

DLSU-DASMARIÑAS GAWAD CAVITEÑO

*Isang Parangal para sa mga
Natatanging Caviteño*

ABOUT DLSU-D GAWAD CAVITEÑO

DLSU-D Gawad Caviteño: Isang Parangal para sa mga Natatanging Caviteño is the annual search for outstanding Caviteños organized by De La Salle University-Dasmariñas. The search aims to recognize the men and women of Cavite who have achieved great things in their own field and have shown distinguished courage and noble qualities—exemplary Caviteños who have served their people and the province but remain unrecognized.

DLSU-D Gawad Caviteño continues the legacy of Gawad Bayani, an annual search for modern-day heroes from Cavite which was first launched by the university in 1993. On its second year, DLSU-D Gawad Caviteño opens its nominations for the following categories:

- **Gawad Bayani**
- Natatanging Caviteño sa Larangan ng **Kooperatiba**
- Natatanging Caviteño sa Larangan ng **Negosyo**
- Natatanging Caviteño sa Larangan ng **Kalikasan**
- Natatanging Caviteño sa Larangan ng **Boluntaryong Paglilingkod**
- Natatanging Caviteño sa Larangan ng **Pagtuturo**
- Natatanging **Pulis ng Cavite**

SEARCH GUIDELINES

- Submit the duly accomplished nomination form together with the requirements to the Office of the Marketing Communications on or before March 8, 2019.
- The nominees will be screened by the Screening Committee of DLSU-D Gawad Caviteño on March 15, 2019. Upon selection of the finalists, they shall undergo a thorough character evaluation.
- Finalists will receive an official letter from the committee and will be scheduled for interview.
- The awarding will be held on April 20, 2019.

IMPORTANT DATES TO REMEMBER

March 8, 2019	Deadline of submission of nomination forms and complete attachments.
April 5, 2019	Announcement of finalists
April 20, 2019	Awarding ceremony

DLSU-DASMARIÑAS GAWAD CAVITEÑO

*Isang Parangal para sa mga
Natatanging Caviteño*

GAWAD BAYANI

This category of DLSU-D Gawad Caviteño is the highest among all the other awards. Of the men and women who have achieved great things and have shown distinguished courage and noble qualities, some are given due recognition while others who are equally deserving remain unrecognized. Heroes in their own right by virtues of significant contributions in serving people, they should be searched out and once found, be given the laurels they truly deserve. This is the *raison d'etre*, the reason for being, of Gawad Bayani.

Awardees from the different categories of DLSU-D Gawad Caviteño may later be awarded this prestigious award if criteria are met.

Who are qualified to be nominated for Gawad Caviteño?

The candidates eligible for nomination should meet the following criteria and provide the supporting documents required.

CRITERIA	SUPPORTING DOCUMENTS
<input checked="" type="checkbox"/> Of Filipino origin and a native of Cavite. Also qualified are those born in Cavite who now lives outside the province or elsewhere in the Philippines or abroad, or a Caviteño/Caviteña by affinity or by migration. There is no residence requirement.	<input type="checkbox"/> Certification by the Barangay Captain or the Municipal Mayor
<input checked="" type="checkbox"/> Formal schooling is not required as long as the nominee has demonstrated wisdom in his various endeavours.	<input type="checkbox"/> Birth Certificate
<input checked="" type="checkbox"/> Must have exemplary morality and integrity in both public and private life.	<input type="checkbox"/> Photocopy of diploma or certification from school if the nominee is a degree holder.
<input checked="" type="checkbox"/> Must have significant achievements or services for the growth and development of the society, specifically in Cavite.	<input type="checkbox"/> Certifications from at least two (2) prominent citizens from the nominee's town of origin.
<input checked="" type="checkbox"/> The nominee's area of accomplishments may be in any of the following fields: community, service, education, government, service, agriculture, business, industry, science, environment, engineering, medicine, law, athletics, culture, and the arts.	<input type="checkbox"/> List of achievements (with dates and places). Describe each achievement briefly and include evidence of leadership/participation in people-oriented projects and activities.
<input checked="" type="checkbox"/> Has not been awarded any national or international recognitions.	<input type="checkbox"/> Other supporting materials such as write-ups, photos, awards, certificates of memberships, trainings, seminars, speakerships, community involvement, and the like.
<input checked="" type="checkbox"/> A living model of the values and beliefs cherished by the Lasallian community: selfless service to his community, promotion of justice and peace, concern for the poor, commitment to excellence in his area of endeavour, a strong Christian faith, and the spirit of zeal as manifested in his compassionate attitude and caring behaviour towards his fellowmen.	<input type="checkbox"/> Briefly describe how the nominee exemplifies the Lasallian values and beliefs.

<input checked="" type="checkbox"/> Not related either by affinity or consanguinity to the first degree to employees of DLSU-Dasmariñas.	
--	--

Who can nominate?

- Individuals, civic, or professional groups (e.g. Rotary Club, Kiwanis, Lions, Cavite Medical Society, alumni associations, etc.)
- Private and government schools, colleges, or universities
- Local government units or religious groups

DLSU-DASMARIÑAS GAWAD CAVITEÑO

*Isang Parangal para sa mga
Natatanging Caviteño*

NATATANGING CAVITEÑO SA LARANGAN NG KOOPERATIBA

This category of DLSU-D Gawad Caviteño seeks to recognize cooperatives with outstanding community wealth-building strategies that enabled them to become instruments of progress in their immediate community and the province of Cavite.

Who are qualified?

The candidates eligible for nomination should meet the following criteria and provide the supporting documents required.

CRITERIA	SUPPORTING DOCUMENTS
<input checked="" type="checkbox"/> Registered primary cooperative in Cavite	<input type="checkbox"/> Cooperative Development Authority certificate
<input checked="" type="checkbox"/> Financially healthy and reasonably expected to be successful. The cooperative must be solvent (as inferred from its operating revenues, the nature and composition of its assets and liabilities, mean patronage refund, and its ability to sustain its financial viability over the next 12 to 24 months)	<input type="checkbox"/> Write-up of nominee's history and accomplishments as a cooperative.
<input checked="" type="checkbox"/> Has not been awarded any national or international recognitions.	<input type="checkbox"/> Business Registration (photocopy of pages showing DTI or SEC certificate, nature of business, and capital sources)
<input checked="" type="checkbox"/> With diversified offerings.	<input type="checkbox"/> Cooperative logo
<input checked="" type="checkbox"/> Have a reasonable growth rate in membership.	<input type="checkbox"/> Organizational chart or description of management flow.
<input checked="" type="checkbox"/> Shows reasonable growth in the mean share of the members.	<input type="checkbox"/> Other supporting materials such as newspaper articles, photos, certificates of memberships, trainings, seminars, speakerships, community involvement, and the like.

Who can nominate?

- Individuals, civic, or professional groups (e.g. Rotary Club, Kiwanis, Lions, Cavite Medical Society, alumni associations, etc.)
- Private and government schools, colleges, or universities
- Local government units or religious groups

DLSU-DASMARIÑAS GAWAD CAVITEÑO

*Isang Parangal para sa mga
Natatanging Caviteño*

NATATANGING CAVITEÑO SA LARANGAN NG NEGOSYO

This category of DLSU-D Gawad Caviteño seeks to recognize entrepreneurs who propelled their business ventures into a venue for community growth and development, thus creating significant impact in Cavite's socioeconomic growth. It hopes to find entrepreneurs who display a deep commitment to turn their business into an instrument of progress and not merely a means for earning profits.

Who are qualified?

The candidates eligible for nomination should meet the following criteria and provide the supporting documents required.

CRITERIA	SUPPORTING DOCUMENTS
<p><input checked="" type="checkbox"/> Of Filipino origin and a native of Cavite. Also qualified are those born in Cavite who now lives outside the province or elsewhere in the Philippines or abroad, or a Caviteño/Caviteña by affinity or by migration. There is no residence requirement.</p> <p><input checked="" type="checkbox"/> Not related either by affinity or consanguinity to the first degree to employees of DLSU-Dasmariñas.</p> <p><input checked="" type="checkbox"/> Has not been awarded any national or international recognitions.</p> <p><input checked="" type="checkbox"/> Must have exemplary morality and integrity in both public and private life.</p> <p><input checked="" type="checkbox"/> Nominee's business is registered in the Philippines, has its main office located in Cavite.</p> <p><input checked="" type="checkbox"/> The nominee's business has been under operation for at least five (5) years and is managed by the nominee.</p> <p><input checked="" type="checkbox"/> Holds at least 20% of the business' capital share.</p> <p><input checked="" type="checkbox"/> Must have significant achievements or services for the growth and development of the society, specifically in Cavite, through the business enterprise (e.g. provided jobs, raised the standard of living of the people in the community, etc).</p> <p><input checked="" type="checkbox"/> A living model of the values and beliefs cherished by the Lasallian community: selfless service to his community, promotion of justice and peace, concern for the poor, commitment to excellence in his area of endeavour, a strong Christian faith, and the spirit of zeal as manifested in his compassionate attitude and caring behaviour towards his fellowmen.</p>	<p><input type="checkbox"/> Certification by the Barangay Captain or the Municipal Mayor</p> <p><input type="checkbox"/> Birth Certificate</p> <p><input type="checkbox"/> Curriculum vitae</p> <p><input type="checkbox"/> Write-up of nominee's history and accomplishments as an entrepreneur.</p> <p><input type="checkbox"/> Business Registration (photocopy of pages showing DTI or SEC certificate, nature of business, and capital sources)</p> <p><input type="checkbox"/> Company logo</p> <p><input type="checkbox"/> Other supporting materials such as newspaper articles, photos, certificates of memberships, trainings, seminars, speakerships, community involvement, and the like.</p>

Who can nominate?

- Individuals, civic, or professional groups (e.g Rotary Club, Kiwanis, Lions, Cavite Medical Society, alumni associations, etc.)
- Private and government schools, colleges, or universities
- Local government units or religious groups

DLSU-DASMARIÑAS GAWAD CAVITEÑO

*Isang Parangal para sa mga
Natatanging Caviteño*

NATATANGING CAVITEÑO SA LARANGAN NG KALIKASAN

This category of DLSU-D Gawad Caviteño seeks to recognize individuals/organizations that promote sustainable practices that lead to the conservation and protection of Cavite's natural resources and heritage. As a university conferred with national and international awards in environmental management and education, DLSU-D further hopes to inspire more and more Caviteños to work towards a sustainable Cavite through DLSU-D Gawad Caviteño.

Who are qualified?

The candidates eligible for nomination should meet the following criteria and provide the supporting documents required.

CRITERIA	SUPPORTING DOCUMENTS
<input checked="" type="checkbox"/> Of Filipino origin and a native of Cavite. Also qualified are those born in Cavite who now lives outside the province or elsewhere in the Philippines or abroad, or a Caviteño/Caviteña by affinity or by migration. There is no residence requirement.	<input type="checkbox"/> Certification by the Barangay Captain or the Municipal Mayor
<input checked="" type="checkbox"/> Not related either by affinity or consanguinity to the first degree to employees of DLSU-Dasmariñas.	<input type="checkbox"/> Birth Certificate
<input checked="" type="checkbox"/> Has not been awarded any national or international recognitions.	<input type="checkbox"/> Curriculum vitae
<input checked="" type="checkbox"/> Must have exemplary morality and integrity in both public and private life.	<input type="checkbox"/> Write-up of nominee's history and accomplishments as an advocate for a sustainable Cavite.
<input checked="" type="checkbox"/> Has a consistent and credible track record in the promotion of sustainable development in the province.	<input type="checkbox"/> Other supporting materials such as write-ups, photos, awards, certificates of memberships, trainings, seminars, speakerships, community involvement, and the like.
<input checked="" type="checkbox"/> Must have significant achievements or services for the growth and development of the society, specifically in Cavite.	
<input checked="" type="checkbox"/> A living model of the values and beliefs cherished by the Lasallian community: selfless service to his community, promotion of justice and peace, concern for the poor, commitment to excellence in his area of endeavour, a strong Christian faith, and the spirit of zeal as manifested in his compassionate attitude and caring behaviour towards his fellowmen and the environment.	

Who can nominate?

- Individuals, civic, or professional groups (e.g Rotary Club, Kiwanis, Lions, Cavite Medical Society, alumni associations, etc.)
- Local government units or religious groups
- Private and government schools, colleges, or universities
- Any member and/or partner institution/organization of the Lasallian community.

DLSU-DASMARIÑAS GAWAD CAVITEÑO

*Isang Parangal para sa mga
Natatanging Caviteño*

NATATANGING CAVITEÑO SA LARANGAN NG BOLUNTARYONG PAGLILINGKOD

This category of DLSU-D Gawad Caviteño seeks to recognize servant-leaders from Cavite who are role models for dedication, compassion, leadership, and service as they take an active role in uplifting the quality of life of the people in their community. This award is a symbol of gratitude for these servant-leaders' dedication and active role in the process of nation-building.

Who are qualified?

The candidates eligible for nomination should meet the following criteria and provide the supporting documents required.

CRITERIA	SUPPORTING DOCUMENTS
<input checked="" type="checkbox"/> Of Filipino origin and a native of Cavite. Also qualified are those born in Cavite who now lives outside the province or elsewhere in the Philippines or abroad, or a Caviteño/Caviteña by affinity or by migration. There is no residence requirement. <input checked="" type="checkbox"/> Not related either by affinity or consanguinity to the first degree to employees of DLSU-Dasmariñas. <input checked="" type="checkbox"/> Has not been awarded any national or international recognitions. <input checked="" type="checkbox"/> Must have exemplary morality and integrity in both public and private life. <input checked="" type="checkbox"/> Has a consistently demonstrated qualities of compassion, leadership, and service to either one organization or a variety of community programs. <input checked="" type="checkbox"/> Must have significant achievements or services for the growth and development of the society, specifically in Cavite. The nominee has pioneered, developed, or designed new service projects, including interdisciplinary ones that identify and help alleviate community issues and problems without financial remuneration. <input checked="" type="checkbox"/> A living model of the values and beliefs cherished by the Lasallian community: selfless service to his community, promotion of justice and peace, concern for the poor, commitment to excellence in his area of endeavour, a strong Christian faith, and the spirit of zeal as manifested in his compassionate attitude and caring behaviour towards his fellowmen and the environment.	<input type="checkbox"/> Certification by the Barangay Captain or the Municipal Mayor <input type="checkbox"/> Birth Certificate <input type="checkbox"/> Curriculum vitae <input type="checkbox"/> Letter of support from any of the following: barangay, church, or non-government organizations. <input type="checkbox"/> List of projects and programs and the nominee's role in each of them. <input type="checkbox"/> Other supporting materials such as write-ups, photos, awards, certificates of memberships, trainings, seminars, speakerships, community involvement, and the like.

Who can nominate?

- Individuals, civic, or professional groups (e.g Rotary Club, Kiwanis, Lions, Cavite Medical Society, alumni associations, etc.)
- Private and government schools, colleges, or universities
- Local government units or religious groups.

DLSU-DASMARIÑAS GAWAD CAVITEÑO

*Isang Parangal para sa mga
Natatanging Caviteño*

NATATANGING CAVITEÑO SA LARANGAN NG PAGTUTURO

This category of DLSU-D Gawad Caviteño seeks to recognize the hard work, excellence, and dedication of public school teachers in Cavite. The award will be given to two recipients, one from the elementary level and another from secondary.

The search takes inspiration from the ways of St. John Baptist de La Salle – the patron saint of teachers. It hopes to find teachers who display a deep commitment to teach minds, touch hearts, and transform lives, especially those of the youth of Cavite. The search ultimately hopes to motivate teachers to work in achieving their optimum potential for professional growth for the province of Cavite and for the nation as a whole.

Who are qualified?

The candidates eligible for nomination should meet the following criteria and provide the supporting documents required.

CRITERIA	SUPPORTING DOCUMENTS
<input checked="" type="checkbox"/> Of Filipino origin and a native of Cavite. Also qualified are those born in Cavite who now lives outside the province or elsewhere in the Philippines or abroad, or a Caviteño/Caviteña by affinity or by migration. There is no residence requirement. <input checked="" type="checkbox"/> Has not been awarded any national or international recognition. <input checked="" type="checkbox"/> Not related either by affinity or consanguinity to the first degree to employees of DLSU-Dasmariñas. <input checked="" type="checkbox"/> Model of morality both in public and private life. Evidence of good human relations in the school and in the community. (10%) <input checked="" type="checkbox"/> Teaching competence and effectiveness. (15%) <input checked="" type="checkbox"/> Educational attainment and professional advancement. (15%)	<input type="checkbox"/> Certification by the Barangay Captain or the Municipal Mayor <input type="checkbox"/> Birth Certificate <input type="checkbox"/> Letter of recommendation from the school head or head teacher. <input type="checkbox"/> Two one-page testaments from school head or co-teachers stating the personal qualities and character of the nominee. <input type="checkbox"/> Certified performance evaluation results for the past three years. <input type="checkbox"/> Transcript of Records (including graduate studies, photocopy only)

<p><input checked="" type="checkbox"/> Creativity and commitment in the improvement of instruction. (15%)</p> <p><input checked="" type="checkbox"/> Excellence in the practice of profession. (15%)</p> <p><input checked="" type="checkbox"/> Commitment to professional advancement (20%)</p> <p><input checked="" type="checkbox"/> Community Service (10%)</p>	<p><input type="checkbox"/> Portfolio of instructional materials and creative outputs for the past three years.</p> <p><input type="checkbox"/> Research outputs for the last three years. (Photocopy of the abstract should be submitted)</p> <p><input type="checkbox"/> Photocopy of certificates and/or pictures of medals and plaques as evidence for the awards received in the practice of profession for the past three years</p> <p><input type="checkbox"/> Photocopy of certificates as evidence of active participation in seminars/workshops/trainings for the past three years.</p> <p><input type="checkbox"/> Certificate of membership (or the most recent ID) to show membership in professional organization/s.</p> <p><input type="checkbox"/> Certificates to show membership in co-curricular activities</p> <p><input type="checkbox"/> Certificate or other documents to show involvement in community, religious and civic movements.</p>
---	--

Who can nominate?

- School principal
- School head
- Head teacher
- Teacher-in-charge

DLSU-DASMARIÑAS GAWAD CAVITEÑO

*Isang Parangal para sa mga
Natatanging Caviteño*

NATATANGING PULIS NG CAVITE

This category of DLSU-D Gawad Caviteño seeks to recognize the value of police officers from Cavite as protectors of the civilians and faithful servants of God, the community, and their chosen profession. The award specifically honors the people in the law enforcement who went out of their way to serve the community and the country, sacrificing their time and risking their lives for the sake of the community.

Two recipients will be conferred with this award: Natatanging Police Commissioned Officer and Natatanging Police Non-Commissioned Officer.

Who are qualified?

The candidates eligible for nomination should meet the following criteria and provide the supporting documents required.

CRITERIA	SUPPORTING DOCUMENTS
<input checked="" type="checkbox"/> Of Filipino origin and a native of Cavite. Also qualified are those born in Cavite who now lives outside the province or elsewhere in the Philippines or abroad, or a Caviteño/Caviteña by affinity or by migration. There is no residence requirement.	<input type="checkbox"/> Certification by the Barangay Captain or the Municipal Mayor <input type="checkbox"/> Birth Certificate
<input checked="" type="checkbox"/> Not related either by affinity or consanguinity to the first degree to employees of DLSU-Dasmariñas.	<input type="checkbox"/> Curriculum vitae
<input checked="" type="checkbox"/> Has not been awarded any national or international recognitions.	
<input checked="" type="checkbox"/> Must have exemplary morality and integrity in both public and private life.	<input type="checkbox"/> Appointment order <input type="checkbox"/> Certification of duty status
<input checked="" type="checkbox"/> An active member of the Cavite PNP for at least one year and has actively served the organization for at least two years (even outside of Cavite).	<input type="checkbox"/> IPER duly certified by the Provincial Headquarters
<input checked="" type="checkbox"/> Performance ratings should at least be Very Satisfactory for the last two years.	<input type="checkbox"/> Certified True Copy of transcript of records or diploma
<input checked="" type="checkbox"/> Holds a baccalaureate degree and has not been charged under administrative/criminal case(s) pending in court(s).	<input type="checkbox"/> Certification of Non-pending Case from IAS, LS

<p><input checked="" type="checkbox"/> Must have significant achievements or services for the growth and development of the society, specifically in Cavite.</p> <p><input checked="" type="checkbox"/> A living model of the values and beliefs cherished by the Lasallian community: selfless service to his community, promotion of justice and peace, concern for the poor, commitment to excellence in his area of endeavour, a strong Christian faith, and the spirit of zeal as manifested in his compassionate attitude and caring behaviour towards his fellowmen and the environment.</p>	<p><input type="checkbox"/> List of achievements of the nominee with brief descriptions, dates, and locations.</p> <p><input type="checkbox"/> Other supporting materials such as write-ups, photos, awards, certificates of memberships, trainings, seminars, speakerships, community involvement, and the like.</p>
---	---

Who can nominate?

- Individuals, civic, or professional groups (e.g Rotary Club, Kiwanis, Lions, Cavite Medical Society, alumni associations, etc.)
- Private and government schools, colleges, or universities
- Local government units or religious groups