

Boy Scouts of the Philippines
**59th Annual National
Council Meeting**

20-22 May 2015
Big 8 Corporate Hotel, Tagum City

"Peace and Development through Scouting"

Proceedings

Published on January 2016 by the
Boy Scouts of the Philippines, 181
Natividad Almeda-Lopez Street,
Ermita, Manila, 1000 PHILIPPINES

Copyright © 2016 by the
BOY SCOUTS OF THE PHILIPPINES

All Rights Reserved. No part of this
publication may be reproduced,
stored in retrieval system, or
transmitted in any form or any
means, electronic, mechanical,
photocopying, recording or
otherwise without the prior written
permission of the publisher.

EDITORIAL BOARD
59th ANCM Proceedings

* * *

KENNY RALPH S. FERNANDO

Assistant Program Officer
Head of the Secretariat

ROGELIO S. VILLA, JR.

Acting Deputy Secretary General
Conference Director

WENDEL E. AVISADO

Acting Secretary General
Adviser

PROCEEDINGS

59TH ANNUAL NATIONAL COUNCIL MEETING

Big 8 Corporate Hotel, National Highway, Tagum City, Davao del Norte
20-22 May 2015

CONTENTS

Dedication	8
Abbreviations	9
Briefer: The ANCM	10
Proceedings of the 59 th Annual National Council Meeting	
Pre-Conference Activities	12
Opening Ceremonies	18
1 st Plenary Session	22
2 nd Plenary Session	30
Awarding Ceremonies	35
National Court of Honor	37
Awards and Recognition	40
3 rd Plenary Session	43
Closing Ceremonies	47

Annexes	48
Conference Program	49
Conference Committees	54
Conference Staff	59
Reports	
Report of the President for CY 2014 (Management Aspect)	63
Report of the President for CY 2014 (Operations Aspect)	65
Report of the National Treasurer	71
Report of the BSP – Alphaland Corporation Makati Property	74
Messages during the Opening Ceremonies	
Mayor Franco M. Calida, <i>Regional Chairperson, EMR</i>	78
Mayor Allan L. Rellon, <i>Tagum City</i>	80
Governor Rodolfo P. Del Rosario, <i>Province of Davao del Norte</i>	82
Regional Director J. Rizal C. Pangilinan, <i>WSB-APR</i>	83
Vice President Jejomar C. Binay, <i>President, BSP</i>	86
Message of Mayor Allan L. Rellon (Welcome Dinner)	88
Messages during the Awarding Ceremonies of the Tribute to the Scoutmaster, The Outstanding Regional/Council Chairpersons, The Outstanding Regional/Council Scout Commissioners	
Mayor Dale B. Corvera, <i>Chairman, Tribute to the Scoutmaster</i>	89
VGov. Jose Marie G. Pelaez, <i>Chairman, Outstanding R/CC and R/CSC</i>	91
Ms. Marivic C. Bacud, <i>Winner, 2014 Tribute to the Scoutmaster</i>	93
Supt. Marites A. Ibañez, <i>CESO V, Winner, 2014 Outstanding CSC</i>	95
PC/Supt. Cedric G. Train, <i>National Program Commissioner</i>	97

Messages during the National Court of Honor	
Mr. Rajalingam Ramasamy, <i>WSB-APR Adult Support Sub-Committee</i>	100
Vice President Jejomar C. Binay, <i>President, BSP</i>	102
Message of Vice President Jejomar C. Binay (Closing Ceremonies)	103
Technical Script: Launching of the New BSP Website	105
Technical Script: Presentation of the Centennial Tokens	109
Roster of Awardees of the 2015 National Court of Honor	115
Roster of Participants of the 59 th Annual National Council Meeting	122

DEDICATION

*T*o an institution established by a legacy,
nurtured by men and women dedicated to shape the lives of the young people,
making them instruments of peace and good will.

*T*o the committed men and women of the Boy Scouts of the Philippines,
for your many years of service, accomplishments and
significant contributions to nation building;

*T*o the new century of Scouting in the Philippines, we recommit ourselves to the values upon which this
outstanding organization was founded by:

Building a culture of love and peace amongst all people of the
world, regardless of race, culture, color, creed or religious belief;

Inculcating the importance of life as God's most precious gift and
using it for a greater purpose, other than for one's own personal
interest;

Never forgetting the three-fold duties of a Scout –
to God and country, to others and to self;

Acting proactively and responding to the call to engage, teach,
care and impart to the young people, the Scouting principles and
value-based education, inspiring them to become active citizens in
their communities; and

Yielding unto God, things that cannot be done, recognizing that
He is the ultimate power and sole authority upon whom all things
must follow and obey.

ABBREVIATIONS

The commonly used abbreviations in this document refer to the following:

AMPI	Alphaland Makati Place, Inc.
ANCM	Annual National Council Meeting
APR	Asia-Pacific Region
APRSC	Asia-Pacific Regional Support Centre
BSP	Boy Scouts of the Philippines
COA	Commission on Audit
CSE	Council Scout Executive
DSG	Deputy Secretary General
FSE	Field Scout Executive
GCG	Governance Commission for GOCCs
GIAP	Grant in Aid Program
GOCC	Government-owned and Controlled Corporation
LC	Local Council
NEB	National Executive Board
MOP	Messengers of Peace
NO	National Office
NSO	National Scout Organization
OIC	Officer-in-Charge
RFSE	Regional Field Scout Executive
RO	Regional Office
SG	Secretary General
RSD	Regional Scout Director
WOSM	World Organization of the Scout Movement
WSB	World Scout Bureau

Briefer: THE ANCM

The Annual National Council Meeting, or shortly referred to as the “ANCM,” is the annual corporate meeting of the National Council of the Boy Scouts of the Philippines. Attending the ANCM are the members of the National Council composed of the members of the National Executive Board, the Regional Directors and Schools Division/City Superintendents of the Department of Education who are serving as the Regional and Council Scout Commissioners, members of the ten (10) Regional Scout Committees, the Local Council Executive Boards and other Local Council officials representing the one hundred twenty one (121) Local Councils of the Boy Scouts of the Philippines.

The Meeting is in accordance with pertinent provisions specified under Commonwealth Act No. 111, as amended by Presidential Decree No. 460 and Republic Act No. 7278 respectively, and with Article V, Section 1 of the National By Laws of the Boy Scouts of the Philippines which provide that:

‘The National Council shall hold an annual meeting not later than May 31 of each year, at such time, date and place may be determined by the National Executive Board for the purpose of receiving the annual reports of the officers, electing the regular members of the National Executive Board, ratifying any proposed amendment to these bylaws and transacting such other business as may properly come before the meeting.’

At the ANCM, the officers of the National Executive Board, particularly the President, the Treasurer, the Chief National Commissioner and the International Commissioner render their reports to the National Council. During the Annual National Council Meeting, the National Executive Board also convenes the National Court of Honor in order to confer the National Higher Awards to its deserving members. The National Higher Awards include the Tamaraw Award and the USA Award classified into bronze, silver and gold, respectively. It also includes the Tanglaw ng Kabataan Award, President’s Award, Mount Makiling Award, Lifetime Achievement Award, Honesty Award, Gallantry and Heroism Award, Scout Family Generation Award and Scouting Family Award.

Ancillary events during the said event are the Awarding Ceremonies of the Tribute to the Scoutmasters, the Outstanding Regional and Council Chairpersons and the Outstanding Regional and Council Scout Commissioners.

DAY 1

20 MAY 2015

* * *

Ms. IMELDA S. SAMSON
Regional Scout Director
Central Luzon, Northern Eastern Luzon and Ilocos Regions
Officer of the Day

PRE-CONFERENCE ACTIVITIES

The 59th Annual National Council Meeting was hosted by Tagum City Council¹ and the City Government of Tagum under the leadership of its Council Chairperson, Mayor Allan L. Rellon, a staunch supporter of the Boy Scouts of the Philippines and an Eagle Scout².

The City of Tagum, the capital of the province of Davao del Norte was officially created as a component city on March 7, 1998. Situated 55 kilometers north of Davao City, it is one of the fastest growing cities in Region XI. It has a total land area of 19,580 hectares. In a study conducted by the Asian Institute of Management, Tagum was ranked among the top 20 most viable component cities to do business in the country.³

The 59th Annual National Council Meeting was held at the Big 8 Corporate Hotel, the biggest hotel in Tagum City. It housed most of the delegates of the ANCM, including the members of the NEB and the staff of the National and Regional Offices of the BSP.

1. Meeting of the National Executive Board ⁴

As a prelude to the conduct of every ANCM, the NEB holds a meeting few hours before the opening of the ANCM in order to finalize and discuss matters that will be presented to the National Council, for their consideration, approval or appropriate action.

Convened at 1000H of 20 May 2015, the NEB Meeting was held at the Palm Room of the Big 8 Corporate Hotel with most of its members in attendance.

2. Registration and Arrivals

The registration for the 59th ANCM official started at 1200H of 20 May 2015. It was handled by personnel from the National and Regional Offices of the BSP headed by the Acting Director of the Finance Division, Mr. Pedro B. Penados.

¹ Tagum City was awarded with its charter as a full-fledged Local Council of the Boy Scouts of the Philippines during the 58th Annual National Council Meeting held at the L'Fisher Hotel, Lacson Street, Bacolod City on 19-22 May 2014.

² The Eagle Scout Award is the highest Scout rank in the progressive ladder of advancement in the Senior Scouting Section.

³ Accessed from <http://www.tagumcity.gov.ph/> on 17 January 2016.

⁴ The National Executive Board is the highest policy-making and governing body of the Boy Scouts of the Philippines. Its members are regular elected by the National Council during its annual gathering.

Each delegate was assessed Two Thousand Five Hundred Pesos (PhP 2,500.00) as Conference Fee, inclusive of the meals, conference materials (kits, notepad, pen, 2014 BSP Annual Report, 58th ANCM Proceedings, and 2014 Unaudited Financial Report) and souvenirs.

3. Roll Call of Delegates

As scheduled, the delegates started to assemble at the conference hall by 1300H, in time for the pre-conference activities and orientation.

The Officer of the Day, RSD Imelda S. Samson of CLR/NELR/IR started with a Roll Call of the Delegates according to their Scouting Region. Per record of the 59th ANCM Secretariat, a total of **SIX HUNDRED FIFTY SEVEN (657)**⁵ delegates registered for the 59th Annual National Council Meeting covering **one hundred two (102)** of the **one hundred twenty (120) Local Councils** of the BSP. In summary, the ANCM was attended by **85%** of all its Local Councils across the country.

Hereunder is the summary of the delegates⁶ of the, viz:

Ilocos Region	27
Northeastern Luzon Region	61
Central Luzon Region	139
National Capital Region	87
Southern Tagalog Region	103
Bicol Region	15
Western Visayas Region	20
Eastern Visayas Region	34
Western Mindanao Region	50
Eastern Mindanao Region	117
National Executive Board ⁷	4

4. General Orientation

In order to appraise the delegates and the guests of the basic house rules that will be enforced throughout the duration of the conference, DSG Rogelio S. Villa, Jr. gave the General Orientation and reiterated the following rules:

⁵ For reference, a copy of the Roster of Participants is annexed to this document under Page 122.

⁶ The Summary of the Delegates of the 59th ANCM is based on the actual number of participants (delegates, observers, and accompanying person) who registered and paid the corresponding conference fee with the 59th ANCM Registration Committee.

⁷ Most of the members of the National Executive Board registered with their respective Local Councils; hence, their attendance was considered under the Scouting Region to which their Local Council belongs.

4.1. Hotel Rules and Regulations

All Guests are informed of the following House Rules, in conformity with the General Terms of Service:

- 4.1.1. Child Policy. Maximum of two (2) children below eleven (11) years old are free of charge when accompanied by adults in the room. No complimentary breakfast for the children.
- 4.1.2. Visiting hours. Visiting hours end at 2200H and all visitors are required to register with the Front Desk. An appropriate charge shall be applied to visitors staying beyond 2200H.
- 4.1.3. Room Cards. Room cards issued must be endorsed to the Front Desk upon checkout. Lost/damage cards will be charged to the account of the guest.
- 4.1.4. Safety Deposit Boxes. Safety deposit boxes are available, free of charge, in all rooms for safekeeping of valuables. The hotel is not LIABLE for any losses of the guest's belongings inside the room.
- 4.1.5. Privacy. We shall respect privacy at all times; however, illegal activities (gambling, etc.) inside the room are strictly prohibited. The hotel reserves the right to report them to the Government authorities. Activities such as parties, job interviews, meetings and the like are not permitted in the guest rooms.
- 4.1.6. Safety. Firearms must be deposited to the hotel security for safekeeping. Use of flat iron, hair blower, rice cooker, stove and washing of clothes inside the guest room are strictly prohibited. Pets are not allowed inside the hotel premises.
- 4.1.7. Damages and Missing Items. Damaged or missing items inside the rooms shall be charged to the registered guest of the room. Should you wish to take any items as souvenir, please inform our Front Desk for appropriate costing.
- 4.1.8. Food and Beverages. Strong smelling fruits such as durian, *marang* and jackfruit are not allowed inside the hotel premises. Bringing-in of any food and beverage or ordering from external catering is extremely discouraged for sanitary reasons.
- 4.1.9. Billing Policy. Cash and major credit cards are the only acceptable mode of payment for any hotel services rendered. Guests are encouraged to call the Front Office Cashier ahead, for the billing preparation to avoid unnecessary delays during check-out.

For further assistance, you may get in touch with the Front Desk or the Duty Manager. Please dial "1".

4.2. Basic Details

- 4.2.1. Each delegate is expected to attend all plenary sessions and actively participate in the discussion.
- 4.2.2. The General Program of Activities will serve as the day-to-day guide for the series of events and activities that will be conducted during the duration of the Conference. Should there be any changes in the schedule, the announcement will come directly from the Officer of the Day.
- 4.2.3. The identification cards must be pinned at chest level at all times.
- 4.2.4. Be punctual. There will be a roll call before every plenary session.
- 4.2.5. Each delegate must strictly conform to the attire for the day as stipulated in the General Program of Activities.
- 4.2.6. The hotel grounds in front of the main entrance and the grounds beside the pool area have been designated as the only smoking area in the premises of the hotel. In order to maintain cleanliness, cigarette butts should be disposed properly in the designated cigarette bins.
- 4.2.7. Meals will be served as scheduled. However, a 'No Meal Ticket, No Plate! Policy' will be enforced.

4.3. Mobilization

- 4.3.1. The mode of transportation in Tagum City are tricycles and *habal-habal*. A minimal fee of ten pesos (PhP 10.00) is charged per passenger.
- 4.3.2. The City Government of Tagum will be providing shuttle services to the participants on a first come, first served basis. The schedules of which will be posted near the booth of the City Tourism Office from time to time.

4.4. Tokens, Souvenirs and Tours

- 4.4.1. The souvenir items of the Conference will be issued upon registration. It will include the 59th ANCM Kits, the Conference Bag, the 2014 Annual Report, the Proceedings of the 58th Annual National Council Meeting and the 2014 Unaudited Financial Statement of the BSP.
- 4.4.2. The special tokens of the 59th ANCM will be distributed by the host council per delegation.
- 4.4.3. Should anyone wish to avail of any of the tour packages of the City Government of Tagum, they are to inquire directly at the booth of the City Tourism at the back of the conference hall.

4.5. National Court of Honor

4.5.1. The awardees for the National Court of Honor must confirm their attendance with the Awards Supervisor of the BSP National Office, Mr. Leon Carmelo G. Saliendra not later than 5 o'clock in the afternoon of 20 May 2015. The policy on 'No Confirmation, No Award' will strictly be enforced.

4.5.2. The taking of photos during the National Court of Honor is highly discouraged so as not to befuddle the solemnity of the ceremony.

5. Launching of the New BSP Website⁸

As part of the pre-conference activities, the BSP National Office has officially launched the new website of the Boy Scouts of the Philippines, establishing the presence of the BSP in the worldwide web, far beyond its one hundred twenty (120) Local Councils and more than two million members.

The Deputy Secretary General and concurrent Director of the Field Operations Division, Engr. Rogelio S. Villa, Jr. spearheaded the launching of the new BSP website – <http://www.scouts.org.ph/>.

DSG Villa stated that for the longest time, the manuals, Scouting books and other published materials of the Boy Scouts of the Philippines (BSP) have been its major source of information. It has produced and continues to produce materials and references that have aided, continue to aid and will aid the young people and the adults in Scouting in their journey with the Scouting Movement. With the dawn of the internet age and the development of mini-computers and hand-held devices, the world-wide web has been a key player in the exchange of real-time information from among the general populace. Much to its benefit, the BSP has invested with the development of its various online infrastructures in order to cater to the growing demands of paperless transactions and real-time update of information, free and readily accessible to the public.

He stressed further that in the advent of technological breakthroughs and mind-shifting of the young people to the different forms of mass media, including the various social networks, it is not easy to make the Filipino youth appreciate fully the history, progress and future of the Scouting Movement; hence, as a precursor to BSP's continuous growth and development, the new official website of the BSP has been re-launched, featuring an aesthetically pleasing and a modern outlook that suits perfectly to the website experience of the young generation. The new website promotes interactivity among its visitors by providing them with the most needed information and online support of what Scouting is, as well as keeping them abreast with its latest policies, issuances, publications, news and events.

Towards the end of the launching, before the delegates was shown with the new look and feel of the new website, DSG Villa was very emphatic in sharing to the delegates the vision of the BSP in the dawn of the internet age, *"The BSP is expanding its online presence. It is generating more traffic in the World Wide Web. We will inspire more people to join the Scouting Movement with our stories, with our legacy. We will showcase our programs and our activities thru the online media and other*

⁸ Link to the New BSP Website: <http://www.scouts.org.ph/>

sharing platforms. And we will create a digital footprint for the Boy Scouts of the Philippines. We are bringing the Boy Scouts of the Philippines closer to you!”

The launching ended with loud cheers and applause from the audience after the new website went up live in the World Wide Web, to which many of the delegates immediately accessed thru their computers, laptops and handheld devices.

OPENING CEREMONIES

The Opening Ceremonies⁹ of the 59th Annual National Council Meeting commenced at 1357H. The Guest of Honor and Speaker was the Vice President of the Republic of the Philippines and the President of the Boy Scouts of the Philippines, Hon. Jejomar C. Binay. Joining him for the ceremony were various local government officials from the Province of Davao del Norte and the City of Tagum.

The usual parts of the opening program were handled by Tagum City Council with the support from the Tagum City Chamber Chorale. The Regional Scout Representatives from Luzon, Visayas and Mindanao to the National Executive Board led the assembly for the Pledge of Allegiance to the Flag, the Rededication to the Scout Oath and Law and the BSP Mission and Vision, respectively.

The Opening Remarks was given by the Regional Chairperson of the host region, Eastern Mindanao Region, Mayor Franco M. Calida of Hagonoy, Davao del Sur. He emphasized that amid the controversies and issues hounding the national leadership of the BSP, he gave an assurance to everyone that the BSP remains steadfast and strong to its commitment to instill character and citizenship in the formative years of the young people. He said, *"We are strong, so strong that we could build a nation and make this world truly a better place to live in. We are so strong that we could stamp out indifference and just like the phoenix, always comes back strong from the ashes after the fall. We are strong because we are united; strong because we understand each other's aspiration, and strong because we believe in each other's capacity to love and respect humanity."*

The Mayor of Tagum City, and Council Chairperson of the Tagum City Council, Hon. Allan L. Rellon also took the stand to formally welcome the delegates of the 59th ANCM to the City of Tagum. He said that the City Government of Tagum is humbled by the opportunity to host the largest gathering of supporters and leaders of the BSP at all levels – the Annual National Council Meeting, making Tagum City a vital component in plotting the collective goal in strengthening the Scouting Movement in the Philippines.

During his speech, Mayor Rellon surprised everyone with his announcement to host the forthcoming 16th National Scout Jamboree, *"As the City Mayor and Council Chairperson of Tagum, I am happy that our city plays a special role in this year's gathering that will plot the bright prospects of our great organization. Tagum's commitment in the Scouting movement will not end in the four corners of this hall. Today, on behalf of our beloved city, we shall formally submit our bid to host the 2015 National Jamboree. We are picking up and we are committed in making the National Jamboree a Tagumpay."*

He stressed further, *"My dear friends, I would just like to emphasize what we had just committed for this possible hosting: **Tagum is more than ready to host the 2015 National Jamboree.** With the blessings of God and the concurrence of the National Executive Board, we intend to make this year's jamboree as memorable as it can be for the Scouting community of the Philippines. Our exemplary record in hosting*

⁹ For reference, a copy of the Opening Program was included in this document, annexed under Page 49.

big events like the recently concluded Palarong Pambansa (dubbed by both DepEd and the national media as the “Best Plaro Ever”) will vouch for our readiness to host the National Jamboree.”

His pronouncement was met with a thunderous applause from the assembly.

Governor Rodolfo P. Del Rosario of the Province of Davao del Norte also gave his warm welcome to the delegates and assured them of the sustained commitment and all-out support of the provincial government of Davao del Norte to the Scouting Movement.

The 59th ANCM was also lucky to have been graced by the presence of its former Secretary General, now the Regional Director of the World Scout Bureau – Asia-Pacific Regional Support Center, Mr. J. Rizal C. Pangilinan. In his Message, he said that the BSP is a model organization in the APR, one that is looked up to by many member countries of the WOSM, one thing that the BSP can be proud of.

Immediately after, Secretary General Wendel E. Avisado then introduced the Guest of Honor and Speaker for his Keynote Address.

Vice President Jejomar C. Binay, President of the Boy Scouts of the Philippines spoke at a very crucial moment for the entire organization. Currently, the BSP is being hurdled with series of politically motivated issues and controversies. Despite this, President Binay rallied everyone and assured them that the best is yet to come.

“Challenges come and go, but Scouting comes out stronger at the end of every challenge. This is the spirit of brotherhood; of sisterhood; of fellowship; of a valuable asset that cannot be bought, but can be shared. This is the true meaning of Scouting.

My friends, no challenge, no matter how strong it may be, can ruin a foundation rooted upon trust. No one can destroy a movement built upon the love, toils and tears of our founders and of the efforts and sacrifices of our past leaders. No one, I repeat, no one, can ever put a good organization down. The Boy Scouts of the Philippines is one good organization... built upon the rock, nurtured by the times, strengthened by our commitment and shared with joy and happiness in our hearts.”

Before he ended his address, he formally declared the opening of the 59th Annual National Council Meeting.

The Master of Ceremonies, RSD Bienvenido B. Toledo of Eastern and Western Visayas Regions took the podium in order to effectively manage the photo opportunity with President Binay. He then announced that the Welcome Dinner and Cultural Night Presentation will begin at 1800H at the Conference Hall, hosted by the City Government of Tagum.

DAY 2

21 MAY 2015

* * *

Mr. RODOLFO C. PANGILINAN
Regional Scout Director
National Capital, Southern Tagalog and Bicol Regions
Officer of the Day

The second day of the 59th Annual National Council Meeting is one tough day for every ANCM. The most crucial parts of the confab is done during this day, highlighting the reports of the national leadership and the election of the regular members.

The Order of Business was:

1. 1st Plenary Session
 - 1.1. Approval of the Proceedings of the 58th Annual National Council Meeting
 - 1.2. Report of the Treasurer
 - 1.3. Report on the BSP-Alphaland Corporation Joint Venture Project
 - 1.4. Report of the President
 - 1.5. Dialogue / Open Forum
2. 2nd Plenary Session
 - 2.1. Report of the Committee on Nominations
 - 2.2. Election of the Four (4) Regular Members of the National Executive Board
 - 2.3. Announcement of the Results of the Election
 - 2.4. Oath Taking
3. Awarding Ceremonies
 - 3.1. 2015 Tribute to the Outstanding Scoutmaster
 - 3.2. 2015 Outstanding Regional and Council Chairpersons
 - 3.3. 2015 Outstanding Regional and Council Scout Commissioners
 - 3.4. Presentation of Charters
 - 3.5. Presentation of Centennial Tokens
4. National Court of Honor
5. Farewell Dinner

Prior to the formal convening of the 1st Plenary Session, the Officer of the Day, RSD Pangilinan, had already informed and enjoined the delegates to go over the contents of the 2014 Annual Report, the Proceedings of the 58th Annual National Council Meeting, as well as the 2014 Unaudited Financial Statement, so that should there be any question/s about any of its content, such can be raised and answered immediately.

The aforestated materials were included in the conference kit issued to the delegates immediately upon registration.

FIRST PLENARY SESSION

MAYOR DEL R. DE GUZMAN

Vice President for Luzon

Presiding Officer

The 1st Plenary Session of the 59th Annual National Council Meeting was called to order at exactly 0950H with Mayor Del R. De Guzman, Vice President for Luzon of the National Executive as the Presiding Officer. Mayor De Guzman is also the Council Chairperson of Metro Manila East Council, covering Marikina City and San Juan City.

The agenda for the 1st Plenary Session were as follows:

1. Approval of the Proceedings of the 58th Annual National Council Meeting
2. Report of the Treasurer
3. Report on the BSP-Alphaland Corporation Joint Venture Project
4. Report of the President
5. Dialogue / Open Forum

After welcoming the delegates to the 1st Plenary Session of the 59th Annual National Council Meeting, the Presiding Officer immediately started the session according to the agenda.

1. Presentation, Review and Approval of the Proceedings of the 58th Annual National Council Meeting

The Presiding Officer directed the assembly to go over and review the proceedings of the 58th Annual National Council Meeting held at the L'Fisher Hotel, Lacson Street, Bacolod City last 19-22 May 2014. Prior to this, the Officer of the Day had earlier requested the assembly to go over the said proceedings in order to thresh out any matter that may arise from the proceedings.

Before the Presiding Officer could continue any further, he was interrupted by Atty. Eugenio V. Jurilla, Council Auditor of the Local Council Executive Board of Quezon City, seeking to correct the spelling of his name.

The Presiding Officer then informed him that he was still giving the instructions to the assembly to go over the proceedings and that such correction will be entertained only after a motion has been raised, prior to its approval. Mr. Jurilla then acceded.

A motion has been raised on the floor by a delegate for the approval of the proceedings of the 58th Annual National Council Meeting and the same was duly seconded.

Immediately after it was seconded, the Presiding Officer asked if there are any questions, amendments and/or corrections to the proceedings.

Atty. Jurilla then posed his correction upon recognition by the Presiding Officer. He was referring to page 13 of the proceedings where his name was registered as Mr. Ireneo T. Borilla, instead of Atty. Eugenio V. Jurilla. He further stated that such documents must be handled carefully and that the correct details should be placed. Hence, he suggested that a stern warning must be given to the Secretariat for improperly recording his name.

The Presiding Officer had noted the reaction and directed the Secretariat to look into the matter.

With no further corrections, the proceedings of the 58th Annual National Council Meeting was approved.

2. Report of the Treasurer¹⁰

The Presiding Officer then recognized Mr. Enrique B. Lagdameo, National Treasurer of the Boy Scouts of the Philippines to render the Treasurer's Report in order to provide the delegates with an update on the financial performance and condition of the BSP for CY 2014.

Before proceeding with the report, Mr. Lagdameo informed the delegates that copies of the Unaudited Financial Statements of the BSP can be viewed as the latter portion of the 2014 Annual Report. He also informed everyone that a copy of his report will be reflected in the proceedings of the next ANCM.

Mr. Lagdameo reported that the total assets of the BSP have increased by P84.5 million or equivalent to 2.74% improvement based on a year-on-year performance.

He also reported that the liquidity position of the BSP on a year-on-year basis is significantly improving. A tangible manifestation, of which, is the improved ending cash balances of the BSP at P154.18 million in 2014 compared to P124.20 million in 2013 or an increase of 24.14%.

Immediately after the National Treasurer rendered his report, the Presiding Officer once again reiterated that the 2014 Financial Statement of the BSP is an unaudited version, and is still subject to audit by the COA.

With no further clarifications, Mr. Leon L. Palaganas, Council Scout Executive of Dagupan City Council, moved for the approval of the 2014 Unaudited Financial Statement of the BSP, subject for audit by the COA.

The motion, after having been duly seconded was approved.

¹⁰ For reference, the full transcript of the Report of the Treasurer was included in this document, annexed under Page 71.

3. Report on the BSP-Alphaland Corporation Joint Venture Project ¹¹

The next item on the agenda was supposed to be the Report of the President, but, upon request of the National Executive Board, the Presiding Officer paved way to Mr. Roberto M. Pagdanganan, Member Emeritus of the NEB and Chairman of the Corporate Assets Management and the BSP-Alphaland Makati Place Property Committees to render an update and a report to the National Council regarding the real story behind the BSP-Alphaland Corporation Joint Venture Project.

The said project has been marred with controversies, with the Senate Blue Ribbon Committee currently investigating the project for alleged corruption charges hurled against President Jejomar C. Binay.

In the report, Chairman Pagdanganan enumerated the timeline of events and the factual antecedents, from the acceptance of the Malugay property in 1975 until the current developments being made in the property.

He emphasized that the NEB was and continues to be very much transparent in all its dealings, and that the decision whether or not to dispose, sell and/or develop any of the properties of the BSP have been presented to and approved by the National Council. Corresponding documents, including the proceedings are readily available at the BSP National Office.

“This is the most beneficial deal entered into by the Boy Scouts of the Philippines. Kahit saan pong anggulo nating tingnan, hindi po agrabyado ang Boy Scouts of the Philippines. Tinitiyak po namin sa inyo, na ang inyo pong Management Committee ay patuloy na ipagtatanggol ang inyong karapatan,” he assured the delegates.

After the report, the Presiding Officer then entertained questions from the delegates.

- 3.1. A question was raised by Congressman Sherwin T. Gatchallan, Regional Chairperson of the National Capital Region and Member of the NEB. But before he could state the question, a point of order was raised by CSE Palaganas on the basis that a motion for approval must be raised and properly seconded, prior to entertaining any questions.

The point of order was well taken. Hence, a motion was raised by Councilor Ariel P. Anghay, Acting Council Scout Executive of Iligan City, for the approval of the Report on the BSP-Alphaland Corporation Joint Venture Project. It was duly seconded.

Having satisfied the rules, the Presiding Officer recognized Chairman Gatchallan of the National Capital Region. He raised a question as to how much was the exact proceeds that BSP was able to get from the project.

The Presiding Officer then directed Chairman Pagdanganan to answer the question.

Chairman Pagdanganan reported that as of December 2014, the BSP was able to receive the amount of six million three hundred sixty eight thousand eight hundred eighty pesos (PhP

¹¹ For reference, a copy of the Report on the BSP-Alphaland Corporation Joint Venture Project was included in this document, annexed under Page 74.

6,368,880.00)¹² as AMPI's payment for the rental of 1,061.48 square meters of the 3rd floor (podium area) as its showroom.

AMPI has already leased an additional 275.47 square meters of the podium for its sales and marketing office. Hence, this will generate an additional PhP 137,735.00 a month or PhP 1,652,820.00 annually.

Currently, the Victory Christian Fellowship expressed its interest and intention to lease approximately 1,467.54 square meters of the podium. The Italian Embassy has also expressed its interest to lease a portion of the 3rd Floor. If these deals will push through, this will generate additional income for the BSP.

Chairman Gatchallan clarified further that as he understood it, the property covers three (3) components – the condominium, the podium and the parking slots of which BSP has 15% share in each. He clarified if the BSP was already able to collect from its 15% share.

Chairman Pagdanganan also clarified that the P6 million he reported earlier covers only the podium, and that there are still collectibles from the remaining two (2) other components. The Committee, in cooperation with AMPI and Alphaland Corporation, is in the process of identifying the value per unit of the condominiums and the parking spaces in all three towers. On this basis, the BSP will be identifying its share. But as of now, such is not possible, unless and until all the units have been completed. As soon as completed, the BSP expects a huge amount of money that will enter its coffers.

Chairman Gatchallan noted that the presentation is very informative, and at the same time enlightening. However, such is not, in the eyes of the general public that were made to believe with the version and interpretation of the Senate. Hence, he suggested that the BSP should release a paid printed advertisement, detailing the background of the transaction and other necessary details.

Chairman Pagdanganan assured him that the Corporate Assets Management Committee will look into the matter, in consultation with appropriate offices.

Chairman Gatchallan wanted to put the suggestion to a motion, but was initially halted due to technicalities in the rules. Parliamentary rules and procedures mandate that there must be a singularity of subject throughout the proceedings. Hence, the Presiding Officer stated that the main motion whether or not to approve the committee report must first be settled, prior to raising and/or entertaining another motion.

As it stands, there are still delegates who would want to raise questions and clarifications to the committee report. Hence, questions were entertained.

At this time, President Binay took the floor in order to add some details regarding the query of Chairman Gatchallan. He stated that the same idea [referring to the paid advertisement] had already been raised in one of the meetings of the NEB. In fact, the content of the ad had

¹² The BSP earns PhP 500.00 per square meter totaling to PhP 530,740.00 per month and PhP 6,368,880.00 annually from the lease agreement.

already been prepared. But upon consultation with the Resident Auditor of the COA at the BSP National Office, they informed the leadership that such is not allowed.

- 3.2. Another question was raised by Atty. Gerry Escote of Antipolo City Council. He posed an inquiry as to the final paragraph of the Executive summary distributed to the delegates which states that the BSP can now share the income from the said investment to all qualified Local Councils to assist them in their operation and support them in their financial needs, subject to the guidelines to be issued and subject to government accounting and auditing rules and regulations. He inquired further as to when the BSP National Office intends to share the income from the investment.

Chairman Pagdanganan answered that the announcement will be made soon. However, he insisted on the specific timeline as to its implementation. To this end, President Binay answered him directly, *"The time is today!"*

The Presiding Officer then told Atty. Escote to wait until the President's Report for the details will be discussed in the said report.

- 3.3. Mr. Carmelo Carreon of Eastern Pangasinan Council also raised a query as to when the BSP Management Committee [referring to the Corporate Assets Management Committee] was created as well as its composition, and prior to its creation, which committee in the NEB handled the BSP-Alphaland Corporation Joint Venture Project.

Chairman Pagdanganan replied that the Management Committee was created on October 2013, to monitor the progress, the construction and other details of the joint venture project, among other properties. In 2014, complying with the provisions of the Joint Venture Agreement (JVA) that there shall be a separate committee to handle any and/all matters pertaining to the transactions with the AMPI, as well as to look into and to protect the interest of the BSP, a BSP-Alphaland Makati Place Property Committee was created with him [Chairman Pagdanganan] as the Chairman, along with its members, Mr. Enrique B. Lagdameo, Mr. Maximino J. Edralin, Jr., Mr. Francisco B. Aniag, Jr., and Mr. Francisco R. Abayari, Jr.

Mr. Carreon further inquired as to who was the signatory in the original JVA in 2008. Chairman Pagdanganan answered that the original signatory to the JVA was former Makati City Vice Mayor Ernesto Mercado, who was then the Senior Vice President of the BSP.

Having satisfied all the queries from the delegates, and with no further questions, the Report on the BSP-Alphaland Corporation Joint Venture Project was approved.

4. Report of the President¹³

Continuing with the order of the day, the Presiding Officer then recognized the President of the Boy Scouts of the Philippines, Vice President Jejomar C. Binay to render his report.

¹³ For reference, the full transcript of the Report of the President was included in this document, annexed under Page 63.

The Report of the President is composed of two (2) parts – [a] the Management Aspect rendered by the President, and [b] the Operations Aspect rendered by the Secretary General.

The report highlighted the accomplishments of the management for CY 2014 which included the approval and the implementation of the Grant-in-Aid Program (GIAP), the increase in the share of the Local Councils from the registration fee, the provision of free scarves, woggles and beads for all Advanced Training Courses (ATCs).

Another highlight of the report was the continued increase in the General Membership of the BSP. For 2014, the BSP recorded a total of **two million four hundred fifty five thousand one hundred forty nine (2,455,149)** in general membership, marking a 10.35% growth, or an increase of two hundred thirty thousand three hundred sixty one (230,361).

“2014 has been a banner year for us as we did not only successfully celebrate the 100 Years of the Introduction of the Scouting Program in the Philippines, but we also surpassed all our targets way beyond our expectation,” President Binay joyfully reported to the National Council.

CSE Palaganas of Dagupan City Council raised a motion to approve the Report of the President with commendation. The same was duly seconded.

The Presiding Officer then entertained questions from the delegates, prior to its approval.

- 4.1. A query was raised by Atty. Jurilla seeking for clarification as to what is the basis of the BSP National Office in determining the qualifications of the Local Councils who will be availing the GIAP.

Secretary General Avisado responded that the BSP is operating as a GOCC and is subject to the government accounting and auditing rules and regulations. Hence, any and all disbursements made from the coffers of the BSP will have to be properly accounted for. It is in this manner that qualifications were identified, particularly the identification of a responsible person who will be managing the funds of the GIAP at the level of the Local Councils.

“Alam niyo po, kami sa National Office ay may Resident Auditor galing sa COA, at sa kanya namin isinasangguni ang mga bagay na kagaya nito. Gusto nating sang-ayon sa batas ang ating mga ginagawa,” he stated further.

- 4.2. Another question was raised by Mr. Butch Del Rosario, Member of the Local Council Executive Board of the City of Santa Rosa. His question was a follow-up to the answer of Acting Secretary General Avisado regarding the issuance of the guidelines of the GIAP.

Acting Secretary General Avisado stated that the guidelines were already prepared, and was presented to the NEB during its meeting dated 20 May 2015. It cannot be released as of yet because the observations and recommendations made by the members of the NEB will have to be taken into consideration prior to its release.

With the growing concerns as to the qualifications of the Local Councils, President Binay then directed Secretary General Avisado to study the matter if it is possible to issue the GIAP to all Local Councils for a minimum of fifty thousand pesos (PhP 50,000.00) and a maximum of two

hundred thousand pesos (PhP 200,000.00), and present the same to the next meeting of the National Executive Board.

He further stated that the release of the GIAP must be needs based. Hence, the release of the GIAP must be properly categorized and must be released to all Local Councils across the board.

Hearing no further questions and clarifications, the Presiding Officer then approved the Report of the President.

5. Dialogue with the President / Open Forum

Upon the approval of the Report of the President, the Presiding Officer then informed the delegates that there will be a dialogue and an open forum with President Binay, to which the delegates were encouraged to raise their respective concerns.

He reminded the delegates, that for purposes of clearly entering their details in the proceedings of the conference, anyone who wishes to take the microphone must first introduce himself, state his/her designation and indicate the Local Council he/she is from.

Before anyone could raise any question, President Binay took the podium and sincerely apologized to the National Council for having been dragged [referring to the BSP] in the corruption allegations against him at the Senate.

"Please accept my sincerest apology doon po sa nangyari sa atin. Yun pong image natin ay minamasama. My apology arises from the fact na hindi naman ho gagawin sa atin ang ganoong paninira kung hindi po ako tatakbong Presidente. Yun lang naman ho ang talagang pakay. Nabitbit lang ho kayo [referring to the BSP], at dahil diyan, ako po ay humihingi ng paumanhin sa inyo," he said.

After President Binay made his apology, he then entertained questions from the delegates.

5.1. The first question was raised by the former Vice Mayor of Luisiana, Laguna, Mr. Guillermo Rodante C. Estrallado. He moved for the National Council to adopt a resolution petitioning the Congress and the Department of Education to revitalize and institutionalize the Scouting Program by integrating it in the enhanced basic education curriculum under MAPEH, in turn making it MAPEHS.

To this end, the Presiding Officer informed the Mr. Estrallado that his proposition will be taken up tomorrow, during the 3rd Plenary Session, as scheduled. Resolutions made by the delegates are taken up during the 3rd Plenary Session.

5.2. Another query was raised by Atty. Jurilla of Quezon City Council. He stated that with the promulgation of the decision of the Supreme Court in the case of *BSP vs. COA*¹⁴, the financial transactions of the Local Councils are now separate, independent and free from the control of the BSP National Office. He continued further that since all financial transactions will now fall under the jurisdiction of the Local Council, there is a need for the BSP National Office to provide

¹⁴ G.R. No. 177131, 7 June 2011

the Local Councils, particularly its Auditors, with a pamphlet detailing the essential details in the conduct of the their audit, for reference and guidance.

The Presiding Officer then responded that to date, the BSP National Office had already conducted seminars regarding the new government auditing and accounting rules and regulations, involving key personnel and officials of the Local Councils. He then informed Atty. Jurilla to reduce his concerns in writing addressed to the Acting Secretary General, should he have any further query/ies.

President Binay also responded that in the same case [referring to BSP vs. COA], the BSP has been classified as a public corporation. Similarly, the GCG has categorized the BSP as a *sui generis*¹⁵ GOCC. Admittedly, it is the first time for the COA to be working with a GOCC that has been classified as a *sui generis* GOCC; hence, all matters pertaining to its audit are being addressed by the BSP National Office point by point. Regular consultations are also being held periodically by the BSP National Office and the COA Resident Auditor.

Atty. Jurilla continued further. This time, he inquired about the proposed amendment to the National By Laws and to the Standard Local Council By Laws few years ago, creating the Office of the Assistant Council Scout Executive. He mentioned that there is a need to create the office, in order not to hamper the operations of the Local Councils in the absence of the Council Scout Executive or the Officer-in-Charge and that the same can be done by the National Council by way of a referendum to the Local Councils.

Secretary General Avisado took the podium to answer the matter. He stated that the BSP is currently undergoing a rationalization study and reorganization of its organizational structure. The service provider had already been informed to conduct a study as to the suggested organizational set-up at the level of the Local Councils in order to strengthen their support system. The goal of the inclusion of the Local Councils in the rationalization study [only insofar as the proposed organizational set-up at the level of the Local Councils is concerned] is for the National Office to come up with a standardized organizational structure in the Local Council, one which should be adopted by all its chartered Local Councils.

He noted further that should he [referring to Atty. Jurilla] still have any further suggestion that he wants to be considered in the ongoing study, a written proposal must be submitted to the BSP National Office.

- 5.3. The last was a reaction of Atty. Escote of Antipolo City with regard to the proposal of the former Mr. Estrallado of Laguna. He lauded the proposal and noted it to be good and interesting. He suggested for the BSP National Office to come up with a presentation where Scouting is included as part of the curriculum but does not appear to be compulsory to the parents.

On this note, the Presiding Officer duly noted the proposal and asked Atty. Escote to coordinate with the Mr. Estrallado of Laguna in order to discuss the matter, prior to the submission of the proposal as one of the resolutions of the 59th ANCM.

Having covered all items of the agenda, the Presiding Officer adjourned the 1st Plenary Session at 1157H.

¹⁵ A Latin phrase which general means as having a class of its own; unique.

SECOND PLENARY SESSION

ENGR. LEO G. LASACAR
Vice President for Mindanao
Presiding Officer

The 2nd Plenary Session of the 59th Annual National Council Meeting was called to order at 1327H with Engr. Leo G. Lasacar, Vice President for Mindanao of the National Executive Board as the Presiding Officer.

The order of business for the 2nd Plenary Session is as follows:

1. Report of the Committee on Nominations
2. Election of the Four (4) Regular Members of the National Executive Board
3. Announcement of the Results of the Election
4. Oath Taking

1. Report of the Committee on Nominations

The Presiding Officer then called on Mr. Pepito M. Carpio to report on behalf of the Committee on Nominations.

In order to appraise the delegates with the pertinent provisions of the National By Laws pertaining to the nominations for regular membership to the NEB, he cited Article V, Section of the National By Laws which provides:

“Information on Nominees. All proposals for nomination shall be submitted in writing to the Committee on Nominations for its recommendation so as to be received by the Committee at least four (4) weeks prior to the opening of the National Council Meeting. This Committee shall be given full information concerning all possible candidates. During the deliberations of the committee, it shall meet in an executive session, and on request of any member, voting for nominees for the National Executive Board may be by secret ballot.

This Committee shall submit a list of nominees containing not less than twice nor more than thrice the number of positions to be filled. Nominations on the floor may be allowed by majority vote of the members of the National Council present at the meeting, provided that such person nominated on the floor has been previously nominated but not considered by the Nominations Committee.” (emphasis supplied)

He reported that the Committee on Nominations convened last 17 April 2015 at the BSP National Office in order to review all the nominations for regular membership and for private sector representatives submitted.

The following nominees were accepted by the Committee on Nominations, viz:

- Vice Governor Jose Marie G. Pelaez
- Mayor Dale B. Corvera
- Mayor Del R. De Guzman
- Atty. Arturo V. Umbac

Mr. Carpio then reported on the floor that there are only a total of four (4) nominees for regular membership to the National Executive Board and such is not in conformity with the provisions of Article V, Section of the National By Laws, primarily, **“xxx This Committee shall submit a list of nominees containing not less than twice nor more than thrice the number of positions to be filled. xxx”**

He clarified that the BSP National Office had exerted any and all efforts necessary in order to give the Local Councils ample time to submit their nominations. In fact, the NEB, in its meeting held at the BSP National Office last 18 April 2015, it has resolved to extend the deadline of the submission of the nominees for regular membership and for private sector representatives until 20 May 2015. But despite the extension, none of the Local Councils submitted any additional nominations.

Nevertheless, Mr. Carpio, citing the provisions of the National By Laws on the nominations on the floor, asked the delegates if there are any more nominees for regular membership prior to formalizing the recommendation of the Committee on Nominations, but no nomination was made or presented.

As a result thereof, the Committee on Nominations, with the endorsement of the National Executive Board, recommended for the following actions to be taken by the National Council:

- a. To waive the required number of nominees provided for under Article V, Section 5 of the National By Laws; and
- b. To proceed with the election with only four (4) nominees for regular membership.

Given the situation, former Councilor Jorge A. Banal of Quezon City, Member of the National Executive Board, moved for the approval of the Report of the Committee on Nominations, including its recommendations to waive the required number of nominees provided for under Article V, Section 5 of the National By Laws and to proceed with the election with only four (4) nominees for regular membership.

The motion was duly seconded, and with no further discussions, it was unanimously approved by the National Council

2. Election of the Four (4) Regular Members of the National Executive Board

Proceeding with the next order of business, the Presiding Officer recognized the Chief National Commissioner, Atty. Jose Ma. C. Gastardo for the election of the four (4) regular members to the National Executive Board.

Prior to the holding of the elections, he clarified as to whether or not the earlier motion raised was only for the approval of the Report of the Committee on Nominations or as well as its recommendation to the National Council.

The Presiding Officer noted that the earlier motion was for the adoption and the approval of the Report of the Committee on Nominations, including its recommendation to waive the required number of nominees provided for under Article V, Section 5 of the National By Laws and to proceed with the election with only four (4) nominees for regular membership.

On this note, Acting Secretary General Avisado took the floor and clarified that what was approved in the previous motion was only the report of the committee on nominations, and not the recommendation per se. He stated that specific in the report was the recommendation of the NEB to seek the approval of the National Council to waive the required number of nominees provided for under Article V, Section 5 of the National By Laws and to proceed with the election with only four (4) nominees for regular membership.

On another note, Mr. Irvin C. Ayo of Camarines Sur Council took the floor and clarified that based on what he understood on what has transpired, only the report was approved, and not its recommendation. Hence, he raised a motion for the National Council to waive the required number of nominees provided for under Article V, Section 5 of the National By Laws and to proceed with the election with only four (4) nominees for regular membership.

The motion was duly seconded and approved.

Before moving forward, Atty. Jurilla of Quezon City once again stood to clarify whether or not the National Council has the power to dispense with the rules and regulations insofar as the number of candidates for election is concerned, and if there is such provision, under what particular provision can it be seen.

The Presiding Officer then recognized Acting Secretary General Avisado to answer the query. He stated that the National Council is the highest governing body of the organization; therefore, it can decide on practically everything.

Atty. Jurilla interposed that he is very well aware of that, but, what he was asking is the particular provision in the National By Laws granting the National Council such power or authority.

Acting Secretary General Avisado responded that there is a recommendation from the Committee on Nominations and it's up for the National Council to act on it, otherwise, the National By Laws will be violated if no election will take place.

Atty. Jurilla stood his ground. He acknowledged that there is a recommendation; however, he is looking for a particular provision in the National By Laws granting the National Council such authority.

Acting Secretary General Avisado argued, *"Precisely. The National Council is the highest governing body of the Boy Scouts of the Philippines."*

Atty. Jurilla responded, *"We do not argue that, Mr. Secretary General. However, if that is your argument, this power should be included in the Constitution and By Laws, but, there is none."*

To this end, the Presiding Officer recognized Congressman Francisco B. Aniag, Jr., Member of the National Executive and Council Chairperson of Bulacan Council. *"It seems to me that the sentiment of the National Council is to proceed with the elections,"* he said.

He continued further that it is actually provided in the National By Laws that the National Council has the authority to amend it. He then proposed that for purposes of holding the elections, the National Council should amend the National By Laws only for this year.

The Presiding Officer then instructed Atty. Gastardo to proceed with the elections. However, Acting Secretary General Avisado requested for a few minutes in order to answer the query of Atty. Jurilla as to the legal basis of the National Council to waive the required number of nominees for the election.

He cited Article V, Section 1 of the National By Laws which provides:

"Annual Meetings. The National Council shall hold an annual meeting not later than May 31 of each year, at such time, date and place as may be determined by the National Executive Board for the purpose of receiving the annual reports of the officers, electing the regular members of the National Executive Board, ratifying any proposed amendment to these Bylaws and transacting such other business as may properly come before the meeting. xxx" (emphasis ours)

He reported that this is the basis of the National Council in deciding to waive the required number of nominees provided for under Article V, Section 5 of the National By Laws and to proceed with the election with only four (4) nominees for regular membership for this year. Such is the case because of the extraordinary circumstances that the nominees for regular membership for this year did not reach the required number.

With this development, Mr. Florence B. Antonio of Quezon City Council, Regional Program Commissioner of the National Capital Region moved a motion for the approval of the recommendation of the Committee on Nominations to waive the required number of nominees provided for under Article V, Section 5 of the National By Laws and to proceed with the election with only four (4) nominees for regular membership for this year.

The motion was duly seconded on the floor. Hearing no objections, the motion was approved.

At this point, President Binay sought recognition from the Presiding Officer asking that the discussion be reflected properly in the proceedings and that such was decided with the unanimous approval of the delegates of the 59th Annual National Council Meeting.

The Presiding Officer then directed the 59th ANCM Secretariat to note the instruction from the President. Immediately after, he called on Atty. Gastardo to proceed with the elections.

Atty. Gastardo noted that with the presence of a quorum, more than 50% of the delegates of the 59th ANCM present, he requested the Conference Director, Mayor Franco M. Calida of Hagonoy, Davao del Sur and Regional Chairperson of the Eastern Mindanao Region, to cast the lone ballot for the election in order to satisfy the rules that the candidates should have at least one (1) vote.

3. Announcement of the Results of the Election

The lone ballot was then canvassed by the Committee on Elections, with the votes reflected below:

- | | |
|--------------------------------------|--------|
| • Vice Governor Jose Marie G. Pelaez | 1 vote |
| • Mayor Dale B. Corvera | 1 vote |
| • Mayor Del R. De Guzman | 1 vote |
| • Atty. Arturo V. Umbac | 1 vote |

Before the Chairman of the Committee on Elections could formally announce the results and declare the winners, Congressman Aniag of Bulacan made a motion for the National Council to unanimously elect the four (4) nominees as regular members of the National Executive Board.

The motion was duly second and approved by the delegates.

Atty. Gastardo then announced the result of the election and proclaimed the winners in accordance with the rules.

4. Oath Taking

The Oath Taking of the winners of the election immediately ensued.

The Presiding Officer then requested the delegates to rise and be witness to the Oath Taking Ceremony of the newly elected regular members of the National Executive Board. The oath was administered by the President of the Boy Scouts of the Philippines, Vice President Jejomar C. Binay.

With no further matters to discuss, the 2nd Plenary Session was adjourned at exactly 1443H.

AWARDING CEREMONIES

Presentation of Centennial Tokens
2014 Tribute to the Scoutmaster
2014 Outstanding Regional/Council Scout Commissioners
2014 Outstanding Regional/Council Chairpersons
Presentation of Charters

1. Presentation of the Centennial Tokens

Before formally starting the Awarding Ceremonies, the Centennial Celebration Committee headed by its Chairman, Mr. Roberto M. Pagdanganan presented the Centennial Tokens to all the Local Councils of the BSP in appreciation of their support in the overwhelming success of the 100 Years Celebration of the Introduction of the Scouting Program in the Philippines.

The Head of the Centennial Celebration Secretariat, DSG Villa said, *"It is just but fitting that we pay tribute to our Local Councils who handle the day-to-day operations of the Movement at the grassroots level. They are our front-runners in the battlefield, our first line of defense. But more importantly, the Local Councils are the organization's instrument in the implementation of the Scouting Program. They imbibe the proper values to the young people at an early stage by allow them to fully gauge and understand the meaning of the Scout Oath and Law and by teaching them a myriad of special skills that they will find useful later in life."*

The centennial token contains a certificate of recognition and the Philippine Scouting centennial medallion, made up of 24 carat Nordic gold.

2. 2014 Tribute to the Scoutmaster

The Tribute to the Scoutmaster is a search that aims to recognize unit leaders for their outstanding performance in their respective institutions. The award pays tribute to their hard work and dedication in helping the BSP rear and nurture the youth for nation building, to be good men and women of the community and society.

The winners for this year are:

- 2.1. Ms. Marivic C. Bacud**
- 2.2. Mr. Romeo B. Fule**
- 2.3. Ms. Gloria A. Dujunco**

Nueva Vizcaya Council, NELR
San Pablo City Council, STR
Camarines Sur Council, BR

3. 2014 Outstanding Council Scout Commissioner

The Local Council Scout Commissioners are predominantly composed of lay volunteers and/or officials of the Department of the Education who support the movement even beyond their capacities, only to assure the delivery of the scouting program to the young people. These men and women have invested in the capacity and potentials of the youth.

The winner for this year is **Supt. Maritez A. Ibañez** of Laguna Council, STR.

4. 2014 Outstanding Council Chairperson

The Search for the Outstanding Regional and Local Council Chairpersons and Commissioners is one of the tokens of recognition of the BSP for the exceptional leadership, ardor and support of the Regional and Local Council leaders in their respective jurisdictions in forwarding the programs and thrusts of the organization towards its stakeholders and key partners.

The winner for this year is **Mayor Maloney L. Samaco** of Southern Leyte Council, EVR.

5. Presentation of the Charters

The source of authority of every Local Council emanates from the Charter granted to them [each Local Council] by the National Executive Board.

On the occasion of the 59th Annual National Council Meeting, **Navotas City** was granted with its **Permit to Operate** as an **Associate Council** of the Boy Scouts of the Philippines.

NATIONAL COURT OF HONOR

One of the highlights and the most expected part of every ANCM is the holding of the National Court of Honor. It is held once a year where the National Higher Awards are being conferred to recognize the distinguished and outstanding services of the volunteer and professional Scouters to the organization.

The National By Laws of the BSP specifically provides:

“The National President shall automatically chair the National Court of Honor and four (4) other members whose term are not expiring and who are holders of National Higher Awards as appointed by the National Executive Board.”¹⁶

In a special ceremony called for the purpose, a total of **THREE HUNDRED FIVE (305)**¹⁷ Adults in Scouting were conferred various national higher awards, the breakdown of which is stated below:

Lifetime Achievement Award	1
Gold Tamaraw Award	5
Silver Tamaraw Award	4
Bronze Tamaraw Award	13
Gold USA Award	21
Silver USA Award	64
Bronze USA Award	197

The recipients of each of the above-stated award are required to personally receive their award. If in case they were not able to receive the award, they may still be conferred the same, but only during the same ceremony conducted during the succeeding Annual National Council Meetings where they should also be present.

¹⁶ Article XIII, Section 2 of the BSP National By Laws

¹⁷ For reference, a copy of the Roster of Awardees of the National Court of Honor is annexed in this document under Page 115.

DAY 3

22 MAY 2015

* * *

Mr. JESUS M. MERIS
Regional Scout Director
Eastern Mindanao Region
Officer of the Day

The third day of the 59th Annual National Council Meeting highlights the presentation of the Lorillard Spencer Award, as well as the presentation of the Conference Resolutions.

The Order of Business was:

1. Awards and Recognition
 - 1.1. National Scout Shop Recognition
 - 1.2. National Executive Board Recognitions
 - 1.3. 2014 Lorillard Spencer Award
 - 1.4. Other Awards
2. 3rd Plenary Session
 - 2.1. Resolutions
 - 2.2. Evaluation
3. Closing Ceremonies
 - 3.1. Distribution of Certificates
 - 3.2. Announcement of the Result of the Election
 - 3.3. Final Message and Closing of the 59th ANCM
 - 3.4. Exit of Color

AWARDS AND RECOGNITION

National Scout Shop Recognitions National Executive Board Recognitions 2014 Lorillard Spencer Award

1. National Scout Shop Recognitions

The National Scout Shop (NSS) is the official supplier of all Scout uniforms, equipment, badges and insignias and paraphernalia and other Scout supplies and products of the Boy Scouts of the Philippines. Every year, it presents special awards in recognition of the performance of each of the Local Councils in terms of the Council's share on the aggregate sales.

The top ten (10) **Performing Councils for 2014** in terms of sales, including the accredited dealers in the area are:

1.1.	Bohol Council	3,012,027.80
1.2.	Cebu Council	2,077,089.53
1.3.	Iloilo Council	1,710,609.73
1.4.	Metro Manila East Council	1,086,617.68
1.5.	Cavite Council	866,198.28
1.6.	Laguna Council	768,512.60
1.7.	Davao City Council	574,033.60
1.8.	Zamboanga City Council	504,844.50
1.9.	Tagum City Council	11,246.40
1.10.	General Santos City Council	3,411.20

Incentives and cash gifts were given to the above-stated councils for their outstanding performance and patronage of official scout uniforms, equipment, badges, insignias and paraphernalia and other scout supplies and products.

2. National Executive Board Recognitions

The following members of the National Executive Board were given Plaques of Recognition for achieving a **Perfect Attendance** in all Regular and Special Meetings for CY 2014 – 2015, viz:

2.1.	Atty. Wendel E. Avisado	SVP and Acting Secretary General
2.2.	Atty. Arturo V. Umbac	Vice President for Visayas
2.3.	Council Salvador D. Pangilinan	Private Sector Representative
2.4.	Mr. Nemesio R. Miranda, Jr.	Private Sector Representative
2.5.	Scout Rica Michelle V. Aguilar	Regional Scout Representative for Mindanao

The following outgoing **Regional Chairpersons** of the different Scouting Regions were also recognized for their contributions to the growth and development of the Scouting Movement in their respective regions:

2.6.	Mr. Santiago O. Dickson	North Eastern Luzon Region
2.7.	Mayor Jejomar Erwin C. Binay	National Capital Region
2.8.	Dr. Corazon P. Brown	Western Visayas Region
2.9.	Sultan Ansary P. Maongco	Western Mindanao Region
2.10.	Mayor Franco M. Calida	Eastern Mindanao Region

The following outgoing **Regional Scout Representatives to the National Executive Board** were also recognized for their outstanding performance in representing the Scout Membership to the highest policy-making body of the Boy Scouts of the Philippines:

2.11.	Scout Emmanuel Arthur R. Gregorio	Regional Scout Representative for Luzon
2.12.	Scout John Vincent F. Andig	Regional Scout Representative for Visayas
2.13.	Scout Rica Michelle V. Aguilar	Regional Scout Representative for Mindanao

3. 2014 Lorillard Spencer Award

The Lorillard Spencer Award is the most exalted award that the Boy Scouts of the Philippines and is given to its top-performing member-councils across the country. It bears the highest distinction in terms of performance and accomplishments.

The Award was instituted to promote Scouting throughout the country and to encourage those in the professional service to always maintain a level of excellence in all their work in order to provide better Scouting program for more young people.

The award is given to Local Councils that attain the highest percentage in terms of membership, activities, advancement and administration for a period of twelve (12) months based on the records, statistics and reports submitted to the BSP National Office.

The winners in the different categories of the Lorillard Spencer Award for Calendar Year 2014 are:

3.1. Overall Winners

3.1.1. Overall Winner	Bohol Council
3.1.2. Best in Scout Membership	Calamba City Council
3.1.3. Best in Scout Advancement	Nueva Vizcaya Council
3.1.4. Best in Activities	Davao City Council

3.2. Best in Scout Membership (per Local Council classification)

3.2.1. Class A	Batangas Council
3.2.2. Class B	Zamboanga del Sur – Pagadian City Council
3.2.3. Class C	Davao del Sur Council
3.2.4. Class D	Calamba City Council

3.3. Best in Scout Advancement (per Local Council classification)

3.3.1. Class A	Bulacan Council
3.3.2. Class B	Bohol Council
3.3.3. Class C	Capiz Council
3.3.4. Class D	Nueva Vizcaya Council

3.4. Best in Activities (per Local Council classification)

3.4.1. Class A	Cebu Council
3.4.2. Class B	Davao City Council
3.4.3. Class C	Bacolod City Council
3.4.4. Class D	Iriga City Council

3.5. Best in Administration (per Local Council classification)

3.5.1. Class A	Bulacan Council
3.5.2. Class B	Bohol Council
3.5.3. Class C	Valenzuela City Council
3.5.4. Class D	City of Santa Rosa Council

THIRD PLENARY SESSION

ATTY. ARTURO V. UMBAC

Vice President for Visayas

Presiding Officer

The 3rd Plenary Session of the 59th Annual National Council Meeting was called to order by 9:17 in the morning with Atty. Arturo V. Umbac, Vice President for Visayas of the National Executive Board as the Presiding Officer.

The agenda were as follows:

1. Resolutions
2. Evaluation

1. Resolutions

The Presiding Officer recognized Mr. Ireneo C. Aquino, Chairman of the Committee on Resolutions of the 59th ANCM and Member of the NEB to present the Conference Resolutions.

The following resolutions were presented and approved by the delegates of the conference, viz:

- 1.1. A Resolution of Gratitude to the Hon. Jejomar C. Binay, Vice President of the Republic of the Philippines and President of the Boy Scouts of the Philippines for his presence and unwavering support to the thrusts and programs of the Boy Scouts of the Philippines and for serving as the Guest of Honor and Speaker of the 59th Annual National Council Meeting;
- 1.2. A Resolution congratulating Atty. Wendel E. Avisado, Acting Secretary General of the Boy Scouts of the Philippines for his outstanding leadership and exceptional management of the conduct of the 59th Annual National Council Meeting including the performance of the National Project Management Team from the ranks of the BSP National and Regional Offices;
- 1.3. A Resolution expressing the deepest gratitude of the Boy Scouts of the Philippines for the following for their exemplary performance in the hosting of the 59th Annual National Council Meeting:
 - 1.3.1. The Provincial Government of Davao del Norte under the leadership of Governor Rodolfo P. Del Rosario;
 - 1.3.2. The Local Government of Tagum and the Tagum City Council, BSP under the leadership of Mayor Allan Rellon;

- 1.3.3. The Local Counterpart of the National Project Management Team of the 59th Annual National Council Meeting thru CSE Rollene G. Dumlao;
- 1.4. A Resolution of Gratitude to the following for their presence and attendance to the 59th Annual National Council Meeting:
 - 1.4.1. Mr. J. Rizal C. Pangilinan of the Regional Director of the World Scout Bureau/Asia-Pacific Region;
 - 1.4.2. The Members of the National Executive Board and the different Officers and Members of the 120 Local Councils of the Boy Scouts of the Philippines;
 - 1.4.3. The Presiding Officers of the 59th Annual National Council Meeting – VP for Luzon Del R. De Guzman, VP for Visayas Arturo M. Umbac and VP for Mindanao Leo G. Lasacar;
- 1.5. A Resolution of Thanks to the following members of the National Executive Board for rendering a very comprehensive report on the prevailing matters in the Boy Scouts of the Philippines:
 - 1.5.1. Vice President Jejomar C. Binay for the Management Aspect of the President's Report;
 - 1.5.2. Secretary General Wendel E. Avisado for the Operations Aspect of the President's Report;
 - 1.5.3. National Treasurer Enrique B. Lagdameo for the Treasurer's Report;
 - 1.5.4. Hon. Roberto M. Pagdanganan for the Report of the Management Committee re: BSP – Alphaland Joint Venture Agreement and the 100 Years Celebration of the Introduction of the Scouting Program in the Philippines
- 1.6. A Resolution of Thanks to the City Government of Tagum and the Provincial Government of Davao del Norte for sponsoring the Welcome and Farewell Dinners respectively;
- 1.7. A Resolution of Gratitude to the City Tourism Office of Tagum, the Tagum City Chamber Chorale and the different Senior Scouts and Scouters of Tagum City Council, BSP for their performance throughout 59th Annual National Council Meeting;
- 1.8. A Resolution Authorizing the Release of **FIVE THOUSAND DOLLARS (USD 5,000.00)**¹⁸ from the General Fund of the Boy Scouts of the Philippines as aid to our brothers and sisters in Nepal who were ravaged by a strong earthquake through the Nepal Scouts.

Another resolution was brought to the attention of the delegates by Acting Secretary General Avisado. The resolution was proposed by Mr. Guillermo Rodante C. Estrallado, former Vice Mayor of Luisiana, Laguna. The resolution enjoins the National Council to petition to Congress of the Philippines and the Department of Education to revitalize and institutionalize Scouting by integrating its philosophy, principles, and practices in the enhanced basic education curriculum (K to 12).

¹⁸ The donation was officially presented and handed over to the Nepal Scouts by NEBM Danilo C. Asiaten during his visit in Nepal with RD J. Rizal C. Pangilinan of the WSB-APRSC sometime in June 2015.

Acting Secretary General Avisado recommended to the National Council that the said resolution be forwarded to the Legal Committee of the NEB for further study, in coordination with the proponent. He also informed the delegates that there are currently three (3) bills pending in the House of Representatives seeking to re-characterize and re-categorize the BSP as a non-governmental organization, akin to the status of the Philippine Red Cross.

The recommendation was duly noted by the National Council.

2. Evaluation

To present the results of the evaluation of the delegates regarding the conduct of the 59th Annual National Council Meeting, the Presiding Officer recognized Mayor Dale B. Corvera, Member of the National Executive Board and Chairperson of the Committee on Evaluation.

EVALUATION RESULT

DESCRIPTION	P	S	VS	E
Overall satisfaction with the 59 th ANCM		8.5%	58%	34%
Overall satisfaction of individual expectations		11%	61%	28%
Overall satisfaction with the administration of the event		22%	54%	34%
Quality of discussions and dialogue		14%	54%	32%
Relevance of the presentation and the topics		11%	53%	36%
Opportunities for interaction (have concerns addressed, questions answered and experiences shared)	1%	15%	55%	29%
Quality of the facilities provided and the food	1%	11%	50%	38%
Responsiveness of the 59 th ANCM Staff		10%	52%	38%

2.1. What part of the conference did you like most?

- 2.1.1. President's Report
- 2.1.2. Treasurer's Report
- 2.1.3. BSP – Alphaland Corporation Joint Venture Project Report
- 2.1.4. Venue
- 2.1.5. Food and accommodation
- 2.1.6. Open forum
- 2.1.7. National Court of Honor
- 2.1.8. Welcome and Farewell Dinner
- 2.1.9. Efficient conference staff

2.2. What part of the conference did you find most relevant?

- 2.2.1. Plenary sessions
- 2.2.2. Open forum
- 2.2.3. BSP – Alphaland Corporation Joint Venture Project Report
- 2.2.4. Apology of Vice President Jejomar C. Binay
- 2.2.5. Presentation of the council performance
- 2.2.6. Financial/Transparency Report
- 2.2.7. Grant-in-Aid Program for the Local Councils

2.3. Considering your present position and experiences, what do you perceive are the most prevailing problems of the organization? Please prioritize.

- 2.3.1. Council funds
- 2.3.2. Coordination between the DepED and the BSP on major activities and events
- 2.3.3. Political issues
- 2.3.4. Lack of support from the local government units
- 2.3.5. Issuance of new training manuals
- 2.3.6. Non-nationalization of the Council Scout Executives
- 2.3.7. Membership registration
- 2.3.8. Communications between the National Office and the Local Councils

2.4. Finally, give your suggestions, comments and recommendations for the succeeding Annual National Council Meetings.

- 2.4.1. Time management on the conference schedule
- 2.4.2. Free conference fee
- 2.4.3. The 60th ANCM must be conducted before the May 2016 Elections
- 2.4.4. Souvenir items must include t-shirts
- 2.4.5. The food for the Muslims must be served separately
- 2.4.6. Accommodation must be arranged by the organizer

Having covered all items in the order of business, the 3rd Plenary Session was adjourned at 0942H.

CLOSING CEREMONIES

Shortly after the 3rd Plenary Session was adjourned, the Closing Ceremonies of the 59th Annual National Council Meeting followed.

The Closing Ceremonies dispensed with the distribution of the certificates; instead, the Secretariat issued the certificates to the different Council Scout Executives and Officers-in-Charge.

The Officer of the Day, RSD Jesus M. Meris of the Eastern Mindanao Region, then called on the President of the Boy Scouts of the Philippines, Vice President Jejomar C. Binay for his Final Message and Formal Closing of the 59th Annual National Council Meeting.

In his Message, Vice President Binay rallied for everyone's support for the diamond jubilee of the next Annual National Council Meeting, *"The day after today, we shall begin working for another meeting next year -- that would be our 60th. A celebration is in the offing and we shall make our meeting next year truly colorful and significant just like when this council first met to help chart the destiny of our movement."*

Vice President Binay also expressed his deepest gratitude to all the people behind the success of the 59th Annual National Council Meeting, as well as to all the delegates coming from the different Local Councils and Scouting Regions across the country.

ANNEXES

CONFERENCE PROGRAM

DAY 1. 20 May 2015 (Wednesday)

Officer of the Day: RSD Imelda S. Samson

Attire: Safari Uniform

1000H **National Executive Board Meeting**
Palm Room, Big 8 Corporate Hotel

1200H **Arrivals and Registration**
The delegates to check-in at their respective hotels
Registration is at the Lobby Hall of Big 8 Corporate Hotel

1300H Assembly at the Conference Hall

1330H Recognition and Presentation
of Guests and Delegates

MR. ROGELIO S. VILLA, JR.
Acting Deputy Secretary General
Director, Field Operations Division

1415H **Launching of the New BSP Website**

MR. ROGELIO S. VILLA, JR.
Acting Deputy Secretary General
Director, Field Operations Division

1515H Snacks

1530H **OPENING CEREMONIES**

Entry of BSP Officials and Guest of Honor and Speaker
Entry of Colors
Invocation
National Anthem

Senior Scouts
TAGUM CITY CHAMBER CHORALE
TAGUM CITY CHAMBER CHORALE

Panunumpa ng Katapatan sa Watawat ng Pilipinas

SCOUT EMMANUEL ARTHUR G. GREGORIO
Regional Scout Representative for Luzon

Tagum Mabuhay Ka Hymn

TAGUM CITY CHAMBER CHORALE

Panunumpa at Batas ng Scout

SCOUT JOHN VINCENT F. ANDIG
Regional Scout Representative for Visayas
SCOUT RICA MICHELLE V. AGUILAR
Regional Scout Representative for Mindanao

Mission and Vision

Opening Remarks

HON. FRANCO CALIDA
Chairperson, 59th ANCM
Regional Chairman, EMR

Welcome Remarks

HON. ALLAN RELLON
Mayor, Tagum City
Chairperson, Tagum City Council

HON. RODOLFO P. DEL ROSARIO
Governor, Davao del Norte
Chairperson, Davao del Norte Council

Message from the World Scout Bureau

MR. J. RIZAL C. PANGILINAN
Regional Director
World Scout Bureau – APR

Introduction of Guest of Honor and Speaker

ATTY. WENDEL E. AVISADO
Acting Secretary General

Keynote Address and Formal Opening of the
59th Annual National Council Meeting

Honorable JEJOMAR C. BINAY
Vice President, Republic of the Philippines
President, Boy Scouts of the Philippines

BIENVENIDO B. TOLEDO

Regional Scout Director, Western and Eastern Visayas Regions, BSP
Master of Ceremonies

1415H **WELCOME DINNER AND CULTURAL NIGHT PRESENTATION**

Sponsored by the City Government of Tagum City
Attire: Smart Casual

DAY 2. 21 May 2015 (Thursday)
Officer of the Day: RSD Rodolfo C. Pangilinan
Attire: Type "A" Uniform

0800H Assembly at the Conference Hall

0830H **FIRST PLENARY SESSION**

MAYOR DEL R. DE GUZMAN
Vice President for Luzon
Presiding Officer

Approval of the Proceedings of the 58th Annual National
Council Meeting held at El Fisher Hotel, Bacolod City
on 19-22 May 2014

Report of the National Treasurer

MR. ENRIQUE B. LAGDAMEO
National Treasurer

Report of the President

Honorable Vice President
JEJOMAR C. BINAY
President

ATTY. WENDEL E. AVISADO
Acting Secretary General

Dialogue/Open Forum

ADJOURNMENT OF FIRST PLENARY SESSION

MAYOR DEL R. DE GUZMAN
Vice President for Luzon
Presiding Officer

1000H Snacks

1030H **SECOND PLENARY SESSION**

ENGR. LEO G. LASACAR
Vice President for Mindanao
Presiding Officer

Report of the Committee on Nominations

MR. PEPITO M. CARPIO
Member
Committee on Nominations

**Election of Four (4) Regular Members of the
National Executive Board**

ATTY. JOSE MA. C. GASTARDO
Chief National Commissioner

Announcement of the Result of the Election

ATTY. JOSE MA. C. GASTARDO
Chief National Commissioner

Oath Taking

Honorable Vice President
JEJOMAR C. BINAY
President

ADJOURNMENT OF SECOND PLENARY SESSION

ENGR. LEO G. LASACAR
Vice President for Mindanao
Presiding Officer

1230H Lunch

1400H **AWARDING CEREMONIES**

- 2014 Tribute to the Scoutmaster
- The Outstanding Regional/Council Commissioners
- The Outstanding Regional/Council Chairpersons
- Presentation of Charter
- Presentation of Centennial Tokens

1500H **NATIONAL COURT OF HONOR** (see separate program)

1830H **FAREWELL DINNER**

Sponsored by the Provincial Government of Davao del Norte
Attire: Smart Casual

DAY 3. 22 May 2015 (Friday)

Officer of the Day: RSD Jesus M. Meris

Attire: Type "A" Uniform

1000H **National Executive Board Meeting**
Palm Room, Big 8 Corporate Hotel

0830H **AWARDS AND RECOGNITION**

- National Scout Shop Recognition
- National Executive Board Recognition
- Lorillard Spencer Award
- Other Awards

1000H **THIRD PLENARY SESSION**

ATTY. ARTURO V. UMBAC
Vice President for Visayas
Presiding Officer

Resolutions

MR. IRENEO C. AQUINO
Chairperson
Committee on Resolutions

Evaluation

HON. DALE B. CORVERA
Chairperson
Committee on Evaluation

ADJOURNMENT OF THIRD PLENARY SESSION

ATTY. ARTURO V. UMBAC
Vice President for Visayas
Presiding Officer

1030H **CLOSING CEREMONIES**

Distribution of Certificates

ATTY. WENDEL E. AVISADO
Acting Secretary General

Announcement of the Result of the Election

DR. PEDRO D. DESTURA
Vice Chairperson
Committee on Elections

**Final Message and Closing of the
59th Annual National Council Meeting**

Honorable JEJOMAR C. BINAY
Vice President, Republic of the Philippines
President, Boy Scouts of the Philippines

Exit of Colors

Senior Scouts

MR. PEDRO B. PENADOS
Director, Finance Division
Master of Ceremonies

CONFERENCE COMMITTEES

1. EXECUTIVE COMMITTEE

Chairman
Vice Chairman
Members

Secretary

Vice President Jejomar C. Binay
Mr. Roberto M. Pagdanganan
Mayor Del R. De Guzman
Atty. Arturo V. Umbac
Engr. Leo G. Lasacar
Mr. Enrique B. Lagdameo
Atty. Jose Ma. C. Gastardo
Mayor Dale B. Corvera
Atty. Wendel E. Avisado

2. CONFERENCE OFFICERS

Conference Chairman
Conference Vice Chairman
Members

Conference Director
Assistant Conference Director
Project Officer

Gov. Sol F. Matugas
Atty. Jose Ma. C. Gastardo
Mr. Henry C. Dy
Sultan Ansary P. Maongco
Vice Governor Jose Marie G. Pelaez
Engr. Leo G. Lasacar
Cong. Jorge T. Almonte
Scout Emmanuel Arthur R. Gregorio
Scout John Vincent P. Andig
Scout Rica Michelle V. Aguilar

Atty. Wendel E. Avisado
Engr. Rogelio S. Villa, Jr.
MISE Sofronio D. Hontanosas

3. COMMITTEE ON NOMINATIONS

Chairman
Vice Chairman
Members

Coordinator

Mayor Del R. De Guzman
Cong. Harry C. Angping
Dr. Salud A. Bagalso
Mayor Sofronio C. Ona, Jr.
Mr. Pepito M. Carpio
Acting Director Arthur R. Sales

4. COMMITTEE ON ELECTIONS

Chairman	Atty. Arturo V. Umbac
Vice Chairman	Dr. Pedro D. Destura
Members	Dr. Salud A. Bagalso Mr. Salvador D. Pangilinan Cong. Harry C. Angping Scout John Vincent P. Andig
Coordinator	Acting Director Arthur R. Sales

5. COMMITTEE ON PROGRAM AND CEREMONIES

Chairman	P/CSupt. Cedric G. Train
Vice Chairman	Vice Governor Jose Mari G. Pelaez
Members	Mr. Pepito M. Carpio Mr. Reinaldo A. Bautista, Jr. Mr. Jimmy A. Ang Scout Emmanuel Arthur R. Gregorio Scout John Vincent P. Andig Scout Rica Michelle V. Aguilar
Adviser	Mr. Maximino J. Edralin, Jr.
Coordinators	RSD Bienvenido B. Toledo RSD Rodolfo C. Pangilinan MISE Sofronio D. Hontanosas

6. NATIONAL COURT OF HONOR

Chairman	Mayor Jejomar C. Binay
Vice Chairman	Secretary Armin A. Luistro, FSC
Members	Atty. Francisco S. Roman Mr. Maximino J. Edralin, Jr. Mr. Roberto M. Pagdanganan Scout John Vincent P. Andig
Coordinators	Mr. Leon Carmelo G. Saliendra All Regional Scout Directors

7. COMMITTEE ON FINANCE, CREDENTIALS, REGISTRATION AND ACCOMMODATION

Chairman	Mr. Enrique B. Lagdameo
Vice Chairman	Councilor Salvador D. Pangilinan
Members	Mr. Ireneo C. Aquino Cong. Francisco B. Aniag, Jr. Cong. Harry C. Angping Vice Mayor Henry C. Dy Scout John Vincent P. Andig

Coordinators

Dir. Pedro B. Penados
IA Joseph Florante C. Alvaro
RFSE Marcelo M. Cambod

8. 2014 TRIBUTE TO THE SCOUTMASTER SELECTION COMMITTEE

Chairman
Vice Chairman
Members

Mayor Dale B. Corvera
Gov. Antonio H. Cerilles
Dr. Pedro D. Destura
P/CSupt. Cedrick G. Train
Dir. Luisa Bautista-Yu
Mr. Reinaldo A. Bautista
Atty. Jose Ma. C. Gastardo
Scout Emmanuel Arthur R. Gregorio
Sponsor's Representative
FSE Fortely C. Mabunga

Coordinator

9. 2014 SEARCH FOR OUTSTANDING REGIONAL/COUNCIL CHAIRPERSONS AND OUTSTANDING REGIONAL/COUNCIL SCOUT COMMISSIONERS SELECTION COMMITTEE

Chairman
Vice Chairman
Members

Vice Governor Jose Mari G. Pelaez
Engr. Leo G. Lasacar
Gov. Antonio H. Cerilles
Atty. Arturo V. Umbac
Mayor Del R. De Guzman
Mayor Sofronio C. Ona, Jr.
Scout Emmanuel Arthur R. Gregorio
Scout John Vincent P. Andig
Scout Rica Michelle V. Aguilar
Sponsor's Representative
FSE Fortely C. Mabunga

Coordinator

10. LORILLARD SPENCER AWARD SELECTION COMMITTEE

Chairman
Vice Chairman
Members

Atty. Wendel E. Avisado
Mayor Del R. De Guzman
Atty. Lutgardo B. Barbo
Vice Governor Jose Mari G. Pelaez
Councilor Salvador D. Pangilinan
Mayor Sofronio C. Ona, Jr.
Mr. Maximino J. Edralin, Jr.
MISE Charlie M. Cameros

Coordinators

11. COMMITTEE ON EVALUATION

Chairman	Mayor Dale B. Corvera
Vice Chairman	Gov. Amado T. Espino, Jr.
Members	Gov. Sol F. Matugas Sultan Ansary P. Maongco Mayor Reinaldo A. Bautista, Jr. Mr. Nemesio R. Miranda, Jr.
Coordinator	RSD Imelda S. Samson APO Kenny Ralph S. Fernando

12. COMMITTEE ON RESOLUTIONS

Chairman	Mr. Ireneo C. Aquino
Vice-Chairman	Councilor Jorge L. Banal
Members	Col. Cedrick G. Train Mayor Jejomar Erwin S. Binay Mayor Reinaldo A. Bautista, Jr. Atty. Lutgardo B. Barbo Coun. Salvador D. Pangilinan Gov. Amado T. Espino, Jr. Gov. Antonio H. Cerilles Vice Mayor Daniel T. Farinas
Coordinator	RSD Imelda S. Samson APO Kenny Ralph S. Fernando

13. COMMITTEE ON RECEPTIONS, SEND-OFF, SPECIAL EVENTS AND TOURS

Chairman	Mayor Allan L. Rellon
Vice Chairman	RSD Jesus M. Meris
Coordinators	RFSE Arnel C. Delute OIC Rollene G. Dumlao

14. COMMITTEE ON PUBLIC RELATIONS AND PUBLICITY

Chairman	Councilor Jorge L. Banal
Vice Chairman	Mayor Sofronio C. Ona, Jr.
Members	Mr. Nemesio R. Miranda, Jr. Mr. Ireneo C. Aquino Dr. Pedro D. Destura Scout Emmanuel Arthur R. Gregorio Scout John Vincent P. Andig Scout Rica Michelle V. Aguilar
Coordinators	AO Janice Q. Cartago

15. CONFERENCE SECRETARIAT

Secretariat In-Charge
Secretariat Staff

APO Kenny Ralph S. Fernando
ES Natividad T. Morales
Mr. Victor C. Reyes
Ms. Florecita M. Orozco
Ms. Marilou O. Palma
Mr. Fabiocito C. Amoncio
Mr. Gil C. Escudero

National Scout Shop

CONFERENCE STAFF

Conference Director

ENGR. ROGELIO S. VILLA, JR.
Acting Deputy Secretary General
Director, Field Operations Division

Assistant Conference Director

MR. FLORENCIO B. ATINYAO
Director, Administration Division

Project Officer

MR. SOFRONIO D. HONTANOSAS
Management Information Systems Executive

Assistant Project Officer

MR. ERROL EUGENIO S. GARCIA
Field Services Executive

Conference Secretariat

MR. KENNY RALPH S. FERNANDO
Assistant Program Officer

MS. NATIVIDAD T. MORALES
Executive Secretary

MS. FLORECITA M. OROZCO
Secretary for Field Operations

MS. MARILOU O. PALMA
Administrative Support Assistant

MR. VICTOR C. REYES
Administrative Assistant

Finance, Credentials and Registration

MR. PEDRO B. PENADOS
Director, Finance Division

MR. JOSEPH FLORANTE C. ALVARO
Internal Auditor

MR. MARCELO M. CAMBOD
Regional Field Scout Executive, NLR

Special Disbursing Officer

MS. ELSITA A. CALAMBA
Cashier

Special Collecting Officers

MS. FLORECITA M. OROZCO
Secretary for Field Operations

MR. DIONIFFER B. MANGROBANG
Administrative Officer

MR. EPHRAIM C. MORING
Registration Officer

Program and Ceremonies

MR. BIENVENIDO B. TOLEDO
Regional Scout Director, WVR/EVR

MR. RODOLFO C. PANGILINAN
Regional Scout Director, SLR

National Court of Honor

MR. YASSER F. SARONA
Program and Adult Resources Dev't. Executive

MR. LEON CARMELO G. SALIENDRA
Awards Supervisor

ALL REGIONAL SCOUT DIRECTORS

Tribute of the Scoutmaster, Search for the
Outstanding Regional/Council Scout Commissioners,
Outstanding Regional/Council Scout Commissioners

MS. FORTELY C. MABUNGA
Field Services Executive

Lorillard Spencer Award

MR. CHARLIE M. CAMEROS
Management Information Systems Executive

Nominations and Elections

MR. ERROL EUGENIO S. GARCIA
Field Services Executive

MR. ENRIQUE H. BESENIO
Regional Field Scout Executive, SLR

Resolutions and Evaluation

MS. IMELDA S. SAMSON
Regional Scout Director, NLR

MR. ARTHUR R. SALES
Acting Director, Economic Enterprise Division

MR. KENNY RALPH S. FERNANDO
Assistant Program Officer

2014 BSP Annual Report and Presentation

MR. YASSER F. SARONA
Program and Adult Resources Dev't. Executive

	MS. JANICE Q. CARTAGO Administrative Officer
Hotel Accommodation	MR. ERMIN R. DELIM Acting Accountant
	MR. ROLLENE G. Dumlao Officer-in-Charge, Tagum City Council
Receptions, Send-Off, Special Events and Tours	MR. JESUS M. MERIS Regional Scout Director, EMR/WMR
	MR. ARNEL C. DELUTE Regional Field Scout Executive, EMR/WMR
	MR. ROLLENE G. Dumlao Officer-in-Charge, Tagum City Council
Publicity and Exhibits	MR. ARTHUR R. SALES Acting Director, Economic Enterprise Division
	MS. JANICE Q. CARTAGO Administrative Officer
Audio-Visual Presentation	MR. ERROL EUGENIO S. GARCIA Field Services Executive
	MR. CHARLIE M. CAMEROS Management Information Systems Executive
General Services and Transportation	MR. SALVIO B. QUICHO Regional Field Scout Executive, WVR/EVR
	MR. ARNEL C. DELUTE Regional Field Scout Executive, EMR/WMR
	MR. MARCELO M. CAMBOD Regional Field Scout Executive, NLR
Food and Physical Arrangements	MR. ARNEL C. DELUTE Regional Field Scout Executive, EMR/WMR
	MR. ENRIQUE H. BESENIO Regional Field Scout Executive, SLR
Office of the President and Office of the Secretary General	MS. NATIVIDAD T. MORALES Executive Secretary

Souvenirs and National Scout Shop

MR. VICTOR C. REYES
Administrative Assistant

MS. EVELYN U. BORJA
Administrative Assistant

MR. DANILO G. DELA CRUZ
Consultant for Corporate Assets Management

MR. ARTHUR R. SALES
Acting Director, Economic Enterprise Division

MR. FABIOCITO C. AMONCIO
Business Development Manager, NSS-RDC

MR. GIL C. ESCUDERO
Stock Clerk, NSS-RDC

REPORT OF THE PRESIDENT

Management Aspect

HON. JEJOMAR C. BINAY

Vice President, Republic of the Philippines
President, Boy Scouts of the Philippines

Another scouting year has passed. 2014 has been a banner year for us as we did not only successfully celebrate the 100 years of the introduction of scouting program in the Philippines but we also surpassed all our targets way beyond our expectation.

We implemented significant improvements in our operations and started extending financial support to our local councils.

For the first time in the history of our organization, we incentivized our membership by giving financial rewards to the councils who have reached their annual membership goals.

We granted annual productivity enhancement incentives to all our council scout executives/ officers-in-charge/field scout executives.

We reduced the registration fees for all trainings and conferences, both for the young people and adults in scouting by providing subsidies and increased national office counterpart. Proof of this is the fact that for our annual national council meeting this year, we have further lowered our registration fee and increased the subsidy of the national office.

We provided free scarfs, woggles and beads for advanced training courses initiated by the national office.

And most importantly, beginning this year, we will implement our grant-in-aid program for all qualified local councils in the amount of two hundred thousand pesos for each local council subject to the implementing guidelines and in accordance with the government accounting and auditing rules and regulations which we will issue shortly. This has been the long cherished wish and dream of the local councils to have a share in the resources of our organization. And now that our investment in the joint venture project with AlphaLand has started to bear fruits, your national executive board did not waste time in ensuring that this be implemented as early as possible.

The BSP grant-in-aid program (GIAP) aims to harness the local council's resources and capabilities to spur and attain a sustainable economic growth and development.

The GIAP is designed to contribute to the sustainability of local council (LC) operations by providing funding support to operations such as personal services, MOOE, capital outlay, economic activities and promoting the use of ICT in their operations.

It also aims to strengthen the communication process and the LCs' access to information and communications technology (ICT) by acquiring the needed ICT equipment and connectivity to the internet.

It can also be used to support the funding requirements of the local councils youth program and trainings for adults in scouting as well as the implementation of programs and projects in line with the BSP's major final output and key strategic areas.

Here is another very important announcement that i am going to make. Starting January next year, 2016, we are increasing the share of all local councils from the registration fee of our members from the current PhP 10.00 to PhP 16.00 or an increase of PhP 6.00, and we will no longer require the PhP 4.00 NaFCO share to be remitted to the national office, thus, increasing the local councils' share to a total of PhP 20.00, which the local councils shall automatically deduct from the PhP 50.00 registration fee and retain it as part of their general fund. We will then return to you all your NaFCO balances and as a consequence thereof dissolve the NaFCO. We shall also cease from extending the usual monthly financial aid to our council scout executives as this will now be the responsibility of the local councils. This being the case, the share of the local councils will now be the same with that of the national office at PhP 20.00 and the remaining PhP 10.00 shall be distributed as follows: PhP 5.00 for the financial assistance program and PhP 5.00 for membership fee with the world organization of the scout movement, all in all totaling PhP 50.00. This should now truly make our local councils viable and able to operate with full support from the national office. At this point, I wish to extend my thanks and appreciation to the national executive board whose members have never ceased in extending support and assistance to my leadership and my desire to serve you in the best way i can.

All told, we have gone a long way in extending technical and financial support to our local councils and we are determined to do all these on a regular basis.

We will continue to demonstrate the growing relevance of the scouting movement in our communities and in the society, while at the same time prepare, train and equip our young people with life skills in the 21st century.

We will remain steadfast and attuned to the changing times and modernization. We are prepared to face the challenges and we have committed ourselves to achieve our goals for 2015.

Today, just like before, we will continue to move forward with nary a whimper but with the strongest resolve to do what we need to do and to achieve what we need to achieve. We certainly have done so much and if only to further inspire ourselves, let me turn you over now to our acting secretary general who will share to us the results of our operation for 2014.

Thank you and good day to all.

REPORT OF THE PRESIDENT

Operations Aspect

ATTY. WENDEL E. AVISADO
Acting Secretary General

Through the years, the Scouting Movement has played a primordial role in the community and society, as a youth organization that encourages and helps young people develop their individual potentials and raise the level of their awareness of their duty to God, duty to Country and duty to self. The Boy Scouts of the Philippines has faced and continue to face various challenges. Its capability and resilience had been put to test numerous times. Despite the long and winding road that the organization has travelled, the BSP remains strong and undaunted, reaching another historical milestone – the 100 Years Celebration of the Introduction of the Scouting Program in the Philippines, that is, from 1914 to 2014. Once again, let us take a glance at this very rare and special event in our history. It is our hope that with all these, we shall be able to continue serving the youth with renewed hopes for a more vibrant and more fruitful century ahead. Please journey with me for a while to refresh our memories of the Centenary of Scouting in our country, thereafter, I will resume my report.

In line with the transition of our organization to a Government Owned and Controlled Corporation, the National Executive Board approved a six-month contract with Cornerstone Leadership and Strategic Consulting, Inc. to conduct a Reorganization/Rationalization Study.

MEMBERSHIP GROWTH has been our greatest challenge and will continue to be so, for just like all other National Scout Organizations who are members of the World Organization of the Scout Movement, Membership Growth is the very core of our continuing survival. We need to be dynamic and innovative. We need to further improve our systems to meet the growing needs and requirements for quality programs, trainings and activities for our young people and adult leaders.

For the past three (3) years, the BSP has witnessed a continued increase in its General Membership. In 2012, we recorded a total of **TWO MILLION SEVENTY THOUSAND SIX HUNDRED SEVENTY FIVE. With 154,113 new members in 2013, our general membership reached 2,224,788, showing a significant 7.44% increase.** This year, we marked an increase of 230,361, which shows a 10.35% growth, leading to a 2014 general membership of 2,455,149.

Note that Scout Membership alone shows the same growth, with 8.13% growth from 2012 to 2013, and a higher increase by 9.76% from 2013 to 2014.

The 2014 Scout Membership is divided into 5 sectional programs. The Boy Scouting Section, those in Grades 4 to 6, aged 10 to 12 years old continues to top the list, accounting for 39.96% or 899,297 in our Scout Membership. The KAB Scouting Section, those in Grades 1 to 3, aged 6 to 9 years old, runs second with 35.36% or 795,710 in Scout Membership. The Senior Scouting Section, those in high school, aged 13

to 17 years old, places at third with 18.11% or 407,472 in Scout Membership. The KID Scouting Section, those in pre-school, aged 4 to 6 ranks fourth, with 5.87% or 132,008 in Scout Membership. Finally, the Rover Scouting Section, those aged between 16 to 24 years old is in the last bracket with 0.71% or 16,039 in Scout Membership.

Let us also take note that the 2014 Actual Scout Membership equivalent to 2,250,526 exceeded our goal of 2,000,940 by 12.5%, which reflects the hard work and dedication of our professionals and volunteers at the grassroots level not just in attracting new members, but as well as in retaining the old ones. The first bar in the graph shows the Scout Potential of 7,536,778, 30% of which is achieved by the 2014 Actual Scout Membership. This fact shows that Membership Growth is indeed a continuous challenge.

An equally important part of the BSP's general membership is the adult membership. Our data show that 15,654 new adult leaders registered in 2014, posting an increase of 12.5% from the adult membership of 125,211 in 2013. With all these, the Unit Leader to Scout Ratio now stands at 1:16.

The Northeastern Luzon Region posted the highest performance both in actual Scout Membership against goal and potential. Its actual membership in 2014 is almost twice its goal, attaining a 196% rating against its goal and consequently reaching more than 50% of its potential.

The Central Luzon Region, ranking 6th in terms of actual membership against goal and potential, posted the highest membership growth. The region increased its actual scout membership from 221,737 by 12%, adding 49,490 new members which resulted to an actual scout membership of 271,277 in 2014.

In terms of local councils' performance, Cebu Council marked the highest number of registered Scouts, posting a total of 115,461 registered scouts. This is followed by Bulacan Council with 98,835, Davao City Council with 77,739, Batangas Council with 76,531, Zamboanga Del Sur-Pagadian City Council with 74,050, Isabela Council with 66,273, Bohol Council with 65,860, Iloilo Council with 61,168, Quezon Council with 60,798 and completing the list is Davao Del Sur Council with 51,952,56,956 registered scouts. I am 100% sure you will all agree, that they deserve the biggest round of applause!

The Top Five Local Councils in terms of actual membership against goal and potential also deserve to be applauded. From Class A, the top five councils are Batangas Council at number 1, Laguna Council at number 2, Bulacan Council at number 3, Quezon Council at number 4 and Leyte Council at number 5.

From Class B, the top five councils are Zamboanga del Sur – Pagadian City Council at number 1, Isabela Council at number 2, Davao City Council at number 3, Bohol Council at number 4, and Cagayan North – Tuguegarao at number 5.

From Class C, the top five councils are Davao del Sur Council at number 1, Ilocos Norte-Laoag City Council at number 2, Antique Council at number 3, Aklan Council at number 4, and Ramon Magsaysay Council at number 5.

From Class D, the top five councils are Calamba City Council at number 1, City of Santa Rosa Council at number 2, Guimaras Council at number 3, Batanes Council at number 4, and Nueva Vizcaya Council at number 5.

The Boy Scouts of the Philippines, with its ten (10) Scouting Regions and One hundred Eighteen (118) Local Councils nationwide, successfully conducted a series of calendared national events and observances.

During the World Environment Day, more than 3,000 Scouts and Scout leaders planted 10,000 trees along the coast of Laguna Lake. BSP also signed a MOA with the Laguna Lake Development Authority on various environmental projects along the stretch of Laguna Lake.

Rover Moot is a service-oriented Scouting activity that aims to instill the value of autonomy and social responsibility among Rover Scouts as it prepares them to become responsible citizens, improves their leadership skills and ability to work as a team, and helps them appreciate the cultural and historical heritage of the community. Recording a total of Seven Hundred Eight (708) participants from 38 participating Local Councils, the Boy Scouts of the Philippines conducted the 11th National Rover Moot at the BSP Camp, Provincial Government Center, Dao, Pagadian City on October 23-29, 2014.

The three-day community immersion started on the morning of October 23 and ended in the afternoon of October 26. The Rover Scouts rendered community services and development in 24 Municipalities of Zamboanga del Sur. Kindly refer to the screen for the brief details.

Featuring air, land and sea adventure-based activities, the 6th National Scout Venture Camp was successfully conducted at Beachfront, Capitol Complex, Lingayen, Pangasinan on May 5-10, 2014. The event provided exciting and challenging activities that practiced and enhanced our Senior Scouts' physical, social, intellectual, emotional and spiritual potentials. With the well-planned and fun-filled program of activities, the Two Thousand Seven Hundred Seventy-Three (2, 773) active participants from all over the ten (10) Scouting Regions of the country agreed that Scouting is indeed more fun in the Philippines!

The Jamboree on the Air and the Jamboree on the Internet is an annual event where Scouts and guides all over the country and the world are given opportunity to interact with each other through amateur/ham radio and the Internet. A total of 4,290 Scouts from 57 Local Councils participated in the 57th Jamboree-On-The-Air (JOTA) and 18th Jamboree-On-The-Internet (JOTI) held at the BSP National Office, Manila. The event offered an excellent opportunity for Scouts to exchange ideas and stories with Scouts and Guides from all over the world. As the online Jamboree ended, they realized that "Yes! We belong to this WORLDWIDE Movement!".

The Boy Scouts of the Philippines (BSP), in an exclusive partnership with Coca-Cola Philippines named the winners of the 2013 Search for the Ten Outstanding Boy Scouts (TOBS) of the Philippines in an awarding ceremony held at the Philippine International Convention Center in Pasay City on September 30.

Youth participation, involvement and empowerment are the call of the times. The Educational Methods of WOSM encourage all NSOs to look into their youth program and see if it brings us elsewhere before we dwell into reaching broader segments of society, much more to strive for Membership Growth. Leadership for Life, Leaders of Innovation, Value-based Movement, Trends in Youth and Education, Developing Core Life Skills and the Scout Method – all these claims have been the battle-cry of quality youth program for quite some time – and yet the Boy Scouts of the Philippines has been struggling to keep abreast to fast changing world, much less to reach its target for membership growth.

Being the leading National Scout Organization in the Messengers of Peace Project initiated by the World Organization of the Scouting Movement, the Boy Scouts of the Philippines trained and appointed a total of 48 Scouts and Leaders as MOP Regional and Local Council Coordinators.

MOP Philippines also conducted several camp and campus tours. They initiated activities like national gatherings, MOP regional trainings, basic orientations and youth forum.

Last Feb 2014, the Boy Scouts of the Philippines received a letter from the Youth and United Nations Global Alliance (YUNGA), authorizing the BSP to use all YUNGA badges and Youth Guides, as well as any educational materials on their website www.yunga-un.org

As part of the initiative of the BSP to lessen the emission and use of electricity, BSP is at the forefront of promoting Renewable Energy through **Solar Energy** in various Jamborees and Scouting events.

In cooperation with SM Malls nationwide, the BSP annually observe the Earth Hour.

Similarly, the BSP supported the Alay Lakad 2014 held at the Quirino Grandstand last September 7, 2014.

In support to the FIRE SAFETY and FIRE PREVENTION Month, the BSP enjoined all councils and regions to promote FIRE SAFETY in cooperation with the local bureaus of Fire Protection.

Another important advocacy supported by the BSP is the Disaster Consciousness. Through a National Memorandum, all local councils were encouraged to promote public awareness on natural hazards.

2 DRRM Training Courses were conducted last 2014, with a total of **105 Senior and Rover Scouts** from Western Mindanao Region in Zamboanga del Sur Pagadian City, and Western Visayas in San Jose, Province of Antique, respectively.

In view of the implementation of the “K to 12” Basic Education Program of the Department of Education, the BSP Youth Programme was realigned with respect to the age range, educational level and focus of activities of the Five Sectional Programs of the BSP.

Quality Adults in Scouting are well-trained, educated, self-directed, motivated, task-oriented and performance-based, intuitive and highly competitive.

Adult Resources are essential to the survival, stability and integrity of the Scouting Movement.

In 2014, there were **41 Wood Badge Courses** conducted all over the country. From **10 Scouting Regions**, a total of **1,323 Unit Leaders and Leaders of Adults** have successfully completed the Advanced Training Course.

Consistent with the training standards and policies on adult resources, a total of FIVE HUNDRED THIRTY EIGHT (538) Wood Badge Parchments were issued to deserving adult leaders, the distribution of which is as follows: 77 Kawan Leaders, 301 Troop Leaders, 13 Outfit Advisors and 147 Leaders of Adults.

In 2014, a total of nine (9) CML training courses were conducted in Luzon, Visayas and Mindanao and a total of 49 Appointment as Assistant Leader Trainers.

With the recent changes in the Training Policy, Only 1 CMT was conducted in Luzon, while the remaining scheduled CMTs will be held in the 3rd Quarter of 2015. A total of 8 Leaders Trainers were conferred as members of the International Training Team

The major source of revenue of the Boy Scouts of the Philippines is the National Scout Shop, our official distributor of Scout paraphernalia across the country.

After a sales slump in 2013, the National Scout Shop bounced back by posting a net sales of P119.9 million as of end-2014, an increase of 16% from prior year's performance based on the unaudited data gathered. Bulk of the revenue came from the aggregate sales to Local Councils and Dealers in Eastern Mindanao Region amounting to P31 million, representing a growth of 23% from prior year's revenue contribution of P25 million. Eastern Visayas and Southern Tagalog Regions came in second and third at P17.8 million and P17.4 million, respectively.

On revenue contributions by Local Councils inclusive of sales to schools and authorized dealers within each Council's area of jurisdiction, Cebu Council topped the list at P11.13 million, up by 15% from P9.68 million in 2013. Davao City Council similarly contributed P11.12 million representing a hefty growth of 46.6% from P7.59 million in 2013. Tagum City Council is third at P5.32 million.

Completing the list of the top 10 performers for CY 2014 are: General Santos City Council – P3.75 million; Bohol Council – P3.41 million; Zamboanga City Council – P3.05 million; Iloilo Council – P3.03 million; Laguna Council – P2.75 million; Cavite Council – P2.70 million; and Metro Manila East Council – P2.68 million.

By product category, Uniforms & insignia remain the major sources of revenue by contributing P115.9, 65.9% of which are from sales of basic uniforms and 34.1% from insignia. Badges and pins have aggregate sales of P2.4 million, 90.3% are from sales of badges. Camping gears and bags, as well as souvenir items, have similar sales contributions of P1.3 million each while Literature contributed P1.2 million to the total sales for CY 2014.

Looking at the major distribution channels of uniforms and other scouting needs by some 2.3 million scouts all over the country, authorized dealers remain the highest sales contributor at 66.1% for CY 2014, higher than its last 3-year average of 64.8%. Regional/Council sales remains pegged within the 26% share – 26.1% for CY 2014 and 26.4% on a 3-year average. Direct sales refer to the general public directly served by the NSS.

Under the Financial Assistance Program, every member is entitled to some benefits in case of accidental, actual and natural death, injury, and/or loss of limbs.

As an organization whose programs, trainings and activities feature a number of high-adventure and outdoor activities, accidents are regular occurrences. In every activity that is being conducted by the BSP, the safety of the Scouts is of primary concern. Nevertheless, in cases of injury or any untoward incident, the Boy Scouts of the Philippines has its own insurance system included in its membership dues – the Financial Assistance Program (FAP). The FAP is an entitlement of every member to some benefits in cases of accidental, actual or natural death, injury and/or loss of limbs. It covers all its members, 24 hours a day and 7 days a week.

For 2013, we marked an aggregate disbursement of **EIGHT MILLION FIVE HUNDRED TWENTY NINE THOUSAND ONE HUNDRED SIXTY ONE PESOS AND 56/100 (P 8,529,161.56)**. This amount covers a total

of 3,141 FAP claims from our ten (10) Scouting Regions. The highest number of FAP claims came from Western Visayas Region with 639. As to the biggest value of claims for the year, Eastern Mindanao Region marked a total value claim of 1,621,031.67.

FAP claims are further divided into five (5) categories depending on the nature of claim. The most number of claims are for 'Out-Patient Medical Reimbursement' totaling to 1,621 claims and amounting to 2,577,297.88.

Under the streamlined processing of FAP Claims, the National Office witnessed an increase in the number of approved claims; the expediency of such process is a direct result of the improved capacity and capability of our professional staff resulting to a shorter processing period of 3 to 4 weeks.

The professional staff, unit and lay leaders, and most especially, the volunteers, have been instrumental in accomplishing what no one would have thought was possible in a year's time. 2015 will be another year of selfless service and commitment for the young people. Let us all join hand in hand in making the next 100 Years of Scouting in the Philippines even more successful. This is our shared vision. This is the future we want. This is the future that we will pursue in the Boy Scouts of the Philippines.

Maraming Salamat po at mabuhay po tayong lahat!

REPORT OF THE TREASURER

MR. ENRIQUE B. LAGDAMEO
National Treasurer

Good morning my fellow volunteers and public servants.

It is with great pleasure to stand before you once again to provide you an update on the financial performance and condition of the Boy Scouts of the Philippines for Calendar Year 2014.

The total assets of the BSP have increased by P84.5 million or equivalent to 2.74% improvement based on a year-on-year performance. This is attributed to the recognition in the books of the updated appraised value of the Green Tower Building in Cagayan de Oro City in the amount of P74.1 million pesos. The increase in the value of the inventory of scout supplies and materials by P9.7 million as well as the additional total input taxes posted as of the end of the year under review amounting to P5.5 million contributed also to the considerable increase in the value of our assets.

With respect to the investment of the BSP in the Joint Venture Agreement with Alphaland Makati Place, Inc. (AMPI) covering its former property in Makati City, AMPI conveyed on April 24, 2015 to the Boy Scouts of the Philippines (BSP) all its rights, title and interest over the entire Level 3 (3rd floor) Podium, consisting of Six Thousand One Hundred Sixty One (6,161) square meters.

For purposes of determining its Fair Market Value, the BSP commissioned the services of the Philippine Appraisal Company, Inc. to appraise the same and based on the results thereof, the entire Level 3 (3rd floor) which is solely owned by the BSP as its 15% share of the Podium is now presently valued at P1.232 billion. A more comprehensive report and update on this will be given by the BSP Management Committee Chair, Past President and Member Emeritus Roberto M. Pagdanganan after my report.

The necessary adjustments in the books and subsequently the same shall be reflected in the succeeding financial reports of the BSP upon completion of the project in 2016.

Total liabilities posted an increase of P31.63 million or 34.88% in 2014 against the aggregate liabilities of P13.11 million in 2013. Upon failure of Misamis Oriental Council to settle its loan obligations with Land Bank of the Philippines – Cagayan De Oro City, the National Office assumed the remaining balance of the loan. Subsequently, on April 2014, the National Office entered into a restructured loan agreement with LBP-CDO to assume a total amount of obligation of P27, 996,123.92 payable up to June 30, 2020. As of December 2014, outstanding loan obligations to LBP-CDO had decreased to P25.22 million upon partial settlement thereof. We also attribute the increased amount of total liabilities in 2014 to the Total Output Taxes of P6.2 million which were withheld by BSP.

Fund Balance

The increased value of the BSP's fund balance was due primarily to revaluation increment in land and improvement upon recording in the books of the appraised value of the CDO Green Tower Building in Cagayan De Oro City. Also, the unrealized gain from Available-for-Sale (AFS) Investment in Stocks by P231, 000 and from the results of the financial performance of the BSP as of December 2014 by P38.3 million contributed to the improved value of the Fund balance of the BSP.

Statement of Income and Expense

Summing up the financial performance of the BSP in 2014, we posted a Net Income after Tax of P38.30 million or an increase of P20.40 million against the P17.91 million pesos Net Income after Tax in 2013. Upon revaluation increment in the value of our properties, BSP's total comprehensive income posted an increase of P45.60 million based on a year-on-year comparison.

With respect to the Membership registration fee collections, we performed better in 2014 by 11.93% or a total of P13.67 million compared to the aggregate collections in 2013. As you can see in the presentation, the Southern Tagalog Region posted the highest membership registration fee collections in 2014 with a total of P23.52 million, followed by Eastern Visayas Region, Eastern Mindanao Region and Central Luzon Region with P18.59 million, P17.93 million and P14.90 million collections respectively.

As expected, remittances of membership fee collections from the local councils surged considerably during the months of July to December, or practically immediately after the enrolment period.

As regards the financial operations of the various facilities and economic activities of the BSP, we were able to generate gross revenues of P34.26 million in 2014 and correspondingly, we incurred total expenditures of P21.04 million thereby resulting to a net income of P13.21 million.

For the information of the body, our contract with Alson's Development Corporation had ceased on March 2014. Hence, The City Triangle, a prime commercial complex owned by the BSP located at the heart of Davao City, is now fully managed by the BSP thereby increasing further the revenue potential of the said property. The net income of our operations from the subject property for a matter of nine months in 2014 was P812 thousand. It is expected that we will generate a better revenue from The City Triangle in the succeeding years given the escalation of the rental fees collected from the lessees of the commercial establishments leasing in the said property.

With respect to the operating expenses of the BSP in 2014, we have incurred a total of P185.85 million or an equivalent increase of 10.93% compared to our operating expenses in 2013. The said movement of figures is expected due to the variability of the nature of our revenues. For instance, the increase in the revenues generated from membership fee collections would certainly result to an increase in corresponding expenditure because the share of the local councils would also increase accordingly. The cost of insuring the various properties of the BSP also contributed considerably to the increased operating expenses.

On Cash Flows

The liquidity position of the BSP on a year-on-year basis is significantly improving. A tangible manifestation, of which, is the improved ending cash balances of the BSP at P154.18 million in 2014 compared to P124.20 million in 2013 or an increase of 24.14%.

EXTRO:

Ladies and gentlemen, this is the summary of the financial operations of the Boy Scouts of the Philippines for Calendar Year 2014. Thank you and once again Good Morning to all of you!

REPORT OF THE BSP-ALPHALAND CORPORATION JOINT VENTURE PROJECT

MR. ROBERTO M. PAGDANGANAN

Member Emeritus, National Executive Board

Chairman, BSP – Alphaland Corporation Joint Venture Project Committee

EXECUTIVE SUMMARY

21 May 2015

On 23 May 1975, B.F. Goodrich¹⁹ proposed to donate to the Boy Scouts of the Philippines²⁰ a parcel of land in Makati consisting of approximately 10,000 square meters through a *Deed of Donation and Lease Back*. Under the agreement, BFG will donate the property but will continually occupy the property for twenty-five (25) years with the option to renew for another twenty (25) years, upon mutual consent by both parties. Subsequently, the BSP formally accepted the terms and conditions of the donation. During the first twenty-five (25) years, the BSP earned from Php64, 000.00 - Php80, 000.00 per year.

Sometime in 1990, the National Executive Board (NEB) decided to sell the property and informed Sime Darby Philippines, Inc.²¹ (formerly BFG). During initial discussions, SDPI proposed that BSP and SDPI share the proceeds 20% - 80% in favor of SDPI. BSP and SDPI share the proceeds 20%-80% in favor of SDPI. BSP disagreed and proposed a 50% - 50% sharing scheme. In addition, informed SDPI that BSP does not intend to renew the contract for another twenty-five (25) years. SDPI disagreed with BSP. Thereafter, the NEB moved to approve the development of the Malugay property, subject to review of the BSP Legal Committee and approval of the NEB.

Later NP Nocon, met with SDPI to discuss whether to sell or develop the property. In addition, the issue of sharing was raised. The Executive Committee formed the Special Committee on the Malugay Property to study options available to the BSP.

Series of meetings were held with Zuellig Corporation proposing several options. In 1993, during the 37th Annual National Council Meeting, proposals were presented with the National Council deferring action until more information was made available to them. In 1994, during the 38th Annual National Council Meeting, the body decided via a referendum, to sell the property. In 1997, during the 41st Annual National Council Meeting, this decision was reaffirmed.

¹⁹ Hereinafter referred to as BFG

²⁰ Hereinafter referred to as BSP

²¹ Hereinafter referred to as SDPI

A number of attempts were conducted to have the property bided out. However, several issues were raised during the bidding period in 1995. Zonal restrictions were present which hindered the BSP from raising enough interest in the property. The bidding was published in the Business World, Manila Bulletin, and the Philippine daily Inquirer. No bids were received at that time.

A second bidding was scheduled during the second quarter of 1995 and the Executive Committee agreed that the sale will be made via negotiation if the second bidding fails. A transparent process was conducted with the schedule published in Business World, Manila Bulletin and the Philippine Daily Inquirer. Nine bidders were pre-qualified; however, no bids were received due to the same issues raised during the previous bidding.

In 1997, the BSP sought new offers through the Manila Bulletin and the Philippine Daily Inquirer. Offers were received; however, offers were not acceptable to the BSP.

Earlier in 1996, the Executive Committee noted three appraisal reports:

- Valencia Appraisal Corporation – Php200,000.00 per square meter;
- Cuervo Appraisal – Php150,000.00 per square meter; and
- Zonal Valuation of BIR as of June 1996 as mentioned by CREBA – Php35,000.00/square meter

In addition, CAMC set key guidelines for the sale of the property as follows:

- Php 1 Billion net to the BSP;
- Buyer handles negotiation with Sime Darby; and
- Submission of draft contract.

In a meeting held on 14 December 2007, the NEB accepted and approved the report provided by the CAMC presenting outcomes of the meetings held of 19 September 2007 and 16 November 2007 with SDPI.

Below are results of the appraisal conducted on the Malugay Property:

- Asian Appraisal – Php731,990,000.00;
- Cuervo Appraisal – Php954,629,900.00; and
- Colliers – Php 851,000,000.00.

During the said meeting, it was agreed that the indicative price of the property will be at Php 84,500 per square meter or a minimum value of Php 845,000,000.00.

On 18 May 2005, a meeting was held between the BSP and SDPI regarding the joint sale of their respective rights and interest on the property, and to finally settle the legal controversy between BSP and SDPI. Confirmed during the meeting is the 60% - 40% sharing between BSP and SDPI in favor of the BSP. Further, the legal controversy regarding the automatic renewal for another 25 years of the SDPI

lease was settled jointly by the BSP and SDPI²². On 21 June 2005, the BSP, through NP Binay and SG J. Rizal C. Pangilinan signed a document confirming the agreement and settlement with SDPI President and Managing Director Emmanuel A. Tamayo.

Silvertown Property Development Corporation²³ (a subsidiary of Alphaland Corporation) proposed to the BSP to develop the Malugay Property into a first class commercial complex which will include a Boy Scout Convention Center. In this agreement, the BSP shall contribute its share of the land appraised at Php 600 Million and SPDC shall also contribute its share of the land appraised at Php 400 Million and the funds to cover the development cost.

On 30 June 2008, BSP signed an unincorporated *Joint Venture Agreement* (JVA) with SPDC to develop a first-class commercial complex which will include a Boy Scout Convention Center. This agreement specified that SPDC shall acquire the rights, title and interests in and to such number of individual units representing 85% of the gross floor area of the project, while the BSP shall acquire the remaining 15%. The 15% share of the BSP includes the Boy Scout Convention Center²⁴.

On 2 June 2011, BSP and Alphaland Makati Place, Inc.²⁵, amended the agreement to facilitate the smooth implementation of the JVA. AMPI acquired the property through a *Deed of Absolute Sale* for Php 600 Million. The said amount was contributed by the BSP to the joint venture project in lieu of the land. AMPI's parent company, ALC, issued a corporate guaranty in favor of the BSP whereby, in the event AMPI fails to complete the project, ALC will pay the BSP the amount of PHP 600 Million, which is the appraised value of the land as specified in the original JVA.

Since January 2014, AMPI has been leasing from the BSP a total of 1,061.48 square meters of the 3rd floor (podium area) for use as a showroom for its model units of the residences of the project. The BSP earns Php 500.00 per square meter or Php 530,740.00 per month or Php 6, 368, 880.00 annually from this transaction.

Last January 2015, AMPI leased an additional 275.47 square meters of the podium area for use as sales and marketing office. The BSP earns Php500.00 per meter or Php 137,735.00 per month or Php 1,652,820.00 annually from this contract.

The Victory Christian Fellowship informed the BSP last 21 January 2015 of their intention to lease approximately 1,467.54 square meters of the BSP area at the 3rd floor which will give additional income to the BSP if the deal pushes through. The Italian Embassy has also expressed interest to lease portion of the 3rd floor.

"Alphaland Makati Place is a high-end mixed-use property development featuring three (3) towers connected by a six (6) storey podium with parking areas. Tower 1 has 52 storeys, Tower 2 has 47 storeys and Tower 3 and Tower 3 has 34 storeys."

²² Certificate of Finality, BSP et al. v. SDPI, et al. (2008) issued after the sale of the property

²³ Hereinafter referred to as SPDC

²⁴ Boy Scouts of the Philippines and Silvertown Property Development Corporation, Joint Venture Agreement (2008)

²⁵ Hereinafter referred to as AMPI

The 15% share of the BSP consists of three (3) components with its latest corresponding appraised values:

- 150 parking slots of the 5-storey basement parking – Php 150 Million base on Alphaland's appraised report.
- The entire 3rd floor of the 6-storey podium – Php1.23 Billion based on the BSP and Alphaland's appraised report.
- The residential towers – Php 1.84 Billion based on Alphaland's appraised report.

At present, the total valuation of BSP's investment in the BSP – Alphaland Joint Venture Agreement exceeds Php 3 Billion.

On April 24, 2015, AMPI, represented by its President, Mario A. Oreta and Boy Scouts of the Philippines (BSP), represented by its Vice President for Visayas, Atty. Arturo V. Umbac, signed the Deed of Conveyance transferring exclusive ownership of 6,161.00 square meters more or less of the 3rd floor of the podium to the BSP. Currently, the BSP is working with AMPI for the documentation required to facilitate the issuance of the Condominium Certificate of Title (CCT) by the Register of Deeds in the name of the BSP free from any lien or encumbrances.

Given the foregoing, the BSP can now share the income from this investment to all qualified local councils to assist them in their operation and support them in their financials needs subject to the Guidelines to be issued for the purpose and subject to government accounting and auditing rules and regulations.

OPENING REMARKS

Opening Ceremony

MAYOR FRANCO M. CALIDA
Outgoing Regional Chairperson
Eastern Mindanao Region

The Honorable Jejomar B. Binay, Vice President of the republic of the Philippines and President of the Boy Scouts of the Philippines, the members of the National Executive Board, Honorable Allan L. Rellon, City Mayor of Tagum, Chairman of the host Tagum City Council and incoming Regional Chairman of the Eastern Mindanao Region, Honorable Rodolfo P. Del Rosario, Governor of the Province of Davao del Norte, members of Congress, Acting Secretary General Wendel E. Avisado, Asia Pacific Regional Director, JR Pangilinan, the other local chief executives, and local government officials present, my fellow scouters, ladies and gentlemen.

I have respect for Thomas Carlyle, Scottish philosopher, historian and satirical writer who once said that: "Permanence, perseverance and persistence in spite of all obstacles, discouragements and impossibilities: it is this that in all things distinguishes the strong soul from the weak."

The Boy Scouts of the Philippines is one strong soul, for a weak soul would not reach this far – 100 years after the introduction of scouting program in the country and 80 years since the founding of the Boy Scouts of the Philippines. Through the years, scouting remains robust, vigorous in its effort to reach out to would-be members and energetic to the requirement of an active youth organization.

We are strong, so strong that we could build a nation and make this world truly a better place to live in. We are so strong that we could stamp out indifference and that just like the phoenix, always come back strong from the ashes after the fall.

We are strong because we are united, strong, because we understand each other's aspiration and strong because we believe in each other's capacity to love and respect humanity.

I join you, my friends, ladies and gentlemen, in celebrating the strength of our organization. I always believe in Marie Curie, a respected chemist, who died standing by what she said that: "life is not easy for any of us. But what of that? We must have perseverance and above all confidence in ourselves. We must believe that we are gifted for something and that this thing must be attained."

And scouting is no exception, for we always give the best of ourselves to attain our goals and objectives. So today, my fellow scouts, we will make a difference. We shall prove once again that we cannot be overwhelmed. We shall be strengthened further by the more than two million scouts we promise to serve and the hundreds of thousands of volunteer leaders who work with us for the love of scouting. We are proud, but not boastful, of our accomplishments as a partner of the government in nation building,

of the department of education in educating the youth, of the local government units in providing services to the community and of the parents in nurturing their children to become better sons and daughters with good and bright future.

As a dynamic organization, we shall continue to build enthusiasm among our fellow men and women in our brown uniform we are always proud to wear. We shall continue to do our duty to god, our country and our fellow human beings, and by the blessings and graces of god, we will succeed. In tandem with our host, Tagum City Council, and with the strong support of the Davao del Norte council, we have made all the necessary preparations. I can only hope that we will meet your expectations.

I wish you all the best and I look forward to a very successful 59th annual national council meeting. Thank you and god bless us all.

WELCOME REMARKS

Opening Ceremony

MAYOR ALLAN L. RELLON, PhD, DPA
Incoming Regional Chairperson
Eastern Mindanao Region

Mga kasama at sa lahat ng nandito na sumusuporta sa programang Scouting ng Pilipinas at ng buong mundo. Isang matagumpay na pagbati sa inyong lahat!

On behalf of the friendly Tagumenyo people, it is my great honor and pleasure to welcome you to this 59th BSP Annual National Council Meeting hosted by our very own Tagum City BSP Council and the City Government of Tagum. Throughout the duration of your stay in Tagum, we promise to extend a warm royal welcome like the royal palms that greeted you upon entering our city.

We are humbled by the opportunity to host this annual gathering, making Tagum as a vital component in plotting our collective goal in strengthening the Scouting movement in the Philippines. Last November 2014, our organization observed the centennial of the Scouting movement in the country in Zamboanga 100 years later – as what this gathering today manifests – the Boy Scouts of the Philippines remains strong. Throughout these years, we earned the distinction as among the biggest National Scouts Associations in the world. Our leaders, professionals and volunteers-all guided by the simple principles set by the Scout Oath and Law-worked hand-in-hand in the noble task of nation-building.

As the City Mayor and Council Chairperson of Tagum, I am happy that our city plays a special role in this year's gathering that will plot the bright prospects of our great organization. Tagum's commitment in the Scouting movement will not end in the four corners of this hall. Today, on behalf of our beloved city, we shall formally submit our bid to host the 2015 National Jamboree. We are picking and we are committed in making the National Jamboree a Tagumpay. May I then invite everyone to fix your eyes on the screen and discover what Tagum can offer for the highly-anticipated national jamboree?

(PLAY AVP)

My dear friends, I would just like to emphasize what we had just committed for this possible hosting: Tagum is more than ready to host the 2015 National Jamboree. With the blessings of God and the concurrence of the National Executive Board, we intend to make this year's jamboree as memorable as it can be for the Scouting community of the Philippines. Our exemplary record in hosting big events like the recently-concluded Palarong Pambansa (dubbed by both DepEd and the national media as the "Best Plaro Ever") will vouch our readiness to host the National Jamboree.

Be assured that you have a second home in Tagum City. Let this gathering be a prelude to our biggest gathering in October. Once again, we welcome you to Tagum City... a city that embraces Scouting as an important tool for character-formation and nation-building.

It is our hope to see you again on October. As you go home after this conference, let us continue to soar high like an eagle and create a story of Tagumpay, not just for our organization, but also for our country.

Good afternoon. Tagum, Tagumpay! God bless us all.

WELCOME REMARKS

Opening Ceremony

HON. RODOLFO P. DEL ROSARIO
Governor
Province of Davao del Norte

Vice President of the Republic of the Philippines and President, Boy Scouts of the Philippines, Hon. Jejomar C. Binay, Atty. Wendel E. Avisado, Secretary General, Boy Scouts of the Philippines, Mr. J. Rizal c. Pangilinan, Regional Director, World Scout Bureau, Hon. Franco Calida, Chairman 59th ANCM, Hon. Mayor Allan L. Rellon at all Members of the National Executive Council.

I am deeply honored to welcome our Boy Scout officials in the country, headed by no less than our beloved Vice President and BSP National President Jejomar C. Binay, to this 59th Annual BSP Council Meeting.

Since its advent in the country some 105 years ago, the BSP has been a premier organization involved in inculcating Christian and Filipino values to our boys. It is noteworthy that despite the rapid technological advancement, the Scouting movement has remained relevant and effective in advancing the best interest of our young boys to become responsible, competent and honorable members of our society. Thanks to the continued commitment and dynamism of our scout leaders that are the key to efficiently delivering responsive and useful Scouting programs and resources to our young.

Juliette Gordon Low, Founder of Girl Scouts USA said, "Scouting rises within you and inspires you to put forth your best."

This is quite true here with us in Davao del Norte. With Scouting ever alive and enthusiastic here, we have witnessed how its ideals influenced the success of the recent Palarong Pambansa. In a way, we owe the success of the event to the Scouting movement particularly since it has virtually brought into play the venerable Boy Scout's oath of doing one's best to his duty to both God and country. This famous mantra influenced the whole officialdom of the province and all the local and sectoral machineries with everybody inspired to excellently carry out all the nitty-gritty details in order to come up with the best Palaro ever. And we did it just as we have promised.

On this note, let me assure you the sustained commitment and all-out support of the Provincial Government of Davao del Norte to the Scouting movement.

I look forward for a fruitful outcome of this confab.

Again, welcome and *Mabuhay po tayong lahat.*

MESSAGE

Opening Ceremony

MR. J. RIZAL C. PANGILINAN

Regional Director

World Scout Bureau – Asia-Pacific Regional Support Centre

Greetings from the 24 member countries and more than 10 potential countries and territories of the Asia Pacific Region. This is the region where the Boy Scouts of the Philippines belongs. Asia Pacific Region is the biggest region from among the six (6) regions of the World Organization of the Scout Movement with over 40 million members all over the globe. However, Scouting is introduced in over 200 countries and territories in the world.

The Asia-Pacific Region, in its Asia Pacific Scout Leaders Summit held in Negombo, Sri Lanka, had a review of the Vision 2020 APR Plan 2015 aligning with the WOSM Vision 2023. By 2015-2018, the APR Plan will then have the Priority Areas of 1) Adults in Scouting: 2) Young People 3) Finance 4) Scouting Profile which includes the Social Impact and Partnership; and 6) Management that will deal on Governance.

Adults in Scouting and Young People synergize as this is the core of what Scouting is all about the Programme and Training. The Asia-Pacific Region has the biggest Scouting Programme under the leadership of our trained volunteers like you.

Aside from membership and training, we also commend the BSP for conducting series of events that helped the Region and the World Organization of the Scout Movement to achieve its vision and mission,

On Social Impact and Partnership, the Boy Scouts of the Philippines became very visible on its Messengers of Peace initiatives. Let me invite all of you, our brother and sister scouts to visit the website of the WOSM, www.scout.org and then also visit the Asia Pacific Region and you will see how Scouting works at the regional and world level. This website will provide you the necessary knowledge, information and inspiration that you are part of this worldwide organization. Please create your own profile and post all your contributions to your fellow Scouts, the community and others on how you influence people to propagate peace and help create a better world. In our global record last April of 2015 at WOSM, BSP has posted 538,535,141 Service Hours in helping create a better world! This made BSP as the Topnotcher on the scout.org users frequently visiting the scout.org website. BSP ranked 3rd in the implementation of Service Projects.

The World Organization of the Scout Movement through the APR Office, has provided the grants in US\$ to the Boy Scouts of the Philippines with the following projects:

For the year 2014, BSP had 5 projects:

- MOP Philippine Scouting Centennial Jamboree entitled Peace Advocacy Challenge
- Re-building the Lives of Scout Families Affected by Typhoon
- Disaster Preparedness Program in the Philippines
- Construction of Scout Office in Leyte
- Messenger of Peace Team Philippines Gathering

2013

- Typhoon Haiyan: Rebuilding Project process

2012

- The Philippines Empowerment of Young People through Online Infrastructure

Aside from those projects, APR also provided financial assistance to BSP when they host regional events in the Philippines and send participants to any APR event outside of the Philippines.

These records of BSP feel us proud to be a member of this world brotherhood of Scouting that helps in creating a better world.

We assure you that the support from the Asia Pacific Region, under this representation shall always be extended to the Boy Scouts of the Philippines because I still belong to you! BSP will always as I key have a special space in my heart.

As you are all aware, BSP is undergoing transformation because of its conversion from private to a government-controlled corporation as a “sui generis” institution. And BSP, as it is now today, has transformed to become a very stable youth organization. When an institution stands firm and stable, it is prone to challenges.

Scouting friends, BSP underwent already the Global Support Assessment Tool analysis that was conducted by a global company called SGS. In that GSAT, BSP passed almost all of the aspects, and BSP will have to do is their compliance on its Youth Programme Review. Meaning, BSP will be SGS certified soon! BSP is a model Scout Organization that is looked up by many member countries of the World Organization of the Scout Movement and we should, again, be proud of it!

Allow me to personally thank this council and the entire BSP who supported me as well as our President, the Honorable Vice President, Jejomar C. Binay when I was Secretary General of BSP for almost 11 years and I hope that you will continue to extend the same support to the present leadership of Atty. Wendel E. Avisado who decided to serve the BSP as it is his passion to be of service to the young people through Scouting. BSP Secretary General is also a Member of the Asia Pacific Regional Scout Committee who assumed after the six-year term of our BSP President Jejomar C. Binay ended.

Our BSP President, the Honorable VP Jejomar C. Binay former Regional Chairman of the Asia Pacific Region, introduced lots of reforms and program that leads to modernization of the WOSM on how it is now today. Ito ay karangalang dapat na ipagmalaki ng bawat mamamayang Pilipino dahil ang Asia Pasipiko na may mahigit 25 milyong miyembro ay pinamunuan muli ng isang kapwa natin Pilipino may ngalang Jejomar Cabauatan Binay. The only Regional Chairman in the Scouting history of the region that hold the position for six (6) continuing years.

Patuloy po nating suportahan ang Boy Scouts of the Philippines at paka suportahan po natin ang ating mahal na Presidente na si Jojo Binay sa lahat ng kanyang adhikain dahil siya ay tunay na Scout.

Finally, let me extend to your invitation to join the World Scout Jamboree that will take place in Japan in July and August 2015; the Asia Pacific Regional Scout Conference as well as the Youth Forum and Course for Leader Trainers that will take place in Korea in October and November of this year. For other international events, you visit our website and Facebook account.

Maraming salamat po sa inyong pakikiisa sa Scouting and I commit myself to be always with you and in supporting you all.

Mabuhay and GOD BLESS!

KEYNOTE ADDRESS

Opening Ceremony

HON. JEJOMAR C. BINAY

Vice President, Republic of the Philippines
President, Boy Scouts of the Philippines

My fellow scouters, friends in scouting, ladies and gentlemen:

We are here! Still standing... still united... all for the cause of scouting.

Let us brace ourselves! We are in the middle of a storm! We are being tested... the same tests we have been through all the years. We have weathered the storms, we crossed the deepest oceans, passed the narrow roads, hiked the highest mountains.. We let it go... but, alas! We reached the end of the tunnel, we saw the light and continued serving in the name of scouting.

Challenges come and go, but scouting comes out stronger every end of the challenge. This is the spirit of brotherhood; of sisterhood; of fellowship; of a valuable asset that cannot be bought, but can be shared. This is the true meaning of scouting.

My friends, no challenge, no matter how strong it may be, can ruin a foundation rooted upon trust. No one can destroy a movement built upon the love, toils and tears of our founders and of the efforts and sacrifices of our past leaders. No one, i repeat, no one can ever put a good organization down. The boy scouts of the Philippines is one good organization... built upon the rock, nurtured by the times, strengthened by our commitment and shared with joy and happiness in our hearts.

We are here to make a difference: to take away apathy and to plant goodwill among humankind. We shall move on, and let things go. But we shall remain steadfast and committed to our scout oath and law and pursue our goals; training and preparing our young people to become responsible citizens and future leaders of our country.

As Elsa of Frozen says in her song:

“We will not let the challenges in; don’t let them see; be the good organization we always have to be; conceal; don’t feel; don’t let them know; well now they know... we will not care; what they’re going to say; let the storm rage on; the cold never bothered us anyway.”

Yes, indeed, we will not be deterred by the efforts of the few disgruntled and politically motivated individuals out to sow confusion and wreak havoc to our organization.

We are still standing and will continue to stand even stronger and united. We will never allow them to let us down. We will stay together at all cost for the best is near to come.

And... now,

By the power vested upon me as president of the boy scouts of the Philippines, I hereby declare this 59th Annual National Council Meeting, open.

MESSAGE

Welcome Dinner and Cultural Presentation

MAYOR ALLAN L. RELLON, PhD, DPA
Incoming Regional Chairperson
Eastern Mindanao Region

A Tagumpay evening to all of us! Welcome to this unique fellowship night – where we prepared the best of Tagum for you to enjoy.

One of the exciting parts of conventions like this is the opportunity to mingle with old friends and make new ones. This will be a fellowship like no other – as we provide a pool of world-class Tagumenyo talents that show case the vibrancy of our culture as a city. It is our vision that through this fellowship, we shall strengthen our fraternal bond of camaraderie and companionship as the leaders of the Scouting movement in the country.

Nights like this, and with a very enthusiastic crowd from all parts of the Philippines remind me of how our beloved City of Tagum have transformed into a highly-sought convention venue in this part of the country. Tonight manifests our coming of age, and we intend to mark that with spectacle by showcasing the best of our city.

We have assembled a cast of young and talented Tagumenyo performers to entertain us tonight, which I hope will give you a sneak preview of the vibrancy of our beloved city Tagum, as all of you probably don't know, hosts 15 festivals a year.

The variety of talents that will perform tonight is a microcosm of our city –the warm people swaying through the rhythm of the *rondalla* and the lively dances of the tri-people if Tagum. As what I always I say every now and then, Tagum is like a little Philippines-a melting pot of cultures and traditions and wonderful people. Mix these features and you will truly say that Tagum is a city in perfect harmony.

In the context of our Scouting Movement, these variations in our culture and tradition wherever we're coming from make us unique. Hence, let tonight be a celebration of our unity amidst our diversity!

With the serious matters to discuss in our plenary sessions tomorrow, let us allow ourselves to have a break for a little while and enjoy the Tagumenyo brand of entertainment.

Welcome to this Fellowship Night. Good evening and God bless us all. Tagum, Tagumpay!

MESSAGE

Awarding Ceremonies of the 2014 Tribute to the Scoutmaster, Search for Outstanding Regional/Council Chairperson and Outstanding Regional/Council Scout Commissioners

MAYOR DALE B. CORVERA

International Commissioner

Chairman, 2014 Tribute to the Scoutmaster Selection Committee

I am a Scoutmaster, and will always be a Scoutmaster... at heart.

We all have a secret... we always fantasize being in the field, giving orders to boys and making their life "miserable" by making them cook, tidy their sleeping areas, make a kybo and fry egg on a bond paper. Not only that, we wake them up in the wee hours of the morning to do some physical exercises before sending them off for days of adventure and yes, learning. And worse, we ask them to live for days without the comfort of their gadgets save for their cellphones.

We want them to identify birds, and insects and flowers and plants and make sure that each one has list of the names before the sun down. We want to see them panting for breath as they hike, run, march the whole day. We find some satisfaction in seeing them almost crawling as we seek perfection in their drills. We also find smirks in our own faces as we see them almost drown while teaching them to swim. We want to see their eyebrows almost meet as we force them to finish some activities to hone their craftsmanship. We impose discipline, as if we are in a military. We impose upon them, not one, not two but 12 laws in the camp. Well, only in Scouting could we find being cheerful as a law.

We send them early to bed, and hey, sometimes, make them sing and dance and make fun of themselves in some comedy skits while sitting in a bonfire. We even allow other boys to wear their mother's dresses for some shows.

Ah, the life of the Scoutmaster, we want to do things right by telling our Scouts to do the right thing.

That is not enough: we want to see a man out of an innocent boy who could barely understand the meaning of life. We inject in them some patriotism by forcing them to memorize the "On My Honor" and pledge of allegiance to the Flag of the Philippines. Yes, we strictly follow the rules and make sure that our boys follow them too.

Funny right? We want to advance them because we believe that their advancement is our advancement, their accomplishment our accomplishment, their failure our failure. Their pain our pain. Ah, is this the prize of being a Scoutmaster?

As we show them a strong façade as they almost hurt themselves in some activities, we are actually hiding a feeling of concern because we want them to see a strong leader who could not be moved.

We never lift a finger to help them finish some activities because we believe in an age-old Scout adage of “learning by doing.” The prize of these is seeing our boys learning things for the first time, and telling us that “Hey, Sir! Or Madam! I can now start a fire using a bamboo.” And the prize of these is seeing them receiving their advancement badge with our help, of course.

And so today, we are giving face to the word Scoutmaster and giving them honor deserving of a man or a woman who is willing to sacrifice everything to give these young citizens the best time of their life while under his or her care.

Today, we are adding more names to the ever growing roll of outstanding Scoutmaster and telling the world at large that we have the best men and women of character who can help this world a better place to live.

I thank God there are Scoutmasters and I thank God for you all.

Again, my congratulations!

MESSAGE

Awarding Ceremonies of the 2014 Tribute to the Scoutmaster, Search for Outstanding Regional/Council Chairperson and Outstanding Regional/Council Scout Commissioners

VICE GOVERNOR JOSE MARIE G. PELAEZ

Chairman

2014 Search for Outstanding Regional/Council Chairpersons and
Outstanding Regional/Council Scout Commissioners

Our President, Vice President C. Binay, Senior Vice President and Acting Secretary General Atty. Wendel E. Avisado, Tribute to the Scoutmaster Search Committee Chair Mayor Dale B. Corvera, Fellow Scouters, Ladies and Gentlemen, Good afternoon.

We have been searching for years.

We have been looking for the right people truly deserving of the Scout uniform. The list is getting longer, the monument of faith and of faceless heroes is getting wider.

The tribe, as the saying goes, is increasing and is, indeed increasing fast. Today, ladies and gentlemen, my fellow Scouters, we shall add more names to our own list of great men and women in Scouting.

We shall never stop; we shall never rest in our search. After all, there is no better way to acknowledge the work of great people than to decorate their bosom with colorful ribbons and medals of respect and appreciation. No, you cannot buy these ribbons; because they are priceless. They are made not of gold or silver or bronze; they are made of faith in humanity. They are crafted by millions of young hands, decorated with innocent smiles of the young and made stronger by the aspirations of those who believe in the power of love. These medals are their own Nobel Prize for their contribution to bring happiness and to make this world a better place to live. This is their Magsaysay Award for working hard and find joy in giving and loving. And this is their Scouting Award, for showing the way to real service and good turn.

It is quite hard to believe that in this harsh world of technology and massive commercialization, there still exist people who are willing to step backwards to give way to the generation of would-be-leaders and good citizens of the future... and to step forward to offer their services in nurturing the youth of the land. But this is real, right before us in a group of people who dare to be different; those who believe that there is still hope to save humanity from falling down the abyss of apathy, hate and discrimination. Indeed, not all heroes are made of stone, not all heroes stand perpetually on their tombstone. These are those who walk among us joining the world in search for greatness and perfection. Yet they are not perfect, because they are simply humans. They are ordinary men and women in flesh and blood who

dare to be different by giving a little too much of what they could actually give and sacrificing too much that they consider Scouting their second family and home.

As for us who are here to witness this wonderful event, let us give our own tribute to these outstanding Scouters by giving them a hearty round of applause.

I suddenly remember Will Rogers, an American entertainer known for his humor, who once said, "We can't all be heroes, because somebody has to sit on the curb and applaud when they go by."

Another round of applause please, for our awardees.

Thank you very much and God bless.

RESPONSE

Awarding Ceremonies of the 2014 Tribute to the Scoutmaster, Search for Outstanding Regional/Council Chairperson and Outstanding Regional/Council Scout Commissioners

MS. MARIVIC C. BACUD

Nueva Vizcaya Council, NELR

National Winner, 2014 Tribute to the Scoutmaster

Dignitaries on stage, Members of the Court of Honor, fellow Scout Leaders, Friends, Ladies and Gentlemen.

It was in August, 1989 when a 20 year old lady was turned into the station of the Nueva Vizcaya Council vis-a-vis the Basic Training Course for Kawan Leaders. This lady then was occupied with dozens of queries, knowing not if these can be possibly answered, to whom will these responses be drawn from and how long will it take to hand around for the answers. While these remained to be queries, I decided to traverse and navigate the road towards the Scouting world. And this is now my 26 years in the movement.

Indeed, time moved fast as numerous opportunities in Scouting were opened for me like trainings, activities, conferences and seminars and other significant encounters. These vital gatherings gradually unfolded varied responses to the mentioned queries.

Moreover, there are people whom I strongly believed have contributed to my building as an Outstanding Scout Master. Without them knowing, they have contributed much to the honing of my capabilities, skills and values. They have been my mentors from the time I started to land my feet and begun to embrace the movement. I suppose this is the most appropriate time to commend them. My BTC mentors, Mdm Dolly Catanauan and Sir Apolonio Bilog. My ATC trainers, Mr. Gamiao of Cagayan, Mr. Alfredo Javier, Mr. Vic Urmata. Let me not forget the people who unceasingly motivated me and inspired me to serve the movement, our Former NELR Director Milo Neverida, our Former Director Flor Atinyao, our Current Director Ms. Imelda Samson and our current SE Mr. Edwin Mutug.

To the other individuals whom I failed to mention but I have worked with as a Trained Leader. I am your living "masterpiece" and I am forever being grateful to your contribution to my making. It pays to build a tower but it is more worthy to create an Outstanding Scoutmaster! I also give glory to God in the Highness, my shield and my armor. Thank you Lord!

My tongue speaks of gratefulness and gratitude today and as I stand before our fellow leaders, at this moment, may I quote the line of Ernest Hemingway **"there are some things that cannot be learned quickly, and time, which is all we have, must be paid heavily for their acquiring"**. I urge you to affect our students, our Scouts to see the value of our teaching.

Finally, may I share you these lines adopted from an unknown writer: In this world full of fear, let us be courageous. In this world full of lies and deceit, let us remain to be honest; In this world where few care, let us be compassionate; In this world where few phonies, let us be ourselves. Because this world sees us, because this world hopes for us, because this world is inspired by us, because the world can be better because of us, because this world can be better because of Scouting.

Congratulations to all awardees! Let us keep the flame of Scouting blazing in all corner of the world.

Maraming salamat po sa inyong lahat.

RESPONSE

Awarding Ceremonies of the 2014 Tribute to the Scoutmaster, Search for Outstanding Regional/Council Chairperson and Outstanding Regional/Council Scout Commissioners

SUPT. MARITES A. IBAÑEZ

Laguna Council, STR

National Winner, 2014 Search for Outstanding Council Scout Commissioner

There was once an elementary school teacher who started her career in a barrio school. At her young age, her principal has entrusted her with add-on assignments apart from being a Grade VI Class Adviser. Of those additional assignments, being the School Scouting Coordinator challenged her most – considering that the DepEd “No Collection Policy” upon enrolment has already come in the way. It was hard to hit the high membership of boys and much more the conduct of various Scouting programs and activities. But this did not dampen her desire in making sure that Scouting happens in their school. With the support of the school administration, school community, public and private organizations, and even private allies and individuals-innovative programs like “Adopt-a-Scout”, “Scouting ng Puso Ko” and “A day with the Scouts” were initiated and successfully implemented. Good enough, it resulted to a remarkable improvement in membership, advancement and in the conduct of several Scouting Programs and activities. Although challenged in the beginning, it was worth mentioning that it was rewarding at the end. The School Scouting Coordinator has become the District Scouting Coordinator, an Institutional Head and now – Council Scout Commissioner. And modesty aside, the 2014 MOST OUTSTANDING SCOUT COMMISSIONER of the country.

To the Vice President of the Republic of the Philippines and the National President of the Boy Scout of the Philippines, Hon. Jejomar C. Binay, Regional Director of the World Scout Bureau, Asia Pacific Region, Jose Rizal C. Pangilinan, the Senior Vice President and Secretary General, Atty. Wendel E. Avisado, Chairmen of the Selection Committee, Members of the National Executive Board, Regional Scout Directors, Regional Chairmen, Council Chairmen, Council Scout Executives, fellow Council Scout Commissioners, friends, ladies and gentlemen. Good morning! Maayong buntag sa inyon tanan!

The recognition accorded by the BSP gives me much pride and honor as the Council Scout Commissioner of BSP Laguna Council, Southern Tagalog Region. And I must say that this TAGUMPAY as a Council Scout Commissioner is not mine alone... This would not have been possible if not for the help and support of the men and women of Southern Tagalog Region – our Regional Scout Director John Pangilinan, our Regional Chairman Dir. Disodado M. San Antonio, Council Chairman Fred Capistrano, Council Scout Executive Cecile A. Manicad and all the Executive Board Members, Scouters and Scouts of LAGUNA Council and most especially, our Great Scout Master, our Creator, Thank you for making this happen.

This recognition comes along with a message of inspiration, of compassion of conviction and of determination. This gives me and all of us more reasons to believe in our organization – the Boy Scouts of the Philippines. This is truly an organization that helps us fulfill our promise of doing our duty to GOD, country and fellow human beings in the light of the K to 12 implementation, we find BSP as our major partner in providing programs relevant to the needs and the holistic development of our youth. As we dream of producing 21st century learners, BSP is continuously helping us in inculcating the values of being MAKADIYOS, MAKAKALIKASAN, MAKATAO at MAKABANSA. Thank you so much for this recognition and for leading us to the right directions towards our aspirations. On behalf of the Council Commissioners, we assure you of our continued support to the BSP and to the development of our scouts who shall always be the reason why we choose to become Scouters.

And just like the eagle of Davao del Norte, armed with the Scouting ideals and armed. With the burning love for Scouting....We shall soar high!!! We shall fly high in Scouting!! Mabuhay ang Boy Scouts of the Philippines.

Maraming salamat po. God bless everyone.

KEYNOTE ADDRESS

Awarding Ceremonies of the 2014 Tribute to the Scoutmaster, Search for Outstanding Regional/Council Chairperson and Outstanding Regional/Council Scout Commissioners

P/CSUPT. CEDRICK G. TRAIN

Deputy Regional Director for Administration, PNP Regional Office VIII
National Program Commissioner

Nothing is more beautiful, nothing more pure than taking care of children not our own. Only in Scouting where one spends time, effort and even resources to play and learn with young people. This is the reason why I believe that Scouting is one big calling. Like priesthood, or the military or teaching, Scouting – I speak here of adult leaders like our awardees today – needs certain degree of sacrifice to be able to share talent for the service of man and for the glory of God.

Not everybody can be a Scoutmaster. A Scoutmaster has the mind of a teacher, the skills and agility of a soldier, the heart of a priest and the caring of our parents.

Today, my fellow Scouts, I will tell a story which was told to me when I was new in Scouting. This story is so old I could no longer remember who passed this on to me and when. But I still remember the words that made me speechless and in the brink of tears when I heard it. Admittedly, I have been looking for best opportunity to share this and be able to spread goodwill by retelling this story. The time has come: I will now pass on to you the story entitled “A Rose for My Father.”

This man in his 30s has anger in his heart. Yes, he hated his father and he detested Scouting.

I will tell you why.

His father was a Scoutmaster, a teacher who taught physical education and gardening in his school. As a Scoutmaster, his father would meet his Scouts in their home located at the foot of a hill every Saturday. His father would teach the young Scouts tree-planting, gardening and other skills which, he, the son, would not even think of doing.

He hated the time spent by his father in camping, gatherings, Jamborees and other Scouting activities on Christmas Day, New Year, and Holy Week and even on his birthdays, because he always wanted to play with his father. To his young mind, Scouting snatched his father away from him.

Would you blame him for hating Scouting?

When he grew up and finished college, he left his place and found a work in Makati as a staff in an accounting firm. One day, he received the bad news: His father was dead.

The man was shocked. He could not believe that his father would die so young. He cried the whole night, only then he realized the loss of his only father whom he had taken for granted for years. He also realized that he had not given his father a single stem of rose when his father was alive. He knew that his father loved flowers. He remembered how his father would shower his mother with fresh flowers which he would pick from their garden. These flowers were planted by Scouts. He remembered his father handing him a stem of beautiful rose and let him smell its essence which his father would call the spirit of the flower. One day, his father told him: If you can only give me a stem of beautiful flower, I would be ready to die. He did not give his father any flower, for he knew that there were hundreds of beautiful flowers in their garden that would be enough for his father to admire.

In the course of his father's stay in Scouting, he would allow his Scouts to plant flowering plants in almost every corner of their backyard, and there came a time that he even admired the works of his father's Scouts especially during May when all the flowers were in bloom.

The orphan immediately filed a leave of absence and took the ship that would bring him home. He also committed to memory certain things he would do once he arrived home: One of which was to buy a bouquet of flowers for his father. He would put the flower in the coffin, near his father's heart.

When he reached the port, he immediately looked for flower shops, but he could not find any. There was one, but the salesman told him all his flowers were bought by a man who came earlier. He felt sad, night was approaching and many establishments would close as early as 7 p.m. He then rushed to all possible places where he could find flowers; his heart was beating fast, but then found none. He felt horribly sad and castigated himself for being a bad son and for not giving his father a single stem of flower when he was alive. He proceeded home with a heavy heart. While on the road, he tried to look around in search for fresh flowers he could pick. Tears swelled in his eyes, he started crying. Until he saw a funeral home where there was an ongoing wake. He asked the habal habal driver to stop for a moment. He looked at the funeral; there were plenty of flowers, all colors and all sizes. You could not see the entrance of the funeral home because of tons and tons of flowers decorating it. There were also plenty of people coming in and out of the funeral; some of them in their barongs, others in school uniform. He approached the place, and told himself he would ask anyone from the funeral a stem of rose for his father. He went near the entrance and asked a man guarding the entrance if he could spare a single stem of flower for his father. The man sternly said "no" and told him that the flowers belong to the man lying in that white coffin, which he assumed was a rich Chinese businessman or a renowned politician.

He went home empty handed and for the last time, told himself, he would pick flowers from his father's garden.

At the gate of their property, the man noticed a single light emanating from the window of their house. He could not believe what he saw. He was expecting lights and people gathering in their house, but there was none. He was shocked beyond belief. Where are my father's friends, my father's Scouts and fellow teachers? He sobbed and felt so sad for his father, he almost passed out. He rushed to the house, crying, tears falling from his checks. "Father," he shouted. Memories of his youth started coming in, of his good father, of his happy father, of his father who was a Scoutmaster, his father who would castigate him for not joining the Scouting Movement and for cajoling him in doing simple thing a Scout normally does.

Then a relative came out of the house and rushed to his side. After a moment of silence, his cousin told him that his father's body was lying in a funeral house downtown. His cousin told him that the mayor appealed to his mother that his father's wake be held in the town proper to accommodate more visitors. Together, they went downtown.

He could not believe what he saw.

He was there, he was there begging from a man for a single stem of rose for his father. He was there looking at a white coffin which he thought belonged to another dead man. Only then he realized that the man in the coffin was his father.

Then he saw them, Scouts in uniform standing in attention in front of his father's coffin. His father's fellow teachers sitting next to his mother, all of them comforting her, the town mayor was there, the chief of police was there, there were priests, businessmen he didn't know, men in necktie, men in barong, men in uniform, men from all walks of life, some kneeling, others simply looking forlornly at the farther side of the chapel. The entire area was decorated with flowers, there were petals strewn at the red carpet, there were flowers with names of prominent people. All the flowers in his town were in the funeral house. The place smelled of flowers.

Then a man holding a microphone started talking. There was a eulogy. The man was sobbing; he was giving his father a tribute. The speaker said he lost a father, a teacher, a friend. He said the man changed his life, gave him hope, taught him discipline and made him a better person. He said if God would ask him, he would gladly be his son.

One by one, more people talked; each one crying, each one giving testimony to the man who changed their life.

He could not believe what he was seeing. All the people at the funeral parlor were his father's Scouts. All of them, like him, were sad of losing a man of importance, a noble man of valor, a man who touched their life and made them like what they are today.

He cried with the crowd, his tears flowed like stream of rivers. He sobbed endlessly. His father was the greatest man he had ever known, yet he failed to acknowledge that when his father was alive.

His father left a legacy which would not be forgotten. His father died a hero, a father to all boys who became men, an inspiration to those who sought the guidance of a Scoutmaster.

When it was his turn to talk. He only mustered three words: "Forgive me father."

Suddenly, all the men gathered in front of him, and he received embraces from the former Scouts who could be his brothers.

Then somebody gave him a stem of rose, the man who earlier said "NO" when he asked for one. He approached his father's coffin and placed the rose near his father's heart.

Too late, but he knew, his father was happy.

MESSAGE

National Court of Honor

MR. RAJALINGAM RAMASAMY
Persekutuan Pengakap Malaysia
Chairman, APR Adult Support Sub-Committee

Honorable Jejomar Binay, Vice President of the Philippines, President of the Boy Scouts of the Philippines and Chairman of the National Court of Honor, distinguished members of the court, members of the National Executive Board, Acting Secretary General Wendel Avisado, Asia-Pacific Regional Director, JR Pangilinan, the other dignitaries present, fellow scouters, friends of scouting, ladies and gentlemen, magandang buhay po sa inyong lahat!

Only men of good standing, women of good bearing, and youth of good values deserve to stand before this court. I salute the men and women who are here today for having the courage to stand taller and the character that defines goodness and defies indifference.

Ladies and gentlemen of the court of honor, it is always a pleasure to stand before a crowd of men and women whose heart belongs to scouting. In scouting uniform, one could see the other's soul because he or she knows what lies beneath the body. This is, perhaps, the reason why this court was invented so we could see through the heart of the awardees, thus, the award bestowed is a testimony for greatness and its medal, the seal of distinction. Scouting has its own court and the only organization that could elevate its members to a rank of heroes, and men and women of noble recognition, why? Because scouting is a home of heroes. And today, we welcome them in a remarkable gesture, for indeed, home are the heroes, alive and always ready to serve.

It has been said that nothing could be purer and nobler than to serve other human beings not our kin. Nothing could be more admirable than an individual who breaks the barriers and comes across the miles to extend the hand of friendship to people not his race. Nothing could be more noticeable than individuals who care about their surrounding and consider the trees and animals as important as their own lives. Is there something more beautiful than individuals who open their hearts and extend the arms of friendship to those who need friends? Or take care of the needs of children not their own? It is only in scouting, where heroism, in all forms, is a virtue and a calling worthy of our attention and recognition. That, we should always remember.

So here we are together with the honorees chosen to represent the good side of life. We bring happiness and make this world a better place to live in. And for these men and women of the hour, it is but fitting that we recognize not only their works and efforts to reach out and be a part of the bigger picture in scouting, but also in honor of the boys and girls who have benefitted from this program we call scouting.

To many, this award is a simple token of gratitude for a job well done but to us, this is a testimony of the awardees' loyalty to the ideals and principles of scouting and to god, this is a symbol of the awardees' strong faith and abiding love in him.

In a fast changing world where the word heroism has become synonymous with sci-fi and superhero movies, people need people who could inspire them to do better things to lift the human spirit. We all know that not all heroes are made of stone or live in a technicolor world of the cinema. Our awardees are just passing by, perhaps looking for people who need most of their help. While looking, they came across a movement with pure intent of making people become better citizens and future leaders of their country and the world and a good children of god.

As we bestow these awards and as we honor the works of these men and women whose deeds are unknown to many, we shall take to god their cause and ask god that they are blessed some more for helping make a difference in the lives of others.

I thank the BSP and all of you for the honor and privilege of making me a part of this wonderful event and experience, and on behalf of the Asia-Pacific Regional Scout Committee, I also extend our warmest greetings and congratulations to the BSP, to the awardees and to all of you for a very successful 59th annual national council meeting.

Gusto ko, happy kayo... maraming salamat po.

KEYNOTE ADDRESS

National Court of Honor

HON. JEJOMAR C. BINAY

Vice President, Republic of the Philippines
President, Boy Scouts of the Philippines

Allow me to quote Calvin Coolidge, the 30th President of the United States, who once declared with conviction that: “no person was ever honored for what he received. Honor has been the reward for what he gave.”

We convene today to agree with Calvin Coolidge. We are honoring people who took the time to give. These men and women are the faces of scouting. They are the light that shines upon those who walk the path of scouting and guide them in their journey to become what they ought to be. They are the hearts that understand the meaning of love through sharing, because they believe in the power of giving. To them, like what Mother Teresa had said when she was still a living saint, “it is not how much they give, but how much love they put into giving.”

Our awardees today are no heroes but are simple people doing extraordinary things. The similarities between the heroes and our awardees, however, start here. Our honorees do not fly; they do not possess the strength that bends metals. They walk and talk and make sure that in so doing they possess a strong character that is worthy for others to emulate.

Take the case of our lifetime achievement awardee, Pepito M. Carpio. He is not one you would see in the Avengers movie. He doesn’t fight aliens and robots, and the bad guys with big guns and large mouth, he fights more than that: he fights apathy, indifference and injustice. He devoted all his life to scouting. He did not rest, did not stop from giving his time, resources and expertise in a continuing saga to share his love for humanity and did not dare complain for sleeping late or waking up early – truly, the sign of dedication to a life’s purpose. To him, heroes did not take more than a nap to save humanity from what ails them.

There are hundreds of men and women who will fall in line to receive the award they justly deserve. Now, i must remind you that they gave first, before they received. So, then, President Coolidge is correct and we are most delighted to be witnesses of this great event.

Allow me to quote Winston S. Churchill, former British Prime Minister, who said that: “we make a living by what we get. We make a life by what we give.”

Surely, our awardees stand tall and tower over us as we honor them in this day of joy and celebration.

Congratulations and mabuhay po kayong lahat.

FINAL MESSAGE

Closing Ceremonies

HON. JEJOMAR C. BINAY

Vice President, Republic of the Philippines
President, Boy Scouts of the Philippines

The time has come to say goodbye.

We've reached the time limit.

In the days that we've been together, we acknowledged reports; we asked questions and we got answers; we debated on some issues and concerns and ended up agreeing on them; we shared knowledge and took some more; we expressed doubts and ended up enlightened; we stepped backward to take a peek at our accomplishments and took a step forward to take a look at what lies ahead. This is the annual national council at work.

The day after today, we shall begin working for another meeting next year -- that would be our 60th. A celebration is in the offing and we shall make our meeting next year truly colorful and significant just like when this council first met to help chart the destiny of our movement.

As we bid goodbye, let me ask a few questions worth a second thought when we go back to our respective places:

1. We had good membership growth in 2014. Congratulations have been extended but can we make it better this year?
2. We had colorful activities last year; can we have an even more colorful, more exciting, and more interesting activities that will hold the interest of the boys to stay in scouting?
3. We had many lay leaders, can we invite more?
4. We had many outstanding boy scouts, outstanding scoutmasters, regional and local council commissioners, can we search for more?
5. Can we make scouting more accessible to all? Can we make it more relevant at the present and future clime?
6. Can we be more visible so that we can be more seen, and prove, for always, that indeed, we are alive and serving all for the sake of scouting?

Surely, your answer is yes, we can... yes, we should, for with god's blessings and guidance, we can make things happen.

Much has been said and done but before we finally part, let us thank God for making our 59th Annual National Council Meeting a huge success.

Having said that, I now, therefore declare this 59th Annual National Council Meeting closed.

Thank you and god bless us all.

TECHNICAL SCRIPT

Launching of the New BSP Website

KENNY RALPH S. FERNANDO
Assistant Program Officer

*While the guests are settling down, coming up. The **teaser video** about the new BSP website will play on repeat.*

As soon everyone is settled, the announcer introduces the presenter.

Announcer [background]: The web presence of the Boy Scouts of the Philippines will finally be established momentarily. We are expanding our reach far beyond the 119 Local Councils and on to virtual reality - the World Wide Web.

To finally bring the Boy Scouts of the Philippines closer to everyone, let give it up for our Acting Deputy Secretary General and Director for Field Operations, Engr. Rogelio S. Villa, Jr!

*Cue: As soon as the name of the presenter is called, wild applause.
Cue for the entry music – On Our Way by Riptide.*

For the longest time, the manuals, Scouting books and other published materials of the Boy Scouts of the Philippines (BSP) has been its major source of information. It has produced and continues to produce materials and references that will aid the young people and the adults in Scouting in their journey with the Scouting Movement. With the dawn of the internet age and the development of mini-computers and hand-held devices, the world-wide web has been a key player in the exchange of real-time information from among the general populace. Much to its benefit, the BSP has invested with the development of its various online infrastructures in order to cater to the growing demands of paperless transactions and real-time update of information, free to and readily accessible by the public.

Today, the Boy Scouts of the Philippines continues to be a prime refinery of developing young people to be responsible citizens in their respective communities. We continue to instill in them kindred virtues and mold their characters to be upright individuals of the society. We continue to teach them Scout crafts and the basics of survival, or living, or learning to do things on their own, to learn something by actually doing it instead of giving theoretical instructions. We continue to let them experience how to live life the way it should be.

Scouting is all about peace and promoting brotherhood and sisterhood among all people. Our organization is an instrument of peace, an instrument that unites all people regardless of race or creed, of age or color, of belief or religion, of gender or preference.

In the advent of technological breakthroughs and mind-shifting of our young people to the different forms of mass media, including the various social networks, it is not easy to make the Filipino youth appreciate fully the history, progress and future of the Scouting Movement.

Similarly, as we embark on preserving these milestones and preparing for the next century, we are always challenged by how we could inculcate all these in the minds of the young people and get them to be more aware, active and committed to the Scout Oath and Law.

It is in this context that an awareness program and an information and education campaign are being conducted through all possible forms of available media in order for our stakeholders to see and be more aware of the importance of the Scouting Movement in the history of the Philippines and how our young people see the Scouting Movement as an outdoor educational experience and an institution of active and responsible citizens.

As a value-based institution, we have shown the continuing and the growing relevance of the Scouting movement in our communities and in the society. We have kept ourselves abreast with rapid changes and modernization. We have undergone a thorough self-examination for our goals in light of the changing call of the times. Today, we continue to move forward with a renewed strength and vigor, as a potent vehicle for social transformation.

As a precursor to the BSP's continuous growth and development, we will be re-launching our new official website, featuring an aesthetically pleasing and a modern outlook that suits perfectly to the website experience of the young generation. Our new website promotes interactivity among its visitors by providing them with the most needed information and online support of what Scouting is, as well as keeping them abreast with its latest policies, issuances, publications, news and events.

We will expand our presence thru the world wide web. We will inspire more people to join the Scouting Movement with our stories, with our legacy. We will showcase our programs and our activities thru the online media and other sharing platforms. And we will create a digital footprint for the Boy Scouts of the Philippines.

We are bringing the Boy Scouts of the Philippines closer to you!

Take a look at this carefully.

This is the current state of the official website of the third largest national scout organization in the world. It is inaccessible to the general public. Prior to that, due to difficulty of manpower in the National Office, the information posted in our old website were outdated. On top of that, the look and feel was aesthetically displeasing.

This is how it will look like starting today.

This is a leap of change. More than the aesthetics, the look and the feel, our new website features relevant and real-time information from the National Office that is readily accessible to the public anytime, anywhere.

Our latest activities, news and events are readily posted. The official issuances of the National Office in the forms of Memorandums, Circulars, Office Orders and other related documents are now available, from the current year as well as the previous years.

To top it all, the key features of the refurbished website of the Boy Scouts of the Philippines include the following:

Clear and Logical Roadmap – The new website is not just about the look and feel, not merely about the aesthetics. The website is clearly mapped out and will work easily for the users, showing how it will link and work together. Tabings have been efficiently done, grouping relevant information and classifying them accordingly.

Mobile-Ready - Smartphones and tablets are driving an increasing amount of web traffic, and the numbers are only going to grow as mobile devices become cheaper and more mainstream. The website has been configured to be more responsive not only to desktop computers and laptops, but also to handheld devices.

Social Media Integration. The present generation is hyped up with the rise of various social media platforms – Facebook, Twitter, Tumblr, YouTube, Pinterest, Google+, Instagram, Foursquare, etc. The website has been integrated with various social media platforms, boosting our presence online and indirectly marketing and building the image of the BSP.

Clear Navigation – Moving from tab to tab and from page to page has been made easy, simple and efficient in order to allow the user to gain information easily.

Appearance – The website has been made to be more visually appealing to the users, reflecting the dynamism and the relevance of the BSP as an organization.

Updated Contents – Contents and information in the website are updated in real-time, bearing style and substance. The contents will increase visitor confidence to the website.

Security – The content management system (CMS) that is integrated will secure the website from malicious attacks.

Subscriptions and Invitations – The website will feature a weekly or a monthly newsletter that will be sent to all the subscribers of the website. Easy signup forms from the homepage will be made available. Once subscribed, all of subscribers will be able to receive newsletters directly from the National Office, featuring the latest news about Scouting across the country.

Quick Response to Queries – Since there is a Website Developer and Administrator that regularly monitors the website, questions and queries from the users and the visitors will be readily attended and responded to.

Integrated with Search Engine Optimization – Contents in the website are can easily be found with an integrated SEO, giving the users convenience and ease of access.

But wait, there's more!

Regional Offices and/or Local Councils who already have their existing website can now be linked with the New BSP Website for ease of access and for better reach.

On top of this, Regional Offices and Local Councils can now have their events posted in the official website, including news articles and updates regarding their latest accomplishments, activities, trainings and programs.

These are just few of the things that we are doing at the moment. Slowly, we will integrate all Local Councils and Regional Offices with the online infrastructure of the Boy Scouts of the Philippines. We are aiming to reduce our paper transactions by processing them online, including our registrations, applications and even database management of all our members in order to keep track of their latest accomplishments and individual awards.

The need to revitalize not only the programs of Scouting but also the systems and processes, how we do things, is now! If we are to assert the relevance of our organization, it is just but necessary that we should be prepared and ready to chart the course of the Scouting Movement for the years to come.

*Cue: Music plays, On Our Way by Riptide.
ADSG Rogelio S. Villa, Jr. remains at the podium.*

*Announcer [background]: Are you ready to take a peek at our new website?
Are you ready?
Boy Scouts of the Philippines! Mabuhay!
Let us begin the countdown!*

Cue: Countdown video plays, begins the countdown.

Announcer [background]: 10 9 8 7 6 5 4 3 2 1

Cue: The landing page of the new BSP website shows on display.

Announcer [background]: That's it ladies and gentlemen, the new face of the official website of the Boy Scouts of the Philippines!

Cue: ADSG Rogelio S. Villa, Jr. now browses to the new website of the Boy Scouts of the Philippines and describes the wonderful experience.

Announcer [background]: That's it ladies and gentlemen and finally, after a long hiatus, the official website of the Boy Scouts of the Philippines is once again up and running – new look and feel, more interactive, more innovative and more informative than ever.

But wait, we are giving away special prizes for those who will be sharing the link of the website to your Facebook or Twitter accounts. Post a selfie, share the link, use the hashtag #ScoutsPH and win amazing prizes. Just show your selfies at the Souvenir Booth to claim your prizes.

The mechanics can be found inside your Conference Kits!

Thank you!

TECHNICAL SCRIPT

Presentation of the Centennial Tokens

KENNY RALPH S. FERNANDO
Assistant Program Officer

*Cue: As soon as the name of the presenter is called, dim lights, applause.
Cue for the entry music – St. Elmo’s Fire by David Foster*

Action: ADGS Rogelio S. Villa, Jr. walks toward the podium.

*Cue: Dim lights in the entire hall, overhead light centered to the presenter,
ADSG Rogelio S. Villa, Jr.*

Cue for the background music [soft] – Iron Eagle by Basil Poledouris.

Action: ADSG Villa begins to read the script.

*While ADSG Villa reads the script, photos are being flash on the screen – memento
photos photo 1907, 1914 and the Philippine Scouting Centennial Celebration*

The Scouting Movement in the Philippines is among the oldest in the world with the formation of the first Boy Scout troop in Cawa-Cawa, Zamboanga City in November 15, 1914. The celebration of its 100th Year in 2014 is a testament to its continuing relevance and effectiveness in the proper upbringing of the Filipino youth. It is also an acknowledgement of the support given by both the government and private individuals and institutions.

Scouting, which was founded in England in 1907, aims to support young boys and girls in the development of their physical, mental, social and spiritual well-being, honing them to become upright and responsible individuals. It is a special movement, so special that it is today, the largest youth organization in the Philippines, and third largest in the entire world.

In the world that we have today that is increasingly being weighed down by so many distractions that are destroying the moral fiber, it is the kind of training that Scouting provides that we need to maintain order and sanity, with its focus on discipline, peaceful conduct, brotherhood, fellowship and service to God and country. Scouting is as relevant and useful today in the proper upbringing of the young people as it was when Lord Robert Baden Powell organized the first Scout camp of just 20 boys at Brown Sea Island in England in 1907. The Scout oath and law, properly understood, can be as compelling as everything learned at home and in school.

In 2014, we have conducted several programs and activities as part of our commemoration of the 100 Years Celebration of the Introduction of the Scouting Program in the Philippines.

At the start of the year, we have launched the Philippine Scouting Centennial Peace Torch and Baton Relay. The Peace Baton, consisting of three (3) parts were scattered across our 119 Local Councils, going from one council to another, with the ultimate goal of creating awareness about peace and promoting peace, brotherhood and sisterhood to each and every person. We are passing the legacy of Scouting.

The Philippine Scouting Centennial Fun Run or otherwise known as the 'Takbong Laging Handa' was conducted on 12 October 2014, gathering an almost 5,000 pool of runners from across all ages.

The Philippine Scouting Centennial Jamborees were simultaneously conducted in Marikina City for Luzon, Cebu City for Visayas and Zamboanga City for Mindanao in November 2014, drawing out a strong 26,748 participants in the entire country.

The Special National Court of Honor and the Philippine Scouting Centennial Banquet was conducted in November 15, 2014, aggregating together several international guests and the surviving heirs of the founders of the Boy Scouts of the Philippines. It was a night to remember – a night of honoring a century of a glorious past, a night of recognizing a century of outstanding tradition and a night of humility.

To immortalize the celebration, a Philippine Scouting Centennial Song was commissioned, giving life and music to the celebration. Various mementos and memorabilia were also produced through the Philippine Scouting Centennial Commemorative Items – neckerchiefs, patches, medallions, stamps, souvenir folders, magazines and a whole lot more.

All of the successes that we had during the Philippine Scouting Centennial Celebration are all testaments to the hard work and sacrifices of our lay leaders, volunteer Scouters, professional Scouters, but most of all, the various Local Councils of the Boy Scouts of the Philippines.

It is just but fitting that we pay tribute to our Local Councils who handle the day-to-day operations of the Movement at the grassroots level. They are our front-runners in the battlefield, our first line of defense. But more importantly, the Local Councils are the organization's instrument in the implementation of the Scouting Program. They imbibe the proper values to the young people at an early stage by allow them to fully gauge and understand the meaning of the Scout Oath and Law and by teaching them a myriad of special skills that they will find useful later in life.

At this point ladies and gentlemen, we shall be presenting a simple token of appreciation to all our Local Councils from the National Executive Board and the Centennial Celebration Committee in commemoration of the 100 Years Celebration of the Scouting Movement in the Philippines.

Each of our Local Council will receive a personalized frame with the Philippine Scouting Centennial Medallion at its center. The medallion weighs 15 grams, 34.0mm in diameter and is made up of Nordic gold, plated with 24 carat gold.

The citation reads: "100 Years Celebration of the Introduction of the Scouting Program in the Philippines. This Philippine Scouting Centennial Medallion is presented to _____. Given this 22nd day of May 2015 on the occasion of the 59th Annual National Council Meeting. Signed, Atty.

Wendel E. Avisado, Secretary General. And signed, Hon. Jejomar C. Binay, Vice President, Republic of the Philippines and President, Boy Scouts of the Philippines.”

To present the Centennial Token of Appreciation, may I request Vice President Jejomar C. Binay, Secretary General Wendel E. Avisado and Chairman Roberto M. Pagdanganan of the Centennial Celebration Committee to please come upfront.

As I call your Local Council, may I request the Council Chairperson or the Head of Delegation, the Council Scout Commissioner and the Council Scout Executive to please come up the stage to receive the token of appreciation.

Let us begin with Mindanao.

Cue: Music plays, loud – Winter Games by David Foster [on repeat]

EASTERN MINDANAO REGION (20)

Agusan Council
Agusan Del Sur Council
Bukidnon Council
Cagayan De Oro Council
Camiguin Council
Compostela Valley Council
Cotabato Council
Davao City Council
Davao Del Norte Council
Davao Del Sur Council
Davao Oriental Council
General Santos City Council
Sarangani Associate Council
Misamis Oriental Council
South Cotabato Council
Sultan Kudarat Council
Surigao Del Norte Council
Surigao Del Sur Council
Tagum City Council
Siargao Associate Council

WESTERN MINDANAO REGION (12)

Basilan Council
Iligan City Council
Lanao Del Norte Council
Lanao Del Sur Council
Maguindanao-Cotabato City Council
Mc Cormick-Gepigon Sulu Council
Misamis Occidental Council
Tawi-Tawi Council
Zamboanga City Council

Zambo Del Sur Pagadian City Council
Zamboanga Sibugay Council
ZanDiDap Council

Now, let us proceed with the Visayas Regions.

EASTERN VISAYAS REGION (12)

Biliran Council
Bohol Council
Calbayog Council
Cebu Council
Eastern Samar Council
Leyte Council
Negros Oriental Council
Northern Samar Council
Samar Council
Southern Leyte Council
Siquijor Council
Tacloban City Council

WESTERN VISAYAS REGION (7)

Aklan Council
Antique Council
Bacolod City Council
Capiz Council
Guimaras Council
Iloilo Council
Negros Occidental Council

Let us continue with Luzon.

SOUTHERN TAGALOG REGION (18)

Antipolo City Council
Batangas City Council
Batangas Council
Cavite City Council
Cavite Council
City of Santa Rosa Council
Laguna Council
Lipa Council
Lucena City Council
Marinduque Council
Mindoro Occidental Council
Mindoro Oriental Council
Palawan Council
Quezon Council
Rizal Council
Romblon Council

San Pablo City Council
Calamba City Associate Council

BICOL REGION (9)

Camarines Norte Council
Camarines Sur Council
Catanduanes Council
Iriga City
Legazpi City
Masbate Council
Mayon Council
Naga City Council
Sorsogon Council

NATIONAL CAPITAL REGION (12)

City of Makati Council
City of Mandaluyong Council
Caloocan City Council
Manila Council
Metro Manila East Council
Metro Manila South Council
Metro Manila West Council
Paranaque City Council
Pasay City Council
Pasig City Council
Quezon City Council
Valenzuela City Council

ILOCOS REGION (6)

Dagupan City Council
Eastern Pangasinan Council
Ilocos Norte – Laoag City Council
Ilocos Sur Council
La Union Council
Pangasinan- San Carlos City Council

NORTH EASTERN LUZON REGION (13)

Abra Council
Baguio City Council
Batanes Council
Benguet Council
Cagayan Tuguegarao City Council
Cauayan Council
Ifugao Council
Isabela Council
Kalinga-Apayao Council
Mt. Province Council
Nueva Vizcaya Council

Quirino Council
Santiago City Council

CENTRAL LUZON REGION (10)

Angeles City Council
Aurora Council
Bataan Council
Bulacan Council
Cabanatuan City Council
James L. Gordon Council
Nueva Ecija Council
Pampanga Council
Ramon Magsaysay Council
Tarlac Council

Cue: Music [Winter Games by David Foster] slowly fades away.

Ladies and Gentlemen. We are beginning a new era in the Scouting Movement in the country. This is the our first year in the second century of Scouting in the Philippines. We have stood the test of time and we proven that the Scouting Movement is just as relevant as it is 100 years ago.

This is the future of the Boy Scouts of the Philippines – an organization that continuously reinvents itself to better serve the God, the Scouting movement, and the nation. An entity that evolves to adapt to the changing circumstances, emphasizing social justice and freedom for all.

And though this organization will transform significantly in the next 100 years to lead the way for Scouts and Scouters across the country, the Boy Scouts of the Philippines will surely stay true to the Scout Oath and Law, emphasizing integrity above all.

Thank you very much and let us continue to move forward!

Cue: Music plays, loud, Winter Games by David Foster.
END

ROSTER OF AWARDEES

2015 National Higher Awards

	NAME	MI	SURNAME	COUNCIL/REGION
--	------	----	---------	----------------

LIFETIME ACHIEVEMENT AWARD

1	PEPITO	M	CARPIO	NATIONAL/CITY OF SANTA ROSA
---	--------	---	--------	-----------------------------

GOLD TAMARAW

1	EFREN EDGARD	P	DIETA	NATIONAL
2	ENRIQUE	B	LAGDAMEO	NATIONAL
3	ROGER	L	LIMSO	DAVAO CITY
4	SALVADOR	D	PANGILINAN	NATIONAL
5	ARTURO	V	UMBAC	NATIONAL

SILVER TAMARAW

1	REGINO	C.R.	ARO III	QUEZON
2	SALVADOR	F	BONDOC	PARAÑAQUE CITY
3	ZENAIDA	S	PONTIÑOZA	MANILA
4	WARLITO	M	SALIDO	DAVAO CITY

BRONZE TAMARAW

1	ERLINDA	B	ABUBO	MANILA
2	REINALDO	A	BAUTISTA, JR.	NATIONAL
3	BERNANDO	G	DE LEON	NATIONAL/MANILA
4	IRMA	O	EJANDA	CAVITE
5	JOSE MA.	C	GASTARDO	NATIONAL
6	RUBY	I	GOMEZ	BULACAN
7	JOSE	B	LAVA	BULACAN
8	RENATO	M	NAVARRO	BULACAN
9	LEON	L	PALAGANAS, JR.	DAGUPAN CITY
10	BENJAMIN	P	SAN LUIS	BULACAN
11	REYNALDO	A	SEBEÑANO	LAGUNA
12	LEONIDES	T	SON	NATIONAL/MANILA
13	ROGELIO	S	VILLA, JR.	NATIONAL

GOLD USA

1	BERNABE	E	ALAGOS	COTABATO
2	FLORENCIO	B	ANTONIO	QUEZON CITY
3	ISABELITA	M	BORRES	CENTRAL LUZON REGION
4	AURORA	E	CERILLES	ZAMB. DEL SUR-PAGADIAN CITY
5	ANABEL	I	FLORES	MAKATI CITY

6	MILDRED	L	GARAY	NATIONAL
7	SINFOROSA	A	GUIÑARES	NATIONAL
8	NATALIA	R	ILEDAN	OCCIDENTAL MINDORO
9	WINEFREDA	V	JULOYA	COTABATO
10	ARMIN	A	LUISTRO	NATIONAL
11	RAUL	A	MALALUAN	COTABATO
12	VICENTE	C	MONDRAGON	COTABATO
13	WILFREDO	A	PABUAYA	MAKATI CITY
14	FERNANDO	M	PAGATPATAN	COTABATO
15	FRANCIS	E	PALMONES	COTABATO
16	MARIETTA	S	PAZ	MAKATI CITY
17	JOEL	T	SAN LUIS	PARAÑAQUE CITY
18	BIENVENIDO	B	TOLEDO	WESTERN VISAYAS REGION
19	AMELIA	P	TORRALBA	ZAMBOANGA-SIBUGAY
20	AURORA	F	TRINIDAD	RIZAL
21	LIVEY	J	VILLARIN	ILIGAN CITY

SILVER USA

1	ROSELO	C	ACEDILLA	ILIGAN CITY
2	WILHEMINA	F	ALITAGTAG	MAKATI CITY
3	CASHMERE	D	AMBAY	ANTIQUE
4	ROBERTO	V	ANIR	MAKATI CITY
5	SALUD	A	BAGALSO	NATIONAL
6	MYRNA	P	BAUTISTA	TARLAC
7	EPITACIO	A	BELTRAN, JR.	LAGUNA
8	JESSE	E	BEREBER, JR.	AKLAN
9	APOLONIO	T	BILOG	NUEVA VIZCAYA
10	ADELAIDA	D	BITAS	DAVAO CITY
11	NICK	D	BOLIMA	QUEZON CITY
12	LAUREANA	P	BORRES	MAKATI CITY
13	RODOLFO	C	BUÑAG	MAKATI CITY
14	CLARITA	G	CALICA	NUEVA VIZCAYA
15	FRANCO	M	CALIDA	DAVAO DEL SUR
16	MEDSIL	C	CARRILLO	AKLAN
17	ELMER	L	CAYAS	CAVITE
18	ACE WILLIAM	E	CERILLES	ZAMB. DEL SUR-PAGADIAN CITY
19	ROGELIO	C	DAGARAGA	CAMIGUIN
20	MOISES	G	DALISAY, JR.	ILIGAN CITY
21	ANASTACIA	D	DE OCAMPO	BATANGAS CITY
22	ELIZABETH	M	DE VILLA	QUEZON
23	DIVINELINDA	E	DELA CRUZ	MAKATI CITY
24	BENEDICTA	S	DELGADO	ANTIQUE
25	EMMA	C	DELUTE	DAVAO CITY
26	LORNA		DIG-DINO	NORTHEASTERN LUZON
27	ROGELIO	J	ENRIQUEZ	BULACAN
28	ARLON	E	ESTILLORE	AGUSAN DEL SUR
29	FLORIPES	H	FLORES	COTABATO
30	ESTER CORAZON	J	GALBREATH	BOHOL

31	ALBERT	M	GARCIA	LAGUNA
32	JIMA	A	GELMO	DAVAO CITY
33	RUDY	G	GULIGADO	CAGAYAN DE ORO CITY
34	MA. CORAZON	L	JOSE	MAKATI CITY
35	MERIAM	C	LANES	DAVAO CITY
36	ALICIA	V	LLAMAS	LAGUNA
37	MARILYN	C	MACALMA	MAKATI CITY
38	HADJI DAUD	A	MANDIA	LANAO SUR MARAWI CITY
39	NERIO	R	MANLANGIT	CAVITE
40	REV. FR. DANILO	F	MANUEL	QUEZON
41	EVANGELINE	R	MEDINA	BATANGAS CITY
42	ERIC REY	Z	MEDINA	QUEZON CITY
43	CANDY	A	MEDINA	QUEZON CITY
44	REYNALDO	B	MELLORIDA	DAVAO DEL SUR
45	PEDRO MELCHOR	M	NATIVIDAD	ZAMBOANGA CITY
46	ROMELITO	M	NEPOMUCENO	MARINDUQUE
47	JOSELITO	A	OJEDA	QUEZON
48	BENJAMIN	P	OLIVEROS	QUEZON
49	LEILA	L	PAMATI-AN	AKLAN
50	NOEL	M	PANGALANGAN	TARLAC
51	PETRONILO	G	PARDILLO	ILIGAN CITY
52	KILEEN	B	PEÑALBER	GUIMARAS
53	FLORDELIZA	T	PRYOR	BATANGAS CITY
54	GUILLERMO	V	RABUEL	QUEZON
55	RAJALINGAM		RAMASAMY	NAT/PERSEKUTUAN PENGAKAP MALAYSIA
56	EDUARDO	T	ROSEL	QUEZON CITY
57	YASSER	F	SARONA	NATIONAL
58	REYNALDO	S	SOURIBIO	SULTAN KUDARAT
59	GERONIMO	D	TOLOSA	NATIONAL/MANILA
60	DARIO	D	TORAL	SURIGAO DEL SUR
61	JOEL	M	VERGAÑO	QUEZON
62	EVAGINE	A	VIDAD	QUEZON CITY
63	CARLO VINCI	B	VILLAFRANCA	QUEZON
64	ROLANDO	C	YAOTO	COTABATO

BRONZE USA

1	EDILBERTO		ADLAWON	ZAMB. DEL SUR-PAGADIAN CITY
2	ROMMEL	S	AGAN	ZAMBOANGA CITY
3	JOSELITO	I	ALEJABO	ZAMBOANGA CITY
4	BAI JIAJORA	D	ALI	MAGUINDANAO COTABATO CITY
5	RONAN	R	ANDRADE	QUEZON
6	RHEA MAR	A	ANGTUD	CEBU
7	EVANGELINE	N	APOLINARIO	MAKATI CITY
8	EDISON	V	APOSTOL	TARLAC
9	DENNIS	Q	AQUINO	CITY OF SANTA ROSA
10	ANTONIO	G	ARCAN	PARAÑAQUE CITY
11	MARIO	D	ARRIOLA	ZAMBOANGA CITY
12	WILFREDO	R	ASOY, SR.	ZAMB. DEL SUR-PAGADIAN CITY

13	VICTOR	M	ASUELO	ZAMB. DEL SUR-PAGADIAN CITY
14	SERGIO		ATIENZA	BATANGAS CITY
15	FREDIE	V	AVENDAÑO	QUEZON CITY
16	GERONIMA	E	AYSON	ANTIQUE
17	BALDWIN	D	BALDOVINO	QUEZON
18	EFREN	O	BALLESTEROS	ISABELA
19	SALLY	B	BARCELONA	QUEZON CITY
20	MARIETTA	R	BASA	COTABATO
21	BENITO	L	BASCOS	DAVAO DEL SUR
22	ROSALIE	T	BATOCABE	QUEZON
23	ELENA	L	BATUSAN	MANILA
24	ARTURO	B	BAYOCOT	ZAMB. DEL SUR-PAGADIAN CITY
25	JESUS	V	BERGADO	CAVITE
26	ERNESTO	M	BERNARDO	MAGUINDANAO COTABATO CITY
27	EUSTAQUIO	P	BERSAMIN	ABRA
28	LUIS	R	BIEL III	ZAMBOANGA CITY
29	RAMON	O	BLANCIA, JR.	ZAMB. DEL SUR-PAGADIAN CITY
30	MARCOM	B	BORONGAN	ZAMB. DEL SUR-PAGADIAN CITY
31	CECILLE	P	BUENAVENTURA	BULACAN
32	RAUL	M	BUHAY	CEBU
33	SAMMUEL	C	BULAN	MAKATI CITY
34	JOHN PAUL	H	BUÑAG	QUEZON
35	AMELIA	I	CACHERO	TARLAC
36	LUALHATI	O	CADAVEDO	CAVITE
37	FLORA	D	CAHAPAY	ANTIPOLO CITY
38	VICENTE	P	CAJETA	ZAMB. DEL SUR-PAGADIAN CITY
39	VIRGINIA	D	CALOSING	QUEZON CITY
40	ANTONIO	G	CANG	ILIGAN CITY
41	ERNESTO	B	CANONG	ILOILO
42	SALVADOR	M	CANSINO	TARLAC
43	OSARLO	M	CANTOS	MAKATI CITY
44	RUDY	S	CAOGDAN	COTABATO
45	PHONDORA	S	CAPISTRANO	METRO MANILA SOUTH
46	MERLYN	S	CARRILLO	AKLAN
47	EUGENIO	C	CASTANEDA	RIZAL
48	RONALD	B	CASTILLO	ABRA
49	ERNESTO	P	CATADA	MAKATI CITY
50	CESAR	A	CATAPANG	LIPA CITY
51	DONNABELLE	O	CAUNIN	CITY OF SANTA ROSA
52	SAMUEL	L	CHUA	MANILA
53	ALDRIN	G	CORPIN	METRO MANILA SOUTH
54	RENATO	A	CORRE	COTABATO
55	ESTRELITA	S	CUNANAN	NUEVA ECIJA
56	LARRY	B	DADIVAS	MAGUINDANAO COTABATO CITY
57	ULYSSES	B	DAQUIOAG	ISABELA
58	JONAR	C	DAVID	BULACAN
59	GREG	A	DAYONDON	ZAMB. DEL SUR-PAGADIAN CITY
60	JONATHAN	B	DE GUZMAN	BATAAN

61	BARTOLOME	C	DE JESUS	BULACAN
62	GOMERALDO		DELA RAMA	BASILAN
63	ROLANDO	P	DILIDILI	CAVITE
64	ELMA	P	DIZON	BATAAN
65	EDGARD	C	DOMINGO	TARLAC
66	MARY JANE	A	DONESA	DAVAO CITY
67	ROLLENE	G	DUMLAO	TAGUM CITY ASSOCIATE
68	JOSE	V	DUQUE	TARLAC
69	ROMEO	D	EDUARDO	OCC. MINDORO
70	IRENE	L	ELIZALDE	BULACAN
71	ROBERTO	L	EMPISTO	AGUSAN
72	ROY	S	ESCOMES	COTABATO
73	GUILLERMO RODANTE	C	ESTRELLADO	LAGUNA
74	RODIL	F	ESTRELLAN	CAPIZ
75	MA. NERIZA	F	FANUNCIO	BULACAN
76	DANILO	D	FAUSTINO	BULACAN
77	BONY	T	FELIPE	TARLAC
78	MARIA CELIA	J	FERNANDEZ	PANGASINAN SAN CARLOS CITY
79	ROMEO	L	FERNANDEZ	MANILA
80	DEONY	M	FEROLINO	DAVAO CITY
81	LUVENARIO	L	GABOY	BULACAN
82	ERIC	G	GADON	ANTIPOLO CITY
83	EPIFANIO LAMBERT	D	GALIMA	NUEVA VIZCAYA
84	MARIA ANGELA	S	GARCIA	BATAAN
85	LARRY	G	GIRADO	CITY OF SANTA ROSA
86	IRENEO	Q	GLEPA	ZAMB. DEL SUR-PAGADIAN CITY
87	ALFREDO	B	GUMARU	ISABELA
88	RODEL	D	GUTIERREZ	BATANGAS
89	RENATO	S	HERRADURA	LAGUNA
90	GILBERT	M	HINGONE	ZAMB. DEL SUR-PAGADIAN CITY
91	MARITES	A	IBAÑEZ	LAGUNA
92	ELMER	P	IGUID	MOUNTAIN PROVINCE
93	ANACLETA	B	INCOGNITO	CAVITE
94	ROLAND GILBERT	G	JABINES	COMPOSTELA VALLEY
95	ERMA	S	JAMON	CITY OF SANTA ROSA
96	FAUSTINO	G	LAGUA, JR.	ISABELA
97	ANTONIO	L	LAYACAN	PARAÑAQUE CITY
98	HERMINIO	O	LAYGO	QUEZON CITY
99	EVANGELINE	G	LEE	DAVAO CITY
100	MELANIE	R	LEONIDA	COTABATO
101	CARMELITA	R	LIM	DAVAO CITY
102	ARTHUR	M	LLAGUNO	ILOCOS NORTE-LAOAG CITY
103	RAUL	S	LOPEZ	CITY OF SANTA ROSA
104	RUBEN	H	LUMANTA	GEN. SANTOS CITY
105	TERESA	D	MABABA	NUEVA ECIA
106	MADELYN	L	MACALLING	ISABELA
107	EDGARDO	J	MACARAEG, JR.	JAMES L. GORDON
108	NOEL JOSEPH	M	MACHON	ROMBLON

109	ELPIDIO	M	MAGANTE	BOHOL
110	DONATO	M	MAGBOO	BATANGAS
111	RANDOLF	A	MAILED	MAKATI CITY
112	NORA	G	MANALO	BULACAN
113	JOSE		MANGAHAS, JR.	CABANATUAN CITY
114	ORLANDO		MANUEL	SANTIAGO CITY
115	DANTE	J	MARCELO	ISABELA
116	ERNESTO	B	MATEO	COTABATO
117	ALMA	R	MAURIN	DAVAO DEL SUR
118	ROSITA	S	MAYO	ZAMBOANGA SIBUGAY
119	MANOLITO	T	MEDRANO	LIPA CITY
120	PAULINO	M	MEDRANO, JR.	QUEZON CITY
121	FE		MEJICO	ZAMBOANGA SIBUGAY
122	GEORGE	C	MELEGRITO	QUEZON CITY
123	MARY GRACE	L	MENDOZA	BATANGAS
124	RONIE	S	MENDOZA	BATAAN
125	MARIA TERESA CARMELA	A	MERLE	QUEZON
126	NICASIO	S	MIEMBRO	OCC. MINDORO
127	JOSE FREDDIE	M	MOCON	ANTIQUE
128	MA. NOIME	M	MONCADA	QUEZON CITY
129	ERNESTO	A	MONDARTE	ZAMB. DEL SUR-PAGADIAN CITY
130	JULIE	S	MONSALE	QUEZON CITY
131	EDGARDO	V	MORALES	QUEZON CITY
132	WILMORE	C	MOREDO	MAKATI CITY
133	ZENIA	G	MOSTOLES	CENTRAL LUZON REGION
134	TEODORA	V	NABOR	PANGASINAN SAN CARLOS CITY
135	JOSEFINA	B	NATIVIDAD	BULACAN
136	MARVIN		NICER	LEYTE
137	OMAR	A	OBAS	COTABATO
138	MIGUELITO	T	OCAPAN	ZAMB. DEL SUR-PAGADIAN CITY
139	JOEL	A	ORENDAIN	NORTHERN SAMAR
140	RIZALINO	L	ORTEGA	ZAMBOANGA CITY
141	RUBY NOVELLE	V	OSEÑA	CAVITE
142	RUTH	R	PADILLA	NUEVA VIZCAYA
143	SUSAN	B	PAGADUAN	TARLAC
144	ADLEO	C	PAGARA	ILOILO
145	PABLO	C	PALENCIA	ILOILO
146	MARIVIC	D	PANGANIBAN	QUEZON CITY
147	MICHAEL	O	PANTALEON	LAGUNA
148	DANTE	G	PARUNGAO	NUEVA ECIIA
149	ROLAN	S	PEÑAFLORE	BATAAN
150	ZENaida	S	PEÑAFUERTE	MAKATI CITY
151	EUGENIO	B	PENALES	ZAMB. DEL SUR-PAGADIAN CITY
152	EDWIN	J	PIANO	JAMES L. GORDON
153	EDWARD	B	PINTAC	ZAMB. DEL SUR-PAGADIAN CITY
154	ROMEO	P	PULMONES	ZAMB. DEL SUR-PAGADIAN CITY
155	MARIA FE	T	RABE	AKLAN
156	ARCELI	T	RALLETA	BULACAN

157	ALARICO	L	RAMOS	QUEZON CITY
158	LEVITA	U	RAMOS	QUEZON CITY
159	ANNA LYN	P	RAYMUNDO	ANTIPOLO CITY
160	VENERANDO	R	REA	QUEZON
161	RENATO	B	REBONG	LAGUNA
162	EDELMIRA	G	REYES	BULACAN
163	RICARDO	V	RICO	QUEZON
164	ULYSSES ANTONIO	C	RIVERA	QUEZON
165	CHRISTOPHER	F	ROA	SOUTHERN LEYTE
166	ROGELIO	S	ROFEROS	MISAMIS ORIENTAL
167	ABRAHAM	M	SADDALANI	MA CORMICK GEPIGON SULU
168	ALBERTO	P	SALUDEZ	CENTRAL LUZON REGION
169	ALVIN	P	SAN JOAQUIN	IRIGA CITY
170	PHARIDA	L	SANSARONA	LANAO SUR MARAWI CITY
171	ELMER	S	SANTOS	BULACAN
172	OLGA	S	SATSATIN	CITY OF SANTA ROSA
173	REYNAN	S	SERON	COTABATO
174	LORELINA	G	SIERRA	BULACAN
175	ROWENA	B	SISON	ANTIPOLO CITY
176	DANILO	C	SISON	PANGASINAN SAN CARLOS CITY
177	LUISA	T	SOLIS	TAGUM CITY ASSOCIATE
178	ERIBERTO	A	SUMALINOG	ZAMB. SUR PAGADIAN CITY
179	VICTOR	G	TALEON	NUEVA VIZCAYA
180	FELICISIMA	F	TAÑEDO	QUEZON CITY
181	MARTINITO	A	TOBAWON	CALBAYOG CITY
182	ROMMEL	C	TRADIO	BATANGAS CITY
183	FELIX ROMY	A	TRIAMBULO	ZAMB. DEL SUR-PAGADIAN CITY
184	ELENA	C	TUGADE	OCC. MINDORO
185	NORMA	G	TUMAMBING	MAKATI CITY
186	NESTOR	B	VERSOZA	DAVAO CITY
187	ESTRELLA	M	VIDAD	MAKATI CITY
188	JAMES MARK	C	VILLAMAYOR	CENTRAL LUZON REGION
189	FRANCISVIC	S	VILLAMERO	ZAMB. DEL SUR-PAGADIAN CITY
190	ANA-LIZA	M	VILLANUEVA	BULACAN
191	ROSAURO	A	VILLANUEVA	BULACAN
192	MARCELINO	D	VOCALAN	RIZAL
193	ERICK	M	WAGAN	QUEZON
194	ROQUE	M	YAMBA	ZAMB. DEL SUR-PAGADIAN CITY
195	ALEX		YAP	BATANGAS CITY
196	VICTOR	G	YU	ZAMB. DEL SUR-PAGADIAN CITY
197	LEONARDO	D	ZAPANTA	CENTRAL LUZON REGION

ROSTER OF PARTICIPANTS

59TH Annual National Council Meeting

#	FULL NAME	COUNCIL	REGION	PARTICIPATION
1	Jesus P. dela Peña	Masbate	BR	Delegate
2	Joseph D. Sarsaba	Camarines Sur	BR	Delegate
3	Maria Concepcion R. Besenio	Camarines Sur	BR	Observer
4	Oscar C. Buenafacunda	Camarines Sur	BR	Delegate
5	Irvin C. Ayo	Camarines Sur	BR	Delegate
6	Ysmael M. Narvadez	Camarines Sur	BR	Delegate
7	Mariano R. Villafuentes, Jr.	Camarines Sur	BR	Delegate
8	Israel F. Parna	Camarines Sur	BR	Observer
9	Jose P. Henson	Camarines Sur	BR	Delegate
10	Linda V. Loñosa	Camarines Sur	BR	Observer
11	Imelda M. Gonzales	Mayon	BR	Delegate
12	Jose Bonto	Mayon	BR	Delegate
13	Rosie P. Hadoc	Mayon	BR	Delegate
14	Alvin P. San Joaquin	Iriga City	BR	Observer
15	Romulo M. Corporal, Jr.	Iriga City	BR	Delegate
16	Williamson G. Canlas	Angeles City	CLR	Observer
17	Vilma B. Liao	Angeles City	CLR	Observer
18	Jose E. Marangkay	Angeles City	CLR	Delegate
19	Miguel C. Rivilla	Tarlac	CLR	Delegate
20	May Batenga-Eclar	Tarlac	CLR	Delegate
21	Edgard C. Domingo	Tarlac	CLR	Delegate
22	Candido R. Guiam	Tarlac	CLR	Observer
23	Alvin P. Belarmino	Tarlac	CLR	Delegate
24	Rosauro C. Tabian	Tarlac	CLR	Observer
25	Marco F. Bildan	Tarlac	CLR	Observer
26	Yolamda M. Gaonzales	Tarlac	CLR	Observer
27	Salve Z. Aguilar	Tarlac	CLR	Observer
28	Agnes T. Canlas	Tarlac	CLR	Observer
29	Myrna P. Guiam	Tarlac	CLR	Observer
30	Carlito S. David	Tarlac	CLR	Observer
31	Edgardo B. Timbol	Pampanga	CLR	Observer
32	Leonardo D. Zapanta	Pampanga	CLR	Delegate

33	Alicia P. de Leon	Pampanga	CLR	Observer
34	Edynell I. Medina	Nueva Ecija	CLR	Delegate
35	Maria Fe A. Dela Cruz	Nueva Ecija	CLR	Delegate
36	Priscila C. Del Mundo	Nueva Ecija	CLR	Delegate
37	Jose Chito B. Solis	Nueva Ecija	CLR	Delegate
38	Maria Angela S. Garcia	Bataan	CLR	Delegate
39	Elma P. Dizon	Bataan	CLR	Delegate
40	Rolan S. Peñaflor	Bataan	CLR	Delegate
41	Jonathan B. de Guzman	Bataan	CLR	Delegate
42	Frederick y. Simbol	Bataan	CLR	Delegate
43	Rodger R. de Pandua	Bataan	CLR	Observer
44	Modesto D. Archeta	Bataan	CLR	Observer
45	Maria Regina Christine G. Ancheta	Bataan	CLR	Observer
46	Luisa H. Salaya	Bataan	CLR	Observer
47	James Mark Villamayor	Aurora	CLR	Observer
48	Romeo M. Alip	Bulacan	CLR	Delegate
49	Elmer S. Satnos	Bulacan	CLR	Delegate
50	Noel B. Mariano	Bulacan	CLR	Delegate
51	Michael A. Indoma	Bulacan	CLR	Delegate
52	Ruby I. Gomez	Bulacan	CLR	Observer
53	Jonar C. David	Bulacan	CLR	Observer
54	Rosauro A. Villanueva	Bulacan	CLR	Observer
55	Carlo Jolette S. Fajardo	Bulacan	CLR	Observer
56	Maximo C. Herrera	Bulacan	CLR	Observer
57	Elpidio Del Rosario Cruz	Bulacan	CLR	Observer
58	Pascual C. Navarro	Bulacan	CLR	Observer
59	Chester N. Hilario	Bulacan	CLR	Observer
60	Jerome L. Sanchez	Bulacan	CLR	Observer
61	Henry R. Espiridon	Bulacan	CLR	Observer
62	Bartolome C. De Jesus	Bulacan	CLR	Observer
63	Lorelina G. Sierra	Bulacan	CLR	Observer
64	Analiza Mendoza Villanueva	Bulacan	CLR	Observer
65	Guillermo J. Flores	Bulacan	CLR	Observer
66	William Cruz Ortega	Bulacan	CLR	Observer
67	Edelmira G. Reyes	Bulacan	CLR	Observer
68	Arceli T. Ralleta	Bulacan	CLR	Observer
69	Irene L. Elizalde	Bulacan	CLR	Observer
70	Ma. Neriza Fanuncio	Bulacan	CLR	Observer
71	Nora G. Manalo	Bulacan	CLR	Observer
72	Cecille Buenaventura	Bulacan	CLR	Observer
73	Querubin E. Lopez	Bulacan	CLR	Observer

74	Daniel Ortega	Bulacan	CLR	Observer
75	Josefina B. Natividad	Bulacan	CLR	Observer
76	Imelda Mendoza	Bulacan	CLR	Observer
77	Loida Gatchalian	Bulacan	CLR	Observer
78	Jesie Borja	Bulacan	CLR	Observer
79	Lamberto Dionisio	Bulacan	CLR	Observer
80	Nancylita Cubol	Bulacan	CLR	Observer
81	Luisito V. De Guzman	Bulacan	CLR	Observer
82	Julieta Dela Peña Bulos	Bulacan	CLR	Observer
83	Zenaida S. Quizon	Bulacan	CLR	Observer
84	Larry L. Iagman	Bulacan	CLR	Observer
85	Aldwin C. Trinidad	Bulacan	CLR	Observer
86	Teresa P. Garcia	Bulacan	CLR	Observer
87	Pablo Santos	Bulacan	CLR	Observer
88	Marissa O. Ramos	Bulacan	CLR	Observer
89	Roman M. Carreon	Bulacan	CLR	Observer
90	Marissa D. Hermogenes	Bulacan	CLR	Observer
91	Victoria D. Mapilisan	Bulacan	CLR	Observer
92	Anna V. Juliano	Bulacan	CLR	Observer
93	Bienvenida T. Valcos	Bulacan	CLR	Observer
94	Virginia S. Juan	Bulacan	CLR	Observer
95	Mercedes G. Flores	Bulacan	CLR	Observer
96	Ma. Cecilia J. Bernardo	Bulacan	CLR	Observer
97	Arnel L. Solitario	Bulacan	CLR	Observer
98	Rowena S. Dela Cruz	Bulacan	CLR	Observer
99	Victoria T. Anselmo	Bulacan	CLR	Observer
100	Jose Villa M. Talucod	Bulacan	CLR	Observer
101	Maria Garcia R. Victoria	Bulacan	CLR	Observer
102	Corazon Dela Rosa	Bulacan	CLR	Observer
103	Anne Castillo	Bulacan	CLR	Observer
104	Bella Dela Cruz	Bulacan	CLR	Observer
105	Benedicto Vasallo	Bulacan	CLR	Observer
106	Evelyn Perez	Bulacan	CLR	Observer
107	Mercedes Garcia	Bulacan	CLR	Observer
108	Lea Castor	Bulacan	CLR	Observer
109	Marisa Malinawan	Bulacan	CLR	Observer
110	Aleta Villamor	Bulacan	CLR	Observer
111	Ronaldo Bonifacio	Bulacan	CLR	Observer
112	Alexander Adonis	Bulacan	CLR	Observer
113	Esperanza Magnetico	Bulacan	CLR	Observer
114	Rebecca Bulaong	Bulacan	CLR	Observer

115	Ma. Fe Farne	Bulacan	CLR	Observer
116	Rhea Malabanan	Bulacan	CLR	Observer
117	Joie Germar	Bulacan	CLR	Observer
118	Wilfredo P. Joson	Bulacan	CLR	Observer
119	Rosalinda Gabriel	Bulacan	CLR	Observer
120	Frederico Cachero, Jr.	Bulacan	CLR	Observer
121	Alfredo G. German	Bulacan	CLR	Observer
122	Teresita B. Alquiza	Bulacan	CLR	Observer
123	Arlene C. Perez	Bulacan	CLR	Observer
124	Minerva P. Sarmiento	Bulacan	CLR	Observer
125	Maricel R. Delos Reyes	Bulacan	CLR	Observer
126	Josephine E. Genobiangon	Bulacan	CLR	Observer
127	Amelia Cachola	Bulacan	CLR	Observer
128	Jennifer E. Castillo	Bulacan	CLR	Observer
129	Reynaldo Perez	Bulacan	CLR	Observer
130	Agnes D. Marcial	Bulacan	CLR	Observer
131	Evelinda C. Santos	Bulacan	CLR	Observer
132	Josephine R. Santos	Bulacan	CLR	Observer
133	Edna C. Perez	Bulacan	CLR	Observer
134	Imelde E. Carreon	Bulacan	CLR	Observer
135	Ma. Lorena R. Sales	Bulacan	CLR	Observer
136	Rolando G. Cruz	Bulacan	CLR	Observer
137	Benjamin P. San Luis	Bulacan	CLR	Observer
138	Eduardo T. Mañas	Bulacan	CLR	Observer
139	Roberto A. Cristobal	Bulacan	CLR	Observer
140	Gloria M. Villanueva	Bulacan	CLR	Observer
141	Evangelina S. Cristobal	Bulacan	CLR	Observer
142	Norma P. Esteban	Bulacan	CLR	Observer
143	Melissa F. Serrano	Bulacan	CLR	Observer
144	Generoso F. Amog	Ramon Magsaysay	CLR	Delegate
145	Liubeta C. Guevara	Cabanatuan City	CLR	Observer
146	Elizabeth Lim	Cabanatuan City	CLR	Delegate
147	Rhoda Razon	Cabanatuan City	CLR	Delegate
148	Nestor Lordeio	Cabanatuan City	CLR	Delegate
149	Jessie Ferrer	James L. Gordon	CLR	Delegate
150	Saturnino Dumlao	James L. Gordon	CLR	Observer
151	Robert Reginald Paulino	James L. Gordon	CLR	Delegate
152	Doroteo Roque	James L. Gordon	CLR	Observer
153	Edgardo Macaraeg, Jr.	James L. Gordon	CLR	Delegate
154	Edwin Piano	James L. Gordon	CLR	Delegate
155	Leon L. Palaganas, Jr.	Dagupan City	IR	Observer

156	Vivencio Vinluan	Pangasinan - San Carlos City	IR	Observer
157	Danilo Sison	Pangasinan - San Carlos City	IR	Delegate
158	Amado T. Espino, Jr.	Pangasinan - San Carlos City	IR	Delegate
159	Donato Balderas	Pangasinan - San Carlos City	IR	Delegate
160	Maria Celia Fernandez	Pangasinan - San Carlos City	IR	Delegate
161	Teodora Nabor	Pangasinan - San Carlos City	IR	Delegate
162	Amadeo E. Perez, IV	Eastern Pangasinan	IR	Delegate
163	Carmelo F. Carreon	Eastern Pangasinan	IR	Delegate
164	Ramon Morden	Eastern Pangasinan	IR	Delegate
165	Rodolfo T. Fabro	Eastern Pangasinan	IR	Observer
166	Elisa R. Santos	Eastern Pangasinan	IR	Observer
167	Francisca Montefalco	Eastern Pangasinan	IR	Observer
168	Manolito Gil Zafra	La Union	IR	Delegate
169	Ignacio Gacayan	La Union	IR	Delegate
170	Mary Jean D. Yaranon	La Union	IR	Observer
171	Rosebelita T. Regacho	La Union	IR	Delegate
172	Cristina Y. Meris	La Union	IR	Accompanying Person
173	Valery Jakosalem	La Union	IR	Accompanying Person
174	John Michael Lazo	La Union	IR	Accompanying Person
175	Ivory Hazel Cabading	La Union	IR	Accompanying Person
176	Geraldine Savellano	Ilocos Sur	IR	Observer
177	Anselmo Aludino	Ilocos Sur	IR	Delegate
178	Gil Savellano	Ilocos Sur	IR	Delegate
179	Victor Deogracias	Ilocos Sur	IR	Delegate
180	Lucena B. Liban	Ilocos Norte - Laoag City	IR	Delegate
181	Rayon Salvador	Ilocos Norte - Laoag City	IR	Observer
182	Roel M. Marcelo	Valenzuela City	NCR	Delegate
183	Baltazar M. Gayem	Valenzuela City	NCR	Delegate
184	Martin B. Laureab, Jr.	Pasay City	NCR	Delegate
185	Arwyn Fabellon	Pasay City	NCR	Observer
186	Freddie P. de Juan	Parañaque City	NCR	Delegate
187	Athnonio G. Arcan	Parañaque City	NCR	Observer
188	Lucia Mangubat	Parañaque City	NCR	Observer
189	Joel T. San Luis	Parañaque City	NCR	Delegate
190	Antonio L. Layacan	Parañaque City	NCR	Observer
191	Rosita Joya	Parañaque City	NCR	Observer
192	Rodriguez V. Bagana	Parañaque City	NCR	Delegate
193	Joel C. Bengaro	Parañaque City	NCR	Observer
194	Hyde S. Ofracio	Parañaque City	NCR	Observer
195	Salvador F. Bondoc	Parañaque City	NCR	Delegate
196	Rosario Denilo	Parañaque City	NCR	Observer

197	Jermie Jose J. Trasga	Manila	NCR	Observer
198	Zenaida S. Pontiñoza	Manila	NCR	Delegate
199	Romeo L. Fernandez	Manila	NCR	Delegate
200	Efren Edgana P. Dieta	Manila	NCR	Delegate
201	Erlinda B. Arsuisu	Manila	NCR	Delegate
202	Elena Batusan	Manila	NCR	Delegate
203	Wilfredo A. Pabuaya	Makati City	NCR	Observer
204	Marietta S. Paz	Makati City	NCR	Delegate
205	Divina A. Jacome	Makati City	NCR	Delegate
206	Renato N. Lao	Makati City	NCR	Delegate
207	Osarlo M. Cantos	Makati City	NCR	Delegate
208	Virgilio V. Hilario	Makati City	NCR	Delegate
209	Rodolfo Buñag	Makati City	NCR	Delegate
210	Richard Raymund Rodriguez	Makati City	NCR	Delegate
211	Jose Reynaldo Guilan	Makati City	NCR	Delegate
212	Anabel Flores	Makati City	NCR	Observer
213	Laureana Borres	Makati City	NCR	Observer
214	Victor Caguioa	Makati City	NCR	Observer
215	Roberto Anir	Makati City	NCR	Delegate
216	Salvador Pangillinan	Makati City	NCR	Delegate
217	Dominico Idanan	Makati City	NCR	Delegate
218	Nemesio Alvior	Makati City	NCR	Observer
219	Emelando R. Arevalo	Caloocan City	NCR	Delegate
220	Kim Robert C. de Leon	Navotas City Associate	NCR	Delegate
221	Arnel S. Lupisan	Navotas City Associate	NCR	Delegate
222	Evangeline Arendaño	Navotas City Associate	NCR	Delegate
223	Jesus I. Icaonapo	Navotas City Associate	NCR	Delegate
224	Lamberto Linaban, Sr.	Navotas City Associate	NCR	Delegate
225	Florietta M. Quijano	Navotas City Associate	NCR	Delegate
226	Loida Balasa	Navotas City Associate	NCR	Delegate
227	John Angelo Palafox	Navotas City Associate	NCR	Observer
228	Sonia M. Padernal	Navotas City Associate	NCR	Observer
229	Prosimila Danieles	Navotas City Associate	NCR	Observer
230	Jocelyn Legaspi	Navotas City Associate	NCR	Observer
231	Melinda Matias	Navotas City Associate	NCR	Observer
232	Melinda Davadilla	Navotas City Associate	NCR	Observer
233	Salita Salaysay	Navotas City Associate	NCR	Observer
234	Fresedi Natividad	Navotas City Associate	NCR	Observer
235	Ruth Reyes	Navotas City Associate	NCR	Observer
236	Edmundo Guiwan	Navotas City Associate	NCR	Observer
237	Lorena Mutas	Navotas City Associate	NCR	Observer

238	Zenaida Singson	Navotas City Associate	NCR	Observer
239	Wilfreza Balagosa	Navotas City Associate	NCR	Observer
240	Editha Matias	Navotas City Associate	NCR	Observer
241	Gemma Villaluna	Navotas City Associate	NCR	Observer
242	Leonida Hepomiceno	Navotas City Associate	NCR	Observer
243	Magdalena Aranes	Navotas City Associate	NCR	Observer
244	Isabel Palomar	Navotas City Associate	NCR	Observer
245	Narcisa Evangelista	Navotas City Associate	NCR	Observer
246	Loreta B. Torrecampo	Navotas City Associate	NCR	Delegate
247	Jovendo Parra	Pasig City	NCR	Observer
248	Jose Montenegro	Pasig City	NCR	Delegate
249	Godofredo Liban	Quezon City	NCR	Delegate
250	Eric Z. Medina	Quezon City	NCR	Delegate
251	Sonia M. Perfecto	Quezon City	NCR	Delegate
252	Eugenio V. Jurilla	Quezon City	NCR	Delegate
253	Zenaida Maranan	Quezon City	NCR	Observer
254	Antonio Merino	Quezon City	NCR	Observer
255	Arsenio Maranan	Quezon City	NCR	Observer
256	Bobby Nengosca	Quezon City	NCR	Observer
257	Evagine Vidad	Quezon City	NCR	Observer
258	Florencio B. Antonio	Quezon City	NCR	Observer
259	Estelito Lualhati	Quezon City	NCR	Observer
260	Amalia Asuncion	Quezon City	NCR	Observer
261	Emmanuel C. Castor	Quezon City	NCR	Observer
262	William P. Chavez	Quezon City	NCR	Delegate
263	Yvonja I. Llanto	Quezon City	NCR	Observer
264	Amado C. Dela Cruz	Quezon City	NCR	Observer
265	Rommel E. Manal	Metro Manila East	NCR	Delegate
266	Rodrigo V. Adriano	Metro Manila East	NCR	Delegate
267	Homcuo Muniol	Metro Manila East	NCR	Delegate
268	Sherwin T. Gatchalian	Valenzuela City	NCR	Delegate
269	Ramon E. Jacinto	Baguio City	NELR	Observer
270	Victorino Baroña, Jr.	Abra	NELR	Delegate
271	Serafin B. Alzate	Abra	NELR	Delegate
272	Rodolfo S. de Lapaz	Abra	NELR	Delegate
273	Anacleto B. Buenafe	Abra	NELR	Delegate
274	Cris A. Albolote	Abra	NELR	Observer
275	Persinia Borgoña Belmes	Abra	NELR	Observer
276	Teresita L. Parel	Abra	NELR	Observer
277	Leonilo B. Nolasco	Abra	NELR	Observer
278	Henry Crisologo	Abra	NELR	Observer

279	Rosita Brillantes	Abra	NELR	Observer
280	Lemuel B. Dickson	Abra	NELR	Observer
281	Marcelo Ortega	Abra	NELR	Observer
282	Marcelina C. Gavanese	Abra	NELR	Observer
283	Decimia D. Cabang	Abra	NELR	Observer
284	Aurelio V. Labanen	Abra	NELR	Observer
285	Nora D. Damasene	Abra	NELR	Observer
286	Maria Eloisa B. Marbella	Abra	NELR	Observer
287	Leona G. Beroña	Abra	NELR	Observer
288	Mary Jean B. Callo	Abra	NELR	Observer
289	Wilfredo Gascon	Abra	NELR	Observer
290	Joseph P. Cabanaoan	Abra	NELR	Observer
291	Mario P. Garcia	Abra	NELR	Observer
292	Mijurodel Rifareal	Abra	NELR	Observer
293	Julio B. Lazaro	Abra	NELR	Observer
294	William L. Basingan, Jr.	Abra	NELR	Observer
295	Katherine N. Selvino	Benguet	NELR	Observer
296	Isabel B. Bangsilan	Benguet	NELR	Delegate
297	Shiley Banaken	Mountain Province	NELR	Observer
298	Santiago O. Dickson	Nueva Vizcaya	NELR	Delegate
299	Apololonio Bilog	Nueva Vizcaya	NELR	Delegate
300	Dolores Catanavan	Nueva Vizcaya	NELR	Delegate
301	Marivic Bacud	Nueva Vizcaya	NELR	Delegate
302	Edwin Ghutug	Nueva Vizcaya	NELR	Observer
303	Alejandro Dacanay	Nueva Vizcaya	NELR	Delegate
304	Rommel Perico	Nueva Vizcaya	NELR	Observer
305	Joseph S. Tan	Santiago City	NELR	Delegate
306	George Viba	Santiago City	NELR	Delegate
307	Joseph E. Aggaban	Santiago City	NELR	Observer
308	Dante J. Marcelo	Isabela	NELR	Observer
309	Urysses B. Daguoag	Isabela	NELR	Delegate
310	Faustino G. Laguaver	Isabela	NELR	Delegate
311	Marlyn C. Dotimar	Isabela	NELR	Delegate
312	Virgil F. Reyes	Isabela	NELR	Observer
313	Deflico G. Laguna	Isabela	NELR	Observer
314	Oscar A. Martinez	Isabela	NELR	Delegate
315	Nestor Bagunu	Isabela	NELR	Delegate
316	Corazon T. Barrientos	Isabela	NELR	Delegate
317	Norriette T. Laguna	Isabela	NELR	Observer
318	Samuel Apostol	Isabela	NELR	Delegate
319	Edna A. Pasomonte	Isabela	NELR	Delegate

320	Jack E. Castaño III	Batanes	NELR	Observer
321	Romar Parallag	Cauayan City	NELR	Observer
322	Alfredo F. Javier, Jr.	Cagayan North - Tuguegarao City	NELR	Observer
323	Romeo E. Castillejes	Cagayan North - Tuguegarao City	NELR	Delegate
324	Benjamin C. Gamia	Cagayan North - Tuguegarao City	NELR	Delegate
325	Imelda O. Urmatam	Cagayan North - Tuguegarao City	NELR	Observer
326	Lorna B. Manuis	Cagayan North - Tuguegarao City	NELR	Delegate
327	Genoveva R. Rios	Cagayan North - Tuguegarao City	NELR	Delegate
328	Filemena C. Lattao	Cagayan North - Tuguegarao City	NELR	Delegate
329	Felipa E. Gamiao	Cagayan North - Tuguegarao City	NELR	Observer
330	Arlene B. Arcillas	City of Santa Rosa	STR	Delegate
331	Pepito M. Carpio	City of Santa Rosa	STR	Delegate
332	Hereberto Jose Miranda	City of Santa Rosa	STR	Delegate
333	Arsenio Beato	City of Santa Rosa	STR	Delegate
334	Dennis Aquino	City of Santa Rosa	STR	Delegate
335	Eusebio Batitis, Jr.	City of Santa Rosa	STR	Delegate
336	Erma Jamon	City of Santa Rosa	STR	Observer
337	Olga S. Satsatin	City of Santa Rosa	STR	Observer
338	Ador Querubin	City of Santa Rosa	STR	Observer
339	Donnabelle Caunin	City of Santa Rosa	STR	Observer
340	Raul Lopez	City of Santa Rosa	STR	Observer
341	Francis Baltazar	City of Santa Rosa	STR	Observer
342	Larry Girado	City of Santa Rosa	STR	Observer
343	Saturnino Cara	City of Santa Rosa	STR	Observer
344	Jimeno Moral	City of Santa Rosa	STR	Observer
345	Percival Carta	City of Santa Rosa	STR	Observer
346	Luis Batain	City of Santa Rosa	STR	Delegate
347	Artemio Del Rosario	City of Santa Rosa	STR	Observer
348	Constancia Fajardo	City of Santa Rosa	STR	Observer
349	Cristopher Alpasa	City of Santa Rosa	STR	Observer
350	Elizabeth M. De Villa	Quezon	STR	Delegate
351	Baldwin D. Baldovino	Quezon	STR	Observer
352	Joel M. Vergaño	Quezon	STR	Delegate
353	Joselito A. Ojeda	Quezon	STR	Observer
354	Ricardo V. Rico	Quezon	STR	Delegate
355	Concepcion Glifonea	Quezon	STR	Accompanying Person
356	Aniano M. Ogayon	Lucena City	STR	Delegate
357	Gaspari I. Sadia, Jr.	Lucena City	STR	Delegate
358	Alfredo T. Delos Reyes	Lucena City	STR	Observer
359	Jose M. Colar	Lucena City	STR	Delegate
360	Manuel V. Traqueña	Lucena City	STR	Observer

361	Enrique A. Cuario	Lucena City	STR	Observer
362	Audones B. Dueñas	Lucena City	STR	Delegate
363	Manolito T. Medrano	Lipa City	STR	Delegate
364	Cesar A. Catapang	Lipa City	STR	Observer
365	Aljon Oliva	Lipa City	STR	Observer
366	Evelyn Habal	Rizal	STR	Observer
367	Marcelino Vocalan	Rizal	STR	Observer
368	Liwayway Llovit	Rizal	STR	Observer
369	Noel Joseph M. Marchon	Romblon	STR	Observer
370	Dario M. Manato	Romblon	STR	Delegate
371	Leronard g. Gabuna	Romblon	STR	Delegate
372	Cirile M. Foja	Romblon	STR	Delegate
373	Jordan D. Solatorio	Romblon	STR	Observer
374	Rubynovelle V. Oseña	Cavite	STR	Delegate
375	Ruel D. Quinzon	Mindoro Oriental	STR	Delegate
376	Victoria C. De Vera	San Pablo City	STR	Observer
377	Zenaida D. Tolentino	San Pablo City	STR	Delegate
378	Ryan Lester C. Macanoili	San Pablo City	STR	Observer
379	Romeo B. Fulle	San Pablo City	STR	Delegate
380	Manuela S. Tolentino	Cavite	STR	Delegate
381	Fred Capistrano	Laguna	STR	Delegate
382	Reynaldo Saberino	Laguna	STR	Delegate
383	Leonardo Ragaza, Jr.	Laguna	STR	Delegate
384	Maritez A. Ibanez	Laguna	STR	Delegate
385	Lutgardo R. Ibanez	Laguna	STR	Delegate
386	Cecille Manicap	Laguna	STR	Observer
387	Abelardo Pangilinan	Mindoro Occidental	STR	Delegate
388	Joselito A. Dinglasan	Mindoro Occidental	STR	Observer
389	Nicasio S. Miembro	Mindoro Occidental	STR	Delegate
390	Thelma Panganiban	Batangas	STR	Observer
391	Silvestre Malibay	Batangas	STR	Delegate
392	Mary Grace L. Mendoza	Batangas	STR	Delegate
393	Rodel D. Gutierrez	Batangas	STR	Delegate
394	Donato Magboo	Batangas	STR	Delegate
395	Hermes P. Cusi	Batangas	STR	Delegate
396	Albert M. Garcia	Laguna	STR	Observer
397	Rodante Estreado	Laguna	STR	Observer
398	Renato Herrabura	Laguna	STR	Observer
399	Lutgrardo R. Ibanez	Laguna	STR	Observer
400	Ronato B. Rebong	Laguna	STR	Observer
401	Epitacio A. Beltran	Laguna	STR	Observer

402	Jaime Ching	Laguna	STR	Observer
403	Jacinto Pulipo	Cavite	STR	Delegate
404	Elmer Cayas	Cavite	STR	Delegate
405	Judino Macayan	Cavite	STR	Delegate
406	Walry Herradura	Cavite	STR	Observer
407	Romeo G. Rodriguez, Jr.	Antipolo City	STR	Delegate
408	Ferdinand B. Millan	Antipolo City	STR	Delegate
409	Flora D. Cahapay	Antipolo City	STR	Delegate
410	Marilyn B. Rodriguez	Antipolo City	STR	Delegate
411	Victor C. Cahapay	Antipolo City	STR	Delegate
412	Jeremey Escote	Antipolo City	STR	Delegate
413	Eric G. Gadon	Antipolo City	STR	Delegate
414	Alex yap	Batangas City	STR	Observer
415	Rommel C. Tradio	Batangas City	STR	Observer
416	Anastacia D. De Ocampo	Batangas City	STR	Observer
417	Ramil Borbor	Batangas City	STR	Delegate
418	Merlita M. Lastimosa	Calamba City	STR	Delegate
419	Gerracio B. De Guzman	Calamba City	STR	Delegate
420	Rey O. Borillo	Calamba City	STR	Delegate
421	Kino J. Abustan	Calamba City	STR	Delegate
422	Benito L. Casa	Calamba City	STR	Delegate
423	Roseller H. Rizal	Calamba City	STR	Delegate
424	Merlyn D. Laradores	Calamba City	STR	Observer
425	Helen E. Salboro	Palawan - Puerto Princesa City	STR	Delegate
426	Rolando Taha	Palawan - Puerto Princesa City	STR	Delegate
427	Norma E. dela Cruz	Palawan - Puerto Princesa City	STR	Delegate
428	Nenita F. Capague	Palawan - Puerto Princesa City	STR	Delegate
429	Ronnie G. Caracipio	Palawan - Puerto Princesa City	STR	Observer
430	Rosabella Balmonte	Palawan - Puerto Princesa City	STR	Delegate
431	Amelia Dirck	Palawan - Puerto Princesa City	STR	Delegate
432	Cristine G. Buenafe	Palawan - Puerto Princesa City	STR	Delegate
433	John Anthony D. Romagos	Biliran	EVR	Delegate
434	Gerardo C. Paghid	Biliran	EVR	Delegate
435	Alma M. Atibula	Biliran	EVR	Delegate
436	Nida B. Paghid	Biliran	EVR	Observer
437	Pedro T. Escobarte	Biliran	EVR	Delegate
438	Hermes Angoy	Bohol	EVR	Observer
439	Jupiter Maboloc	Bohol	EVR	Delegate
440	Fiel Y. Almendra	Calbayog City	EVR	Delegate
441	Epitacio F. Cristuia	Cebu	EVR	Observer
442	Andres C. Natad	Cebu	EVR	Observer

443	Agapito A. Ruelan	Cebu	EVR	Delegate
444	Rosalinda T. Quijada	Cebu	EVR	Delegate
445	Joseph M. Baduel	Cebu	EVR	Delegate
446	Ian Anhony T. Diola	Cebu	EVR	Observer
447	Virginia C. Zapanta	Cebu	EVR	Delegate
448	Marvin M. Nicer	Leyte	EVR	Observer
449	Nelson D. Bernardo	Leyte	EVR	Delegate
450	Wilmer M. Delasonara	Negros Oriental	EVR	Delegate
451	Montano Asis	Samar	EVR	Accompanying Person
452	Thelma C. Quitilig	Samar	EVR	Delegate
453	Francis Angelo Gelera	Samar	EVR	Delegate
454	Rowena Delabajan	Samar	EVR	Observer
455	Belen Cubay	Samar	EVR	Observer
456	Teodora Abaigar	Samar	EVR	Delegate
457	Edgen J. Bagundol	Siquijor	EVR	Delegate
458	Maloney Samaco	Southern Leyte	EVR	Delegate
459	Maria M. Samaco	Southern Leyte	EVR	Delegate
460	Christopher F. Roa	Southern Leyte	EVR	Observer
461	Manuel P. Albano	Southern Leyte	EVR	Observer
462	Emmanuel N. Naval	Tacloban City	EVR	Delegate
463	Gorgonio G. Diaz	Tacloban City	EVR	Delegate
464	Edilberito B. Euraoba II	Negros Oriental	EVR	Observer
465	Joel A. Orendain	Northern Samar	EVR	Observer
466	Joventino Jocosol Jr.	Eastern Samar	EVR	Observer
467	Alex B. Pamati-an, Jr.	Aklan	WVR	Delegate
468	Vincent H. Piccio III	Antique	WVR	Delegate
469	Jose Freddie M. Mocon	Antique	WVR	Delegate
470	Benedicta S. Delgado	Antique	WVR	Delegate
471	Cashmere D. Ambay	Antique	WVR	Delegate
472	Cecilia C. Bantoco	Antique	WVR	Observer
473	Gladys Sales	Bacolod City	WVR	Delegate
474	Alfredo R. Gonzales	Bacolod City	WVR	Delegate
475	Gary Suragon	Bacolod City	WVR	Observer
476	Eden A. Ariola	Bacolod City	WVR	Delegate
477	Arnel A. Ariola	Bacolod City	WVR	Delegate
478	Rodil F. Estrellan	Capiz	WVR	Delegate
479	Romulos Sopeña, Sr.	Iloilo	WVR	Delegate
480	Matt P. Palabrica	Iloilo	WVR	Delegate
481	Eric U. Dumdumaya	Iloilo	WVR	Observer
482	Ernesto B. Canong	Iloilo	WVR	Delegate
483	Francis Frederick Palanca	Negros Occidental	WVR	Delegate

484	Roberto P. Magcad	Negros Occidental	WVR	Observer
485	Albino A. Berioso	Negros Occidental	WVR	Delegate
486	Feliciano D. Mercurio Jr.	Negros Occidental	WVR	Delegate
487	Nelia S. Lomocso	Agusan del Norte	EMR	Delegate
488	Susan C. Corvera	Agusan del Norte	EMR	Delegate
489	Mario Jickey C. Perang	Agusan del Norte	EMR	Observer
490	Jester Ceballos	Agusan del Norte	EMR	Delegate
491	Romeo O. Aproveñar	Agusan del Norte	EMR	Delegate
492	Marygold C. Silao	Agusan del Norte	EMR	Observer
493	Sofronio A. San Luis	Agusan del Norte	EMR	Delegate
494	Emma C. Ulbis	Agusan del Norte	EMR	Observer
495	Renato L. Latorre	Agusan del Norte	EMR	Observer
496	Fabio A. Patricio	Bukidnon	EMR	Observer
497	Nicolas Jurolan	Bukidnon	EMR	Delegate
498	Alex Calingasal	Bukidnon	EMR	Delegate
499	Lilia B. Amoncio	Bukidnon	EMR	Delegate
500	Anthony O. Brellita	Cagayan de oro City	EMR	Delegate
501	Rudy G. Guligado	Cagayan de oro City	EMR	Observer
502	Roy Hilario P. Raagas	Cagayan de Oro City	EMR	Delegate
503	Roel E. Uayan	Camiguin	EMR	Observer
504	Virgilio F. Lacerna	Camiguin	EMR	Delegate
505	Arturo T. Uy	Compostela Valley	EMR	Delegate
506	Jaynee Tyron L. Uy	Compostela Valley	EMR	Delegate
507	Renee G. Jabines	Compostela Valley	EMR	Delegate
508	Melie G. Babaylo	Compostela Valley	EMR	Delegate
509	Roberto V. Padilla	Compostela Valley	EMR	Delegate
510	Jonathan A. Bañez	Compostela Valley	EMR	Delegate
511	Florides H. Flores	Cotabato	EMR	Observer
512	Januario B. Espeso. Jr.	Cotabato	EMR	Delegate
513	Bernabe E. Alagos	Cotabato	EMR	Delegate
514	Nestor C. Borra, Sr.	Cotabato	EMR	Delegate
515	Rolando C. Yaoto	Cotabato	EMR	Delegate
516	Winefreda V. Juloya	Cotabato	EMR	Delegate
517	Rudy S. Caoagdan	Cotabato	EMR	Observer
518	Melanie R. Ceonida	Cotabato	EMR	Observer
519	Arsenio T. Cornetis, Jr.	Cotabato	EMR	Delegate
520	Joselito L. Pagalan	Davao City	EMR	Observer
521	Joseph O. Lee	Davao City	EMR	Observer
522	Wenefredo E. Cagape	Davao City	EMR	Observer
523	Irene B. Gundaya	Davao City	EMR	Observer
524	Jean L. Villavert	Davao City	EMR	Observer

525	Segundina C. Ramos	Davao City	EMR	Observer
526	Nestor B. Versoza	Davao City	EMR	Observer
527	Michael B. Cayangong	Davao City	EMR	Delegate
528	George S. Ceballo	Davao City	EMR	Observer
529	Gerard S. Pil	Davao City	EMR	Observer
530	Edgardo M. Amboy	Davao City	EMR	Observer
531	Eva M. Antipuesto	Davao City	EMR	Observer
532	Rodrigo S. Riola	Davao City	EMR	Observer
533	Julie G. Yarso	Davao City	EMR	Observer
534	Christian John A. Saludar	Davao City	EMR	Observer
535	Quezon B. Modo	Davao City	EMR	Observer
536	Narmela P. Espedido	Davao City	EMR	Observer
537	Pilipinas B. Samblingo	Davao City	EMR	Observer
538	Adeline I. Go	Davao City	EMR	Observer
539	Dominador A. Lopez	Davao City	EMR	Observer
540	Dennis R. Lazo	Davao City	EMR	Observer
541	Marcelino P. Escalada, Jr.	Davao City	EMR	Observer
542	Jema A. Melmo	Davao City	EMR	Observer
543	Dionel D. Batistel	Davao City	EMR	Observer
544	Lyndon C. Cayog	Davao City	EMR	Observer
545	Helen D. Paguican, CESOV	Davao City	EMR	Delegate
546	Atty. Felimon S. Cimafranca, Jr.	Davao City	EMR	Delegate
547	Dante M. Simangan	Davao City	EMR	Delegate
548	Leonarda A. Polentinos	Davao City	EMR	Observer
549	Roy Alfredo Plana	Davao del Norte	EMR	Observer
550	Rodolfo P. del Rosario	Davao del Norte	EMR	Delegate
551	Pedro B. San Jose	Davao del Norte	EMR	Delegate
552	Victorio R. Suaybagui	Davao del Norte	EMR	Delegate
553	Josephine L. Fadul	Davao del Norte	EMR	Delegate
554	Teofilo S. Pana	Davao del Norte	EMR	Observer
555	Wilfredo B. Granada	Davao del Sur	EMR	Delegate
556	Benito L. Bascon	Davao del Sur	EMR	Delegate
557	Emmanuel P. Hugo	Davao del Sur	EMR	Observer
558	Reynaldo B. Mellonida	Davao del Sur	EMR	Delegate
559	Franco M. Calida	Davao del Sur	EMR	Delegate
560	Alma R. Maurin	Davao del Sur	EMR	Observer
561	Juanito G. Nombrado	Davao Oriental	EMR	Observer
562	Saturnino Sibbaluca	Davao Oriental	EMR	Delegate
563	Felicuano Tamondoy	Davao Oriental	EMR	Delegate
564	Reynaldo Guillena	Davao Oriental	EMR	Delegate
565	Erlinda H. Gambong	Davao Oriental	EMR	Delegate

566	Wilfredo J. Grandeza	General Santos City	EMR	Delegate
567	Mario B. Mariano	General Santos City	EMR	Delegate
568	Rodrick I. Gualisa	General Santos City	EMR	Observer
569	Ruben H. Lumanta, Jr.	General Santos City	EMR	Observer
570	Joey G. Pelaez	Misamis Oriental	EMR	Delegate
571	Atty. Ernesto R. Sotto Jr.	Misamis Oriental	EMR	Delegate
572	Rogelio S. Roferos	Misamis Oriental	EMR	Observer
573	Mario J. Endrina	Misamis Oriental	EMR	Delegate
574	Jaye Jowelle Agbu	Misamis Oriental	EMR	Observer
575	Jessel May A. Corpuz	Sarangani	EMR	Observer
576	Araceli J. Dinopol	Sarangani	EMR	Observer
577	Nora N. Nerpiol	Sarangani	EMR	Delegate
578	Jinalyn G. Bello	Sarangani	EMR	Delegate
579	Nurma N. Cabal	Sarangani	EMR	Delegate
580	Margarito Longos	Siargao	EMR	Delegate
581	Leonila P. Gorgolon	Siargao	EMR	Delegate
582	Cielo L. Lasala	Siargao	EMR	Delegate
583	Josefina E. Gumato	Surigao del Norte	EMR	Observer
584	Fidela M. Rosas	Surigao del Norte	EMR	Delegate
585	Edward Tiu	Surigao del Norte	EMR	Delegate
586	VG Arturo Carlos Egay	Surigao del Norte	EMR	Delegate
587	Cezar Sirueto	Surigao del Norte	EMR	Delegate
588	Gov Sol F. Matugas	Surigao del Norte	EMR	Delegate
589	Rollene Dumlao	Tagum City	EMR	Observer
590	Anwar E. Maadel	Tagum City	EMR	Observer
591	Oristy Cabral Epe	Tagum City	EMR	Delegate
592	Isaias E. Maghuyop	Tagum City	EMR	Observer
593	Jalmaida Jamiri Morales	Tagum City	EMR	Observer
594	Giovanni L. Rellon	Tagum City	EMR	Observer
595	Rogeneth P. Llanos	Tagum City	EMR	Observer
596	Ramil Y. Tiu	Tagum City	EMR	Delegate
597	Jan Dmitri S. Sator	Tagum City	EMR	Delegate
598	Constancio M. Alban	Tagum City	EMR	Delegate
599	Alan D. Zulueta	Tagum City	EMR	Delegate
600	Ricardo C. remoreras	Tagum City	EMR	Observer
601	Arnel R. Florendo	Tagum City	EMR	Delegate
602	Edgar Deguzman	Tagum City	EMR	Delegate
603	Roger J. Dompol	Tagum City	EMR	Observer
604	Al-Rasheed M. Sakkalahul	Basilan	WMR	Delegate
605	Gomeraldo P. delarama	Basilan	WMR	Observer
606	Kiram T. Altawan	Basilan	WMR	Delegate

607	Ariel P. Anghay	Iligan City	WMR	Observer
608	Moises G. Dalisay, Jr.	Iligan City	WMR	Delegate
609	Abunda Saavedra, Jr.	Iligan City	WMR	Delegate
610	Roselo C. Acedilla	Iligan City	WMR	Delegate
611	Livey J. Villarin	Iligan City	WMR	Delegate
612	Ariel V. Sayre	Lanao del Norte	WMR	Observer
613	Rogelio T. Aguaviva	Lanao del Norte	WMR	Delegate
614	Ma. Martha U. Jumawan	Lanao del Norte	WMR	Delegate
615	Manuel W. Imperial	Lanao del Norte	WMR	Delegate
616	Domingo S. Sacote	Lanao del Norte	WMR	Delegate
617	Susan A. Bado	Lanao del Norte	WMR	Delegate
618	Fatima P. Mognie	Lanao del Sur - Marawi City	WMR	Delegate
619	Hadji Daud A. Mandia	Lanao del Sur - Marawi City	WMR	Observer
620	Manaf M. Maurak	Lanao del Sur - Marawi City	WMR	Delegate
621	Mamintal Alonto Adiong, Jr.	Lanao del Sur - Marawi City	WMR	Delegate
622	Pharida L. Sansarona	Lanao del Sur - Marawi City	WMR	Delegate
623	Norhazim D. Maulana	Lanao del Sur - Marawi City	WMR	Delegate
624	Datu Jubair L. Macaumbos	Lanao del Sur - Marawi City	WMR	Delegate
625	Bedaria B. Corot	Lanao del Sur - Marawi City	WMR	Observer
626	Ernesto M. Bernardo	Maguindanao - Cotabato City	WMR	Observer
627	Muslimin G. Sema	Maguindanao - Cotabato City	WMR	Delegate
628	Edwin D. Someras	Maguindanao - Cotabato City	WMR	Delegate
629	Larry B. Dadivas	Maguindanao - Cotabato City	WMR	Delegate
630	Abraham Saddalani	McGormick Gepigon - Sulu	WMR	Delegate
631	Alfad M. Kadong	McGormick Gepigon - Sulu	WMR	Observer
632	Roger F. Duhaylungso	Misamis Occidental	WMR	Delegate
633	Jorge Almonte	Misamis Occidental	WMR	Delegate
634	Amelia Torralba	Zamboanga Sibugay	WMR	Delegate
635	Reyandre Olegarso	Zamboanga Sibugay	WMR	Delegate
636	Rey Andre C. Olegario	Zamboanga Sibugay	WMR	Delegate
637	Lucille Santos	Zamboanga Sibugay	WMR	Observer
638	Joselito F. Alejabo	Zamboanga City	WMR	Observer
639	Jose Rizalino L. Ortega	Zamboanga City	WMR	Delegate
640	Pedro Melchor M. Natividad	Zamboanga City	WMR	Delegate
641	Atty. Emilio Aquino	Zamboanga City	WMR	Delegate
642	Arturo B. Bayocot	Zamboanga del Sur - Pagadian City	WMR	Delegate
643	Antonio H. Gerilles	Zamboanga del Sur - Pagadian City	WMR	Delegate
644	Curil Franas L. Macasasa	Zamboanga del Sur - Pagadian City	WMR	Observer
645	Cornella A. De Aquino	Zamboanga del Sur - Pagadian City	WMR	Observer
646	Eriberto A. Sumalinog	Zamboanga del Sur - Pagadian City	WMR	Observer
647	Arkhe Vin Leigh Valdez	Zamboanga del Sur - Pagadian City	WMR	Observer

648	Roque M. Yamba	Zamboanga del Sur - Pagadian City	WMR	Delegate
649	Manny C. Ellunado	Zamboanga del Sur - Pagadian City	WMR	Observer
650	Marcom F. Borongan	Zamboanga del Sur - Pagadian City	WMR	Delegate
651	George C. Templado	ZANDIDAP	WMR	Delegate
652	Roy G. Garbonera	ZANDIDAP	WMR	Delegate
653	Roberto N. Pinsoy	ZANDIDAP	WMR	Delegate
654	Cedrick G. Train	National	NEB	Delegate
655	Roberto M. Pagdanganan	National	NEB	Delegate
656	Maximino J. Edralin, Jr.	National	NEB	Delegate
657	Francisco B. Aniag, Jr.	National	NEB	Delegate

ALL RIGHTS RESERVED
Boy Scouts of the Philippines
181 Natividad Almeda-Lopez Street, Ermita, Manila
www.scouts.org.ph • bsp@scouts.org.ph