availability in terms of equipment reliability. Furthermore, spending activities of the three refineries are allotted mainly in improving expansion of existing facilities. Only 55% are allotted for improving the reliability of the equipment. Data also shows that the benefit to maintenance related spending are enormous as compared to improving existing or new products.

NABATILAN: The Effect Of Reliability…
Reliability and maintenance have strong potential for improving plant efficiency. To realize that potential, the firm must develop a true strategy for reliability and maintenance. The idea is to make equipment reliability a part of the enterprise just as corporate, marketing or manufacturing strategic planning. The refinery performance is a result of its equipment as a system and not as a mere part of maintenance activities. A distinct organization dedicated to monitoring and implementing measures that will improve reliability of the facilities must be developed.

In the study conducted, it was proven that Reliability-Centered Maintenance offers a strategic advantage in meeting the challenges of a deregulated oil industry and if implemented properly, this can be a firm’s most competitive advantage.

MANAGEMENT TECHNOLOGY REPORT ABSTRACTS

A PROPOSAL TO INCREASE EQUIPMENT RELIABILITY PERFORMANCE OF AN

ALKYLBENZENE PLANT

Apolinario L. Carandang

ABSTRACT

Factors which influence equipment reliability such as technical training, preventive maintenance practices and making the structure lean and flat are the main focus of this report. Measures that have been and/or will be taken to help minimize the frequency of breakdown in the alkylbenzene plant were identified. SWOT analysis on the current preventive maintenance practices in the alkylbenzene plant identified the level of performance of management in optimizing equipment

CARANDANG: A Proposal To Increase…
reliability. A survey using multiple choice (close-ended) questionnaire was administered to middle managers of fourteen

(14) manufacturing plants, majority of them in the Batangas Bay area, to determine the best maintenance management practices.

Result of the survey indicates that with more technical training conducted, frequency of unscheduled breakdowns decrease. Refineries and power plants have shifted to Reliability-Centered Maintenance where preventive maintenance practice is common. Few plants have spinned-off their maintenance functions to operations. This only proves that it is not reorganization of the various functions in plant operations that enhance equipment reliability but, the proactive approach by well-trained and capable reliability personnel. For the alkylbenzene plant, the existing preventive maintenance practices of vibration monitoring and lubrication schedule that showed worthwhile must be improved. By analyzing failure trends and shifting to RCM, increasing equipment reliability by 4% within one year is achievable.

MANAGEMENT TECHNOLOGY REPORT ABSTRACTS

EVOLUTION OF THE LEARNING PROCESSES AND TECHNOLOGIES IN PRESCHOOL EDUCATION

Ramona Elisa F. Leviste

ABSTRACT

The evolution of the classroom from the one-room model to the factory-model classroom up to our present post-industrial classroom has affected the kind of learning processes and technologies available to all educators.

In Maslow’s Hierarchy of Needs, Prescott’s Three Types of Needs, the different objectives about learning, educational models based on teacher-child interaction, developmental theories, psychological viewpoints and Mayer’s preschool curriculum models were used in the researcher’s development and synthesis of a new model of education for preschoolers.

LEVISTE: Evolution Of The Learning…

This new model suggests that Developmentally Appropriate Practices can work with an integrated curriculum and applied through active learning to maximize the learning capability of children without removing the element of fun in the process of learning.

Using this concept, twenty (20) kinder students from K.I.D.S. Learning Center in Lipa City were tested for skills learned through pretest and post-test activities. The post test showed an increase in the learning skills with a mean of 93%. In addition, three students were sent to two (2) other schools to take the primary entrance exams and the resulting mean in both schools was 85%. The result only shows that the students were equipped with skills necessary to pass the preschool and start the formal schooling in the elementary level.

Just as technology reshapes other institutions,

technology can reshape education too. Computers are powerful

tools in the development of curriculum of schools away from

rote learning and leading to the development of problem-solving/analytical skills that students really need in the workplace of the future. These technical tools include calculators, camcorders, audio books, data bases, simulations, drill-and-practice exercises, VCRs, The Discovery Channel, music synthesizers, and the wide array of computing devices.

Preschool education is the foundation and the preparation stage for formal schooling. And with this undeniable truth in the field of education, it is expected that preschool teachers are to develop and adopt themselves in the new processes and the available technology of today. The new model will serve as their guide in developing the minds of the children for global work in the new millennium.

MANAGEMENT TECHNOLOGY REPORT ABSTRACTS

JOB SATISFACTION OF

 TEACHERS AT

LYCEUM OF BATANGAS

Esmenia R. Javier

ABSTRACT

Job satisfaction is a positive emotional reaction to a person’s job experiences. People who are satisfied with their works perform efficiently and productively for the company. People who are satisfied in their works show a greater sense of responsibility and exhibit commitment to contribute something for the success of the business.

JAVIER: Job Satisfaction of Teachers…

A study was conducted at the Lyceum of Batangas to identify the job satisfaction of teachers and its relationship with the selected variables. To fully analyze the problem of the study, the researcher also presented the profile of teachers in terms of demographic variables which include age, sex, civil status, length of service, academic rank, and educational attainment. And with this variables, the researcher will determine the predictors of teachers’ job satisfaction. The researcher also considered hygiene factors which will affect the motivation factors, which are considered job satisfiers.

The theoretical framework of the study and the instrument applied during the research process was patterned after the two-factor theory of Herzberg on job satisfaction which states that hygiene factors are not sources of satisfaction, however, its absence will cause dissatisfaction, and that motivation factors are the real job satisfiers.

In the gathering, presentation and analysis of data, the researcher applied descriptive statistics with correlation and

regression analysis. This method was used to treat the data whose main source is the job satisfaction questionnaire

distributed to 223 teachers of Lyceum of Batangas during the second semester of SY 1998-1999.

Findings revealed that the Lyceum teachers are Satisfied with both Motivation and Hygiene factors. The earlier mentioned demographic variables do not affect their level of job satisfaction in as far as hygiene factors are concerned. When it comes to motivation factors, sex, length of service, and age come as predictors of job satisfaction. All the hygiene factors affect the level of satisfaction of teachers. And from the result of the analysis, the researcher recommended that the Lyceum of Batangas should continue in the maintenance and development of their teachers—this will cover the level of quality of supervision, the salaries and benefits given to teachers, and the teachers’ working conditions.

MANAGEMENT TECHNOLOGY REPORT ABSTRACTS

AN ASSESSMENT OF

WASTEWATER TREATMENT FACILITIES OF MANUFACTURING

PLANTS OF THE URC

FOODS GROUP

Dennis M. Malipol

ABSTRACT

In this contemporary period, pollution becomes a more serious problem as pollution increases and industrialization becomes more intense. Waste disposal becomes a problem due to waste from factories that emit toxic substances that pollute man’s environment and brings discomfort in life.

MALIPOL: An Assessment Of Wastewater…

A management technology report which will assess on the wastewater treatment facilities of the manufacturing plants of the URC-Foods group was written and completed to answer

inquiries on management control system, specifically, the water pollution prevention of the manufacturing plants. It concentrates only on the wastewater reduction techniques employed by these manufacturing plants. The study also describes and measures the effluent generation of the URC—Foods manufacturing plants and compares it with the standard set for each basic water quality parameters.

Making the study more comprehensive, this study analyzes the wastewater treatment practices by the manufacturing plants of the URC—Foods Group to come up with recommendations on the effective operation of wastewater treatment plants to ensure compliance to regulation on marine pollution. Moreover, the study incorporates a list of long to immediate to long term recommendations based on the identified differences between government agencies’ requirements and the internationally accepted practices. All these outputs will provide a starting point for a prompt and timely mitigation of an effective performance in complying to the set of standard set by the EMB/DENR.

The creation of an organization composed of Pollution Control Officers of the Manufacturing Plant of the URC—Foods Group is also envisioned in the completion of this report. This organization will continuously act in the improvement of the operation practices of Wastewater Treatment Plants in ensuring the compliance of effluents generated to marine pollution regulation. It is through convergence of vision, unity of goal, willingness and synergistic cooperation in the field of professional development that this wastewater treatment plants practices will become a success and will lead to the nation’s vision of creating a friendly industrial environment for a sustainable development.

MANAGEMENT TECHNOLOGY REPORT ABSTRACTS

ALTERNATIVE APPROACH TO

THE SOLID WASTE MANAGEMENT SYSTEM ON SELECTED

RESIDENTIAL AREAS IN LIPA CITY

Lourdes A. Wee

ABSTRACT

A study which will lead to the completion of a management technology report was conducted to determine and identify alternative approach in the implementation of the solid waste management system in some selected residential areas in the city of Lipa. The study also provides statements in the identification of gaps in the management approaches adopted by the Lipa City government through the City Environment and Natural Resources Office (CENRO) in the

WEE: Alternative Approach On The Solid Waste…

implementation of the zero waste technology. In the identification of the alternative approach, the report includes the

analysis of the different habits, attitudes and predispositions of the household residents. And through this, a proposal on new management approaches and technology transfer scheme are presented.

The study employed an analysis procedure combining the quantitative and qualitative methods of research in determining the strengths, weaknesses, opportunities and threats of the program. The researcher used 434 Lipa City residents coming from the urban semi-urban and rural barangays as respondents.

In the presentation and analysis of data gathered, the role of the NGOs and POs are highlighted as an alternative means to resolve solid waste management issues. As a result,

the study was able to formulate recommendations such as the establishment of a Center for Waste Technology and Management to be headed by the NGOs and POs in coordination with the city government. This will cater most of the Lipa City households—the primary waste generators. This center will utilize adaptable management approaches to ensure a successful implementation of the waste management system.

MANAGEMENT TECHNOLOGY REPORT ABSTRACTS

AN EVALUATION OF THE BATANGAS CITY ECOLOGICAL WASTE MANAGEMENT PROGRAM

Maribel A. Aloria

ABSTRACT

The Batangas City government through its Office of the Veterinary and Agricultural Services (OCVAS) conceptualized and implemented the Ecological Waste Management Program anchored on the Zero Waste Management Program to address the problem on increasing solid waste volume in the area. A management training report was completed in consonance with the aim of evaluating how the city of Batangas planned and implemented the program. Evaluation showed that the provision of the three areas of consideration or components of the program namely education,

engineering and enforcement is not adequate to effectively

ALORIA: An Evaluation Of The Batangas…

implement the program. Using piloting, the program is implemented having Villa Penafrancia and Barangay 6 in Batangas City as pilot sites. Survey method is used to determine the characteristics, sources of motivation and restraints and their degree of participation. Results showed that the characteristics of the community affects the community’s degree of participation. Therefore, the evaluation conducted showed that improvement is required in terms of planning to assess the adequacy of requirements for program implementation and should include monitoring and evaluation in its strategy to ensure that the program is being implemented.

MANAGEMENT TECHNOLOGY LINK…
�At present, Bro. Rafael S Donato , FSC is the President of De La Salle Lipa and the Dean of the Graduate School.

�A Commencement Address delivered on May 15, 1999 during the 2nd Graduation Ceremony of the De La Salle Lipa Graduate School.

�At present, Dr. Imelda T. Daraug is the Director of Higher Education Regional Office IV, Commission on Higher Education. She was the Guest Speaker during the 2nd Commenncement Exercises of the De La Salle Lipa Graduate School held last May 15, 1999.

�A lecture speech delivered by Sec. William G. Padolina of the Department of Science and Technology on August 27, 1998 at the MTDC Auditorium as part of the Ka Pepe Talks—a lecture series launched by the Institutional Social Concerns Office in honor of the late Batangueno and La SallIan patriot, Jose W. Diokno.

� Dean, College of Economics and Management, UP Los Banos

� Former President, Philippine Marketing Association

� Republic Act No. 1180, as amended by Presidential Decree No. 714

� Republic of the Philippines, National Economic and Development Authority, Philippine Standard Industrial Classification, (Manila:NEDA, 1987, p.69)

� PDCP Development Bank, “Retail Trade Industry: Upbeat Economy to Stimulate Growth”, PDCP Bank Industry Digest (November, 1994), p. 1

�Bing S. Limjoco, “Retailing in the Philippines: Issues, Concerns and Reforms”, Australian-New Zealand Chamber and Industry (New Zealand), 19 May 1997

�Speech of Vice President Gloria Macapagal-Arroyo, “Promoting Opportunities in Retailing Amidst the Economic Crisis”, 7th National Retailers Conference, October 13, 1998

�Edwin Salonga, “The Philippine Retail Industry: A Country Paper” Seminar On Retail Store Management (Jakarta, Indonesia), 3 January 1997

� Samie Lim, “The State of Philippine Retailing”, Asian Retailers Convention and Exhibition (Adelaide:Australia), 1997

� Departmnet Order no. 36m s, 1987, Department of Trade and Industry

� “RP as Asia’s No. 1 Shopping Center”, Manila Bulletin 1999, p. 20

� Gil C. Cbacungan Jr. “DTI Revives Proposal to Open Retail Trade”, Philippine Daily Inquirer, 1 January 1999, p. 2

� Gabriel S. Mabutas, “Retail Liberalization Bill Passage Looms”, Manila Bulletin, 5 February 1999, pB-18

� “Hearings End on Retail Trade Bills in House”, Manila Bulletin, 7 February 1999, p. 1

� Good Prospects for Retail Industry, Manila Bulletin, 2 February 1999, p 1

� Nathaniel U. Santos, “Shopping Bug Keeps Industry Alive”, Manila Chronicle, 18 August 1997, p 24

�Dr. Pao Hsih-Tien Propfessorial Lecture delivered by Bro. Rafael S Donato, FSC, President of De La Salle Lipa, on August 22, 1998.

�Mr. Romil S. Silva is presently the editor of Management Technology Link—The Official Research Journal of De La Salle Lipa Graduate School.

� Paper presented at the International Conference on Challenges and Opportunities in Marine Pollution Management, Manila Diamond Hotel, 22-24 March 1999.

� Officer, UNDP/IMO Batangas Bay Demonstration Project

�Senior SafetyInspector, Caltex Philippines Refinery Inc., and a Master of Management Technology student at De La Salle Lipa Graduate School.

�A Management Technology Report presented to a panel of examiners for an oral examination.

�A Master in Management Technology studnt of De La Salle Lipa Graduate School , Batch 3 (1999) and presently working at Caltex Phils. , Inc.�

�A Management Technology Report 2 presented to a panel of examiners for an oral examination.

�A Master in Management Technology student of De La Salle Lipa Graduate School, Batch 3 (1999) and presently connected with LMG Chemical Corp.

1A Management Technology Report 2 presented before a panel of examiners for an oral examination.

2A Master in Management Technology student at De La Salle Lipa Graduate School, Batch 3 (1999) and presently working at KIDS Learning Center in Lipa City.

�A Management Technology Report 2 presented to a panel of examiners for an oral examination.

�A Master of Management Technology student of De La Salle Lipa Graduate School, Batch 3 (1999) and presently working at the Lyceum of Batangas.

�A Management Technology Report 2 presented to a panel of examiners for an oral examination.

� A Master in Management Technology student of De La Salle Lipa Graduate School, Batch 3 (1999) and presently working at Universal Robina Corporation.

�A Management Technology Report presented to a panel of examiners for an oral examination.

� A Master in Management Technology student of De La Salle Lipa Graduate School, Batch 3 (1999) and presently the bank manager of Security Bank, Lipa City branch.

�A Management Technology Report II presented before a panel of examiners for an oral examination.

�A Master in Management Technology student of De La Salle Lipa Graduate School, Batch 3 (1999) and presently working at Siemens Power Operations, Inc.

