

Annual Report 2014

A large, dark silhouette of a person's head in profile, facing right. The interior of the head is filled with a detailed, high-angle view of a dense urban skyline, with numerous skyscrapers and buildings. The background of the entire image is a hazy, light blue cityscape.

**PCHRD:
GOING FOR CONVERGENCE,
ACROSS SECTORS,
BEYOND NATIONAL BOUNDARIES**

PCHRD Annual Report 2014

CONTENTS

The Council	2
Messages	4
Preparing for the Global Forum on Research and Innovation for Health 2015	6
Joint 14th FERCAP annual International Conference and 1st PHREB National Conference	7
PNHRS Law: Transforming Policy Strategy	8
DOH-Health Systems Research Management (HSRM) Program	11
8th PNHRS Week	12
PCHRD@32: Research and Innovation in Disaster and Emergency Health Management	20
1st eHealth Summit: eHealth Innovations for Universal Health Care	22
1st Lumad Summit: Sustainable Health and Research Engagement	26
Managing Research and Innovation	28
Improving Access to Health Research Information	36
Embedding Ethics in the National Health Research System	42
Strengthening Human Resources in Health Research	48
Research for Better Health	56
Building Strategic Alliances	60
Resource Mobilization	64
Inside PCHRD	66
PCHRD Prime Movers	68
Annexes	72

THE COUNCIL

The Philippine Council for Health Research and Development (PCHRD) is one of the three sectoral councils of the Department of Science and Technology (DOST). It is a forward-looking, partnership - based national body responsible for coordinating and monitoring research activities in the country. Since its founding on 17 March 1982, through the Executive Order No. 784, PCHRD has brought technical excellence with a soul into fulfilling its mandate.

The primordial source of health research leadership and direction in the country, PCHRD resolves to foster healthier and more productive lives among the Filipinos through health research and development (R&D).

Photo by: Jake Blind | Images | gettyimages

VISION

A healthy Filipino nation that benefits from research-based solutions and innovations.

MISSION

As the national coordinating body for health research, we provide central direction, leadership and coordination of health S&T. To achieve this, we are committed to:

- Formulate agenda, plans, policies, and strategies for health science and technology development
- Mobilize resources to support health S&T development
- Develop and strengthen capacity for health research
- Support the development of affordable, accessible, and quality S&T-based solutions and innovations
- Ensure the dissemination and utilization of health research outputs
- Monitor and evaluate health S&T activities
- Establish linkages and partnerships with local and international organizations
- Advocate an ethical health research culture

The Philippine Council for Health Research and Development (PCHRD), as it celebrated its 32nd Anniversary and the 8th Philippine National Health Research System (PNHRS) Week, underscored how health research and innovation can address cross-cutting issues which affect peoples' health during disasters and health emergencies, especially in the light of the country's experience in the super typhoon Yolanda (Haiyan). Truly, health is a concern of all sectors of a society, hence, the need for a multidisciplinary approach to health research cannot be overemphasized.

ICT in Health or eHealth is another area of convergence. In the First eHealth Summit in February 2014, the Department of Health, Department of Science and Technology and Philippine Health Insurance Corporation (PhilHealth) rolled out the Philippine eHealth Plan, which contained, among others, the setting up of the Philippine Health Information Exchange (PHIE) that will enable data exchange and interoperability of eHealth systems in different health facilities. The PHIE will make health monitoring and reporting more efficient and, thus, ensure that valuable resources are optimized.

Science and technology transcends geographical barriers, and especially so today with the power of information and communication technology, the world is getting smaller. As a necessity, we need to strengthen our linkages with our neighbors in ASEAN and the world. The Council is ready. With the DOH and PNHRS partners, PCHRD is preparing to host the Global Forum on Research and Innovation for Health in 2015. The Council also successfully hosted the 14th Forum for Ethical Review Committees in the Asian and Western Pacific Region (FERCAP) International Conference. The impact of research and innovation goes beyond the transformative effects on health outcomes and increase efficiency of the health system. Research and innovation aim to benefit every Juan(a); to give people hope, for inclusive growth, for poverty alleviation. I am confident that the Council would remain steadfast to these goals and will continue to strive for excellence in health research as its contribution to societal goals. Let us continue to support their work.

Mabuhay!

MARIO G. MONTEJO

MESSAGE OF THE SECRETARY

In 2014, PCHRD strengthened its ties and established new connections with various stakeholders of the PNHRS.

We commend the Central Visayas Consortium for Health Research and Development (CVCHRD) which exceeded our expectations, setting a new standard for organizing the PNHRS Week annual celebration.

Our partnership with the Department of Health, starting with the Health Systems Research Management System (HSRM) extended to a new collaboration with the Philippine Institute of Traditional and Alternative Health Care (PITAHAC) in the field of traditional and alternative healthcare.

Under the Council's Drug Discovery and Development Program, we identified additional three Tuklas Lunas Development Centers (TLDCs) from Luzon, Visayas and Mindanao. Now, we have nine TLDCs in the country.

Our international collaborations, among others, led to a successful hosting of the 14th Forum for Ethical Review Committees in the Asian and Western Pacific Region (FERCAP) International Conference and 1st Philippine Health Research Ethics Board (PHREB) National Conferenc. Next year, we will host the Global Forum on Research and Innovation for Health 2015. These events position the country, and PCHRD, as an able research and event collaborator.

Above all, we do not lose sight of continually improving our performance and strengthening our connections with the target beneficiaries by delivering research services that make a difference in our peoples' lives.

I thank all the men and women of the Council who consistently align their efforts with the goals of PCHRD. Among others, they all worked to maintain our ISO certification, exemplifying our continuing compliance with the world's standards on quality management systems.

Mabuhay ang PCHRD!

JAIME C. MONTOYA, MD, MSc, PhD, CESO III

MESSAGE OF THE EXECUTIVE DIRECTOR

PREPARING FOR THE GLOBAL FORUM ON RESEARCH AND INNOVATION FOR HEALTH 2015

PCHRD-DOST, COHRED SIGN AGREEMENT TO HOST GLOBAL FORUM 2015 IN MANILA

Secretary Mario G. Montejo of the Department of Science and Technology (DOST) and Prof. Carel Ijsselmuiden of Council on Health Research for Development (COHRED) signed the agreement to host the Global Forum on Research and Innovation for Health 2015 in Manila on 14 March 2014 during the 32nd Anniversary of the Philippine Council for Health Research and Development (PCHRD) at Makati-Shangri-La Hotel, Makati City.

The DOST, through the PCHRD together with the Department of Health (DOH), and COHRED, an international non-profit organization based in Geneva, Switzerland, will be hosting the Forum to bring together local and international relations and expertise in research and innovation for health.

A record breaker, the Joint 14th Forum for Ethical Review Committees in the Asian and Western Pacific Region (FERCAP) Annual International Conference and 1st Philippine Health Research Ethics Board (PHREB) National Conference registered the highest attendance since the conception of the international conference in 2001. 900 participants came to the conference.

Providing the platform for stakeholders in international and local health research sectors to discuss the leading concepts, best practices, initiatives, and successful models of ethical infrastructures in national health research systems, the Joint Conferences was organized under the theme, *“Embedding Ethics in National Health Research Systems,”* on 23 – 26 November 2014 at the Taal Vista Hotel, Tagaytay City.

Highlighted in the conferences were: 1) importance of standard procedures and

JOINT 14TH FERCAP ANNUAL INTERNATIONAL CONFERENCE AND 1ST PHREB NATIONAL CONFERENCE

continuing review of ongoing trials, 2) systems approach in addressing ethical issues in health research, 3) building strategic partnerships towards ethical research, 4) addressing ethical issues in research; and 5) Revision of the Council for International Organizations of Medical Sciences (CIOMS) Ethical Guidelines for Biomedical Research.

The joint 14th FERCAP International Conference and 1st PHREB National Conference was hosted by PCHRD and PHREB in cooperation with the DOH, UPM-NIH, and CHED.

Bannered by the theme, *“People at the Center of Health Research and Innovation,”* Forum 2015 will stimulate discussion and help define new objectives and strategies to improve health, equity and development.

PNHRS LAW:

TRANSLATING POLICY TO STRATEGY

With the passage of Republic Act No. 10532 or the Philippine National Health Research System (PNHRS) Act of 2013 and the promulgation of its Implementing Rules and Regulations, the PNHRS Implementing Agencies and Technical Working Committees (TWCs) came up with a PNHRS Strategic Plan that sets the directions for health research in the next five years. The document was a result of a PNHRS Convergence Planning held July 31 to August 2, 2014 and the pre-and post-planning sessions.

Using a balanced scorecard, a Strategy Map was drawn to provide a visual framework for integrating the System's objectives in the five perspectives, namely: 1) stakeholders; 2) process excellence; 3) governance; 4) learning and growth; and 5) financial.

The Development Academy of the Philippines (DAP), the planning facilitator, recommended the following actions:

- Identify a permanent focal person/staff coordinating and managing the PNHRS programs, projects, and activities in each implementing institution;
- Pursue the PNHRS common fund contributions by the agencies and institutions involved in the System;
- Institutionalize the submission of yearly program workplan of the agency/institution contributing to the PNHRS Strategic Plan;
- Develop a comprehensive Capacity Building Plan and Program for the PNHRS committees, focal person/staff and secretariat; and
- Strengthen PNHRS monitoring and evaluation systems.

The PNHRS Strategic Plan sets the directions for health research in the next five years

PNHRS VISION

A dynamic and responsive health research community working for the attainment of national and global health goals

PNHRS MISSION

To generate and use knowledge, innovation, technology, products and services in promoting the health and well-being of every Filipino by creating and sustaining an enabling environment for health research

Inclusiveness
Innovativeness and
Creativity
Responsibility
Ethics
Accountability
Synergy
Equity

PNHRS CORE VALUES

PNHRS STRATEGY MAP

DOH-HEALTH SYSTEMS RESEARCH MANAGEMENT (HSRM) PROGRAM

On its third year, the DOST-DOH partnership continued. PCHRD managed the DOH's Health Systems Research Management (HSRM) Program. Of the 50 research projects approved for funding in 2013, 12 were completed in 2014. Thirteen health policy papers were also completed.

Under the capacity building program, 10 Health Policy Associates, 10 Junior Policy Interns and 10 Senior Policy Interns trained under the mentorship of the UPM-NIH from September 2013 -June 2014. 23 completed the internship program and were given recognition during their graduation on 30 July 2014. Training of CHDs and regional hospitals were undertaken, among others, on research management and research agenda setting.

The 15th National Health Research Forum for Action was co-organized at the Manila Marriott Hotel in Pasay City on 22-24 October 2014, with the theme, *"Bridging Theory and Practice to Achieve KalusuganPangkalahatan (KP)."*

PNHRS 8TH WEEK

CELEBRATION HIGHLIGHTS RESEARCH & INNOVATION IN
HEALTH FOR DISASTER AND EMERGENCY MANAGEMENT

12-14 August 2014
Radisson Blu Hotel, Cebu City

With the Central Visayas Consortium for Health Research and Development (CVCHRD) at the helm, the 8th Philippine National Health Research System (PNHRS) Week celebration became another successful gathering of the health research community on 12-14 August 2014 at the Radisson Blu Hotel, Cebu City.

Themed, *“Research and Innovation in Health Disaster and Emergency Management,”* the event engaged more than 600 health and health

research champions and stakeholders from the 17 regions of the country.

The celebration focused on the role of health research in disaster and emergency management. As many factors contribute to health outcomes in emergencies and disasters, all plenary and parallel sessions revolved around the key areas, namely: science for disaster preparedness and actions, use of information and communication technology and tools and policies, coordinating mechanisms for service delivery, and role of social media.

IMPORTANCE OF HEALTH RESEARCH IN DISASTER AND EMERGENCY MANAGEMENT

Healthcare professionals and researchers can help draft action plans to identify and raise awareness on health problems affecting the typhoon victims and come up with solutions.

The keynote address of Sec. Panfilo Lacson, Presidential Assistant for Rehabilitation and Recovery, highlighted the importance of health research in the development of evidenced-based action plans to make the Philippines effective in responding and dealing with health emergencies.

As a decision maker, Sec. Lacson affirmed that approaches to disaster risk reduction must be deeply rooted in science in order to achieve appropriate solutions and better optimized the resources. He called for accelerated decision-making process through improved dialogue between scientists and policymakers.

Sec. Lacson also encouraged researchers, policymakers and stakeholders to continue supporting health research initiatives to help address health concerns in times of disasters. He said, *“Healthcare professionals and researchers can help draft action plans to identify and raise awareness on health problems affecting the typhoon victims and come up with solutions.”*

DISASTER RISK REDUCTION AND THE ROLE OF SCIENCE

In the special presentation of Prof. Virginia Murray, Vice Chair of the United Nations International Strategy for Disaster Reduction Science and Technology Advisory Group, the integration of science to the Post-2015 Hyogo Framework for Action (HFA), blueprint for global disaster risk reduction, was discussed. According to Prof. Murray, incorporating science to such big undertaking requires evidences that science can identify problems, develop understanding, inform policy and practice and can make a difference. She stressed, *“Science should demonstrate that it can inform policy into practice by using a problem solving approach*

to research that integrates all hazards and disciplines and promote knowledge into action. There should be clear definition on the role of science, science that includes all health sciences, all social sciences, all engineering sciences, among others.”

Prof. Murray also explained that for science to have a central role in the disaster risk reduction program, product of scientific research must be useful and usable for the policymakers. She said, *“The whole process of science must be more pragmatic, much more reflective on what needs to be used. We need to ensure that communicating complex scientific information will help policymakers make better decisions.”*

The whole process of science must be more pragmatic, much more reflective on what needs to be used. We need to ensure that communicating complex scientific information will help policymakers make better decisions.

BIG DATA AS SURVEILLANCE TOOLS DURING EMERGENCIES AND DISASTERS

Ms. Maria Ressa, CEO of Rappler, led the discussion on how powerful the social media in engaging and moving people to act especially during times of crises. She introduced Project Agos, a collaborative platform that combines top-down government action with bottom-up civic engagement to help communities learn about climate change adaptation and disaster risk reduction. The project uses technology and social media to ensure significant information flows to those who need it before, during, and after a disaster.

Ms. Ressa explained, *"The vision of Agos is to use the wisdom of the crowds – to do crowd sourcing and combine it with top-down government workflows, with the first responders, collaborate and research. We need research to get the insight out of the big data and use it to help us cope with the days ahead."*

Other significant activities during the celebration include the Student and Professional Research Competition, National Assessment of Health Research Capacity presentation of initial results, Workshop on Organizing Response to Emergency and Health Care Delivery and a lecture on How to Get Your Research Published.

FIRST PLACE (P10,000)

Not All Taua-tauas Are Alike: A Morphological, Molecular, Genetic, Phytochemical and Anti-thrombocytopenic Profiling of Different *Euphorbia hirta* Linn. Plants from the Philippines"

Sheriah Laine M. de Paz , Angelo Augusto Sumalde, Criselda Jean Cruz, Joyce Ann Robles, Emma Pajarillo, Perlita Apelado, Ralph Julius Bawalan
University of the Philippines Manila

SECOND PLACE (P7,000)

"Nephroprotective Effects of Cogon (*Imperata cylindrica*) Root Aqueous Extract on Sprague-Dawley Rats with Gentamicin-Induced Acute Kidney Injury"
Jonnel Poblete
University of the Philippines Manila

8TH PNHRs STUDENT ORAL RESEARCH COMPETITION (UNDERGRADUATE) CATEGORY

"Anti-developmental Effects of *Callistemon viminalis* (Weeping Bottlebrush) Leaf Extract on the Early Development of *Tripneustes gratilla* L. (Sea Urchin) Embryos"

Geraldine P. Cercado, Kevin Fritz Arnaiz , Angela Ivy Dy, Noel Filipinas , Ghanshyam Joshi, Mia Coleen Lao, Raymond Moscoso, Daryl Bess Pasco, Fritz Gerard Quirante, Raiza Mae Rodriguez, Rachelle Marie Sy
Cebu Institute of Medicine

THIRD PLACE (P5,000)

WINNERS AND AWARDS

WINNERS AND AWARDS

SPECIAL AWARD - CONSORTIUM DATABASE AWARD (P15,000)
 Cebu Doctors' University

CERTIFICATE OF ACCREDITATION LEVEL III
 Davao Doctors' Institutional Ethics Review Board

8TH PNHRs CONSORTIUM EXHIBIT AWARD (P10,000)
 CARAGA Health Research Development Consortium

SPECIAL AWARD - CONSORTIUM WEBSITE AWARD (P15,000)
 Region 11 Health Research Development Consortium
 Website: <http://region11.healthresearch.ph>

PCHRD @ 32: RESEARCH AND INNOVATION IN DISASTER AND EMERGENCY HEALTH MANAGEMENT

"Come up with researches that provide evidence of the benefits in investing in disaster risk reduction. This evidence is important to influence the development of policies at the highest levels of the government."

-Albay Governor Joey Salceda

SCIENCE-BASED SOLUTIONS IN A LOCAL CHIEF EXECUTIVE'S TOOLKIT

Keynote speaker Governor Jose Clemente Salceda of Albay exemplified how he, as a local chief executive, adopted science-based solutions for his province's disaster risk reduction activities. He emphasized that Albay's resilience against disasters comes from efficient programs that are anchored on science or knowledge derived from research and practice.

"The record of Albay lies in the consistency and cohesion of good governance, socially desirable and desirably ambitious goals for human development, innovations in programs and projects both in social and economic dimensions of development, productivity in resource utilization and allocation, and verifiable milestones in achievement of goals especially early achievement of the Millennium Development Goals, participatory planning and execution," he said.

PCHRD PROJECTS SHOWCASED DURING PCHRD'S 32ND ANNIVERSARY

BEYOND IDENTIFICATION: DNA & SOCIETY

- The Potential Contribution of DNA Technology in the Efforts Towards National Recovery After a Disaster (Dr. Maria Corazon A. De Ungria, Natural Sciences Research Institute, UP Diliman)
- Disaster Victim Identification and Supertyphoon Yolanda's Dead (Dr. Raquel Fortun, UP Manila)

CHANGING CLIMATE, CHANGING HEALTH OUTCOMES

- Impact of Weather on Dengue Viruses in *Aedes aegypti* Mosquitos in Selected Sites in Cebu City, Philippines (Dr. Frances E. Edillo, University of San Carlos)
- Indoor Environments, Climate Change and Health: Current Events, Issues and Research Opportunities in the Philippines (Dr. Emmanuel S. Baja, UP Manila)

DEMENTIA & HIV: RESPONDING TO A CHANGING EPIDEMIOLOGY

- HIV Infection in Special Population: Managing an Emerging Disaster (Dr. Esdel Maurice T. Salvaña, UP Manila – National Institutes of Health)
- Responding to an Aging Population: Focus on Dementia Care (Dr. Shelley Ann De la Vega, Prof. Cynthia Cordero, UP Manila)

EHEALTH INNOVATIONS FOR UNIVERSAL HEALTH CARE

On 4 February 2014, the DOST, through the PCHRD, and the Department of Health sponsored the 1st Philippine eHealth Summit, with the theme, *“eHealth Innovations for Universal Health Care (UHC).”* DOH Undersecretary Teodoro J. Herbosa presented the Philippine eHealth Strategic Framework and Plan, the country’s roadmap on how to use ICT for health. Three parallel sessions tackled different eHealth applications and developments.

The Summit featured an eHealth Marketplace that served as the platform for all stakeholders to showcase their technologies and provide channel for each to forge collaborations in developing innovative eHealth solutions for current and emerging health concerns.

Taking centerstage at the MarketPlace, Sec. Montejo demonstrated the successful use of TV white space technology in Telehealth by holding a live Manila to Samar video conference using the RxBox.

PHILIPPINE HEALTH INFORMATION EXCHANGE (PHIE), STANDARDS, AND DATA PRIVACY

The Summit presented the development of the Philippine Health Information Exchange (PHIE) to facilitate secured sharing of health records from different registries across different health care settings.

The working groups on Standards and Data Privacy came up with guidelines which will be used in the operation of the PHIE. Stakeholders were invited to comment on these documents through a series of consultations.

WINNERS OF EHEALTH SUMMIT POSTER EXHIBIT

STUDENT CATEGORY

First Prize Winner P10,000.00

iXray, A Machine Learning-Based Digital Radiograph Pattern Recognition System for Lung Pathology Detection
 Ria Rodetter G. De La Cruz
 Trizia Roby Ann C. Roque
 John Daryl G. Rosas,
 Charles Vincent M. Vera Cruz
 Macario O. Cordel II
 Joel P. Ilao
 De La Salle University Manila

Second Prize Winner P7,000.00

A Simple Lung Enhancement for Automatic Identification of Lung Pathologies
 Cadwaller C. Chua
 Kevin Lloyd D. Cocuaco
 Alexis Jamie R. Lao
 Eldridge Sherwin S. Tan
 Macario O Codel II
 Joel P. Ilao, and Adrian Paul J. Rabe
 De La Salle University Manila

Third Prize P5,000.00

Weighing Scale Integrated with Automated Body Weight Management System through Knowledge Base
 Glocerine Anne T. Carmelo
 James Kevin R. De Jesus
 Adamson University

PROFESSIONAL CATEGORY

First Prize Winner P10,000.00

The ActaMedicaPhilippina Online: A Dynamic Showcase for Philippine Research
 Dr. Jose Ma. Avila
 University of the Philippines Manila

Second Prize Winner P7,000.00

Free Software to Computerize the Prescriptions, Admitting Orders and Patient Records: Say Goodbye to the “Kahig ng Manok” Hand Writing of Doctors
 Dr. Richard Mata
 Panabo Polymedic Hospital, Davao City

Third Prize P5,000.00

Heartbeat, Blood Pressure, and Temperature Wireless Monitoring System
 Mary Regina Apsay
 Our Lady of Fatima University

FIRST REGIONAL EHEALTH FORUM

A regional version of the eHealth Summit was held, the 1st Regional eHealth Forum, last 28 August 2014 at the Marco Polo, Davao City. The Forum strongly recommended the establishment of standards to integrate systems that are already being utilized. More involvement of the LGU and the private sector was underlined as key strategy to encourage development of ICT-based solutions and applications in support of the eHealth Program.

1ST LUMAD SUMMIT: SUSTAINABLE HEALTH AND RESEARCH ENGAGEMENT

Under the theme, *"Sustainable Health and Research Engagement (SHARE),"* PCHRD highlighted the vast knowledge on health and traditional healing practices of the Lumads and advocated for the protection of the indigenous people's (IP) health rights during the Health of Lumad Summit on 19 – 20 November 2014 in Davao City.

The two-day Summit facilitated discussions and workshops on the multiple dimensions of health as experienced by the indigenous people in Mindanao.

Citing poor access to social and health services as major health concerns, experts recommended training the traditional healers to add to much needed human resource in the delivery of much needed services in remote communities. Operation research on the integration of IP policies into health care delivery system was also mentioned as key to prioritize the health needs of cultural communities in policy development.

Vis-à-vis the growing initiatives to harness traditional knowledge for research, the Summit pinpointed the growing vulnerability of indigenous groups to deception, exploitation, and environmental destruction. Experts emphasized on the need for strategic actions to protect the rights of indigenous people to their cultural heritage. Encouraging indigenous groups to actively engage in research was recommended. Ethics in doing research with the community was highlighted.

The Summit was organized by the six Health Research Consortia in Mindanao in cooperation with DOST-PCHRD and the Philippine Institute of Traditional and Alternative Health Care (PITAHC) and was attended by more than 300 delegates from leaders of the indigenous people communities, representatives of provincial and municipal health offices, medical students, officers from NGOs and LGU's.

MANAGING RESEARCH AND INNOVATION

Come up with researches that provide evidence of the benefits in investing in disaster risk reduction. This evidence is important to influence the development of policies at the highest levels of the government.

-Albay Governor Joey Salceda

NATIONAL UNIFIED HEALTH RESEARCH AGENDA

Under the National Unified Health Research Agenda (NUHRA), PCHRD supports research projects implemented by a network of institutions to generate knowledge and technologies needed for health development.

Crafted to serve as the country’s template for health R&D efforts, NUHRA priorities from 2011 to 2016 include:

- Health Technology Development
- Health Financing
- Health Service Delivery
- Socio-environmental Health Concerns

In line with the NUHRA, 35 new projects were approved while 11 projects were completed in

Distribution of R&D Projects by Type and Status, 2014			
Project Status	Project Type		Total
	Assisted	Monitored	
Completed Projects	5	7	12
New Projects	34	1	35
Ongoing Projects	60	15	75

DOST and PCHRD were able to fund a total of 7 projects in Diagnostics, 6 in Dengue, 20 in Genomics/Molecular Technology, 58 in Drug Discovery and Development, 4 in Functional Foods, 4 in Hospital Equipment and Biomedical Devices, 7 in Information and Communication Technology for Health and 15 in other priority areas.

Distribution of R&D Projects by NUHRA’s Health Technology Development Priorities, 2014 (New and Ongoing)			
Health Technology Development	DOST	PCHRD	Total
Diagnostics	4	3	7
Dengue	1	5	6
Genomics/Molecular Technology/topics	3	17	20
Drug Discovery and Development	6	52	58
Functional Foods	1	3	4
Hospital Equipment and Biomedical Devices	1	3	4
Information and Communication Technology for Health		7	7
Other Priority Areas	1	14	15
TOTAL	17	104	121

COMPLETED PROJECTS

THE USEFULNESS OF MODS ASSAY IN A LEVEL II MYCOBACTERIOLOGY LABORATORY IN PHILIPPINE SETTING

The two-year study aims to establish the diagnostic efficiency of the Microscopic Observation Drug Susceptibility (MODS) Assay Method for detection of tuberculosis (TB) and Multiple Drug Resistance-Tuberculosis (MDR-TB) in sputum samples.

The performance of the MODS Assay method was compared with the standard Lowenstein-Jensen (LJ) method which used an egg-based solid culture medium and liquid MB BacT which applied an automated culture system.

Results showed a significant advantage in the performance of MODS Assay over the LJ Method and the liquid MB BacT culture system. Previous international studies also reported the effectiveness of the method in detecting resistance of MDR-TB against drugs like rifampicin and isoniazid.

The adaptation of the MODS Assay is highly encouraged due to its fast and accurate result delivery and cost efficiency which will be useful for the control of TB in the Philippines.

Identification of Prevalent Serovars of Leptospirosis in the Philippines

This study aimed to identify the prevalent *Leptospira* serovars that infect humans and animals in the Philippines.

The study identified the prevalence of *Leptospira* serovars, a taxonomic subdivision of bacteria and viruses, among patients, high risk groups and animals from August 2010 to February 2012.

Results showed that serovar *patoc* was found to be the most frequently occurring serovar in humans. Twenty-seven out of 1,353 patients were culture-positive, with one patient being positive for both blood and urine cultures.

Moreover, there were different prevalent serovars for each type of animal. Serovar *tarassovi* was found to be prevalent among cows and water buffaloes, *poi* for pigs, *copenhageni* for rats, and *manilae* among dogs. Seven out of 51 rat samples were culture-positive with 4 being positive for both urine and kidney cultures. MAT results from the human and animal sera showed high antibody positivity against serovars.

Further studies characterizing *Leptospira* serovars in the Philippines were suggested to better understand and address the problem of leptospirosis in the country.

DEVELOPMENT OF QOL-APO: A MEASURE OF QUALITY OF LIFE AMONG THE FILIPINO ELDERLY FROM THE PERSPECTIVES OF THE ELDERLY, FAMILY MEMBERS AND HEALTHCARE PROVIDERS

The study aimed to develop the QOL-APO, a novel and culturally sensitive assessment tool to measure the QOL of Filipino elderly who have no dementia, and to compare its psychometric properties to globally accepted tests and measurement standards and procedures already in used.

The QOL-APO is developed to reflect elderly people's experiences, values, and aspirations in their own language and assess the participants' QOL based on the six domains including social relations, psychological, resources, autonomy, health, and beliefs.

Data were gathered by interviewing 30 senior citizens, 30 family members, and six health care providers. The elderly participants were cognitively normal, community dwelling elderly members of the Marikina Senior Citizens and their family members. The healthcare providers were those who had been able to attend to the medical needs of the elderly subjects. All interviews were recorded and transcribed.

A multi-source study, researchers examined and compared results taken from elderly people versus the data gathered from family members and health care providers to assess accuracy of the assessment tool.

The study was conducted in three stages, which are, in sequence; a) ethnography for qualitative data gathering, b) tests construction for qualitative analysis, and (c) validation for quantitative analysis.

Research results confirmed effectiveness of QOL-APO in measuring the QOL of elderly people in the Philippines. However, principal component analysis determined 10 principal components. The items grouped differently from the clusters in the six domains was determined qualitatively by a panel of experts. The instrument had good internal consistency, inter-rater and intra-rater reliability.

DEVELOPMENT OF QUALITY OF LIFE MEASURE AMONG ELDERLY WITH DEMENTIA

COMPLETED PROJECTS

DENGUE TRANSOVARIAL TRANSMISSION IN *Aedes aegypti* IN CEBU CITY

To lessen the dengue cases in Cebu City, a field study was conducted in four randomly selected areas to determine the dengue transovarial transmission (TOT) process in mosquito *Aedes aegypti*. TOT is the transmission of disease-causing agents from parents to offspring.

The mosquito pupae were collected monthly from November 2011-July 2012 and were reared in the laboratory. The viral ribonucleic acid (RNA) was later extracted to determine the dengue virus (DENV) variation or serotypes. Results showed that 62 out of 171 collected mosquito pools were found positive of DENV which gradually increased during the dry season.

Three serotypes were also detected respectively: DENV-4, DENV-3 and DENV-1. DENV-1 co-infected with either or both DENV-3 or/and DENV-4 during April 2012 while DENV-3 and DENV-4 were detected in both relatively dry and wet seasons. There were also more DENV-infected mosquitos found from man-made breeding sites than field premises in three out of four study sites.

The DENV occurrence surveillance and foci detection of *A. aegypti* during the dry season provide an early warning signal of dengue outbreak which helps suppress disease transmission.

TUKLAS LUNAS DEVELOPMENT CENTERS: SUSTAINING REGIONAL CAPACITY IN DRUG DISCOVERY AND DEVELOPMENT

Through the Council's Drug Discovery and Development Program, Tuklas Lunas Centers (TLCs) are continuously being identified by the Council to enable collaborative researches in drug discovery and development in the regions.

In 2014, PCHRD identified four additional research institutions from Luzon, Visayas and Mindanao, increasing the total number of TLCs in the country to ten. The newest TLCs are Cagayan State University, University of the Philippines Los Baños, University of Santo Tomas, and Ateneo de Manila University.

The TLCs support research efforts in natural substances for drug discovery and fostering partnership between academic and research institutions in discovering potential drug sources from indigenous species.

IMPROVING ACCESS TO HEALTH RESEARCH INFORMATION

Photo by University of Queensland

PHRR:

National Health Research Registry

Year 2

As an open platform that allows researchers to upload, edit, and update information, a total of 102 researches were added to the PHRR in 2014. Out of these researches, 82 were clinical trials and 20 were non-clinical studies. 19 of these researches were government-funded amounting to PhP42,466,327.40. Of the 83 privately-funded researches, only 42 disclosed their research budget. Among the registered researches in 2014, 12 studies were completed.

Number of Studies Registered

Breakdown by type of study			
	Observational	Interventional	
Clinical trials	6	76	82
Non-clinical studies			20

Breakdown by Funding Source		
Source of Fund	No. of registered researches	Amount
Government-funded researches	19	PhP 42,466,327.40
Privately-funded researches	42	PhP 528,549,155.26

Registered studies by Funding Agencies	
Funding Agencies	No. of registered studies
Private Business Sector (includes Philippine CROs, Pharmaceutical Companies)	82
Department of Health, Central Office	5
Philippine Council for Health Research and Development	10
Department of Science and Technology, Central Office and Regional Offices	3
University of the Philippines Manila – National Institutes of Health	1
Self-funded	1

Distribution of Researches by Research Agenda (for ongoing studies)		
Health Technology Development		65
	Diagnostics	4
	Genomics/Molecular Technology	6
	Drug Discovery and Development	40
	Functional Foods	5
	Hospital Equipment and Biomedical Devices	3
	ICT in Health	3
	Others	4
Health Financing		1
	Financial Risk Protection	1
Health Service Delivery		14
	Improving access to quality hospitals and health care facilities	2
	Improving provision of public health services	12
Socio-environmental Health Concerns		5
	Environmental and climate changes	0
	Health social sciences (including community development)	4
	Others	1

Photo by La Sarcada Expedition

The Council, in partnership with UP Manila and the Philippine Institute for Traditional and Alternative Healthcare (PITAHC), set up the Philippine Traditional Knowledge Digital Library as the national electronic database on traditional knowledge in health.

The digital library provides information about the works of other researchers and scholars for free. Data include ethno-pharmacological documentation from available ethno-botanical studies, traditional healing practices and rituals from old lexicographic and linguistic documentation, current immersion research studies being conducted in selected ethno-linguistic groups, plant compendium, and a library of traditional healing.

The website protects the country's cultural heritage by encoding information in digital format. It ensures equitable benefit-sharing between researchers and cultural communities.

The site already contained data on 69 traditional healers, 89 healing practices and rituals, and 13,595 plants and natural products traditionally used for healing, registered 30 local ethno-pharmacology, and covered 25 ethno-linguistic groups in 48 provinces in the country.

TKDL is now recognized by the Intellectual Property Office (IPO).

The Council actively participates in the development of the Western Pacific Region Index Medicus (WPRIM), a medical and health journals online index published in the World Health Organization–Western Pacific Region (WHO-WPRO) member states.

In 2014, 2,662 articles were uploaded to the Western Pacific Region Index Medicus (WPRIM) database. The Regional Journal Selection Committee, on the other hand, approved a total of 10 journals, articles and abstracts which were indexed in the WPRIM database.

HEALTH RESEARCH AND DEVELOPMENT INFORMATION NETWORK (HERDIN)

In 2014, a total of 4,199 research articles were uploaded by partner research institutions to the Health Research and Development Information Network (HERDIN) database, the national repository of published and unpublished health researches in the country. 13 new institutions were trained on how to use the system.

EMBEDDING ETHICS IN THE NATIONAL HEALTH RESEARCH SYSTEM

PHILIPPINE HEALTH RESEARCH ETHICS BOARD (PHREB)

In 2014, the Philippine Health Research Ethics Board (PHREB) accredited three Ethics Review Committees (ERCs) for Level II accreditation and 11 ERCs for Level III accreditation. Since 2012, PHREB was able to recognize 23 ERCs with three in Level II accreditation and 19 in Level III accreditation including the re-accreditation of University of the Philippines Manila - Research Ethics Board (UPM-REB).

PHREB also supported and organized a total of 14 trainings including one Standard Operating Procedure (SOP) Workshop, six Accreditation Training Orientations and seven Basic Health Research Ethics Trainings.

On 12 August 2014, PHREB conducted a session on ethical issues in disaster areas research at the Radisson Blu Hotel, Cebu City as part of the 8th PNHR Week celebration. PCHRD and PHREB also successfully hosted the 1st PHREB National Conference simultaneously with the 14th Forum for Ethical Review Committees in Asia and Western Pacific (FERCAP) International Conference last 24-26 November 2014 at Taal Vista Hotel, Tagaytay City.

PHREB ACCREDITED ERCs FOR 2014

LEVEL 2

1. Our Lady of Fatima University Institutional Ethics Review Committee
2. Pacific Eye and Laser Institute Institutional Review Board
3. Asian Eye Institute - Ethics Review Committee

LEVEL 3

1. Mariano Marcos Memorial Hospital and Medical Center Ethics Review Committee
2. Chong Hua Hospital Institutional Review Board
3. Baguio General Hospital and Medical Center Ethics Review Committee
4. National Kidney and Transplant Institute -Research Ethics Committee
5. Lung Center of the Philippines Ethics Review Committee
6. Far Eastern University – Nicanor Reyes Medical Foundation Institutional Ethics Review Committee
7. University of the East Ramon Magsaysay Memorial Medical Center Inc.
8. Research Institute for Health Sciences Ethics Review Committee
9. Research Institute of Tropical Medicine – Institutional Review Board
10. University of Perpetual Help System - Institutional Ethics Review Board
11. Medical Center Manila - ManilaMed Ethics Review Committee
12. Davao Doctors Hospital Ethics Review Committee

NATIONAL ETHICS COMMITTEE

The National Ethics Committee (NEC) began its operations in 2014 after its revival on 9 December 2013 as an independent ethics review body for health researches. Guided by a new set of roles and functions and a closer collaboration with the Philippine Health Research Ethics Board (PHREB), the committee's place in the country's health research system has become more significant and recognized.

This year, the NEC conducted review of 15 health researches through paperless method, made possible by the use of the Philippine Health Research Ethics Portal (PHREP).

To ensure timely and quality review, the NEC members constantly attended ethics trainings and meetings, participated in PHREB and PCHRD activities, and conducted peer consultations. The NEC also partnered with PCHRD and PHREB in training Ethics Review Committees (ERC) in using PHREP in the health researches review.

Recent and future endeavors of the NEC include writing about the founding of NEC, accreditation application by PHREB, PHREP training of more ERCs, assistance to PHREB in the formulation of policies and guidelines, and support to ERCs in the resolution of ethical issues through consultation.

PHILIPPINE HEALTH RESEARCH ETHICS PORTAL

Raising the bar on how ethics reviews are conducted, the Philippine Health Research Ethics Portal (PHREP) was pilot tested by the NEC in 2014.

PHREP is an integrated online research management system designed to automate review process through online submission, online review and built-in communication system and to serve as database for researchers. The system was housed in and maintained by PCHRD and developed with the help of the World Health Organization-Western

Pacific Region (WHO-WPRO), PHREB and NEC.

Following the target set by PHREB during the PNHRS Strategic Planning regarding the training of ERCs, PCHRD has facilitated the training of the Our Lady of Fatima University – Institutional Ethics Review Committee (OLFU-IERC) on the PHREP system on 8-9 January 2014. OLFU-IERC is the first of the seven ERCs eyed by the board to pilot test the portal for further improvement of its reviewing process and archiving system.

PHILIPPINE HEALTH RESEARCH ETHICS NETWORK

Responding to the increasing need to form a body that will assist ethics reviews and provide channel of communication among ERCs, the Philippine Health Research Ethics Network (PHREN) was officially launched during the 32nd Anniversary of PCHRD on 14 March 2014 at the Makati Shangri-La Hotel.

PHREN is an organization composed of ERCs established to be the national platform for sharing health research ethics issues, challenges, information, and good practices.

Dr. Saturnino P. Javier, Chair of the Makati Medical Center Institutional Review Board (MMC-IRB), was elected as the head of the Network.

PHREN's founding members include the Cluster ERC Region XI, MMC IRB, Manila Doctors Hospital Institutional Review Board (MDH IRB), Philippine Heart Center Institutional Ethics Review Board (PHC IERB), Research Institute for Tropical Medicine Institutional Review Board (RITM IRB), St. Luke's Medical Center Institutional Ethics Review Committee (SLMC IERC), The Medical City Institutional Review Board (TMC IRB), University of the Philippines Manila Research Ethics Board (UPM REB), and Veterans Memorial Medical Center Institutional Review Board (VMMC IRB).

PHREB-accredited ERCs are welcome to join the Network.

Photo by Yagi Studio | Studio | Digital Vision | gettyimages

STRENGTHENING HUMAN RESOURCES IN HEALTH RESEARCH

The Council continuously invests on activities which aim to capacitate the health S&T sector with highly trained and skilled human resource.

DOST ACCELERATED SCIENCE AND TECHNOLOGY HUMAN RESOURCE DEVELOPMENT PROGRAM

The DOST-PCHRD, in partnership with the Science Education Institute (SEI), granted scholarships under the DOST-Accelerated Science and Technology Human Resource Development Program (DOST-ASTHRDP) to 13 students (9 in MD-PhD Molecular Medicine and 4 in MS Molecular Medicine) in 2014. The new scholars joined the 189 ongoing scholars who are still completing their graduate degrees under the ASTHRDP. As of 2014, 14 already finished their studies.

Distribution of scholars by type and status – 2014			
STATUS	DOCTORAL	MASTER’S	TOTAL
COMPLETED	5	9	14
ONGOING	42	152	194
NEW	0	13	13
TOTAL	47	174	221

MD-PHD SCHOLARS IN MOLECULAR MEDICINE

The DOST-PCHRD signed a memorandum of understanding (MOU) with the University of the Philippines Manila (UPM) to renew their support for the fifth batch scholars of the MD-PhD in Molecular Medicine Scholarship Program on 8 October 2014.

MD-PhD in Molecular Medicine Scholarship Program is a joint initiative of the DOST, through the Council, and UPM for human resource development in biomedical research. As the pioneering and only degree program in the Philippines that combines MD and PhD courses features, it offers a unique opportunity for talented, aspiring, young, Filipino scientists to train for careers in basic and applied biomedical researches.

This year, nine (9)md phd scholars qualified for the program, all of whom graduated with honors in their respective bachelor's degrees and garnered 96% and above National Medical Aptitude Test (NMAT) ratings of, with two achieving 100% ratings.

The new scholars were Inah Marie C. Aquino, Joannes Luke B. Asis, Federico Cristobal C. De Jesus II, Eloina Faye S. Gampoy, Eric David B. Ornos, Joanne Jennifer E. Tan, Ourlad Alzeus G. Tantengco, Mary Nadine Alessandra Uy, and Manuel S. Vidal Jr.

PCHRD SCHOLARS SOCIETY

The PCHRD Scholars Society elected a new set of Board of Directors during its annual convention on 14 March 2014 at the Makati Shangri-La Hotel, Makati City.

Dr. Josefina A. Tuazon of the University of the Philippines Manila (UPM) was elected as president and Dr. Rommel Salazar of De La Salle Health Sciences Institute (DLSHSI) as vice president. The new set of board members also include Dr. Bella Panlilio of the Angeles University Foundation (AUF) as secretary, Dr. Eleanor Galvez of the Pamantasan ng Lungsod ng Maynila (PLM) as treasurer, Prof. Rogelio Cruz of the Centro Escolar University–Manila (CEU-Manila) as auditor, Mr. Mac Gerald Cueto of the University of the East Ramon Magsaysay Memorial Medical Center (UERMMMCI) as public relations officer, andDr. Benida Fontanilla of UERMMMCI, Dr. John Donnie Ramos of the University of Santo Tomas (UST), Dr. Nymia Simbulan of UPM and Mr. John Joseph Posadas of UERMMMCI were elected as board members of the PCHRD Scholar Society.

The PSS Website was also launched during the event. The website will primarily serve as a database and a tracking mechanism for all scholars who have completed the program.

On 27 October 27, 2014, PSS in collaboration with the University of the Philippines Manila College of Nursing (UPCN) conducted a seminar-forum with the theme “Knowledge Generation through Active Engagement in PNHRs and MMHRDC.” The Society aimed to inform the scholars about the health research system and the opportunities they can avail through the Regional Health Research and Development Consortium.

Invited guest speaker was Dr. Hilton Y. Lam, program coordinator of Metro Manila Health Research and Development Consortium and senior lecturer of the Department of Clinical Epidemiology, College of Medicine, UP Manila. The activity was attended by 34 participants from the Society and UPCN.

Photo by Don Bayley | E+ | gettyimages

“BALIK PUSO, BALIK PILIPINAS, BALIK SCIENTIST

To encourage highly-trained overseas Filipino scientists, technologists, experts, and professionals to return to the Philippines, the Balik Scientist Program (BSP) by virtue of Presidential Decree (PD) No. 819 was created. It is now being implemented by the three sectoral councils of DOST with PCHRD managing the health research sector. This allows the sharing of their expertise for the acceleration of the scientific, agro-industrial and economic development of the country.

The PCHRD, being the lead coordinating agency for the PNHRs, implements the program through its network of 17 RHRDCs. The Council ensures that the research thrusts being addressed through the BSP are aligned with the NUHRA.

In 2014, PCHRD supported five new Balik Scientists.

2014 PCHRD-GRUPPO MEDICA AWARD FOR OUTSTANDING UNDERGRADUATE THESIS ON HERBAL MEDICINE

The PCHRD-Gruppo Medica Award is annually conferred to student-researchers in the hope of motivating young people to conduct relevant and innovative research in herbal medicine. Three researchers among 21 nominees were given recognition during the 8th PNHRs Week Celebration on 12 August 2014 at the Radisson Blu Hotel, Cebu City.

FIRST PRIZE (PHP 60,000.00)

The Anti-dengue Potential of the Quercetin Fraction of Tawa-tawa (*Euphorbia hirta*) Whole Plant, Papaya (*Carica papaya*) Leaves, and the Combined Tawa-tawa (*Euphorbia hirta*) Whole Plant and Papaya (*Carica papaya*) Leaves Tea Preparation Using the Laboratory Criteria:

Platelet Count and Hematocrit Level

Lua Edirne I. Eugenio

Dave Eric P. Erosa

Hazel Mae S. Lawas

Rachel Mae L. Nengasca

Harvey P. Tadle

Jann Carmina P. Tadle

San Pedro College, Davao City

SECOND PRIZE (PHP 40,000.00)

The Anti-urolithiatic Activity of the Tundan Saging (*Musa paradisiaca* Linn.) Pseudo-stem Capsule in Ethylene Glycol-induced Albino Rats (*Rattus norvegicus*): A Potential Preventing Agent for Kidney Stone Formation

Farrel Jay G. Batua

Sharmine Jane M. Befitel

Stephannie Louise B. Estipona

Benjamin Francis P. Fernandez

Brendell John T. Roa

Kariza V. Tan

San Pedro College, Davao City

THIRD PRIZE (PHP 20,000.00)

The Anxiolytic Activity of Kaempferol Fraction from Busikad (*Kylinga brevifolia*) Leaves in Capsule Formulation

Diana Jane M. Cadiatan

Judith M. Abad

Mahannah P. Bale

Katreena Marie A. Brillante

Charleen S. Ganason

Ricca Bianca M. Guardados

San Pedro College, Davao City

Winners were mentored by their adviser, Professor Fatima May Tesoro of the College of Pharmacy, San Pedro College.

WINNERS OF THE 2014 DOST-PCHRD GRUPPO MEDICA AWARD

ALBERTO G. ROMUALDEZ, JR. OUTSTANDING HEALTH RESEARCH AWARD

The Outstanding Health Research Award (OHRA) was re-named to Alberto G. Romualdez, Jr. Outstanding Health Research Award (AROHRA) in honor of the late Dr. Alberto G. Romualdez, Jr., PCHRD's first Executive Director.

WINNER

Neglected Tropical Diseases Study Group
UP Manila-National Institutes of Health
Health Services Research Category

Dr. Vicente Y. Belizario, former UPM-NIH Executive Director and convener of the research entitled, "Neglected Tropical Diseases Study Group," accepted the award for Health Services Research Category and cash prize amounting to PhP 500,000.00 during the 2014 Philippine National Health Research System (PNHRS) week celebration on 12 August 2014 at the Radisson Blu Hotel, Cebu City.

NOVARTIS NEXT GENERATION SCIENTISTS PROGRAM

We are pleased to work anew with Novartis and our other partners in strengthening our country's scientific and technological base for healthcare delivery. We will continue to work towards local research that is dynamic, realistic, responsive and relevant in order to meet global challenges

-Dr. Jaime C. Montoya

The Council facilitated the partnership between DOST and Novartis Pharmaceuticals for the Novartis Next Generation Scientists Program which is organized to support talented post-graduate students from different countries through a three-month long internship at the Novartis research facility. The Philippines is the first Asian country to send delegates to the program.

Dr. Leslie Michelle Dalmacio and Dr. Hiyas Junio of UP Manila and UP Diliman were the chosen Filipino delegates to the Novartis Next Generation Scientist Program in Basel, Switzerland in 2015.

RESEARCH FOR BETTER HEALTH

HEALTH POLICY NOTES FOR EVIDENCE-INFORMED POLICY AND PRACTICE

To translate research results into policies and actions, the Council came up with policy briefs that transform research evidence to easy-to-read one or two-pagers to catch a policy maker’s attention, many of whom are pressed for time, given the many competing concerns that they have to address.

In 2014, the Council ran an inventory of its funded projects with policy implications in the last five years. Among others, policy briefs were prepared for dengue control and prevention, and leptospirosis.

Under the DOH-HSRM Program, PCHRD facilitated the production of 36 health policy notes.

TECHNOLOGY COMMERCIALIZATION: CREATING WEALTH, ACCELERATING ECONOMIC GROWTH

The Council continues to assist research institutions to implement the provisions of the Technology Transfer Act of 2009 (RA 10055) by capacitating them to set up their technology licensing or business development offices and monitoring technology commercialization of the research network.

In 2014, PCHRD monitored the progress of UP Manila as technology developer in its commercialization efforts for medicinal products such as *lagundi* tablet and syrup for cough and asthma, the *sambong* tablet for kidney problems, *tsaang gubat* tablet for biliary and intestinal pains and yerba buena tablets for fungal infections.

To date, there are 18 adopters for lagundi syrup, 15 for *lagundi* tablet, nine for *sambong* tablet, one for *tsaang gubat* tablet, and one for *yerba buena* tablet.

NATIONAL MEDICAL WRITING, REVIEWING AND TRAIN-THE-TRAINERS WORKSHOP

Since 2012, the PCHRD, with the Philippine Association of Medical Journal Editors (PAMJE) and the Asia Pacific Association of Medical Journal Editors (APAME), holds the National Medical Writing, Reviewing and Train-the-Trainers Workshop.

The workshop is conducted in selected regions of the country twice every year to capacitate local researchers in writing and publishing their outputs in scholarly journals.

The training is composed of two parts: part 1 where the basic principles and guidelines for medical journals writing were presented and part 2 where draft manuscripts of researcher-participants were reviewed and commented by experts.

In 2014, the workshops conducted in Tagaytay, Cagayan De Oro and Davao trained 96 researchers and 23 editors.

PART 1			PART 2		
	Researcher	Editor		Researcher	Editor
Tagaytay	44	11	Davao City	14	6
Cagayan De Oro	38	6			
TOTAL	82	17			

2014 NATIONAL SCIENCE AND TECHNOLOGY WEEK CELEBRATION

Science Nation was the DOST’s catchphrase in its 2014 National Science and Technology Week (NSTW) celebration on 24-28 July 2014 at the SMX Convention Center, Pasay City.

The Council teamed up with the Industrial Technology Development Institute (ITDI), the Food and Nutrition Research Institute (FNRI), and the Philippine Nuclear Research Institute (PNRI) in staging the Healthcare Outcome Exhibit.

With the exhibit, PCHRD conducted three forums and a health and wellness activity, namely: eHealth Forum on the Philippine Health Information Exchange, Drug Discovery and Development; Biotechnology Leadership Camp 2014; and Hataw Agham Health and Wellness Program.

ASEAN NETWORK FOR DRUGS, DIAGNOSTICS, VACCINES, AND TRADITIONAL MEDICINES INNOVATION

The ASEAN Network for Drugs, Diagnostics, Vaccines, and Traditional Medicines Innovation (ASEAN-NDI) conducted its 1st Community of Practice (CoP) on Traditional Medicine meeting at the Dusit Thani Hotel, Makati City on 26-27 June 2014.

The meeting identified possible collaborative programs and projects that would address the R&D gaps and promote the science behind the traditional medicine use.

The meeting was attended by 33 participants including representatives from government agencies in the country like DOST and DOH and Association of South East Asian Nation (ASEAN) member states who affirmed their interest to participate on potential areas for collaborations, particularly ICT use, researchers capacity-building, policies and regulations harmonization and R&D projects execution. They also agreed to create an ASEAN Database on Herbal Medicine.

ASEAN-US SCIENCE AND TECHNOLOGY FELLOWS PILOT PROGRAM

The ASEAN-US Science and Technology Fellows Pilot Program was launched on April 1, 2014 at the ASEAN Secretariat Office in Jakarta, Indonesia. The program aimed to increase the capacity for science-based policymaking through strengthening of S&T priorities.

Under the Program, the Council hosted a post-doctoral health fellow, Dr. Maria Ruth Pineda-Cortel. She is involved in the projects managed by ASEAN-NDI.

2014 INTERNATIONAL CONFERENCE OF THE ASIA PACIFIC ASSOCIATION OF MEDICAL JOURNAL EDITORS

During the 2014 APAME International Conference last 15 – 17 August 2014 in Ulaanbaatar, Mongolia, two representatives from the Philippines were elected as officers. Dr. Jose Florencio Lapeña, Jr., president of the Philippine Association of Medical Journal Editors (PAMJE), was elected as the APAME President and Ms. Merlita Opeña, Division of Chief of PCHRD's Research Information, Communication, and Utilization Division, was re-elected as Chair of the Committee on Education. Overall, nine Filipinos attended and participated in the conference.

APAME aims to improve the quality of scholarly journals on medicine and health sciences in South-East Asia and Western Pacific Regions.

RESOURCE MOBILIZATION

In 2014, a budget of P566,318,642.00 was allotted to the Council wherein 79.56% came from the government fund and 20.44% from other sources. From this amount, P398,822,192.00 has been utilized for grants-in-aid with 75.25% allotted for research and development, 9.57% for capacity building and 15.18 % for science and technology services.

Photo by Adam Gault | OJO Image | gettyimages

PCHRD Budget			
PARTICULARS	ALLOTMENT	EXPENDITURES	UTILIZATION RATE
General Appropriations from Government (GAA - RA No. 10633)			
General Administration and Support	11,168,000	10,904,457	98%
Operations	26,623,808	25,003,035	94%
Grants-in-aid:			
Research and Development	300,101,652	300,101,652	100%
Capacity Building	38,159,197	38,159,197	100%
S & T Services	60,561,343	60,561,343	100%
Miscellaneous Personnel Benefit Fund	4,611,626	4,611,626	100%
Pension and Gratuity Fund	596,296	596,294	100%
International Commitment Fund	8,764,000	7,077,589	81%
Total Funds from National Government	450,585,922	447,015,193	99%
Funds from Other Sources			
DOST	5,500,000.00	1,256,433.09	
DOH	94,600,000.00	94,600,000.00	
SEI - DOST	14,632,720.00	9,590,438.00	
PHILHEALTH	1,000,000.00		
Total trust fund from other sources	115,732,720	105,446,872	91%
GRAND TOTAL	566,318,642	552,462,065	98%

PHILIPPINE COUNCIL FOR
HEALTH RESEARCH AND DEVELOPMENT
ISO 9001 : 2008 CERTIFIED

INSIDE PCHRD

Behind PCHRD's success are the people who are committed and motivated to consistently deliver excellence in public service.

As of 31 December 2014, the Council's diverse and talented human resource is composed of 37 technical and 19 administrative and support staff, whom 33 are bachelor's degree holders, 15 are master's degree holders, 2 are medical doctors, and 2 are doctoral degree holders.

ISO 9001:2008 Certification

PCHRD maintained its ISO 9001:2008 certification after passing the Annual Surveillance Quality Audit conducted by the Certification International Philippines, Inc. (CIPI) on 5 March 2014. This certification exemplifies the continuing compliance of the Council with the worldwide standards for quality management and operational systems and maintenance of its QMS in accordance with the requirements of ISO 9001:2008.

The certification covered the PCHRD's processes on research management and development, research information, communication and utilization, human resource and institution development, and finance and administrative functions.

CESB CONFERS PRESIDENTIAL HONOR TO DR. MONTOYA FOR OUTSTANDING LEADERSHIP

The Career Executive Service Board (CESB) awarded the Gawad Career Executive Service 2013 award to PCHRD Executive Director Dr. Jaime C. Montoya during the 13th Annual CES Conference on 12-14 November 2014 at the Waterfront Cebu City Hotel and Casino, Cebu City. The award recognized Dr. Montoya's outstanding leadership and exemplary contributions to the country's social development and nation-building. These include his initiatives to create the ASEAN-NDI, set up RHRDCs in all 17 regions of the country, and support PHREB efforts to ensure safety and dignity of human participants in health researches.

PCHRD Organizational Structure

PCHRD PRIME MOVERS

GOVERNING COUNCIL

CHAIR

Hon. Mario G. Montejo
Secretary
Department of Science and Technology

CO-CHAIR

Hon. Janette P. Loreto-Garin
Acting-Secretary
Department of Health

MEMBERS

Dr. Jaime C. Montoya
Executive Director
Philippine Council for Health Research & Development

Dr. Carmencita D. Padilla
Chancellor
University of the Philippines Manila

Dr. Mediadora C. Saniel
Director
Professional Services, Inc.
The Medical City

Atty. Jose Maria A. Ochave
Corporate Vice President
Business Development Group
United Laboratories, Inc.

Com. Minella C. Alarcon
Commissioner
Commission on Higher Education

Ms. Ma. Bernardita T. Flores, CESO II
Assistant Secretary of Health & Executive Director IV
National Nutrition Council

Dr. Antonio M. Montalban
Orthopaedic Surgeon
San Juan de Dios Hospital

Dr. Charles Y. Yu
Vice Chancellor for Mission and Linkages
De La Salle University

PCHRD OFFICIALS

OFFICE OF THE EXECUTIVE DIRECTOR

Dr. Jaime C. Montoya
Executive Director

DIVISION CHIEFS

Dr. Antonio D. Ligsay
Research Development and Management Division

Ms. Carina L. Rebulanan
Institution Development Division

Mr. Edgar F. Ortiz
Finance and Administrative Division

Ms. Merlita M. Opeña
Research Information, Communication, and Utilization Division

PCHRD STAFF

OFFICE OF THE EXECUTIVE DIRECTOR

Concepcion, Fabiana G.
Desano, Carla Mae D.
Reyes, Clarissa B

INSTITUTION DEVELOPMENT DIVISION

Alcaraz, Ruben Jr C.
De Leon, Paula Jane A.
Balbuena, Maria Belen A.
Berroya, Marie Jeanne B.
Catameo, Anicia P.
Cortes, Anthea Maliz V.
Elechosa, Sabrina Arra P.
Grijaldo, Sheryl Joyce B.
Miranda, Abigail P.
Parungao, Nico Angelo C.
Pineda – Cortel, Maria Ruth B.
Reodica, Maria Teresa C.
Refuerzo, Reichel Ann P.
Roja, Lucila E.
Santos, Wilma I.

RESEARCH INFORMATION, COMMUNICATION & UTILIZATION DIVISION

Ababa, Joshua A.
Agron, Edmon B.
Acosta, Richmond Q.
Ando, Fhela P.
Angostora, Joana J.
Angoy, Meychelle S.
Bahala, Renante G.
Bongolan, Hope R.
Cadag, Ma. Cristina R.
Centeno, Benedict S.
Cortes, Athena Dana V.
Esteras, Michelle T.
Garcia, Ulyann C.
H.Naif, Arief A.
Intia, Maria Violeta G.
Itulid, Ana Ciaren H.
Lavapie, Neil Jerome P.
Luna, Laarnie T.
Macapinlac, Mary Micah C.
Manaig, Magdalena P.
Marco, Mylene B.
Martonito, Roselle L.
Molina, Ronel D.
Pangandaman, Mubarak A.
Pereyra, Anna Bianca G.
Principe, Jeverly Ann S.
Rausa, Rolly C.
Sonza, Jose Ronald H.
Suerte, Jessica Marie R.
Tano, Mark Joseph A.
Tumlos, Vincent John H.
Ubpon, Mohammad Faidz U.
Vios, Christian Anthony B.
Yacob, Abdul Jalil T.
Zamora, Kristine Dominique M.

RESEARCH DEVELOPMENT & MANAGEMENT DIVISION

Alcaraz, Ma. Cecilia N.
Alejaga, Cindy Grace D.
America, Katrina Elaine B.
Balisi, Miko L.
Bulao, Melissa C.
Cajigas, Ma. Elizabeth R.
Crisostomo, Marilyn E.
De Leon, Paul Ernest N.
Dumol, Cecile G.

Gelera, Guiditta L.
Gepanaga, Jose Joy J.
Gochangco, Marianne Joy M.
Guaring, Rogelio II. V.
Pacho, Mary Ann I.
Piñon, Raymond Christopher F.
Regencia, Zypher Jude G.
Sanchez, Claridel H.
Segarra, Madenn S.
Taguiang, Ma. Rosella L.
Tambio, Kristan Jela M.
Tejada, Jeffry P.
Terrado, Keziah Camille D.
Tumlos, Pearl Kathleen C.
Zamora, Arianne C.

FINANCE & ADMINISTRATIVE DIVISION

Cajigas, Reinier S.
Castillo, Christen D.
Cuevas, Fe S.
Dasmariñas, Glaiza C.
Francisco, Arsenia R.
Franco, Grace E.
Guevarra, Reden V.
Hernandez, Diego O.
Jovellanos, Jessica M.
Laureano, Eric B.
Manalo, Eliza D.
Manalo, Franciso F.
Manalo, Ruben C.
Nuyda, Leo O.
Ocon, Sylvia N.
Olatan, Buenalivia N.
Orogo, Maria C.
Pangan, Cirio D.
Paras, Natasha Camille L.
Ragotero, Marilou E.
Sacro, Louie Vic N.
Taborda, Wilfredo T.

ANNEXES

LIST OF R&D PROJECTS

DOST-MONITORED

ONGOING

Regional Roll-out of the Biotek-M Dengue Aqua Kit (Liquid Format)
University of the Philippines Diliman
- Philippine Genome Center

PCHRD-ASSISTED

COMPLETED

Development of Quality of Life Measure among Elderly with Dementia
St. Luke’s Medical Center

Development of QOL-APO: A Measure of Quality of Life among the Filipino Elderly from the Perspectives of the Elderly, Family and Healthcare Providers
St. Luke’s Medical Center

Identification of Prevalent Serovars of Leptospirosis in the Philippines
University of the Philippines Manila

Natural Transovarial Transmission of Dengue Virus in *Aedes aegypti* (Linnaeus) in Selected Sites in Cebu City
University of San Carlos

The Usefulness of the Microscopic Observation Drug Susceptibility (MODS) Assay in a Level II Mycobacteriology Laboratory in the Philippine Setting
Philippine General Hospital

ONGOING

An Intensive Community-Based Lifestyle Intervention Program for the Prevention of Type 2 Diabetes Mellitus among Some Filipinos in San Juan, Batangas, Philippines
University of the Philippines Manila

Analysis of Nutritional Status of Filipino Mothers and its Associated Factors Using Data of the 2011 Updating of Nutritional Status of Filipino Population
Food and Nutrition Research Institute

Antidiabetic Constituent/s from *Moringa oleifera*
University of the Philippines Diliman

Anti-inflammatory Constituent/s from *Moringa oleifera*
University of the Philippines Diliman

Anti-parasitic Constituent/s from *Moringa oleifera*
University of the Philippines Diliman

Bioactive Molecular Scaffolds from the Chemically-Engineered DCM Fractions of the Novel Endemic Annonaceae species, *Uvaria valderramensis* – A Diversity-Oriented Approach towards New Antitubercular, Anti-staphylococcal and Anti-Alzheimer’s Agents
University of Santo Tomas

Biological Activity of Solvent-Based and Supercritical CO2-Based Extracted Phytochemicals from Selected Medicinal Plants In Mindanao Using A Two-Stage Bioassay Screening
Mindanao State University - Iligan Institute of Technology

Cholesterol and Glucose Lowering Effects of Brown Rice Among Hypercholesterolemic Patients
The Philippine Womens University

Comparison of Selected Medicinal Plant Extracts of Mindanao from Conventional Solvent Extraction versus Supercritical Carbon Dioxide (SC-CO2) Extraction and Identification of Bioactive Compounds
Mindanao State University - Iligan Institute of Technology

Connecting and Sustaining Health Communities: Integrating a Sector Wide Approach to the eHealth Philippine Agenda
Ateneo de Manila University

Dengue Vector Surveillance in Selected Schools in the National Capital Region Project 1
University of the Philippines Diliman

Detection and Purification of Peptide(s) with Antimicrobial and/or Antioxidant Properties from *Ipomoea alba*
University of the Philippines Manila

Development and Technical and Clinical Safety and Performance Testing of a Philippine-made Volume-cycled Mechanical Ventilator
University of the Philippines Manila

Development and Pilot Testing of Distal Targeting Device
Orthopaedic International, Inc.

Development of an Affordable, Universal Anatomic Knee System with Automated Instrumentation
Orthopaedic International, Inc.

Development of New Antimicrobial Anoplin Lipopeptides
University of the Philippines Diliman

Development of Point of Care Test for the Diagnosis of Cobra Envenomization
Research Institute for Tropical Medicine

Development of Whole Inactivated Monovalent and Bivalent Vaccines for Leptospirosis Applicable in the Philippine Setting
University of the Philippines Manila

Developing the eHealth TABLET (Technology Assisted Boards for LGU Efficiency and Transparency) Prototype: A Bottom up Approach to the Development of an Electronic tablet-based Health Information System Integrative Application
Ateneo de Manila University

Enhancement and Integration of PhilHealth Primary Care Benefits (PCB) modules with eHealth TABLET system
Ateneo de Manila University

Extraction, Purification, Preliminary Toxicity, Antioxidant Potential and Antimicrobial Assessment of the Phytochemicals from Selected Medicinal Plants of Mindanao
Mindanao State University - Iligan Institute of Technology

Fever as an Early Warning Tool for Dengue (Project 2)
Department of Health - Center for Health Development Metro Manila

HLAB27 and HLADRB1 Genotyping of Spondyloarthropathies and its Severity among Filipino Patients
University of Santo Tomas Hospital

Incidence of HIV in a Cohort of Men who Have Sex with Men in Metro Manila
Research Institute for Tropical Medicine

Isolation, Purification and Identification of Antimicrobial and Antioxidant Metabolites from the Leaves of *Ipomoea alba* obtained from Mt. Isarog Natural Park
University of the Philippines Manila

MicroRNA Regulation of Drug Responses: Proof of Hypotheses
University of the Philippines Diliman

Herbal Extracts from Cordillera for Bioactivity and ADMETox Assays
University of the Philippines Baguio

Herbal Extracts from Mt. Isarog for Bioactivity and ADMETox Assays
University of the Philippines Manila

Herbal Drugs Against Tuberculosis (Y2)
University of the Philippines Diliman

Hemostatic Agents from Radiation-Modified Polysaccharides and Their Derivatives: Product Development and Efficacy/Safety Evaluation in Animal Model
Department of Science and Technology - Philippine Nuclear Research Institute

In vitro *Plasmodium falciparum* Culture Facility for Bioassay
University of the Philippines Diliman

Immunomodulatory Properties of *Moringa oleifera* Lam Constituent/s
Department of Science and Technology - Food and Nutrition Research Institute

Malunggay derived Anti-Tumor Agents: Isolation, Characterization, Bioactivity and Molecular Targets
Department of Science and Technology - Food and Nutrition Research Institute

Medical Teleparasitology for Laboratory Diagnosis of Parasitic Infections in the Philippines
University of the Philippines Manila

Mobile Tele dermatology Alert and Response System for Leprosy Control
Metahelix, Inc.

Modulatory Role of Indigenous Medicinal Plants Identified in Ilocos Norte in Acute and Chronic Inflammatory Diseases (Phase 1)
Mariano Marcos State University

Molecular Discovery Project from Selected Philippine Indigenous Medicinal Plants for Treatment of Diabetes Mellitus

Visayas State University

Nationwide Dengue Vector Surveillance

Department of Science and Technology - National Capital Region

Non-Pharmacological Home based treatment for Dementia

St. Luke’s Medical College

Quantitative Molecular Signatures and Predictors of Leptospirosis and the Development of its Complications using Gene Expression Markers and Pathway Analyses

University of the Philippines Diliman

Pharmacogenomic Studies on Commonly Prescribed Drugs for Filipinos with Hypertension, Dyslipidemia, and Coronary Artery Disease

University of the Philippines - Philippine Genome Center

Preclinical Evaluation of the Efficacy and Safety of Parenterally Administered Avian-Derived Neutralizing Antibodies Against Extracellular Histones in the Prevention of the Complications of Sepsis

University of the Philippines Manila - National Institutes of Health

Prevalence of HIV among at Risk Patient Population at the Philippine General Hospital

Research Institute for Tropical Medicine

Standardized Antihypertensive Product/s from *Moringa oleifera*

University of the Philippines Diliman

State of the Art Researches on Ageing in the Philippines

University of the Philippines Manila - National Institutes of Health

Species Diversity Analysis of *Schistosoma japonicum* and *Oncomelania hupensis* quadrasisIsolated from Endemic Provinces in the Philippines

College of Public Health Foundation Inc.

Subchronic Toxicity Studies of Virgin Coconut Oil on Sprague-Dawley Rats

De La Salle Health Sciences Institute

Subchronic Toxicity Studies of Yacon 500mg Capsules in Healthy Sprague-Dawley Rats

De La Salle Health Sciences Institute

The Changing Epidemiology of the HIV Positive Patient Before and After Accessible Anti Retroviral Therapy: Areas for Intervention in the Time of a National Epidemic

University of the Philippines - Philippine General Hospital

The Prevalence of Genetic Polymorphisms Associated with the Risk for the Development of Hypertension, Dyslipidemia, and Coronary Artery Disease among Filipinos

University of the Philippines Manila - Philippine Genome Center

Validation of the Proposed XDP-MDSP Rating Scale for the Evaluation of Patients with X-linked Dystonia-Parkinsonism (XDP)

Philippine Children’s Medical Center Inc.

Prospective Urban and Rural Epidemiological Study (PURE)

University of the Philippines Manila - Philippine General Hospital

TIPS 3 (The International Polycap Study 3): A Randomized Double-Blind Placebo-controlled Trial for the Evaluation of a Polypill Low Dose Aspirin and Vitamin D supplementation in primary prevention.

University of the Philippines Manila - Philippine General Hospital

Epidemiology of *Plasmodium falciparum*, *P. vivax*, and Zoonotic *P. knowlesi* in Southern Mindanao, the Philippines: Geographic Distrbution, Mutation in Genes that Confer Drug Resistance

University of the Philippines Los Baños

Herbal Extracts from Benguet for Bioactivity and ADMETox Assays

University of the Philippines Manila

Herbal Extracts from Negros for Bioactivity and ADMETox Assays

University of the Philippines Diliman

In-vitro Nephro and Hepatotoxicities of Bioactive Extracts from Terrestrial Organisms

University of the Philippines Diliman

Molecular Identification and Extraction of Bioactive Compounds from Foliar Epiphytic and Endophytic Fungi from Benguet, Philippines

University of the Philippines Baguio

Plant Extracts from Plants Endemic in Davao Region for Bioactivity and ADMETox Assays

University of the Philippines Mindanao

Blockade of Airway Inflammation and Airway Hyperresponsiveness Caused by Inhibition of Group V Phospholipase A2 Activation: Effect of Humanized Antibidy Directed against Group V Phospholipase A2 (Year 2)

St. Luke’s College of Medicine

Product Development of Biotek-M Dengue-seco Kit (Lyophilized Format)

University of the Philippines Diliman - Philippine Genome Center

Forensic DNA Analysis Procedures for Human Remains Identification

University of the Philippines Diliman

Y Chromosomal DNA Variation of the Filipinos across families using Rapidly Mutating (RM) Y-chromosome Specific Short Tandem Repeat (STR) Markers

University of the Philippines Diliman

Anticancer, Antiinfective, Antiinflammatory and Toxicity Studies and Chemical Profiling of the Expressed Juice of the Bark of *Scyhiphora hydrophyllaceae*

University of Santo Tomas

Critical Assessment of the Free Radical Scavenging and Chemopreventive Properties of *Ficus pseudopalma*

University of Santo Tomas

Evaluation of the Antidiabetic and Antihypertensive properties of PRP-1 from purple yam (*Dioscorea alata* L.) and of manunggal (*Samadera indica* Gaertn)

Visayas State University

DNA Barcoding for the Authentication of Philippine Medicinal Plants

University of the Philippines Manila

NEW

Assessment of the Field Performance of Commercially Available Larvicides in the Philippines

University of the Philippines Manila

Community and Home-Based Balance Training Intervention for Filipino Elderly at Risk for Falls

St. Luke’s Medical Center

Comparative Study of Thiel Method and Use of Formalin in Preserving Cadavers used in Anatomy dissection

University of the Philippines Manila

Comprehensive study on virus quasi-species and vascular permeability factors in severe dengue infection in humans for innovative epidemic and clinical managements

St. Luke’s Medical Center, e-ASIA Joint Research Program

Deployment of eHealth TABLET with PCB system in 450 selected LGUs Nationwide Development of a Portable Industrial Grade Biomedical Diagnostic Device for Remote Maternal and Fetal Health Care Monitoring, Phase II

University of the Philippines Diliman

The Impact of Speech and Lip Reading Training and Adjustment Counseling on the Elderly Individuals Ability to Cope with Sensorineural Hearing Loss

St. Luke’s Medical Center

An Observational Study on the Effects of Ballroom Dancing among Filipino Elderly with Mild Cognitive Impairment

St. Luke’s Medical Center

Prevalence of Iron Deficiency Anemia and Thalassemia in the National Capital Region, Philippines: Implications on Policies on Anemia

Department of Science and Technology - Food and Nutrition Research Institute

Chronotype of Filipino Non-shift Workers and Shift Workers (Project 1)

University of the Philippines Diliman

Exploring the Potentials of Philippine Ferns and Lycopods as Therapeutics for Chronic Inflammation and Cancer

Central Mindanao University

Myko-mining of Wild Edible Mushrooms and Other Allied Species in Central Luzon for their Anti-diabetic Properties

Central Luzon State University

Evaluation of Candidate Genomic Variations as Pharmacogenetic Markers for Commonly Used Oral Hypoglycemic Agents among Filipinos

University of the Philippines Diliman - Philippine Genome Center

Correlation of Candidate Genomic Variations for Susceptibility and Risk Assessment of Type 2 Diabetes Mellitus and its Related Medical Conditions

University of the Philippines Diliman - Philippine Genome Center

Transcriptional Profiling & Pathway Analyses for Complications of Type-2 Diabetes Milletus
University of the Philippines Diliman - Philippine Genome Center

Association between Pharmacogenomics & Clinical Response to Anti-Asthma Drugs among Filipino Patients with Bronchial Asthma in the PGH Outpatient
University of the Philippines Manila - Development Foundation

Heavy Metals, Work Proximity to Major Roadway, Blood Pressure, and Lung Function: Exposure Assessment of Traffic Enforcers of the Metropolitan Manila Development Authority (MMDA)
University of the Philippines Manila - Development Foundation

Mutational Analysis of SLC26A4 and Audiological Outcomes among Filipino Cochlear Implantees
Newborn Hearing Screening Reference Center
Philippine National Ear Institute

Project 1: Peptides and Small Molecules as Antidiabetic Drugs
University of the Philippines Diliman

Project 2: Synthesis of Imidazole-based Antifungal Agents
University of the Philippines Diliman

Project 3: Synthesis of Deguelin Derivatives as Anticancer
University of the Philippines Diliman

Project 4: Synthesis, Derivatization and Antihypertensive Activity of Benzimidazoles
Mindanao State University - Iligan Institute of Technology

Project 5: Diversity-oriented Synthesis of Potential Anti-inflammatory and Anti-cancer Agents Based on α,β -Unsaturated 4-Hetereocyclopentanone Scaffolds
University of Santo Tomas

Field Evaluation of Effectiveness of Sticky Trap using Crude Extract *A. aegypti* mosquitoes
Rainiers Research and Development Institute Inc.

Herbal Extracts from Beach Forest and Mangroves of Aurora and Other Selected Sites for Bioactivity and ADMETox Assays
University of the Philippines Diliman

Dose Formulation of *Lagerstroemia speciosa*, *Zingiber officinale*, *Euphorbia hirta* and a Fixed-Dose Combination of all Three
De La Salle Health Sciences Institute

Dose Formulation of *Lagerstroemia speciosa*, *Zingiber officinale*, *Euphorbia hirta* and a Fixed-Dose Combination of all Three
De La Salle Health Sciences Institute

Development of an Antibacterial *Psidium guajava* Ointment
University of the Philippines Manila - National Institutes of Health

Development of an Antiparasitic Herbal Medicine
University of the Philippines Manila - National Institutes of Health

Development of an Oral Herbal Medicine for increased Ocular Pressure
University of the Philippines Manila - National Institutes of Health

Anti-inflammatory and Anti-Pain Agents from Terrestrial Organisms
University of the Philippines Diliman

Anti-Hypertension and Cholesterol-Lowering Compounds from Terrestrial Organisms
University of the Philippines Diliman

Anti-Diabetic Bioactive Hits from Plants
University of the Philippines Diliman

In Vitro Equivalence Testing of Selected Generic Essential Medicines for BCS-based Biowaivers
University of the Philippines Manila

Induced antibiotic production in extremophiles from Philippine hyperalkaline springs in Poon Bato, Zambales and Manlalueg, Pangasinan
University of the Philippines Diliman

Project 1. High-throughput Multi-omics Discovery of Bioactive Marine Compounds and Establishment of a Marine Chemical Library and Informatics System
University of the Philippines Diliman

Project 2:Anti-Pain and Anti-Neurodegeneration Drug Candidates: Discovery and Development
University of the Philippines Diliman

Project 3: Anti-Infective Drug Candidates: Discovery and Development
University of the Philippines Diliman

Implementation and Evaluation of the Proposed Model for Integrated TB-Paragonimiasis Surveillance and Control in Zamboanga del Norte, Philippines
University of the Philippines Manila

PCHRD–MONITORED

COMPLETED

A Web-based Interactive Genome Library for the Surveillance, Detection, Characterization and Monitoring of Influenza Virus Infection in the Philippines
University of the Philippines Manila - National Institutes of Health

Bioavailability of Iron, Zinc, and Calcium from Malunggay Leaves and Fruit: An In vitro Assessment
Department of Science and Technology - Food and Nutrition Research Institute

Deployment, Training and Monitoring of OL Traps in School-based OL Trap Roll-out (Project 2)
Department of Science and Technology - Regional Offices

Dietary Fiber Composition and Dietary fiber characteristics of Malunggay Leaves
Department of Science and Technology - Food and Nutrition Research Institute

Production of 1 Million Ovi/Larvicidal Trap Kits for Aedes Mosquito for Distribution to the Department of Education (Proj 1)
Department of Science and Technology - Industrial Technology Development Institute

Roll-out of Ovicidal/Larvicidal Trap System for Aedes Mosquito
Department of Science and Technology - Industrial Technology Development Institute

The Efficacy of Malunggay Leaves Sprinkle in Improving the Iron, Vitamin A, B Vitamins and Calcium Status of 8-10 year old Schoolchildren
Department of Science and Technology - Food and Nutrition Research Institute

Construction of Drug Immunoliposomes
University of the Philippines Diliman

Dengue: Climate, Evolution and Transmission (DenCET)
University of the Philippines Diliman

Design and Development of a Lateral POC System (Project 2)
St. Luke’s Medical Center

ONGOING

Generation of Recombinant Humanized Single-chain Fv (ScFv) targeted to TAG72 for the Construction of Immunoliposomes
University of the Philippines Diliman

High Throughput Simultaneous Detection of Waterborne Parasitosis from Household, Recreational and Environmental Water Samples Using Microarray Technology
University of the Philippines Manila - National Institutes of Health

Identification of Genes in Filipino Subacute Sclerosing Panencephalitis (SSPE) Patients
University of the Philippines Manila - National Institutes of Health

In vitro cytotoxicity and binding studies of Anti-TAG72 Immunoliposomes Loaded with Doxorubicin
University of the Philippines Diliman

Pharmacokinetics and Pharmacodynamics of HCC49 Immunoliposomes in Nude Mice
University of the Philippines Diliman

Production of Probes and Antigens (Project 1)
St. Luke’s Medical Center

Screening for Immunodulatory and Anti-cancer Activities of Herbal Extracts from IB-UPD and Other External Sources
University of the Philippines Diliman

Standardization and Chemical Profiling of Medicinal Plants
Ateneo de Manila University

Technology Generation for the Production of Multi-Nutrient Growth Mix
Department of Science and Technology - Food and Nutrition Research Institute

The Pan-Asia SNP (Single Nucleotide Polymorphism) Initiative
University of the Philippines Manila

The Prevalence of CYP2D6 Gene Polymorphisms Among Filipinos and their Use as Biomarkers for Cancer Risk Among those with Lung Cancer
University of the Philippines Manila

A Web-based Interactive Genome Library for the Surveillance, Detection, Characterization and Monitoring of Influenza Virus Infection in the Philippines
University of the Philippines Manila - National Institutes of Health

Bioavailability of Iron, Zinc, and Calcium from Malunggay Leaves and Fruit: An In vitro Assessment
Department of Science and Technology - Food and Nutrition Research Institute

Construction of Drug Immunoliposomes
University of the Philippines Diliman

Dengue: Climate, Evolution and Transmisson (DenCET)
University of the Philippines Manila

Design and Development of a Lateral POC System (Project 2)
St. Luke’s Medical Center

Dietary Fiber Composition and Dietary fiber characteristics of Malunggay Leaves
Department of Science and Technology - Food and Nutrition Research Institute

Effect of Aqueous *Quassia amara* L. leaf extract on the Behavior, Locomotion and coordination of Albino rats
University of the Philippines Manila

Effect of Aqueous *Quassia amara* L. leaf extract on the Cardiovascular and Respiratory Functions of Male Sprague-Dawley rats
University of the Philippines Manila

Establishing the Biofunctional Activities of Combined Formulation of *Sampung Halamang Gamot*
University of the Philippines Manila

Evaluation of the Safety and Health Potentials of Bawang and Ampalaya in Hypertension and Type 2 DM through Metabolic Profiling
University of the Philippines Manila

Determination of Normative Reference for the Definition of Sarcopenia Among Filipinos
University of the Philippines Manila

Generation of Recombinant Humanized Single-chain Fv (ScFv) targeted to TAG72 for the Construction of Immunoliposomes
University of the Philippines Diliman

High Throughput Simultaneous Detection of Waterborne Parasitosis from Household, Recreational and Environmental Water Samples Using Microarray Technology
University of the Philippines Manila - National Institutes of Health

Identification of Genes in Filipino Subacute Sclerosing Panencephalitis (SSPE) Patients
University of the Philippines Manila - National Institutes of Health

In vitro cytotoxicity and binding studies of anti-TAG72 immunoliposomes loaded with doxorubicin
University of the Philippines Diliman

Pharmacokinetics and Pharmacodynamics of HCC49 Immunoliposomes in Nude Mice
University of the Philippines Diliman

Production of 1 Million Ovi/Larvicidal Trap Kits for Aedes Mosquito for Distribution to the Department of Education (Project 1)
Department of Science and Technology - Industrial Technology Development Institute

Production of Probes and Antigens (Project 1)
St. Luke’s Medical Center

Roll-out of Ovicidal/Larvicidal Trap System for Aedes Mosquito
Department of Science and Technology - Industrial Technology Development Institute

Screening for Immunodulatory and Anti-cancer Activities of Herbal Extracts from IB-UPD and Other External Sources
University of the Philippines Diliman

Seasonal Fluctuations of dengue Vectors in Selected Endemic Areas in the Philippines
Research Institute for Tropical Medicine

Standardization and Chemical Profiling of Medicinal Plants
Ateneo de Manila University

The Efficacy of Malunggay Leaves Sprinkle in Improving the Iron, Vitamin A, B Vitamins and Calcium Status of 8-10 year old Schoolchildren
Department of Science and Technology - Food and Nutrition Research Institute

The Pan-Asia SNP (Single Nucleotide Polymorphism) Initiative
University of the Philippines Manila

The Prevalence of CYP2D6 Gene Polymorphisms Among Filipinos and their Use as Biomarkers for Cancer Risk Among those with Lung Cancer
University of the Philippines Manila

Technology Generation for the Production of Multi-Nutrient Growth Mix
Department of Science and Technology - Food and Nutrition Research Institute

REGIONAL PROJECTS

COMPLETED

Evaluation of the functionality of the health care delivery referral system
De La Salle Health Sciences Institute

Improving Enrolment Practices of LGU’s in the Sponsored Programs of PHIC in Region 2
St. Paul University

Microbial Analysis on the Quality of Drinking Water Sources in Metro Santiago
University of La Salette

PNDF- A Nationwide Assessment of its Two Decades of Implementation and Impact in the Public Health Sector
De La Salle Health Sciences Institute

Prevalence of Zinc Deficiency Among Type II Adult Diabetic Patients in FEU-NRMF Medical Center: A Cross Sectional Study
Far Eastern University - Dr. Nicanor Reyes Medical Foundation

ONGOING

A Gastropod Survey and Geographical Distribution of Snail Vectors of Schistosomiasis in Talacogon, Agusan del Sur, Philippines
Caraga State University

Adequacy of Philhealth Insurance Case Rate Coverage for Medicines in Pediatric Patients with Pneumonia Admitted in a Government Hospital
San Pedro College and Southern Philippines Medical Center

AMP-Protein Kinase Activity of Selected Philippine Plants with Known Anti-Diabetic Property
University of Santo Tomas

Association Between Tumor Necrosis Factor-Alpha-308 G/A Polymorphism and Chronic Obstructive Pulmonary Disease in Patients of the University of Santo Tomas Hospital
University of Santo Tomas

Bioluminescent Enzyme Immunoassay for the Rapid and Specific Detection of Rabies Virus
Far Eastern Univeristy - Dr. Nicanor Reyes Medical Foundation

Bioluminescent Enzyme Immunoassay for the Rapid and Specific Detection of Rabies Virus
Far Eastern Univeristy - Dr. Nicanor Reyes Medical Foundation

Demographic Variables and Child Caring Practices of Less Fortunate Households in Relation to Child Morbidity and Mortality Rate in the Selected Cities in Region X
Mountain View College

Exclusive Breastfeeding Among Selected Communities in Zamboanga City
Western Mindanao State University

Factors Affecting Availment of Mother and Child Care Program in Region 1
Pangasinan State University Bayambang Campus

Health Mapping of Selected Heavily Commercialized Agriculture Areas in Bukidnon
Mountain View College

In Vitro study of the Potential Anti-microbial properties of “Moti-Moti”
San Pedro College

Impact of Devolution in the Delivery of Health Services in Region 1
Don Mariano Marcos Memorial State University

Impact of Tropical Typhoon Sendong on Iligan Survivors: Groundwork for Mitigation and Adaptation Programs with Emphasis on Health
Iligan Medical Center College

Linking the Epidemiology of Dengue Fever to Climatic Variability, Population Density and Social Dynamics in Southern Mindanao
Davao Medical School Foundation

The Safety and Efficacy of 595-nm Pulsed Dye Laser with Tazarotene 0.05% Gel versus Tazarotene 0.05% Gel alone in the Treatment of Nail Psoriasis among Filipino Patients in Southern Philippines Medical Center: A Randomized, Single-blind, Inpatient, Left-to-Right Study
Southern Philippines Medical Center

Risk Factors for Pre-eclampsia Among Pregnant Women in Four Districts Health Centers in Surigao, Del Sur
Surigao Education Center

Utilization of “Red” and “Native” Guava Genotypes in the Formulation of Antimicrobial Products
Lyceum Northwestern University

NEW

The Efficacy and Safety of Spirulina Supplementation in the Treatment of Iron Defeciency Anemia in Pre School-Age Children: A Randomized Controlled Trial
Mariano Marcos Memorial Hospital and Medical Center

Child Abuse Victims Seen at MMMHMC Woman and Child Protection Unit: An Depth Clinical Study
Mariano Marcos Memorial Hospital and Medical Center

The Anti-Hyperglycemic Properties of the Ethyl Acetate and Hexane Extracts from Kondol Leaves (*Benincasa hispida* Cogniaux)
Angeles University Foundation

Kinect-Operated Bed: Innovative Posture Detection and Bedsores Preventing Device
Systems Plus College Foundation

Efficacy of Mandibular Advancement Device in the Treatment of Obstructive Sleep Apnea Syndrome among Filipinos: A Pilot Study
Mariano Marcos Memorial Hospital and Medical Center

The Validity of HBA1C in the Diagnosis of Type 2 Diabetes Mellitus among Individuals at Risk Seen in the Outpatient Clinics of DLSU Medical Center: A Cross-Sectional Study
De La Salle Health Sciences Institute

The Effectivity of *Theobroma cacao* L. Seeds, Pulp, & Seed Pod Extract in Inhibiting Tumor Cell Formation
Cagayan State University

The Effectiveness of *Theobroma cacao* L. Seeds, Pulp, and Seed Hull Extract as an Agent against *Salmonella typhi*
Cagayan State University

The Validity of hba1c in Diagnosis of Type 2 Diabetes Mellitus among Individuals at Risk Seen in the Outpatient Clinics of DLSU Medical Center: a Cross-Sectional Study
De La Salle Health Sciences Institute

Health-Risking Social Behaviors, Protective Factors, and Mental Health among Adolescents: Basis for School-Based Mental Health Program
De La Salle Health Sciences Institute

Essential Intrapartum and Newborn Care Implementation In Marinduque
Marinduque State College

Essential Intrapartum and Newborn Care Implementation In Romblon
Romblon State University

Essential Intrapartum And Newborn Care Implementation In Occidental Mindoro
Occidental Mindoro State College

Essential Intrapartum And Newborn Care Implementation In Oriental Mindoro
Mindoro State College of Agriculture and Technology

Development of Food Products from *Moringa oleifera* (Malunggay), *Zingiber officinale* (Ginger) & Coconut Flour
Marinduque State College

Characterization and Toxicological Evaluation Of Guyabano (*Annona muricata*) Leaf Extract
Bicol University - Tabaco Campus

ICT Needs Assessment of Rural Health Units in Zamboanga Peninsula
Western Mindanao State University

Clinical and Metabolic Profile of Male-to-Female Transgender in Zamboanga City
Zamboanga City Medical Center

Health Insurance Enrollment Coverage among Informal Workers of Organized Groups in Zamboanga
Western Mindanao State University

Screening of Immunomodulatory Activity of *Canarium ovatum* Ethanolic Pulp Extract
Bicol University

Demographic Variables & Child Caring Practices of Less Fortunate Households in Relation to Child Morbidity and Mortality Rate in the Selected Cities in Region X
Mountain View College

Health Mapping of Selected Heavily Commercialized Agriculture Areas in Bukidnon
Mountain View College

Impact of Tropical Typhoon Sendong on Iligan Survivors: Groundwork for Mitigation & Adaptation Programs with Emphasis on Health
Iligan Medical Center College

Health Services Utilization and Customer Satisfaction in the Inter Local Health Zones in Lanao del Norte, Region X
Mindanao State University

Utilization of Health Information for Policy Formulation, Priority Setting & Resource Allocation in Iligan City & Oroquieta Interlocal Health Zones to meet National Health Goals
Mindanao State University - Iligan Institute of Technology

Child Labor in Dump & Quarry Sites of Key Cities in Region X: Effects on Physical Health of Working Children
Mindanao State University

Indigenous Knowledge Management on Medicinal Plants & Animals for Maternal & Child Care among the Mamanuas in Lake Mainit, Surigao del Norte.
Mindanao State University

Mosquito Larvicidal Activity of *Eucalyptus deglupta* Crude Extract and Analysis of its Bioactive Compounds
Partido State University

Capacities & Needs Assessment for Health Emergency Management among Conflict-affected and Disaster-prone LGUs Along the Ligawasan Biodiversity Wetlands Reserve (LBWR)
Mindanao State University - General Santos City

HEALTH SYSTEM RESEARCH
MANAGEMENT PROGRAM

COMPLETED PROJECT

Achievement of the MDGs in KP Context: A Review of Current Evidence
Assessment of the 2012 Policy, Planning, Research & Legislative (PPRL) Fellowship Program of the DOH
Development of Harmonized Monitoring and Evaluation for DOH
Advocates for Development Management and Sustainability Health System Research Management in the DOH Website Development

Impact Evaluation and Monitoring of the Cheaper Medicines Act of 2008
Rainiers Research and Development Institute Inc.

Institutional Strengthening of PITAHC as DOH Research Arm for Traditional & Alternative Medicine
Ateneo de Manila University

Medium Term Health Research Agenda Setting
Alliance for the Improvement of Health Outcomes, Inc.

Sustaining KP Operations Monitoring at the DOH
University of the Philippines Diliman

Support to Young Adult Fertility Survey 4
University of the Philippines Diliman

Technical Consultancy to Sec Ona- Research Translation to Health Policy
University of the Philippines Manila

ONGOING PROJECT

Actual Out-of-Pocket (OOP) Expenditure of Households for Health Care Services and Health-Related Products & Activities
Ateneo de Manila University

A Cohort Study and Implementation Research on the Use of Subdermal Implants as a New Family Planning Program Method of the Department of Health
UPecon Foundation
University of the Philippines Diliman

A Study of the Death Certification and Registration Process in Selected Areas and Sector
University of the Philippines Manila

Assessment of Health Workforce Service Capacities within a Service Delivery Network (SDN)
University of the Philippines Manila

Financial Monitoring and Evaluation of Department of Health Hospitals 2009-2013
Ms. Maria Hilda Resurreccion

Determinants of Rural Retention of Human Resources for Health
University of the Philippines Manila

Development of Client Satisfaction Tool for DOH Hospitals
University of the Philippines Manila

Evaluation of Health Promotion Interventions in Different Settings: An Assessment of the Red Orchid Awards for Local Government Units
University of the Philippines Manila

Health Seeking Behavior of National Household Tracking System (NHTS) Poor Families
Asian Eye Institute

Improving Access to Medicines in the Philippines: A Cross-sectional Mixed-Methods Analysis of Geographic Accessibility and Availability of Private Generics Pharmacies
Advocates for Development Management and Sustainability Inc.

Prevalence of Autism Spectrum Disorder (DSM V) Among Children Aged 16 to 36 Months in the Visayas
National Children’s Hospital

Program Evaluation of Health Emergency Management Staff (HEMS)
University of the Philippines Manila

Cancer Registration in the Philippines
Philippine Cancer Society

Technical Assistance for Health Research Project for Policy Making and Standardization of Rehabilitation Program of Schizophrenic Patients as Part of Their Treatment (Camiguin)
National Mental Hospital

2014 REGISTERED RESEARCHES IN PHRR

CLINICAL TRIALS			
Public Title	Project Status	Implementing Agency	Funding Agency
A 12-week treatment, randomized, blinded, double-dummy, parallel-group study to assess the efficacy, safety, and tolerability of NVA237 (50 µg o.d.) compared to tiotropium (18 µg o.d.) in patients with chronic obstructive pulmonary disease (COPD)	Completed	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
A 26-week treatment, randomised, double-blind, placebo-controlled, parallel group study to assess the efficacy, safety and tolerability of NVA237 (50 µg o.d.) in patients with chronic obstructive pulmonary disease	Completed	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
A 52-week treatment, multi-center, randomized, doubleblind, double dummy, parallel-group, active controlled study to compare the effect of QVA149 (indacaterol maleate / glycopyrronium bromide) with salmeterol/fluticasone on the rate of exacerbations in subjects with moderate to very severe COPD	Ongoing	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
A Blinded Extension to 5 Years of a Phase III Randomized, Placebo-Controlled Clinical Trial to Assess the Safety and Efficacy of Odanacatib (MK-0822) to Reduce the Risk of Fracture in Osteoporotic Postmenopausal Women Treated With Vitamin D and Calcium (MK-0822-018)	Ongoing	Merck Sharp & Dohme (IA) Corp. Philippines	Merck Sharp & Dohme (IA) Corp. Philippines
A Phase III, Randomized, Double Blind, Active Comparator-Controlled Parallel-Group Study, Conducted Under In-House Blinding Conditions, to Examine the Efficacy and Safety of a Single 150 mg Dose of Intravenous Fosaprepitant Dimeglumine for the Prevention of Chemotherapy-Induced Nausea and Vomiting (CINV) Associated With Moderately Emetogenic Chemotherapy (MK-0517-031)	Completed	Merck Sharp & Dohme (IA) Corp. Philippines	Merck Sharp & Dohme (IA) Corp. Philippines
A Phase III Clinical Trial to Study the Tolerability and Immunogenicity of V503, a Multivalent Human Papillomavirus (HPV) L1 Virus-Like Particle (VLP) Vaccine, in 16-to 26-Year-Old Men and 16-to 26-Year-Old Women.	Completed	Merck Sharp & Dohme (IA) Corp. Philippines	Merck Sharp & Dohme (IA) Corp. Philippines
A Long-Term Effectiveness, Immunogenicity, and Safety Study of GARDASIL™ (Human Papillomavirus [Types 6,11,16,18] Recombinant Vaccine) in Young Men	Ongoing	Merck Sharp & Dohme (IA) Corp. Philippines	Merck Sharp & Dohme (IA) Corp. Philippines
A Study to Test the Safety and Effectiveness of MK0906A (Finasteride) and Tamsulosin Taken Either Together or Alone in Patients with Benign Prostatic Hyperplasia (MK-0906A-149)	Terminated	Merck Sharp & Dohme (IA) Corp. Philippines	Merck Sharp & Dohme (IA) Corp. Philippines

A multi-center, randomized, double-blind, active-controlled, 8-week study to evaluate the efficacy and safety of LCZ696 in comparison to olmesartan in patients withessential hypertension	Ongoing	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
An Observational Follow-Up Study for: A Phase III Randomized, Placebo-Controlled Clinical Trial to Assess the Safety and Efficacy of Odanacatib (MK-0822) to Reduce the Risk of Fracture in Osteoporotic Postmenopausal Women Treated With Vitamin D and Calcium (Protocol 018) (MK-0822-083)	Ongoing	Merck Sharp & Dohme (IA) Corp. Philippines	Merck Sharp & Dohme (IA) Corp. Philippines
Comparison of TAK-875 With Sitagliptin When Used in Combination With Metformin in Patients With Type 2 Diabetes	Terminated	Takeda Global Research and Development Center	Takeda Global Research and Development Center
VESTRI A 6-month safety and benefit study of inhaled fluticasone, propionate/ salmeterol combination versus inhaled fluticasone, propionate in the treatment of 6,200 pediatric subjects 4-11 years old with persistent asthma	Ongoing	GlaxoSmithKline USA	GlaxoSmithKline USA
AUSTRI A Safety and Efficacy Study of Inhaled Fluticasone, Propionate/Salmeterol Combination versus Inhaled Fluticasone Propionate in the Treatment of Adolescent and Adult Subjects with Asthma	Ongoing	GlaxoSmithKline USA	GlaxoSmithKline USA
A Phase II/ III study of aH5N1 Vaccine in healthy subjects 6-<18 yrs	Pending	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
A 12-Month Open-Label Study to Evaluate the Safety and Tolerability of Pregabalin as Adjunctive Therapy in Pediatric Subjects 1 Month to 16 Years of Age with Partial Onset Seizures and Pediatric and Adult Subjects 5 To 65 Years of Age with Primary Generalized Tonic-Clonic Seizures	Ongoing	Pfizer Inc.	Pfizer Inc.
A Phase III Multicenter, Double Blind, Randomized, Placebo-Controlled Clinical Trial to Evaluate the Safety and Efficacy of MK-0431A XR (a Fixed Dose Combination Tablet of Sitagliptin and Extended-Release Metformin) in Pediatric Subjects with Type 2 Diabetes Mellitus with Inadequate Glycemic Control on Metformin Monotherapy (MK-0431A-289)	Ongoing	Merck Sharp & Dohme (IA) Corp. Philippines	Merck Sharp & Dohme (IA) Corp. Philippines
A Phase III, Multicenter, Double-Blind, Randomized Study to Evaluate the Safety and Efficacy of the Addition of MK-3102 Compared with the Addition of Sitagliptin in Subjects with Type 2 Diabetes Mellitus with Inadequate Glycemic Control on Metformin	Ongoing	Merck Sharp & Dohme Corporation	Merck Sharp & Dohme Corporation

A Phase III, Multicenter, Randomized, Double-Blind Study to Evaluate the Efficacy and Safety of MK-3102 Versus Placebo in Subjects with Type 2 Diabetes Mellitus with Moderate or Severe Chronic Kidney Disease or Kidney Failure on Dialysis Who Have Inadequate Glycemic Control	Ongoing	Merck Sharp & Dohme Corporation	Merck Sharp & Dohme Corporation
A randomized, 8-week, double-blind, parallel-group, active-controlled, multicenter study to evaluate the efficacy and safety of LCZ696 200 mg in comparison with olmesartan 20 mg treatment	Pending	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
An 8-week randomized, double-blind, placebo-controlled factorial study to evaluate the efficacy and safety of LCZ696 alone and in combination with amlodipine in patients with essential hypertension	Pending	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
An open-label, long term (52 week) extension study to evaluate the safety, tolerability, and efficacy of treatment with LCZ696 monotherapy and LCZ696 in combination with amlodipine in patients with essential hypertension	Pending	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
A three-year extension study to evaluate the long term efficacy, safety and tolerability of secukinumab in patients with active psoriatic arthritis	Ongoing	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
A Study to Assess Different Diagnostic Criteria of Chronic Constipation in Asia	Ongoing	Janssen Pharmaceuticals, Inc.	Janssen Pharmaceuticals, Inc.
Ozurdex DME Study 206207-026	Pending	Allergan Healthcare Philippines, Inc.	Allergan Healthcare Philippines, Inc.
OMNEON A Multicenter, Phase III, Randomized, Placebo-Controlled Trial to Assess the Safety and Efficacy of MK-3102 Monotherapy in Subjects with Type 2 Diabetes Mellitus and Inadequate Glycemic Control	Ongoing	Merck Sharp & Dohme Corporation	Merck Sharp & Dohme Corporation
A Randomized, Double-Blind, Placebo-Controlled, Multicenter Study to Assess Cardiovascular Outcomes Following Treatment with MK-3102 in Subjects with Type 2 Diabetes Mellitus	Ongoing	Merck Sharp & Dohme Corporation	Merck Sharp & Dohme Corporation
MetMab Lung	Ongoing	Roche (Philippines), Inc.	F. Hoffmann-La Roche Ltd.
A 12-month, phase III, randomized, double-masked, multicenter, active-controlled study to evaluate the efficacy and safety of two individualized regimens of 0.5 mg ranibizumab vs. verteporfin PDT in patients with visual impairment due to choroidal neovascularization secondary to pathologic myopia (Brilliance)	Pending	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.

A Randomized, Double-Blind, Parallel-Group, Placebo-Controlled Study of SM-13496 for the Treatment of Bipolar I Depression	Ongoing	Dainippon Sumitomo Pharma Co. Ltd.	Dainippon Sumitomo Pharma Co. Ltd.
A Long-Term Study of SM-13496 in Patients with Bipolar I Disorder	Ongoing	Dainippon Sumitomo Pharma Co. Ltd.	Dainippon Sumitomo Pharma Co. Ltd.
A Dose-Blinded, 2-Dose Level, Parallel-Group, Multicenter, Long-Term Extension Study to Evaluate the Long-Term Safety, Efficacy, and Immunogenicity of BIIB023 in Subjects with Lupus Nephritis	Ongoing	Biogen Idec Research Limited	Biogen Idec Research Limited
A Phase 3 Randomized, Double-blind Study of PF-05280014 Plus Paclitaxel Versus Trastuzumab Plus Paclitaxel for the First-line Treatment of Patients with Her2-positive Metastatic Breast Cancer	Ongoing	Pfizer Inc. - USA /and/ ICON Clinical Research Services Inc.	Pfizer Inc.
Safety and Immunogenicity of a Four Influenza Vaccines in Children Ages 6 Months Old to Less Than 4 Years Old	Ongoing	Novartis Vaccines and Diagnostics	Novartis Vaccines and Diagnostics
Randomized, Double-Blind, Placebo-Controlled, Parallel-Group Study to Assess Cardiovascular Outcomes Following Treatment With Ertugliflozin (MK-8835/PF-04971729) in Subjects with Type 2 Diabetes Mellitus And Established Vascular Disease	Pending	Pfizer Inc. - USA	Pfizer Inc.
Efficacy and Immunogenicity Study of Quadrivalent Influenza Vaccine Administered via the Intramuscular Route in Healthy Children Aged 6 to 35 Months	Ongoing	Sanofi Pasteur	Sanofi Pasteur
A Phase 3 Clinical Trial to Study Short Duration Versus Standard Response-Guided Therapy with MK-3034 (SCH 503034)/Boceprevir Combined with PegIntron and Ribavirin in Previously Untreated Non-Cirrhotic Subjects with Chronic HCV Genotype 1 in Asia	Ongoing	Merck Sharp & Dohme Corporation	Merck Sharp & Dohme Corporation
A Randomized, Double-Blind, Placebo-Controlled Phase 2/3 Study To Evaluate The Efficacy And Safety Of Blisibimod Administration In Subjects With IgA Nephropathy	Ongoing	Anthera Pharmaceuticals, Inc. /and/ Pacific Clinical Research Pte. Ltd.	Anthera Pharmaceuticals, Inc.
A randomized, double-blind, placebo-controlled, parallel group, multi-center trial of pregabalin as adjunctive therapy in pediatric and adult subjects with primary generalized tonic-clonic seizures	Ongoing	Pfizer Inc.	Pfizer Inc.
INTEREST in CD2	Ongoing	Ipsen Pharma SAS	Ipsen Pharma SAS
A 6-Week Randomized, Parallel, Double-Blind, Placebo-Controlled, Fixed-Dose, Multicenter Study to Evaluate The Efficacy and Safety of Lurasidone in Adolescent Subjects with Schizophrenia	Ongoing	Sunovion Pharmaceuticals Inc.	Sunovion Pharmaceuticals Inc.
Reduced-dosed rivaroxaban in the long-term prevention of recurrent symptomatic VTE	Ongoing	Bayer Healthcare AG	Bayer Healthcare AG

A 104-Week, Flexible-Dose, Open-Label, Multi-center, Extension Study to Evaluate the Long-Term Safety and Effectiveness of Lurasidone in Pediatric Subjects with Schizophrenia and Subjects with Irritability Associated with Autistic Disorder	Pending	Sunovion Pharmaceuticals Inc.	Sunovion Pharmaceuticals Inc.
A Randomized, Placebo-controlled Double-blind, Multicenter, Phase 2 Dose Ranging Study To Assess The Efficacy And Safety of CNT06785 In Subjects With Active Rheumatoid Arthritis Despite Methotrexate Therapy	Ongoing	Janssen Research and Development LLC	Janssen Research and Development LLC
A Randomised, Double-Blind, Parallel Group, Multicentre Clinical Study to Evaluate the Efficacy, Safety, Pharmacokinetics and Immunogenicity of SB2 Compared to Remicade in Subjects with Moderate to Severe Rheumatoid Arthritis despite Methotrexate Therapy.	Ongoing	Samsung Biopharm Co. Ltd.	Samsung Biopharm Co. Ltd.
A Phase III Randomised, Double-Blind, Parallel Group, Multicentre Study to Compare the Efficacy, Safety, Pharmacokinetics and Immunogenicity between SB3 (proposed trastuzumab biosimilar) and Herceptin in Women with Newly Diagnosed HER2 Positive Early or Locally Advanced Breast Cancer in Neoadjuvant Setting	Ongoing	Samsung Biopharm Co. Ltd.	Samsung Biopharm Co. Ltd.
A Phase 3 Randomized Double-blind Study Comparing TR-701 FA and Linezolid in Ventilated Gram-positive Nosocomial Pneumonia	Pending	Trius Therapeutics, Inc.	Trius Therapeutics, Inc.
This is a Multinational Study Comparing the Efficacy and Safety of Two Medicines, Solifenacin Succinate and Mirabegron Taken Together, or Separately, or a Mock Treatment (Placebo) in Subjects With Symptoms of Overactive Bladder	Ongoing	Astellas Pharma Europe B.V.	Astellas Pharma Europe B.V.
THEMIS	Pending	AstraZeneca Pharmaceuticals (Philippines) Inc.	AstraZeneca AB
Kaitlin	Pending	Roche (Philippines), Inc.	Roche (Philippines), Inc.
A randomized double-masked, phase III study assessing ranibizumab intravitreal injections versus sham control in patients with visual impairment due to macular edema (ME) secondary to branch retinal vein occlusion (BRVO) [Blossom]	Pending	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
A randomized double-masked, phase III study assessing ranibizumab intravitreal injections versus sham control in patients with visual impairment due to macular edema (ME) secondary to central retinal vein occlusion (CRVO) [Camellia]	Pending	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
Randomized, Double-Masked, Vehicle Controlled, Clinical Evaluation To Assess The Safety And Efficacy Of Nepafenac Ophthalmic Suspension, 0.3% For Improvement In Clinical Outcomes Among Diabetic Subjects Following Cataract Surgery	Ongoing	Alcon Research Ltd.	Alcon Research Ltd.

A Randomized, Open Label Phase III Study to Evaluate the Efficacy and Safety of Oral Afatinib (BIBW 2992) versus Intravenous Methotrexate in Patients with Recurrent and/or Metastatic Head and Neck Squamous Cell Carcinoma who have Progressed after Platinum-based Therapy	Ongoing	Boehringer Ingelheim Singapore, Pte. Ltd.	Boehringer Ingelheim Singapore, Pte. Ltd.
A 24 month, multicenter, randomized, open-label safety and efficacy study of concentration-controlled everolimus with reduced calcineurin inhibitor vs mycophenolate with standard calcineurin inhibitor in de novo renal transplantation- Advancing renal TRANSplant efficacy and safety Outcomes with an everolimus-based regimen (TRANSFORM)	Pending	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
A multicenter, randomized, double-blind, placebo controlled phase III study to evaluate the efficacy, safety and tolerability of serelaxin when added to standard therapy in acute heart failure patients	Pending	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
Efficacy and Safety of Tedizolid Phosphate vs. Linezolid Phosphate in ABSSSI Patients	Ongoing	Bayer Philippines, Inc.	Bayer Healthcare AG
A Phase IIb, Multi-Center, Randomized, Double-Blind, Placebo-Controlled, Multidose, 24-Week Study to Evaluate the Efficacy and Safety of Atacicept in Subjects With Systemic Lupus Erythematosus (SLE)	Ongoing	Merck KGaA	Merck KGaA
Xarelto for Prevention of Stroke in Patients With Atrial Fibrillation in Asia (XANAP)	Ongoing	Bayer Philippines, Inc.	Bayer Philippines, Inc.
Efficacy And Safety Evaluating Study Of CT-P6 In Her2 Positive Early Breast Cancer	Pending	Celltrion Inc.	Celltrion Inc.
Study to Compare the Efficacy and Safety of Micafungin Versus Conventional Amphotericin B for the Treatment of Neonatal Candidiasis	Ongoing	National Institutes of Health - University of the Philippines - Manila, Institute of Child Health and Human Development	Astellas Pharma Global Development, Inc.
BOTOX® Treatment in Pediatric Lower Limb Spasticity: Double-blind Study	Terminated	Allergan Healthcare Philippines, Inc.	Allergan Healthcare Philippines, Inc.
BOTOX® Treatment of Pediatric Lower Limb Spasticity: Open-label Study	Pending	Allergan Healthcare Philippines, Inc.	Allergan Healthcare Philippines, Inc.
A randomized, double-blind, placebo-controlled, parallel group, multi-center trial of pregabalin as adjunctive therapy in pediatric and adult subjects with primary generalized tonic-clonic seizures.	Pending	Pfizer Inc. - USA	Pfizer Inc.
A Phase II, double-blind, controlled trial to assess the Safety and Immunogenicity of different schedules of Takeda's Tetravalent Dengue Vaccine Candidate (TDV) in healthy subjects aged between 2 and <18 years and living in dengue endemic countries in Asia and Latin America	Pending	Takeda Vaccines, Pte. Ltd.	Takeda Vaccines, Pte. Ltd.
MK-8835/PF-04971729 vs. Placebo in T2DM Subjects with Stage 3 Chronic Kidney Disease	Ongoing	Merck Sharp & Dohme Corporation	Merck Sharp & Dohme Corporation

MK-8835/PF-04971729 vs. Glimepiride in T2DM Subjects on Metformin	Ongoing	Merck Sharp & Dohme Corporation	Merck Sharp & Dohme Corporation
Effects of Canned Pineapple on Nutritional Status, Immunomodulation and Physical Health	Completed	The Philippine Women's University System - Manila	Del Monte Philippines, Inc.
A Phase IIb, Multi-Center, Long-Term Extension Trial to Evaluate the Safety and Tolerability of Atacicept in Subjects with Systemic Lupus Erythematosus (SLE) who Completed Protocol EMR-700461-023 (ADDRESS II)	Ongoing	Merck KGaA	Merck KGaA
A prospective, multicenter, comparative, open label, randomized phase III study to assess immunogenicity and safety of LBVP0101-01{fully liquid pentavalent vaccine, Diphtheria-Tetanus-whole cell Pertussis-Hepatitis B-Haemophilus influenzae type b(tetanus toxoid conjugate)} compared with Euforvac-HibTM {reconstituted pentavalent vaccine, Diphtheria-Tetanus-whole cell Pertussis-Hepatitis B and Haemophilus influenzae type b(tetanus toxoid conjugate)} in healthy infants	Ongoing	LG Life Sciences, Ltd.	LG Life Sciences, Ltd.
Effects of Nutrient-fortified Milk-based Formula on the Nutritional Status and Psychomotor Skills of Preschool Children	Completed	The Philippine Women's University System - Manila	Mead Johnson Nutrition (Philippines)
A Randomized, Double-blind, Event-driven, Placebo-controlled, Multicenter Study of the Effects of Canagliflozin on Renal and Cardiovascular Outcomes in Subjects With Type 2 Diabetes Mellitus and Diabetic Nephropathy	Ongoing	Janssen Research and Development LLC	Janssen Research and Development LLC
A Multinational Study Comparing The Long-term Efficacy And Safety Of Two Medicines, Solifenacin Succinate And Mirabegron Taken Together, Or Separately, Or A Mock Treatment (placebo) In Subjects With Symptoms Of Overactive Bladder (SYNERGY II)	Ongoing	Astellas Pharma Europe B.V.	Astellas Pharma Europe B.V.
A Clinical Trial To Evaluate Efficacy For Patients With Primary Liver Cancer Scheduled To Be Treated With Radiofrequency Ablation (RFA). This Study Will Compare RFA Plus An Investigational Drug Of Liposomal Doxorubicin Versus RFA Without Investigational Drug.	Pending	Celsion Corporation	Celsion Corporation
A Phase 3, Randomized, Double-Blind, Placebo Controlled Study Of The Efficacy And Safety Of FG-4592 For The Treatment Of Anemia In Chronic Kidney Disease Patients Not On Dialysis	Ongoing	FibroGen, Inc.	FibroGen, Inc.

MK-8835/PF-04971729 And Sitagliptin Co-administration Factorial Study	Ongoing	Merck Sharp & Dohme Corporation	Merck Sharp & Dohme Corporation
To Demonstrate Equivalence Of Pharmacokinetics And Noninferiority Of Efficacy For CT-P10 In Comparison With Rituxan (rituximab)	Pending	Celltrion Inc.	Celltrion Inc.
A Study Of PF-05280586 (Rituximab-Pfizer) Or MabThera® (Rituximab-EU) For The First-Line Treatment Of Patients With CD20-Positive, Low Tumor Burden, Follicular Lymphoma (REFLECTIONS B328-06)	Ongoing	Pfizer Inc. - USA	Pfizer Inc. - USA
Clinical Study To Evaluate The Safety, Immunogenicity And Efficacy Of Investigational Flu Vaccine Compared To Approved Flu Vaccine In Children	Pending	Novartis Healthcare Philippines, Inc.	Novartis Healthcare Philippines, Inc.
A Phase III Multicenter, Double-Blind, Randomized, Active Comparator-Controlled Clinical Trial to Evaluate the Safety and Efficacy of Reformulated Raltegravir 1200 mg Once Daily Versus Raltegravir 400 mg Twice Daily, Each in Combination With TRUVADA™, in Treatment-Naïve HIV-1 Infected Subjects	Ongoing	Merck Sharp & Dohme (IA) Corp. Philippines	Merck Sharp & Dohme (IA) Corp. Philippines
A Randomized, Open Label, Phase III Study of Overall Survival Comparing Pembrolizumab (MK-3475) Versus Platinum Based Chemotherapy in Treatment Naïve Subjects With PD-L1 Positive Advanced or Metastatic Non-Small Cell Lung Cancer (Keynote 042)	Pending	Merck Sharp & Dohme (IA) Corp. Philippines	Merck Sharp & Dohme (IA) Corp. Philippines

NON-CLINICAL TRIALS

Public Title	Project Status	Implementing Agency	Funding Agency
Evaluation of Dietary Service in Selected Hospitals in the Philippines	Completed	Food and Nutrition Research Institute, Department of Science and Technology	Department of Health Central Office
Baseline Research Study on the Occupational Diseases Among Workers in Public Healthcare Facilities and DOH Offices	Ongoing	University of the Philippines - Manila, College of Public Health	Philippine Council for Health Research and Development, Department of Science and Technology
Projected Impact of Mutual Recognition Agreements on the Philippine Health Care System	Completed	University of the East Ramon Magsaysay Memorial Medical Center, Graduate School	Department of Health, Health Human Resources Development Bureau
NHTS Health Seeking Behavior Study	Ongoing	Asian Eye Institute	Department of Health Central Office

State of the Art on Researches on Aging in the Philippines	Ongoing	National Institutes of Health - University of the Philippines - Manila, Institute on Aging	Philippine Council for Health Research and Development, Department of Science and Technology
Oral azoles for pityriasis versicolor	Ongoing	University of the Philippines - Manila, College of Medicine, Department of Clinical Epidemiology	Self-funded
Monitoring and Process Evaluation of the DOST PINOY (Package for the Improvement of Nutrition of Young Children)	Ongoing	Food and Nutrition Research Institute, Department of Science and Technology	Department of Science and Technology Regional Offices
Sustaining, Expansion and Advocacy of the FNRI Technology on Complementary Food Blends in the Regions	Ongoing	Food and Nutrition Research Institute, Department of Science and Technology	DOST Central Office
Medical Teleparasitology for Laboratory Diagnosis of Parasitic Infections in the Philippines	Ongoing	National Institutes of Health - University of the Philippines - Manila	Philippine Council for Health Research and Development, Department of Science and Technology
Exclusive Breastfeeding among Selected Communities in Zamboanga City	Ongoing	Western Mindanao State University - Main	Philippine Council for Health Research and Development, Department of Science and Technology
Health insurance enrollment coverage among informal workers of organized groups in Zamboanga	Ongoing	Western Mindanao State University - Main	Philippine Council for Health Research and Development, Department of Science and Technology
Effects of CYP2D6 Alleles on Plasma Endoxifen Levels of Breast Cancer Patients taking Adjuvant Tamoxifen	Ongoing	National Institutes of Health - University of the Philippines - Manila, Institute of Human Genetics	National Institutes of Health - University of the Philippines - Manila
Nutrient Composition of Popular Street Foods	Completed	The Philippine Women's University System - Manila	Department of Health Central Office
A Cohort Study and Implementation Research on the Use of Subdermal Implants as a New Family Planning Program Method of the Department of Health	Ongoing	UPecon Foundation, Inc.	Department of Health Central Office
Forensic DNA Analysis Procedures for Human Remains Identification	Ongoing	University of the Philippines - Diliman, Natural Science Research Institute, DNA Analysis Laboratory	Philippine Council for Health Research and Development, Department of Science and Technology

NHTS Health Seeking Behavior Study	Ongoing	Asian Eye Institute	Department of Health Central Office
Implementation And Evaluation Of The Proposed Model For Integrated Tuberculosis- Paragonimiasis Surveillance And Control In Zamboanga Del Norte, Philippines	Ongoing	University of the Philippines - Manila	Philippine Council for Health Research and Development, Department of Science and Technology
The Philippine Chronotype and Social Jetlag Survey	Ongoing	University of the Philippines Center for Integrative and Development Studies /and/ University of the Philippines - Manila, College of Public Health	University of the Philippines Center for Integrative and Development Studies /and/ Philippine Council for Health Research and Development, Department of Science and Technology
Anti-Diabetic Drugs from Philippine Plants	Ongoing	University of the Philippines - Diliman, Institute of Chemistry	DOST Central Office
Standardized eanti-hypertensive extracts from Moringa oleifera	Ongoing	University of the Philippines - Diliman, Institute of Chemistry	Philippine Council for Health Research and Development, Department of Science and Technology
Anti-inflammatory and Anti-Pain Agents from Plants	Ongoing	University of the Philippines - Diliman, Institute of Chemistry	Philippine Council for Health Research and Development, Department of Science and Technology

ACCELERATED SCIENCE
AND TECHNOLOGY
HUMAN RESOURCE
DEVELOPMENT
PROGRAM (ASTHRP)
SCHOLARS

DOCTORAL DEGREE

COMPLETED

Bundalian, Reynaldo

DrPH PH Microbiology
University of the Philippines Manila

Burgos, Jacqueline Rose

PhD Molecular Biology & Biotechnology
University of the Philippines Los Baños

Chua, Racquel

PhD Plant Biology, Magna Cum Laude
Saint Louise University

Corcolon, Elvira

PhD Botany
University of the Philippines Los Baños

Legaspino, Requel

PhD Biology
Mindanao State University – Iligan Institute of Technology

ONGOING

Ang, Mary Jean Curameng

Medical Microbiology
University of the Philippines Manila

Amosco, Melissa De Lumen

Molecular Biology and Biotechnology
University of the Philippines Diliman

Baco, Fortunata Larosa

Epidemiology
University of the Philippines Manila

Bacudio, Ana Maria Aceveda

Medical Microbiology
University of the Philippines Manila

Bondoc, Jonah Longno

Environmental Science
University of the Philippines Diliman

Bonifacio, Julie Chairmain Oca

Biology
University of the Philippines Diliman

Cruz, Merlyn

Molecular Biology and Biotechnology
University of the Philippines Diliman

Cruz, Rogelio Sacluti

Biological Sciences
University of Santo Tomas

Cuarto, Ceazar Ryan Umali

Chemistry
University of Santo Tomas

Dalet, Jay Tuason

Biochemistry
University of the Philippines Manila

De Jesus, Editha Evea

Biological Sciences
University of Santo Tomas

De las Llagas, Ma. Cristina Sampaga

Biology
University of Santo Tomas

Dimaguiba, Justin Rachelle Pontillas

Biology
Saint Louise University

Galvez, Eleanor Javaluyas

Health Education and Promotion
University of the Philippines Manila

Gregorio, Ernesto Ramos, Jr.

Health Promotion and Education
University of the Philippines Manila

Guce-Bigol, Ursela Palma

Biochemistry
University of the Philippines Manila

Gundran, Romeo

Epidemiology
University of the Philippines Manila

Hipol, Regina Lourdes Bronola

Botany
University of the Philippines Los Banos

Juangco, Susan

Health Promotion and Education
University of the Philippines Manila

Lardizaval, Mechelle Pawchong

Biology
Saint Louise University

Manalo, Daria

Medical Parasitology
University of the Philippines Manila

Malecosio JR, Serafin Odiaman

Epidemiology
University of the Philippines Manila

Maramag, Cherry Cristobal

Epidemiology
University of the Philippines Manila

Miranda, Sheila De Vera

Pharmacy
University of Santo Tomas

Obusan, Marie Christine Merca

Environmental Science
University of the Philippines Diliman

Ongpoy, Romeo Capistrano JR

Pharmacy
University of Santo Tomas

Oruga, Myra De la Pena

Health Promotion and Education
University of the Philippines Manila

Osillos, Precelita Liwag

Biology
Saint Louis University

Pastor, Christ John Mejia

Biochemistry
University of the Philippines Manila

Quezon, Mayrose Lilagan

Pharmacy
University of Santo Tomas

Ramirez, Ma. Anna Rita Marfil

Nutrition
University of the Philippines Diliman

Sabinay, Stephen Gubac

Molecular Biology and Biotechnology
University of the Philippines Los Baños

Safra, Sheila Arelli Garcia

Health Education and Promotion
University of the Philippines Manila

Sucol, Yusuf Abe

Environmental Science
University of the Philippines Los Baños

Talavera, Maria Theresa Madrid

Nutrition
University of the Philippines Manila

Varona, Gracia Fuentes

Parasitology
University of the Philippines Manila

Valle, Demetrio JR Lim

Biology
University of the Philippines Diliman

DOCTORAL DEGREE

COMPLETED

Ballad, Charisse Gennevieve

MS Tropical Medicine
University of the East Ramon Magsaysay Memorial Medical Center

Bawalan, Raplh Julius

MS Tropical Medicine
University of the East Ramon Magsaysay Memorial Medical Center

Camitan, Neri

MS Environmental Science
University of the Philippines Los Baños

Casingal, Cristine

MS Molecular Medicine
St. Luke's Medical Center

De Leon, Marco

MS Biochemistry
University of the Philippines Manila

Fernandez, Eisha Vienna

MS Biological Sciences
University of Santo Tomas

Loquere, Christina

MS Chemistry
Mindanao State University – Iligan Institute of Technology

Posadas, John Joseph

MS Asian Health Practices
University of the East Ramon Magsaysay Memorial Medical Center

ONGOING

Angeles, Junlie Marie Resultay

Applied Physics (Medical)
University of Santo Tomas

Arago, Alyssa Gaye Reynoso

Asian Health Practices
University of the East Ramon Magsaysay Memorial Medical Center

Arbis, Eugene Matildo

Epidemiology
University of the Philippines Manila

Arceo, Richard Castro
Molecular Medicine
St. Luke's Medical Center

Arimado, Joshua Banaria
Pharmacy
University of Santo Tomas

Arvesu, Vermont Estrada
Pharmacology
University of the Philippines Manila

Babasa, Ace Lennon Natal
Asian Health Practices
University of the East Ramon Magsaysay Memorial Medical Center

Bacay, Brian Acosta
Parasitology
University of the Philippines Manila

Bayona, Princess Wendy Andaya
Molecular Medicine
St. Luke's College of Medicine

Barbas, Lord Ryan Damian
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Barile, Monique Desamero
Pharmacology
University of the Philippines Manila

Banzon, Joseph Joy Gozon
Medical Technology
University of Santo Tomas

Bautista, Eva Ilagan MD
Clinical Epidemiology
University of the Philippines Manila

Bautista, Felix Calabines Jr
Environmental Science
University of the Philippines Los Baños

Bautista, Tomas Dumagpi MD
Clinical Epidemiology
University of the Philippines Manila

Bayna, Recylyn Isureta
Applied Nutrition
University of the Philippines Los Baños

Bernabe, Enrique-Rene Gacho
Pharmacy
University of Santo Tomas

Buhain, Rose Mabelle Clemente
Epidemiology
University of the Philippines Manila

Cabanilla, Carl Vincent Duran
Chemistry
University of the Philippines Diliman

Cabral, Loraine Kay Dela Rosa
Molecular Medicine
St. Luke's Medical Center

Caburatan, Lorrene Cabanug
Biology
Mindanao State University, Iligan Institute of Technology

Chi, Jean Pauline Cordes
Asian Health Practices
University of the East Ramon Magsaysay Memorial Medical Center

Calibjo, Hartzell Mariano
Epidemiology
University of the Philippines Manila

Cochon, Kim Lim
Biostatistics
University of the Philippines Manila

Cristobal, Catherine Coronel
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Cruz, Mardonie Dominguez
Environmental Science
University of the Philippines Diliman

Cu, Richel Erin Bismonte
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

David, April Joy Guerrero
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

De Jesus, Christopher Carlos
Pharmacology
University of the Philippines Manila

De la Cruz, Ane Castro
Pharmacy
University of Immaculate Conception

Dimafelix, Paul Raymond Santos
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Estrella, Emmanuel Pantaleon
Clinical Epidemiology
University of the Philippines Manila

Espaldon, Marya Laya Ortega
Environmental Science & Management
University of the Philippines Los Baños

Fajardo, Lindsay Sydney Nano
Molecular Medicine
St. Luke's Medical Center

Gestuveo, Rommel Jalbuna
Molecular Medicine
St. Luke's Medical Center

Intal, Ma. Verna Yco
Nutrition
University of the Philippines Diliman

Javier, Anna Katrina Aquino
Epidemiology
University of the Philippines Manila

Kawashima, Kent Diel
Molecular Medicine
St. Luke's Medical Center

Lamac, Maria Ruby Lamboto
Epidemiology
University of the Philippines Manila

Landicho, Shenjira, Arnobit
Epidemiology
University of the Philippines Manila

Lawag, Ivan Lozada
Chemistry
University of Santo Tomas

Llido, John Paul Sumacolob
MS Molecular Medicine
St. Luke's Medical Center

Malenab, Ma. Charisma Tamayo
Environmental Science
University of the Philippines Los Baños

Manansala, Teddy Sinsoa
Biochemistry
University of the Philippines Manila

Mendoza, Lei Lanna Colle
Medical Microbiology
University of the Philippines Manila

Otero, Maria Catherine Bernolo
Medical Microbiology
University of the Philippines Manila

Pagarigan, Geraldine Falgui MD
Tropical Medicine
University of the Philippines Manila

Palileo, Lia Aileen Marasigan MD
Clinical Epidemiology
University of the Philippines Manila

Quingking, Cherie Grace Geda
Clinical Epidemiology
University of the Philippines Manila

Ravelo, Celia Ravelo
Pharmacology
University of the Philippines Manila

Rebugio, Jesamine Flor
Environmental Science
University of the Philippines Los Baños

Romero, Daryl Colanta
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Tamayo, Diane Rollo
Clinical Epidemiology
University of the Philippines Manila

Tan, Irving MD
Molecular Medicine
St. Luke's Medical Center

Tanchanco, Lourdes Bernadette Sumpaico MD
Clinical Epidemiology
University of the Philippines Manila

Tapia, Narciso Alcuizar MD
Medical Microbiology
University of the Philippines Manila

Tayao, Gamaliel Guillermo MD
Clinical Epidemiology
University of the Philippines Manila

Usman, Lourdes Consolacion Roco
Pharmacy
University of the Philippines Manila

Uy, Elenore Judy Bungcasan MD
Clinical Epidemiology
University of the Philippines Manila

Fabella, Terence Diane Ferranco
Pharmacology
University of the Philippines Manila

Franks, Wally Bulawan
Occupational Health
University of the Philippines Manila

Furia, April Dyan Radaza
Biostatistics
University of the Philippines Manila

Garcia, Cristina Jacinto
Nutrition
University of the Philippines Manila

Guzman, Mariane Amparo Peren
Population Studies (Demography)
University of the Philippines Diliman

Ladion, Wendell Lou Bacalso
Biology
Mindanao State UniversityIligan Institute of Technology

Lamento, Em-em Barbarona
MS Molecular Medicine
St. Luke’s Medical Center

Limpoco, Anna Guia Orejola
Clinical Medicine-Family Medicine
University of the Philippines Manila

Lopez-Visconde, Carmina Clarice Dela Serna
MS Tropical Medicine
University of the East Ramon Magsaysay Memorial Medical Center

Lucero, Jennifer Limon
MS Molecular Medicine
St. Luke’s College of Medicine

Macatangay, Sheila Hidalgo
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Malonzo, Charmaine Ardales
Microbiology
University of the Philippines Los Baños

Manuel, Kaycee Gamohay
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Marzan, Emil Guzman
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Mendez, Janzen Vallente
Applied Physics (Medical)
University of Santo Tomas

Mendoza, Nikki Yvette Baldonado
Medical Microbiology
University of the Philippines Manila

Mondres, Teddy Roowell Umbao
Epidemiology
University of the Philippines Manila

Monlinong, Jason Paul Calonge
Molecular Medicine
St. Luke’s Medical Center

Morales, Lyndon Dela Cruz
Biostatistics
University of the Philippines Manila

Moria, Francis Garabiles
Molecular Medicine
St. Luke’s Medical Center

Napulan, Roderick Manzo
Biostatistics
University of the Philippines Manila

Nogrado, Kathyleen Sumilang
Parasitology
University of the Philippines Manila

Oco-Panganiban, Maria Michelle Joy Perez
Family Medicine
University of the Philippines Manila

Pelgone, Alfons Jayson Orbase
Applied Physics (Medical)
University of Santo Tomas

Placino, Catherine Jane San Miguel
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Pontillas, Shienna Marie Abraham
Chemistry
University of the Philippines Diliman

Racadio, Charles Darwin Trono
Environmental Science
University of the Philippines Diliman

Reyes, Jerica Isabel Llige
MS Molecular Medicine
St. Luke’s Medical Center

Reyes, Kristine Malang
Occupational Health
University of the Philippines Manila

Roa, Marylette Bautista
Molecular Medicine
St. Luke’s College of Medicine

Romero, Emily Vargas
Applied Nutrition
University of the Philippines Los Baños

Rosario, Mary Rose Dilag
Clinical Epidemiology
University of the Philippines Manila

Rubian, Fjorda Kim Rosinto
Applied Physics (Medical)
University of Santo Tomas

Salvoza, Noel Calumno
Molecular Medicine
St. Luke’s Medical Center

Sayson, Alton John Tumampo
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Serdina, Jan Michael Bastillo
Applied Physics (Medical)
University of Santo Tomas

Solana, Marikka Thaenia Villafuerte
Clinical Medicine-Family Medicine
University of the Philippines Manila

Soldium, Andrew James Apolonio
MS Molecular Medicine
St. Luke’s Medical Center

Soriano, Simonette Cordero
Epidemiology
University of the Philippines Manila

Tayco, Crimson Condes
Molecular Biology & Biotechnology
University of the Philippines Diliman

Toledo, Franklin Ugsod
Applied Physics (Medical)
University of Santo Tomas

Tradio, Marcelino Jr. Dela Rama
Chemistry
University of San Carlos

Tuballes, Rehjin Lumogda
Molecular Medicine
St. Luke’s Medical Center

Tun, Jortan Oste
Molecular Medicine
St. Luke’s Medical Center

The, Davidson Basilio
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Uy, Hilda Talavera
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Valenzuela, Madonna Morales
Biostatistics
University of the Philippines Manila

Verzosa-Canta, Cynthia Villarama
Molecular Medicine
St. Luke’s Medical Center

Villarta, Namnama Paraso
Clinical Epidemiology
University of the Philippines Manila

William, Karmille Allyson Dangcil
Epidemiology
University of the East Ramon Magsaysay Memorial Medical Center

Zimmer, Mary Christine Go
MS Molecular Medicine
St. Luke’s Medical Center

THESIS & DISSERTATION GRANTEES

Briones, Jonathan Carlo
MS Biological Sciences
University of Santo Tomas

Javier, Maria Catherine Jane
MS Pharmacology
University of the Philippines Manila

Macawile, Janet
PhD Biology
De La Salle University

Maypa, Alfie Dominic
MS Medial Technology
University of Santo Tomas

Palmares, Aaron Jan
MS Medical Technology
University of Santo Tomas

REGIONAL TRAININGS,
SEMINARS AND
WORKSHOPS

JPI Session 4: Methods of Presenting Data
University of the Philippines Manila
January 3, 2014

JPI Session 5: Data Entry using Epi-Info, MS Excel
University of the Philippines Manila
January 10, 2014

Forum on Intellectual Property Rights Protection
Cagayan de Oro City
January 16, 2014

5th National Medical Writing and Peer Review Workshop
Taal Vista Hotel, Tagaytay City
January 23-24, 2014

Health Research Forum: Updates on Dengue Research
Cebu Institute of Medicine
January 24, 2014

Module 3 (HPA & SPI): Writing and Presenting Research Papers Effectively
University of the Philippines Manila
February 12-14, 2014

JPI Session 6: Data Management (Data Processing) using Epi-Info and MS Excel
University of the Philippines Manila
February 19, 2014

JPI Session 7: Concepts of Statistical Inference (Estimation and Hypothesis Testing)
University of the Philippines Manila
March 7, 2014

Regional Workshop on Health Research Priority Setting (Cebu)
DOST 7 Lahug S&T Complex, Cebu City
March 10, 2014

Special Lecture on Tables and Graphs for the SPIs and HPAs
University of the Philippines Manila
March 27, 2014

Conduct of lecture on the Awareness of Spread of dengue and Issues on Indigenous Plants in Medicinal Research
PSTC Basco, Batanes
April 2, 2014

Regional Workshop on Health Research Priority Setting (Bohol)
DOST PSTC-Bohol, Tagbilaran City
April 11, 2014

MHRDC Strategic Planning Workshop
New Camelot Hotel, Quezon City
April 15-16, 2014

Workshop for Applied Ethics in Research (Basic Course)
Dipolog City
May 7-8, 2014

Regional Health Research Summit
Leyte Normal University (LNU), Tacloban City
May 14, 2014

2nd CVCHRD Research Forum
Cebu Institute of Medicine
May 22-23, 2014

PHREB Accreditation Orientation/Training
National Kidney Transplant Institute, Quezon City
June 1, 2014

1st Multidisciplinary Research Forum
De La Salle Health Science Institutute, Cavite
June 5, 2014

First Health Research Contest
Liceo de Cagayan University, Cagayan de Oro City
June 13, 2014

Training on Ethics in Health Research
Playa Tropical Resort, Currimao Ilocos Norte
June 18-19, 2014

Basic Health Research Ethics Training
Bicol University, Legazpi City
June 24-25, 2014

HERDIN and NorMinCoHRD Website Content Uploading Training
Mindanao University of Science and Technology, Cagayan de Oro City
June 30-July 1, 2014

Training Workshops for the Members of the Technical Review Boards of the Regional Health Research and Development Consortia (RHRDCs)
Manila Manor Hotel, Manila
June 30-July 2, 2014

Significance of Indigenous Plants in Drug Discovery Controversies in the Use of Herbal Drugs Understanding the Importance of Experimental Animals in Biomedical/Herbal Research
Fort Ilocandia Resort Hotel, Laoag City
June 26, 2014

Why Publish: The Importance of Reporting New Science, Getting Started: Writing The Introduction Describing Methods & Reporting Results Writing an Effective Discussion Responsibilities of Authorship Pythochemical Analysis: Method of Extraction Identification of Compounds by HPLC/TLC Use of MS in Herbal Research
Fort Ilocandia Resort Hotel, Laoag City
June 27, 2014

R1HRDC-RUC 2014 Regional Research Contest, Exhibit Caravan and Dissemination Forum
Don Mariano Marcos Memorial State University, Bacnotan, La Union
July 18, 2014

Writeshop on Research Proposal
Alvis Café, Daraga Albay
July 21 - 23, 2014

6th National Medical Writing and Peer Review Workshop
Hotel Koresco, Cagayan de Oro City
August 4-5, 2014

Training on Basic Research Methods
Pampanga Agricultural College, Pampanga
August 6-8, 2014

Principles of Health Research Ethics and Good Clinical Practice
University of the Philippines Manila
August 27-29, 2014

Consultative Meeting on the Development of Ethnobiological Study of Muslims in ARMM Provinces
El Bajada Hotel, Davao City
September 12, 2014

3rd Quarter Management Committee Meeting
DOH-R1 San Fernando La Union
September 12, 2014

Technical Review of Researches
DOST Conference Room, Palo, Leyte
September 22, 2014

Research Proposal Workshop in Infectious Diseases (Presentation of Revised Proposals)
DMSF-MTRC, Bajada, Davao City
October 9, 2014

Consultative Meeting on the Development of Ethnobotanical Study in BASULTA (Basilan, Sulu, Tawi-tawi), ARMM
Marcian Business Hotel, Zamboanga City
October 9, 2014

Training on Research-based Policy Formulation
Pearlmount Hotel, Cagayan de Oro City
October 13-15, 2014

ARMM HRC Basic Ethics Training on Health Research
Grand Regal Hotel, Davao City
October 14-15, 2014

Basic Training on Ethics Review
Brent Hospital and Colleges
October 28-29, 2014

Training on Statistical Data Analysis with Computer Application (Qualitative and Quantitative Research)
Mindanao State University-Iligan Institute of Technology, Iligan City
November 5-7, 2014

Workshop for Applied Ethics in Research
DMSF-MTRC, Bajada, Davao City
November 11-12, 2014

Special Session: Animal Care and Use in Health Research
DMSF-MTRC, Davao City
November 12, 2014

Health of Lumad Summit
Brokenshire Resort and Convention Center, Davao City
November 19-20, 2014

Training on Technical Report Writing
Pearlmount Hotel, Cagayan de Oro City
December 9-10, 2014

Seminar with a Lecture on Updates on Antimicrobial Resistance
MMMhMC Batac City, Ilocos Norte
December 10, 2014

Research and Development Workshop: Mentoring Approach
Starwood Hotel, Baguio City
December 17-18, 2014

MEDIA MILEAGE

PRINT

January 30, 2014, **Outstanding undergraduate thesis in herbal medicine, open for nomination**
Zamboanga Today

January 14, 2014, **Mosquitoes attracted by exhaled carbon dioxide**
Manila Bulletin

February 8, 2014, **Aquino reappoints Aguiluz as special envoy of GCC**
Manila Bulletin

February 10, 2014,**Mga Pinoy, maaring magpakonsulta sa espesyalista gamit ang internet**
Balitanghali, www.gmanetwork.com

February 18, 2014, **Tawa-tawa versus dengue**
SunStar

February 15, 2014, **World Cancer Day Ginunita MCM, PCMC at SanofiEspoir Foundation sa Stage Play: “Kakulangan sa Healthcare Professionals Lumala at Kaalaman ukol sa Diabetes Isinusulong sa PCP Health Forum”**
Dyaryong Tagalog

February 21, 2014, **DOST recognizes outstanding college theses in herbal medicine**
SunStar

February 25, 2014, **A software for patient’s safety**
SunStar

February 26, 2014, **WVHRDC calls for 2014 health research proposals**
SunStar

February 5, 2014, **Gov’t starts to tap ICT for healthcare access**
Newsbytes.PH

March 17, 2014, **Forensic expert says Yolanda death toll could reach**
Malaya

May 14, 2014, **Summer is the best time to fight dengue mosquitoes, DOST study says**
Philippine Information Agency

July 11, 2014, **Magnificent sayote**
People’s Journal

July 22, 2014, **PWU marks Nutrition Month with talks on nutrition disaster preparedness**
Philippine Daily Inquirer

July 24, 2014, **E-health Forum set at NSTW 2014**
The Philippine Star

July 26, 2014, **Expo showcases scientific innovations**
Philippine Daily Inquirer

July 27, 2014, **Challenge accepted**
Manila Bulletin

July 30, 2014, **Recto decries lack of S&T researchers**
Manila Bulletin

July 31, 2014, **Life-saving discoveries featured at National Science and Technology Week**
Manila Bulletin

July 31, 2014, **NSTW to highlight health and wellness**
The Philippine Star

July 31, 2014, **Medicinal uses of mango leaves,**
People’s Journal

July 31, 2014, **Photo/NSTW features medical device suited for remote**
Newsbytes Philippines

ONLINE

January 08, 2014, **Study identifies gender, level of income, type of membership, as predictors of Philhealth underutilization**
PCHRD Website

January 10 2014, **More men develop head and neck cancers, experts say**
PCHRD Website

January 17, 2014, **Length of babies’ nasal bone may predict probability of Trisomy 21**
PCHRD Website

January 23, 2014, **Researchers spot effective contact lens solution against eye infection**
PCHRD Website

February 24, 2014, **Combination insulin therapy limits hypoglycemia incidence in diabetic patients**
PCHRD Website

March 24, 2014, **Choramphenicol still ideal for Hib disease, study found**
PCHRD Website

March 31, 2014, **Mango leaf extract promotes wound healing, study found**
PCHRD Website

March 31, 2014, **Moringa potential ingredient for mouthwash, toothpaste**
PCHRD Website

April 15, 2014, **Pomegranate peel-whey powder mixture may enhance antioxidant properties of functional foods, study recommends**
PCHRD Website

April 30, 2014, **Fast food products: more energy but low in fiber, study says**
PCHRD Website

April 30, 2014, **Anti-microbial resistant Salmonella detected in commercial swine**
PCHRD Website

April 30, 2014, **UP researchers develop software to monitor fast food diet**
PCHRD Website

April 30, 2014, **Gene-diet interaction influences colorectal cancer risk, study found**
PCHRD Website

May 9, 2014, **Ginseng may prevent influenza A virus infection, study found**
PCHRD Website

May 15, 2014, **Psoriasis may indicate HIV infection, study says**
PCHRD Website

May 15, 2014, **Proteins in urine may be used for prostate cancer detection, say Filipino scientists**
PCHRD Website

May 21, 2014, **Maternal nutrition before conception may alter baby’s genes: study**
PCHRD Website

May 30, 2014, **More Filipino patients do not understand doctor’s prescription, according to study**
PCHRD Website

May 30, 2014, **“Bayag-usa” plant shows anti-cancer properties, researchers confirm**
PCHRD Website

June 04, 2014, **Malnutrition prevalent among cancer patients – study**
PCHRD Website

June 23, 2014, **Experts identify a possible genetic marker for oral cavity cancer**
PCHRD Website

July 01, 2014, **How bee propolis may prevent tooth decay**
PCHRD Website

September 09, 2014, **Award-winning study demonstrates malunggay’s potential anticancer property**
PCHRD Website

September 22, 2014, **Davao students wins first prize for research on anti dengue property of papaya and tawa-tawa**
PCHRD Website

September 22, 2014, **Banana may prevent kidney stones, study says**
PCHRD Website

September 24, 2014, **Local plant shows promise in treating anxiety in a study**
PCHRD Website

**Philippine Council for Health
Research and Development**
Department of Science and Technology

3rd Flr DOST Main Building
Gen. Santos Ave., Bicutan
Taguig City 1631
Philippines

www.pchrd.dost.gov.ph

