[image: image1.png]

UNIVERSITY OF THE PHILIPPINES
OFFICE OF ADMISSIONS

1101 Diliman, Quezon City

GENERAL INFORMATION BULLETIN ON FRESHMAN ADMISSION

Academic Year 2011-2012
THE UNIVERSITY OF THE PHILIPPINES

The University of the Philippines has seven constituent universities -- UP Diliman (with an extension program in Pampanga), UP Baguio, UP Los Baños, UP Manila, UP Visayas (with campuses in Iloilo/Miagao, Cebu and Tacloban), UP Mindanao, and the Open University (which has its own admission test). Some degree programs are offered in only one campus (e.g., BS Nursing, BA Agriculture) while others are offered in two or more campuses (e.g., BA Psychology, BS Computer Science). The Diliman campus is the University’s flagship campus and offers the largest number of degree programs. Other campuses are known for specific areas of specialization. For example, UP Manila is the country’s center of excellence in the health sciences; UP Los Baños is a distinguished center of academic excellence in agriculture, forestry and related sciences in Asia; UP Visayas is noted for its program in fisheries which is recognized as one of the best in Asia; UP Baguio is noted for its Cordillera Studies program; and the UP Open University, offering mainly post-graduate degree programs, provides educational opportunities beyond the boundaries of a conventional university (i.e., through distance learning).

As the premier State University, UP offers a wide range of degree programs. Most of these require qualification through the UP College Admission Test (UPCAT). To maintain its high standard of education and to maximize its limited resources, UP has had to limit slots for freshman admission to each campus and to its various degree programs.

Some programs are in much greater demand than others so that their freshman slots are often more quickly filled. Other programs may not be as much in demand so that their limits are rarely, if ever, reached. Programs where the demand often surpasses the available slots are considered to be over-subscribed. One must qualify for these programs through the UPCAT. Graduates of foreign high schools may qualify for admission into programs that are not over-subscribed as beginning freshmen without having to take the UPCAT provided they meet other requirements. Details on the specific requirements may be obtained from the Office of the University Registrar of the respective UP campuses.

ADMISSION INTO THE UNIVERSITY THROUGH THE UPCAT

If you decide to take the UP College Admission Test (UPCAT) on August 7 or 8, 2010, you will be one among many thousands who aspire to enter the University of the Philippines. (Last year, there were over 67,000 examinees.)

Admission into UP depends not only on your performance in the UPCAT but also on your high school grades -- your weighted standardized scores on the UPCAT subtests in Language Proficiency, Reading Comprehension, Mathematics and Science, and the weighted average of final grades in your first three years in high school are combined. Moreover, to implement the policy of democratization to make the UP studentry more representative of the nation’s population, socio-economic and geographic considerations are factored in the selection of campus qualifiers.

FREE OF CHARGE AND MAY BE PHOTOCOPIED
Qualifying for a Campus

In your application, you are asked to choose two campuses from among nine (Baguio, Cebu, Diliman, Iloilo, Los Baños, Manila, Mindanao, Pampanga, and Tacloban) and indicate them in order of preference. You will also indicate two degree programs per campus on your UPCAT application form and rank them in order of preference. Your application will be processed according to your campus and course choices and in the order you specified.

All applicants are ranked based on their admission grades. They are then screened based on the choice of campuses and the top-ranking applicants, based on the quota and cut-off grade set by each campus, will qualify. Entry into UP Diliman or UP Manila tends to be competitive because these campuses are chosen by more applicants. If you qualify for your first choice, you will no longer be considered for your second choice of campus. But if you do not qualify for your first choice, you are automatically considered for your second choice of campus.

Qualifying for a Program

Once you qualify to enter a campus, you are then screened for acceptance into one of the degree programs you chose. Different grade predictors are used for different programs. Campus qualifiers are ranked according to the degree program predictor. Top-ranking qualifiers are accepted according to the number of slots available for that program.

If you make it to the quota for your first choice of course, you will no longer be screened for your second choice. If you don’t make it to your first choice of degree program, you will undergo the same screening process for your second choice. If you still do not make it, you will remain qualified for that campus but must then find a degree program that can accommodate you. Remember, you are an UPCAT qualifier; you only need to find a program that will accept you. The campus Registrar’s Office will help you find that program. Qualification into UP is therefore a matter of qualifying for a campus, regardless of course choices.

WHAT IF I DO NOT QUALIFY FOR A CAMPUS?

If you do not qualify to any of your campus choices, you have several options:
First: You can try other UP campuses if:

1
your rating is within their posted cut-off, and

2
they still have available slots.

Present your Non-Qualifier’s Slip (which will be sent to you in the mail and which will indicate your admission rating) to the Registrar’s Office of the campus you want to enter. However, there is no guarantee of acceptance as each campus makes its own decisions according to its own criteria.

Second: If no UP campus can accommodate you, you can enroll in a college or university other than UP. After earning 33 academic units with a weighted average of 2.00 or better on the UP marking system, you can apply for transfer into a UP campus. Again, each campus has its own rules on transfer and accepts only a limited number of transfer students. Information regarding transfer to UP may be obtained from the Office of the University Registrar of the respective UP campuses.

I. SPECIFIC CONDITIONS FOR UPCAT ELIGIBILITY

To be eligible to take the UPCAT, you must meet certain specific requirements.

FIRST: You must belong to one of the categories listed below:

1 Senior students (e.g., Fourth Year, Grade 12, Senior 6) of DepEd-accredited schools or secondary schools abroad (expecting to graduate at the end of the school year);

2 Graduates of DepEd-accredited schools or secondary schools abroad; or

3 Those declared eligible for admission to college after taking the Philippine Educational Placement Test (PEPT).

SECOND: You must also have:

1 Final grades for the First, Second and Third Years of the 4-year secondary school curriculum in schools with DepEd recognition/permit to operate said curriculum (or, Grades 9, 10 and 11 or, their equivalent for international or foreign schools); and

2 Not taken the UPCAT previously.

NOTE: Graduates of DepEd-accredited schools or secondary schools abroad and those declared eligible for admission to college after taking the PEPT
1 must not have taken any college subject/s previously;

2 must not be taking any college subject/s at present; and

3 will not be taking any college subject/s prior to or for the semester/academic year for which the UPCAT is to be taken.

IMPORTANT REMINDERS:

♦ There is no minimum high school average grade requirement for taking the UPCAT.

♦ The UPCAT can be taken only once. Those who have already taken the UPCAT are not allowed to take it again.

II. REQUIREMENTS TO BE SUBMITTED

1 Correctly and completely accomplished UPCAT Forms 1 & 2.

a. If the applicant is a transferee or has taken some subjects from another school (e.g. for summer courses), then a signed and certified legible photocopy of the Permanent Secondary School Record (F137) from the other school must be attached to UPCAT Form 2 containing all the grades earned therein.

b. Likewise, if the applicant needed more than 4 years to finish high school, a signed and certified photocopy of the F137 must be submitted.

2 Four 2”x2” identical recent photographs taken within the last 6 months.

3 UPCAT Application Fee or documents for Exemption

a. The non-refundable UPCAT Application Fee is

(1) P450 for Filipinos with annual gross family income of more than P100,000 and resident foreign applicants studying in the Philippines

(2) US$50 for non-resident foreign applicants

(3) US$100 for applicants taking the UPCAT in the Middle East

b. Exempted from payment of the application fee are Filipino applicants belonging to either of these groups:

(1) Those with annual gross family income of P100,000 or less (supported by 2009 ITRs of earning members of the family or BIR Certification of Exemption); or

(2) Top ten graduates or prospective graduates of public high schools for SY 2010-2011 (supported by a ranked listing of the school’s TOP TEN students as of SY 2009-2010 signed by the School Head/Principal).

III. MODES OF PAYMENT

Through any of the following (payable to UPCAT):

1 Any Land Bank (LBP) branch, Account No. 1462-2220-13 (only for peso payments); or

2 Any Philippine National Bank (PNB) branch, Account No. 393496000021 (for peso payments) or Account No. 393496000039 (for US dollar payments);

3
Postal Money Order (PMO); or

4
Manager’s/Cashier’s Check/s (MC/CC) preferably from any of the following:

(Allied Banking Corporation (Banco de Oro Universal Bank (Bank of the Philippine Islands (China Banking Corporation (Development Bank of the Philippines (Land Bank of the Philippines(Metropolitan Banking Corporation (Philippine National Bank (Prudential Bank (Rizal Commercial Banking Corporation (Security Bank Corporation (Union Bank of the Philippines (United Coconut Planters Bank

NOTE:

(1) Landbank and PNB will be charging a service fee of P25 for every application; (2) The Philippine Postal Corporation charges variable fees for every piece of PMO issued, depending on denomination; and (3) different banks have also set their own fees for the purchase of Manager’s Checks and Cashier’s Checks.
IV. THE APPLICATION PROCESS

1 Obtain application forms through your authorized school representative, directly from the UP Office of Admissions in Diliman, or from the Office of the University Registrar in a UP campus (outside UP Diliman) nearest you.

2 Carefully read the information and instructions provided in this Bulletin.

3 Fill out UPCAT Form 1 (UPCAT Application for Freshman Admission).

4 Give UPCAT Form 2 (Secondary School Record) to your high school principal or school head. Only a duly authorized school official may fill out this form.

5 Pay the UPCAT Application fee (see Sec. III. Modes of Payment) or prepare the originals and photocopies of the necessary documentary proof for Exemption (see Sec. II.3.b. Exempted).

a. If paying thru LBP or PNB, accomplish 3 deposit slips and have them validated, then attach 1 validated slip to your application.

b. If paying with PMO or MC/CC, attach the PMO, MC or CC (payable to UPCAT) to your application.

c. If you are qualified for exemption, attach supporting documents (i.e., photocopies of the Income Tax Returns of earning members of your family, BIR Certification of Exemption, or certified Top Ten list) to your application.
6 Make sure you have all the requirements that must be submitted together with UPCAT Forms 1 and 2.

a. Four recent and identical 2”x2” photos;

b. As required, a certified and signed legible photocopy of your Permanent Secondary School Record (F137) from schools attended other than your present school (if you are a transferee) or from your present school (if you needed more than 4 years to finish high school).

c. Proof of payment of or Exemption from the UPCAT Application Fee (see Sec. IV.5, above) ; and

d. A self-addressed stamped envelope if the Test Permit is to be mailed back to you. Be sure to use your school address

7 Submit the completed forms and all other required documents directly to the UP Office of Admissions, University of the Philippines, 1101 Diliman, Q.C. either through the authorized school (not a bank) representative or by mail.

DEADLINES FOR FILING OF APPLICATIONS:

18 June 2010
-
Metro Manila schools

25 June 2010
-
Non-Metro Manila schools

8 Pick up your Test Permit. Take note of and remember the date, time and place of your UPCAT session.

a. For applications filed through an authorized school representative, pick up your Test Permit from this representative (usually a week or so after the date of submission to the Office of Admissions).

b. For personally filed applications, pick up your Test Permit from the Office of Admissions on the same day.

c. For mailed-in applications, wait for your Test Permit to arrive in the mail. It will be mailed to your school. If it fails to arrive by the second week of July, check with the Office of Admissions (9818500 Local 3827, 3828 or 3831), and follow up with the UPCAT Examiner assigned to the UPCAT Test Center nearest to your high school on August 6 (the Friday just before the UPCAT).

V. TAKING THE UPCAT

1 Go to your designated Test Center on the date specified in your Test Permit. Be there by 6:30 for the morning session or by 12:30 for the afternoon session.

2 Bring only your Test Permit, two good quality pencils, a sharpener, a rubber eraser and snacks. (The test administration will last about five hours.) The use of cellphones and/or calculating devices during the test is strictly prohibited and can be a cause for disqualification.

VI. AFTER THE UPCAT

1 Check the UP website (www.upcat.up.edu.ph) for announcements and posting of UPCAT results (towards the end of February 2011). A list of qualifiers from your school will be sent to your Principal. All examinees will also be sent individual notices.

2 If you qualify for admission to UP, register according to the instructions provided by the college or unit to which you have been accepted.

VII. INFORMATION ON SCHOLARSHIPS

Since 1991, the UP Oblation Scholarship has been awarded to the top fifty UPCAT qualifiers. The benefits include free tuition, miscellaneous and laboratory fees, a semestral book subsidy and a monthly incentive and transportation allowance. Recipients may enjoy the UP Oblation Scholarship throughout the normal length of time required to finish their chosen degree program, provided they maintain the required grade point average. For those in the accelerated medical program (INTARMED), however, only the first four years are covered by this grant.

The University of the Philippines has a Socialized Tuition and Financial Assistance Program, also known as STFAP or the ISKOLAR NG BAYAN PROGRAM. It provides possible tuition discounts and/or additional financial assistance for financially needy students in the form of monthly subsidies for living and travel expenses and a semestral book allowance.

A number of scholarships, study grants and awards donated by government and private companies or individuals, are also available. Most are intended for financially needy students, though some are awarded in recognition of outstanding academic performance.

The Board of Regents may authorize increases in scholarships, financial assistance, and student fees including tuition.

For additional information, you may write directly to the OFFICE OF SCHOLARSHIPS AND STUDENT SERVICES, Vinzon’s Hall, UP Diliman, Q.C., or e-mail stfap@up.edu.ph.
For other information regarding the UPCAT, please write to:

The Director

Office of Admissions

University of the Philippines

1101 Diliman, Quezon City

or check the web: http://upcat.up.edu.ph

E-mail: oadms@up.edu.ph

or call: 9818500 local 3827, 3828, 3831

UNDERGRADUATE DEGREE PROGRAMS

REQUIRING QUALIFICATION THROUGH UPCAT

(ACADEMIC YEAR 2011-2012)

CAMPUS / PROGRAM COURSE CODE

UP BAGUIO

BS
Biology
1038

BA
Communicationa
1160

BS
Computer Science
1132

B
Fine Artsb
1118

BA
Language & Literature
1189

BS
Management Economics
1045

BS
Mathematics
1101

BS
Physics
1107

BA
Social Sciences (Economics)c
1194
BA
Social Sciences (History)c
1195

BA
Social Sciences (Social Anthropology)c
1196
UPEP PAMPANGA

BA
Business Economics
3201

BS
Business Management
3135

BA
Applied Psychology
3023

UP DILIMAN

BA
Anthropology
4001

BS
Applied Physics (5 yrs)
4129

BA
Araling Pilipino
4094

BS
Architecture (5 yrs)
4036

BA
Art Studies
4156

BS
Biology
4038

BA
Broadcast Communication
4141

BS
Business Administration
4040

BS
Business Administration & Accountancy (5 yrs)
4043

BS
Business Economics
4044

BS
Chemical Engineering (5 yrs)
4078

BS
Chemistry
4046

BS
Civil Engineering (5 yrs)
4079

BS
Clothing Technology
4047

BA
Communication Research
4178

BS
Community Development
4048

BS
Community Nutrition
4049

BA
Comparative Literature
4007

BS
Computer Engineering (5 yrs)
4180

BS
Computer Science
4132

BA
Creative Writing
4195

BS
Economics
4145

BS
Electrical Engineering (5 yrs)
4080

BS
Electronics & Communications Engineering (5 yrs)
4181

B
Elementary Education
4139
CAMPUS / PROGRAM COURSE CODE

(UP DILIMAN)

BA
English Studies
4158

BA
European Languages
4010

BS
Family Life & Child Development
4086

BA
Filipino
4021

BA
Film
4279

B
Fine Artsb
4118

BS
Food Technology (5 yrs)
4088

BS
Geodetic Engineering (5 yrs)
4081

BS
Geography
4091

BS
Geology
4092

BA
History
4012

BS
Home Economics
4093

BS
Hotel, Restaurant & Institution Management
4190

BS
Industrial Engineering (5 yrs)
4082

BS
Interior Design
4196

BA
Journalism
4016

B
Landscape Architecture
4121

B
Library & Information Science
4122

BA
Linguistics
4017

BA
Malikhaing Pagsulat sa Filipino
4159

BS
Materials Engineering (5 yrs)
4188

BS
Mathematics
4101

BS
Mechanical Engineering (5 yrs)
4083

BS
Metallurgical Engineering (5 yrs)
4084

BS
Mining Engineering (5 yrs)
4085

BS
Molecular Biology & Biotechnology
4147

B
Music (5 yrs) b
4123

BA
Philosophy
4020

B
Physical Education
4124

BS
Physics (5 yrs)
4107

BA
Political Science
4022

BA
Psychology
4023

BS
Psychology
4110

BA
Public Administration
4148

B
Secondary Education
4138

BS
Social Work
4112

BA
Sociology
4025

BA
Speech Communication
4027

B
Sports Science
4161

BS
Statistics
4114

BA
Theatre Arts b
4028

BS
Tourism
4116

UNDERGRADUATE DEGREE PROGRAMS

REQUIRING QUALIFICATION THROUGH UPCAT

(ACADEMIC YEAR 2011-2012)

CAMPUS / PROGRAM COURSE CODE

UP MANILA

BA
Behavioral Sciences
7187

BS
Biochemistry
7183

BS
Biology
7038

BS
Computer Science
7132

D
Dental Medicine (6 yrs) d
7126

BA
Development Studies
7128

BS
Industrial Pharmacy (5 yrs) d
7098

BS
Nursing d
7103

BS
Occupational Therapy d
7104

BA
Organizational Communication
7144

BS
Pharmacy (5 yrs) d
7105

BA
Philippine Arts
7149

BS
Physical Therapy (5 yrs) d
7106

BA
Political Science
7022

BS
Public Health d
7111

BA
Social Sciences (Area Studies)
7193

BS
Speech Pathology d
7113

UP LOS BAÑOS

BS
Agribusiness Management
6175

BS
Agricultural Biotechnology
6037

BS
Agricultural Chemistry (5 yrs)
6030

BS
Agricultural Economics
6031

BS
Agricultural Engineering (5 yrs)
6032

BS
Agriculture
6033

BS
Applied Mathematics
6034

BS
Applied Physics
6129

BS
Biology
6038

BS
Chemical Engineering (5 yrs)
6078

BS
Chemistry
6046

BS
Civil Engineering (5 yrs)
6079

BA
Communication Arts
6006

BS
Computer Science
6132

BS
Development Communication
6050

BS
Economics
6145

BS
Electrical Engineering (5 yrs)
6080

BS
Food Technology
6088

BS
Forestry
6090

BS
Human Ecology
6097

BS
Industrial Engineering (5 yrs)
6082

BS
Mathematics
6101

BS
Mathematics and Science Teaching
6194

BS
Nutrition
6137

BA
Philosophy
6020

BA
Sociology
6025

BS
Statistics
6114

D
Veterinary Medicine (6 yrs) e
6127

CAMPUS / PROGRAM COURSE CODE

UP CEBU COLLEGE

BS
Biology
2038

BS
Computer Science
2132

B
Fine Arts (Industrial Design)
2152

B
Fine Arts (Painting) b
2153

BS
Management
2099

BA
Mass Communication
2163

BS
Mathematics
2101

BA
Political Science
2022

BA
Psychology
2023

UP TACLOBAN COLLEGE

BS
Accountancy (5 yrs)
8176

BS
Biology
8038

BA
Communication Arts
8006

BS
Computer Science
8132

BS
Management
8099

BA
Social Sciences (Economics)
8177

BA
Social Sciences (Political Science)
8170

BA
Social Sciences (Psychology)
8171

UP VISAYAS

BS
Accountancy (5 yrs)
5176

BS
Applied Mathematics
5034

BS
Biology
5038

BS
Business Administration (Marketing)
5042

BS
Chemical Engineering
5078

BS
Chemistry
5046

BA
Communication and Media Studies
5241

BA
Community Development
5202

BS
Computer Science
5132

BS
Economics
5145

BS
Fisheries
5087

BS
Food Technology
5088

BA
History
5012

BA
Literature
5182

BS
Management
5099

BA
Political Science
5022

BA
Psychology
5023

BS
Public Health
5111

BA
Sociology
5025

BS
Statistics
5114

UP MINDANAO

BS
Agribusiness Economics
9203

BA
Anthropology
9001

BS
Applied Mathematics
9034

BS
Architecture
9036

BS
Biology
9038

BA
Communication Arts
9006

BS
Computer Science
9132

BA
English (Creative Writing)
9157

BS
Food Technology
9088

NON-BACCALAUREATE PROGRAMS

Certificate in Fine Arts
-
3 yrs: Ceb, Dil (CFA)

Certificate in Fine Arts (Visual Arts)
-
3 yrs: Bag

Certificate in Music
-
3 yrs: Dil (CM)

Certificate in Sports Studies
-
2 yrs: Dil (CHK)

Certificate in Theater Arts
-
2 yrs: Dil (CAL)

Certificate in Forestry
-
2 yrs: LB (CF)

Diploma in Creative and Performing Musical Arts
-
4 yrs: Dil (CM)

Sertipiko sa Malikhaing Pagsulat sa Filipino
-
2 yrs: Dil (CAL)

b	UPCAT qualifiers must also pass a Talent Test.

d	Covered by a Return Service Agreement.

e	Passing the National Veterinary Admission Test (NVAT) is a requisite for admission to the Four-Year Professional Veterinary Medicine Curriculum.

Note:	Unless otherwise indicated in parenthesis, an undergraduate degree is ordinarily earned after four years of studies.

UPCAT ONLINE:

UPCAT Forms 1& 2 may also be filled out online for more convenient processing. For details, log on to:

http:// www.upcat.up.edu.ph

a	Concentration in Journalism or Speech Communication

b	UPCAT qualifiers must also pass a Talent Test.

c	Minor in Philosophy, Political Science, or Psychology.

Note:	Unless otherwise indicated in parenthesis, an undergraduate degree is ordinarily earned after four years of studies.

PAGE

