DOST Form J

LIST OF PERSONNEL INVOLVED

	(1) Title

 Program:

 Project:
	(2) Project Leader/Sex:
	(3) Implementing Agency:

	(4) Personnel/Sex
	(5) Designation
	(6) Remuneration
	(7) Percent Time
	(8) Highest Educational Attainment/ Discipline (Field of Specialization)

	
	In Office

	For This

Particular

Project
	In Office

(Salary)
	For This Particular

Project
	(a) This Project
	(b) Other Project
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

CERTIFIED CORRECT:

NOTED:

Project Leader

Agency Head or Authorized Representative

DOST Form J
LIST OF PERSONNEL INVOLVED
I. General Instruction:
Submit six (6) copies of this form for each component project. This form should accompany the Annual Progress Report (DOST Form E). Upon completion of the Program/project, this shall accompany the Terminal Report and Terminal Audited Financial Report. Please use Arial typeface, 10 points.
II. Operational Definition of Terms:

1. Program- refers to a group of interrelated or complementing S&T projects that require an interdisciplinary or multidisciplinary approach to meet established goal(s) within a specific time frame.
Project- refers to the basic unit in the investigation of specific S&T problem/s with predetermined objective/s to be accomplished within a specific time frame.
Title- the identification of the Program and the component project.
2. Project Leader- refers to the person who plans, organizes and supervises the overall activities of a project.

3. Agency- the institution of the Project Leader.
4. Personnel- composed of the Project Leader and project staff, who are directly involved in the implementation of the project, and indicating the gender whether a Male “M” or a Female “F”.

5. Designation- the official position/title of each staff in the agency/office and in the particular project.

6. Remuneration- the salary/compensation of each staff in the office and in the particular project.

7. Percent Time- proportion of the working time devoted to the particular project.

8. Highest Education Attainment- the highest degree earned including field of specialization of each staff.

