

Continuing Professional Development Programme (Phase 1) in CBL/CBETA, required by the STCW 1978 (as amended)

on September 7 - 11, 2015 Center for Advance Maritime Studies (CAMS) Building, MAAP, Bataan PHOTO DOCUMENTATION

DAY 1. September 7, 2015 (Monday)

Side Boys Honor @ Academic Building, West Campus

MAAP President VADM Santos welcoming the facilitator, Capt. Richard Teo, and the participants


VADM Santos briefing the guests/participants about MAAP at the Audio Visual Room, West Campus


MAAP Safety Officer C/M Art Hipol briefing the guests/participants about MAAP Safety Procedures

OPENING CEREMONIES @ Audio Video Room, Center for Advance Maritime Studies (CAMS)


Seated in front are MAAP Vice President Engr. Felix Oca, MAAP President VADM Santos and Facilitator Capt. Richard Teo. Dr. Angelica M. Baylon as the emcee. Each of the participants from the different institutions were called to stand to be recognized.


MAAP President VADM Santos delivering his Opening Remarks


Capt. Richard Teo delivering his message for the participants


Souvenir photo of participants with VADM Santos, Engr. Felix Oca, Capt. Richard Teo and Dr. Baylon (co-facilitator)


With participants from Asian Institute of Maritime Studies (AIMS), Pasay: Ms. Joy M. Garner, Mr. Darwin Robert A. Gutierrez, and Ms. Apolonia M. Alcedo


From Mariners Polytechnic College Foundation-Baras, Canaman, Camarines Sur: C/M Mariano D. Marco


With participants from Lyceum of the Philippines University (LPU), Batangas: 3/E Kevin A. Flores, C/M Arnulfo C. Orence and 2/M Leoncio B. Mandigma


From University of Cebu (UC): C/E Robert M. Maluya


From MAAP, Bataan: Capt. Daniel S. Torres, Jr. and C/E Jesus V. Mendoza


From Philippine Merchant Marine Academy (PMMA), Zambales: Capt. Arturo S. Solas, Jr. and C/E Charlie M. Pandongan


From St. Therese MTC Colleges, Iloilo: 3/E Zoilo C. Valencia, Jr and Dr. Gina Marie G. Prudente, and Capt. Nilo M. Tesoro (Magdalo Site)


From Malayan Colleges Laguna: C/M Peter M. Katipunan and 3/E Elcid D. Sombero


From J.B. Lacson Foundation Maritime University: 3/E Ronnie Montaño (Bacolod), 2/E Miguel G. Gayo (Molo) and 3/E Jose Ma. Rey D. Lacuesta (Molo)

Benchmarking: Hitting the Ground Running.

Capt. Teo started the ball rolling with introduction to the topics they are going to go through, grouping of the participants and then introducing themselves to each other.

Opening Session/Workshop @ MPH, CAMS Building

Introductions...

Participants were asked to introduce themselves and state their Present line of work, limitations and solutions, How does present line of work align with STCW code, Experiences, Qualifications and Skills, Currency, and What does each person hope to attain and what will each do on completion of the programmes.


Capt. Nilo Tesoro of St. Therese MTC Colleges


C/M Mariano Marco of Mariners Polytechnic College Foundation-Baras, Canaman, Camarines Sur


C/M Arnulfo C. Orence of LPU-Batangas


C/M Robert Maluya of University of Cebu


3/E Elcid Sombero presenting their group's output


Capt. Arturo Solas, Jr of Philippine Merchant Marine Academy


3/E Kevin Flores of Lyceum of the Philippines University (LPU) -Batangas


C/E Jesus Mendoza of MAAP


C/M Peter Katipunan of Malayan Colleges Laguna


Capt. Nilo Tesoro explaining his views on the presentation

Workshop Presentations and Discussions...


C/E Jesus Mendoza (MAAP) presenting their group's output


C/M Maluya (UC) sharing his thoughts on the matters being discussed


C/E Jesus Mendoza and 3/E Elcid Sombero (Malayan Colleges Laguna) discussing about OBE issues


C/M Daniel Torres, Jr (MAAP) presenting his' group output


3/E Zoilo Valencia, Jr (St. Therese MTC Colleges) sharing his thoughts on the topic being discussed


C/E Jesus Mendoza and Capt. Arturo Solas, Jr (PMMA) discussing about OBE issues


3/E Jose Ma Rey Lacuesta (JBLFMU-Molo) sharing his thoughts on the matters being discussed


3/E Ronnie Montaño (JBLCF-Bacolod) sharing his thoughts on the topic being discussed


Mr. Darwin Robert Gutierrez (AIMS) presenting his' group output


2/M Miguel Gayo, Jr (JBLFMU-Molo) sharing his thoughts on the topic being discussed

DAY 2. September 8, 2015 (Tuesday)


Capt. Teo during the discussion on OBE


C/E Mendoza (MAAP) sharing his thoughts on the topic being discussed


Ms. Apolonia Alcedo (AIMS) presenting while C/M Mariano Marco (MPCF) clarifying some concerns


Capt. Solas (PMMA) sharing his thoughts on the topic being discussed


Capt. Teo, with Dr. Baylon during an intense discussion on OBE


Dr. Baylon presenting about organizational change


DAY 2. September 8, 2015 (Tuesday)

Workshop Presentations


Mr. Darwin Robert Gutierrez (AIMS) presenting the output of their group


Dr. Gina Prudente (St. Therese MTC Colleges) presenting her group's output


Capt. Solas (PMMA) presenting his group's output


2/M Miguel Gayo, Jr (JBLFMU-Molo) giving his thoughts on the topic being discussed


3/E Elcid Sombero (Malayan Colleges Laguna) presenting his group's output


C/M Mariano Marco (Mariners Polytechnic College Foundation-Baras) presenting his group's output


3/E Elcid Sombero on discussing about organizational change


C/M Peter Katipunan (Malayan Colleges Laguna) presenting the outputs of his group

DAY 3. September 9, 2015 (Wednesday)


C/E Charlie Pandongan (PMMA) sharing his thoughts on the topic being discussed


Dr. Angelica Baylon recapping what transpired in previous lectures, workshops and discussions

DAY 4. September 10, 2015 (Thursday)


Capt. Teo lecturing about self-awareness


Dr. Baylon with the participants at the Machine Shop, ACAD Building, JSU-IMMAJ Campus


Tour of MAAP Facilities/Benchmarking at MAAP


Souvenir shot at MAAP JSU-IMMAJ (West) Campus with MAAP Safety Officer C/M Art Hipol

Souvenir shots at the Simulator


Farewell Dinner Party (September 10, 2015)


DAY 5. September 12, 2015 (Closing Ceremonies)


Elected Chairman, C/M Robert Maluya (UC) delivering his message - his insights and plans for the accomplishment of their output


Elected Vice Chairman for Engine, 2/E Miguel Gayo, Jr (JBLFMU) providing feedback and prospects on their workshop activities


Elected Vice Chairman on Deck, 2/M Leoncio Mandigma (LPU) providing feedback and prospects on their workshop activities


Capt. Teo providing his reflection on the workshop activities undertaken


Dr. Baylon, as co-facilitator, providing her reflection on the workshop activities undertaken


3/E Kevin Flores (LPU), the emcee, receiving his certificate from VADM Santos assisted by the facilitators


3/E Elcid Sombero recapping what transpired in their workshop activities


VADM Santos providing the closing message encouraging the participants to be agent of change in their institutions

