

Conference Paper

Benefits and Difficulties of the National Service Training Program in Rizal Technological University

Leonila C Crisostomo

Rizal Technological University

Abstract

This research focused on the benefits derived by the RTU students from this training program and the difficulties observed in its implementation particularly, during community immersion and employment or application of the classroom lectures and theories learned by the student-implementers.

Results showed that the benefits derived from the program were topped by enhancement of skills on basic leadership with emphases on the ability to listen and ability to communicate which were rated very important and very much benefited among other training aspects of the program and render them as indispensable attributes of a good leader. Results also revealed that students are aware of the importance of physical, mental and social health as well as the observance of proper hygiene for overall sense of well-being. Although recreation is one aspect that the respondents find important, appreciation of it underscores the need to have more time for assignments and projects as most of the respondents are enrolled in their respective courses with 29 units, thereby rendering them unable to appreciate the perks of involving themselves into various recreational activities.

Concern for proper management of environmental resources is tantamount to knowing the importance of environmental cleanliness just as also being aware of the observance of proper hygiene (for personal well-being). Values formation highlights understanding of the 4Ms of a good citizen and practice of modern Filipino values creates a clear picture that the benefits derived from the program holistically inculcate preparedness of the students for civic services.

Difficulties in the implementation revealed provision of materials and equipment and lack of budgetary allocation top billed in the results of this study. These aspects rendered full implementation weak as students and faculty involved in the community immersion have to rely on their own resources, in addition to the indifference and passivity of the local government officials wherein implementers face risk as they are most times not appreciated.

It is recommended that RTU prime movers of NSTP-CWTS should look into the process for proper coordination with the local government officials so much so that both parties benefit from the implementation of the program and allocate sufficient budget for the success of the program as mandated.

Keywords: civic welfare, nation building, national security, proper hygiene, values formation

Corresponding Author: Leonila C Crisostomo crisostomoleonila@yahoo.com

Received: 23 April 2018 Accepted: 8 May 2018 Published: 4 June 2018

Publishing services provided by Knowledge E

© Leonila C Crisostomo. This article is distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use and redistribution provided that the original author and source are credited.

Selection and Peer-review under the responsibility of the IRCHE 2017 Conference Committee.

○ OPEN ACCESS

1. Introduction

In a world where the time it takes to travel, or to bake a potato, or to process a million calculations shrinks inexorably, only one thing has remained constant: change. It is an enduring historical force with noticeable variations through time. It is also pervasive and is taking place in all aspects of society: culture, economy, political system, family, religion and education.

The underlying concept in change is modernity which is linked to the idea of progress. New directions and initiatives are therefore, imperative to reshape goals and reform agenda especially in education. One of the key areas of national life which need to be pursued relentlessly is education, and since, people live in a time of rapid change and growth of knowledge, only he who is in a fundamental sense a scholar, that is, a person who continues to learn and inquire – can hope to keep pace, let alone play the role of guide. The country's greatest resource is its people and to educate a child is to save a person and to guarantee a good national future [1].

To keep up with this change, schools have initiated innovations in the curriculum not only in the elementary and secondary levels but in the tertiary level as well. In this context of change brought about by the need to meet societal demands, National Service Training Program (NSTP) Act of 2001 was promulgated.

The National Service Training Program was established for tertiary level students under Republic Act No. 9163, and was approved December 19, 2001. This program was also implemented December 19, 2001. The purpose of this program is to recognize the Youth's vital role in nation-building, promote consciousness among youth and develop their physical, moral, spiritual, intellectual and social well-being. It shall inculcate in the youth patriotism, nationalism, and advance their involvement in public and civic affairs.

In pursuit of these goals, the youth, the most valuable resource of the nation, shall be motivated, trained, organized and mobilized in military training, literacy, civic welfare and or similar endeavors to the service of the nation.

Under RA 9163, it affirmed the prime duty of the government to serve and protect its citizens. In turn, it shall be the responsibility of all citizens to defend the security of the state and in fulfillment thereof, the government may require each citizen to render personal, military or civil service.

1.1. The national service training program

This act shall be known as the National Service Training Program (NSTP) Act of 2001[2].

It is hereby affirmed the prime duty of the government to serve and protect its citizens. In turn, it shall be the responsibility of all citizens to defend the security of the Senate in fulfillment thereof; the government may require each citizen to render personal, military or civil service.

In pursuit of these goals, the youth, the most valuable resource of the nation, shall motivated, trained organized and mobilized in military training, literacy, civic welfare and or similar endeavors to the service of the nation.

There is hereby established a National Service Training Program (NSTP), which shall form part of the curricula of all baccalaureate degree courses of at least two (2) year technical-vocational courses and is a requisite for graduation, consisting of the following components:

- 1. The Reserve Officers' Training Corps (ROTC) which is hereby made optional and voluntary upon the effectivity of this Act;
- 2. The Literacy Training Service and;
- 3. The Civic Welfare Training Service

The ROTC under the NSTP shall instill patriotism, moral, virtues, respect for rights of civilian and adherence to the Constitution, among others. Citizenship training shall be given emphasis in all three (3) program components.

The Commission on Higher Education (CHED) and Technical Education and Skills Development Authority (TESDA), in consultation with the Department of National Defense (DND), Philippine Association of State Universities and Colleges (PASUC). Coordinating Council of Private Educational Associations of the Philippines (COCOPEA) and other concerned government agencies may design and implement such other program components as may be necessary in consonance with the provisions of this Act.

Students, male and female, of any baccalaureate degree course or at least two (2) year technical – vocational courses in public and private educational institutional shall be required to complete one (1) of the NSTP components as requisite for graduation.

Each of the aforementioned NSTP program components shall be undertaken for an academic period of two (2) semesters.

In lieu of the two (2) semesters program for any of the NSTP components, a one (1) summer program may be designed, formulated and adopted by the DND, CHED and TESDA.

All higher and technical-vocational institutions, public and private, must offer at least one of the program components. Provided, that State Universities and Colleges shall offer the ROTC component and at least one other component as provided herein: Provided, further, that private higher and technical-vocational education institutions may also offer the ROTC if they have at least three hundred and fifty (350) cadet students.

In offering NSTP whether during the semestral or summer periods, clustering of students from different educational institutions maybe done, taking into account logistics, branch of service and geographical considerations. Schools that do not meet the required number of students to maintain the optional ROTC and any of the NSTP components shall allow their students to cross-enroll to other schools are being administered by the same or another branch of service of the Armed Forces of the Philippines (AFP), CHED and TESDA to which schools are identified.

Higher and technical-vocational institutions shall not collect any fee for any of the NSTP components except basic tuition fees, which shall not be more than fifty percent (50%) of what is currently charged by schools per unit.

In the case of the ROTC, the DND shall formulate and adopt a program of assistance and/or incentive to those students who will take the said component.

The school authorities concerned, CHED and TESDA shall ensure that group insurance for health and accident shall be provided for students enrolled in any of the NSTP components.

According to Sibayan, B., there are implications for literacy and literacy programs of the seven kinds of language literacies. In discussing the question "literate in what language", the importance of the subject in the planning, management and support of literacy programs especially for speakers of languages not used in government and other controlling domains of language.

In the Philippines only Filipino and English are used as media of instruction in the schools. Literacy in these two languages is pursued at the expense of taxpayers' money. School reading materials in two languages are assured.

On the other hand, literacy programs in languages other than English and Filipino are under the sponsorship of non-governmental organizations such as the Summer Institute of Linguistics, the Magbasa Kita Program under the former Senator Santanina

Rasul, the Philippine Rural Reconstruction Movement (for adults) and various church groups.

The emphasis on the welfare of the individual as exemplified in such lofty statements as "The child can learn best and faster with the use of his/her native language as medium of instruction" as advocated by some well-meaning, but not well-informed, people is too simplistic and needs serious reexamination in the light of the discussion on "literate in what language?"

There are two sides of the problem (1) many claim, quite correctly, that a great number of Filipinos, especially those in the countryside, will not have much use of English Literacy in the vernacular or in Filipino should be enough. The argument against this reasoning goes this way: (2) In democracy, all citizens should have an equal opportunity to rise and the present language for attaining the "better life" because it is the language for a good education and a good job, its English. The poor should have access to the language that provides for these opportunities.

There is universal agreement that for advanced science and technology, the highest type of literacy in the intellectualized languages of wider communication, especially English, should be secured by the intellectuals and lead populations of the developing countries. The poor but bright children in the country-side should be given the opportunity to learn the language that opens the door to many opportunities.

Value has been defined as any object, activity or frame of mind that a person considers to be very important to his or her life. All our values taken together are called a value system which exists not only on an individual level, but on an organization-wide level as well. Hence, the community where NSTP students assigned could greatly contribute to their values transformation. A corporate culture is a system of values shared throughout any given place or organization.

Values education is founded on a sound philosophy of the human person with all its philosophical ramifications and implications. The supreme and overarching value that characterizes education is HUMAN DIGNITY.

Health is the complete fitness of the body, soundness of mind and wholesomeness of the emotion, which make possible the highest quality of effective living and of service.

First Aid is the skilled application of treatment, using facilities or materials available at the time, that any trained individual gives an ill or injured person while waiting for medical assistance to arrive. If an immediate and temporary care given to a person who suffers from sudden illness or an accident until the doctor arrives.

Recreational activities are socially accepted and socially constructive leisure experience that provides immediate and inherent satisfaction to the individual who voluntarily participates in the activity. It is considered as a pleasurable activity with an aim to relaxation like listening to music and watching television.

Leadership one may use this term to: distinguish people in an organization or group, ability and a relationship [3]. It refers to those who provide direction and guidance. It is an art of inducing subordinates to accomplish their assignments with zeal and confidence [4]. It is the relationship in which one person (the leader) influences others to work together willingly on related tasks to attain goals desired by the leader and or group [5]. Entrepreneurship is capable of generating more jobs, income, goods and services because of the innovative nature of entrepreneurship. This clearly means a better economy and quality living for the people. The welfare of the majority is the primary concern of entrepreneurship, which is their economic development.

Entrepreneurship, according to Professor Nathaniel Left is the capacity of innovation, investment and expansion in new markets, products and techniques [6]. It is the capacity and quality of an individual in effectively and efficiently managing a business towards customer satisfaction and profitability of services. It sees opportunities and makes the best of them. It is putting good use something that otherwise may become wasted [7].

Solid waste management refers to all activities pertaining to the control, transfer and transport, processing and disposal of solid waste in accordance with the best principle of public health, economics, engineering, conservation, aesthetic and other environmental conservation. Its scope includes all attendance administrative, legal planning and engineering function.

There is no single solid waste management system method that is universally prescribed and accepted. Every country of community must evolve a system that would suit and be applicable to its needs, economy, location and topography, social culture and resources.

The related literature and studies mentioned will be beneficial to the researcher to support all the findings of the research.

2. Objectives of the Study

This study aims to determine the demographic profile of the respondents, the benefits of the program in terms of implementation, the perception of the benefits, the difference in the benefits as perceived by the respondents, the difficulties of the program in

implementation, and the proposed solutions to the encountered problems. Moreover, this study utilizes a descriptive method in a normative survey approach in addition to the causal-comparative design applied to 463 chosen respondents.

3. Materials and Methods

3.1. Research method used

The descriptive method is used as it attempts to describe systematically a situation, phenomenon, service or program, or provides information about, say, the living conditions of a community, or describes attitudes towards an issue (Kumar, 1996).

In the present study, what are described are that the NSTP-CWTS implementers' benefits derived from this program implementation and the difficulties they encountered.

Specifically, the normative survey is utilized as it involves the gathering of data, the purpose of which is to know the typical conditions of situations and people (Estolas, 1973). In addition, the causal-comparative design was used to assess the difference between the independent variables and dependent variable. According to Gay and Airasian (2000), the causal-comparative aimed at making cause and effect statements about the performance between the independent variables and dependent variable. The difference or effect of the independent variables is called the dependent variable because it is dependent on what happens to the independent variable.

3.2. Population frame and sampling scheme

For the School Year 2014-2015, there were 3,157 NSTP enrollees. Of these, only 463 were chosen purposively. Since this study dealt only those CWTS implementers, using the Slovin's formula: $\mathbf{n} = \mathbf{N} / (\mathbf{1} + \mathbf{Ne} \wedge \mathbf{2})$, the sample was representative of the total population of RTU-CWTS implementers.

3.3. Demographic description of respondents

The respondents of the study were described as to gender, age, year level and the college to which they belong. Tables for the demographic profile are found in the presentation, analysis and interpretation of data.

3.4. Instrument used

A researcher-made questionnaire was used as the main instrument in gathering data. It consisted of two (2) parts. Part I elicited responses for the demographic characteristics of the respondents. Part II focused on eliciting responses for the main problems of the study. The questionnaire was pre-tested to twenty (20) students who were not included in the final survey and expected to test the validity.

It was a combination of checklist and the Likert method with summated ratings. For the checklist portion, suggested responses were enumerated with the respondents indicating their choices with check (p) marks.

On the other hand, the Likert Summated Rating Scale is a set of attitude items, all of which are considered of approximately equal attitude value, and to each of which subjects responded with degree of agreement and disagreement (Keslinger, 1979).

The scores of the items of such scale were summed and averaged to yield an individual attitude score. Using the Likert Method, five (5) responses were used to describe the assessments of the respondents to the benefits derived in the implementation of CWTS. Starting with a particular category, all favorable responses were scored five (5) through one (1) and unfavorable responses were scored in the opposite order.

The items of the questionnaire were checked for validity against other similar instruments used in some related studies. Face validity of the items were also checked to guarantee that each and every item was, indeed, related to problems stated in Chapter 1.

Below is the scale used to describe and interpret the data:

Weighted mean	Verbal Description	Degree of Benefits
4.50 - 5.00	Very Important	Very much benefited
3.50 - 4.49	Important	Much benefited
2.50 - 3.49	Fairly Important	Quite benefited
1.50 - 2.49	Barely Important	Barely benefited
1.00 - 1.49	Not Important	Never benefited

3.5. Data gathering procedures

The validated Questionnaire checklist was administered in the to the target respondents through the assistance of faculty members handling NSTP subjects.

The responses obtained from the administered questionnaire checklist and those elicited from the informal interviews were tabulated and treated based on the appropriate statistical formula used.

3.6. Statistical treatment of data

The data gathered were statistically treated using the following formula:

1. Percentage (Gareth, 1970)

 $% = n/N \times 100$

Where:

% = Percentage

n = Frequency

N = Total number of respondents

Weighted Mean (Garcia, 2007)

 $WM = \sum fm/N$

Where:

WM = Weighted Mean

f = Frequency

m = Mean

N = Total number of respondents

 Σ = Summation

One Way ANOVA (Broto, 2007). This was used to test significance in the responses of the respondents.

$$\begin{aligned} \mathsf{CF} &= \frac{(\sum x_1 + \sum x_2 + \dots + \sum x_k)^2}{n_1 + n_2 + \dots + n_k} \\ \mathsf{TSS} &= \sum {\mathsf{x_1}}^2 + \sum {\mathsf{x_2}}^2 + \dots + \sum {\mathsf{x_k}}^2 - \mathsf{CF} \\ \mathsf{BSS} &= \frac{(\sum x_1)^2}{n_1} + \frac{(\sum x_2)^2}{n_2} + \dots + \frac{(\sum x_k)^2}{n_k} \\ \mathsf{SSW} &= \mathsf{TSS} - \mathsf{BSS} \\ \mathsf{MSS}_{w} &= \frac{SSw}{dfw} \\ \mathsf{MSS}_{b} &= \frac{SSb}{dfb} \\ \mathsf{FcV} &= \frac{MSSb}{MSSw} \end{aligned}$$

Where:

CF = Computed Frequency

TSS = Sum of Square total

BSS = Sum of Square between

 MSS_{w} = Mean of Sum of Squares within

 $MSS_b = Mean Sum of Square between$

Fcv = Analysis of Variance computed value

 $X_1, X_2...X_k$ - scores

 n_1 , $n_2 \cdots n_k$ – number of sample

4. Results and Discussion

4.1. Benefits derived from NSTP-CWTS to its implementers and their ratings of NSTP-CWTS Benefits

The respondents of the study considered "ability to communicate" as the number one benefit they derived from NSTP-CWTS implementation with 92.90 percent responses followed by "ability to listen" with 91.80 percent; "involving others in decision making" with 74.90 percent; "better interpersonal relationship" with 69.50 percent; "ability to prioritize others' needs" with 63.10 percent; "knowledge of the key roles of a leader" with 61.10 percent; "ability to be team player" with 55.50 percent and; "ability to empathize" with 41.70 percent.

As to health education, most of the respondents benefited with "awareness of the relationship among physical, mental and social health" with 91.10 percent responses. This was followed by "necessity of observing proper hygiene" with 80.30 percent. Third, was "awareness of the causes and prevention of drug abuse" with 69.80 percent. Fourth was "better understanding of family planning" with 67.20 percent. Next was "wider knowledge of communicable diseases and their prevention", 62.90 percent and the last one was "awareness of laws on drug abuse" with 58.10 percent.

Three hundred eighty eight or 83.80 percent of the respondents said that they benefited from "enhancement of social skills/interaction with others" of the recreation aspect of NSTP-CWTS. While "better knowledge of using leisure hours productively" scored 73.70 percent followed by "importance of recreation to the different aspects of a person" with 64.10 percent; "knowledge of the kinds of recreation with 63.70 percent; "identify different recreational activities appropriate for different ages" with

62.40 percent and "awareness of recreation for special cases" scored the least with 51.00 percent.

"Better management of waste materials through 3R's method (reuse, reduce, recycle)" got a score of 86.00 percent while "knowing the importance of environmental cleanliness" got 83.40 percent. "Better knowledge of our country's natural resources" had 67.40 percent. "Ability to identify the causes of ecological imbalance and ways to achieve ecological balance" scored 66.30 percent. The fifth place was "ability to understand human interference with ecosystem" with 65.70 percent. The last was "knowledge of understanding different plants appropriate to quality and type of soil" with 49.70 percent.

Of the six (6) items listed on the aspect of entrepreneurship, the respondents scored the benefits derived as: "better knowledge of the importance of livelihood projects to a person's economic progress" with 74.90 percent. "Advantages and disadvantages of the different forms of business" with 71.10 percent; "Learning simple techniques of doing business" with 70.50 percent; "Better understanding of entrepreneurship with 69.10 percent; "Requirements of organizing a business" with 59.60 percent; and the last "Roles of entrepreneur in our society" with 58.70 percent.

Most of the respondents benefited from the item "Ability to practice different techniques in first aid" of the first aid and emergency aspect of NSTP-CWTS with 86.40 percent. 74.90 percent of them checked "Identify different emergency cases". "Identify and apply survival techniques/procedures during emergency cases" got 74.30 percent. The last was "Observe precautionary measures during emergency cases" with 69.30 percent.

As to values education/formation the respondents scored the items as follows: "Better understanding of the 4M's of good citizen" – 89.40 percent; Actual practice in daily life modern Filipino values" – 87.70 percent; "Identify different Filipino values" – 86.40 percent; Understanding these Filipino values" – 80.30 percent; "Better understanding of nationalism and patriotism" – 76.00 percent; and the last, "Apply appropriate values in every undertaking" – 65.90 percent.

The enumerated benefits were rated by the respondents from a scale of 1-5, where 5 being the highest.

Findings showed that the respondents rated "Ability to communicate" and "Ability to listen" as very important and very much benefited with mean scores of 4.70 and 4.80 respectively. All other items on basic leadership were rated important with scores ranging from 4.25 to 4.01.

As to the aspect of health education, "Awareness of relationship among physical, mental and social health" and "Necessity of observing proper hygiene" were rated 4.64 and 4.55 respectively with verbal interpretation as very important and very much benefited. All other items were rated as important and much benefited with mean scores ranging from 4.38 to 4.31.

All items under the aspect of recreation were rated with mean scores ranging from 4.48 – 4.19 verbally interpreted as **important**.

Mean scores of 4.74 and 4.67 and verbally interpreted as **very important** and **very much benefited** degree of benefit; were obtained by **"Better management of waste materials through 3R's method"** and **"Knowing the importance of environmental cleanliness"**, respectively.

All other items under this aspect of skills enhancement were rated as **important** with **much benefited** degree of benefits ranging from 4.47 – 4.25 mean scores.

All items in entrepreneurship obtained mean scores ranging from 4.35 - 4.19 and verbally interpreted as **important.**

Only one item had a mean score of 4.43 with verbal interpretation as **important** which is **"Observe precautionary measures during emergency cases".** The rest of the items obtained mean scores ranging from 4.60 - 4.53 and verbally interpreted as **very important** with the degree of benefit as **very much benefited.**

In so far as values education/formation is concerned, only one item had a mean score of 4.49 and verbally interpreted as **Important** which was **"Apply appropriate values in every undertaking".** All others obtained mean scores ranging from 4.67 to 4.51 with **Very Important** verbal interpretation and **Very much benefited** degree of benefit.

4.2. Significant difference in the results of the benefits of NSTP-CWTS respondents as categorized as to gender

Table 1 reveals that there is a significant difference when respondents are categorized as to gender on the aspects: **Basic Leadership, Health education and Values Education** as enhanced by the computed values of **3.951**; **6.743** and **3.848** respectively. These findings indicate that females benefited more than their male counterparts from the above-mentioned aspects. NSTP-CWTS helped enhanced the female implementers' **ability to communicate, ability to listen** and **interpersonal relationship.** It also made them very much aware of the importance of health education and applies in their

daily life good values. Thus, the hypothesis is rejected in so far as these aspects are concerned.

TABLE 1: Difference in the Benefits of NSTP-CWTS when Respondents are Categorized as to Gender.

	M	F	TOTAL	COMPUTED	SIGNIFICANCE	VERBAL
Ability to	4.63	4.73	4.70	F-VALUE 3.156	LEVEL .076	INTERPRETATION No Significance
communicate	4.03	4./3	4.70	3.150	.070	No Significance
Better interpersonal relation ship	4.14	4.35	4.28	7.678	.006	Significant
Ability to empa thize	3.99	4.01	4.01	.057	.811	No Significance
Ability to be a team player	4.14	3.99	4.04	.507	.100	No Significance
Ability to prioritize others' needs	4.20	4.26	4.24	13.990	.477	No Significance
Knowledge of the key roles of a leader	4.22	4.51	4.40	1.008	.000	Significant
Ability to listen	4.77	4.82	4.80	6.363	.316	No Significance
Involving others decision making	4.23	4.42	4.35	3.951	.012	Significant
MEAN FOR BASIC LEADERSHIP	4.29	4.39	4.35	3.951	.047	Significant
Awareness of the relationship among physical, mental and social health	4.57	4.68	4.64	3.476	.063	No Significance
Better understanding of family planning	4.33	4.31	4.32	.089	.766	No Significance
Aware ness of the causes and prevent ion of drug abuse	4.30	4.43	4.38	3.312	.069	No Significance
Awareness of laws on drug abuse	4.24	4.35	4.31	2.155	.143	No Significance
Wider knowledge of communicable diseases and their preventions	4.28	4.43	4.38	4.287	.039	Significant
Necessity of observing proper hygiene	4.39	4.64	4.55	12.940	.000	Significant
MEAN FOR HEALTH EDUCATION	4.35	4.47	4.43	6.743	.010	Significant

	M	F	TOTAL	COMPUTED F-VALUE	SIGNIFICANCE LEVEL	VERBAL INTERPRETATION
Better knowledge of using leisure hours productively	4.32	4.41	4.38	1.537	.216	No Significance
Importance of recreation to the different aspects of a person	4.21	4.29	4.26	1.085	.298	No Significance
Knowledge of the kinds of recreation	4.18	4.23	4.21	.398	.528	No Significance
Identify different recreational activities appropriate for different ages	4.16	4.20	4.18	.328	.567	No Significance
Aware ness of recreation for special cases	4.17	4.22	4.20	.415	.520	No Significance
Enhancement of social skills/interaction with others	4.42	4.52	4.48	1.882	.171	No Significance
MEAN FOR RECREATION	4.24	4.31	4.29	1.376	.241	No Significance
Better management of waste materials through 3R's method (reuse, reduce, recycle)	4.67	4.78	4.74	4.003	.046	Significant
Knowledge of understanding different plants appropriate to quality and type of soil	4.27	4.24	4.25	.139	.709	No Significance
Knowing the importance of environment cleanliness	4.60	4.72	4.68	4.882	.028	Significant
Better knowledge of our country's natural resources	4.39	4.42	4.41	.329	.567	No Significance
Ability to understand human interference with ecosystem	4.37	4.39	4.38	.119	.730	No Significance

	M	F	TOTAL	COMPUTED F-VALUE	SIGNIFICANCE LEVEL	VERBAL INTERPRETATION
Ability to identify the causes of ecological imbalance and ways to achieve ecological balance	4.34	4.38	4.37	.357	.550	No Significance
MEAN FOR ENVIRONMENTAL RESOURCE MANAGEMENT	4.44	4.49	4.47	1.121	.290	No Significance
Better understanding of entrepreneurship	4.28	4.38	4.34	1.378	.241	No Significance
Roles of an entrepreneur in our society	4.18	4.24	4.21	.598	.440	No Significance
Advantages and disadvantages of the different forms of business	4.18	4.28	4.24	1.897	.169	No Significance
Requirements of organizing a business	4.14	4.22	4.19	1.097	.296	No Significance
Learning simple techniques of doing small business	4.18	4.32	4.27	3.062	.081	No Significance
Better knowledge of the importance of livelihood projects to a person's economic progress	4.26	4.36	4.33	1.448	.230	No Significance
MEAN FOR ENTREPRENEURSHI	4.20	4.30	4.26	2.387	.123	No Significance
Identify different emergency cases	4.61	4.60	4.60	.001	.973	No Significance
Identify and apply survival tech- niques/procedure during emergency cases	4.46	4.58	4.53	3.485	.063	No Significance
Observe precautionary measures during emergency cases	4.38	4.46	4.43	1.429	.233	No Significance
Ability to practice different techniques in First Aid	4.49	4.59	4.55	1.854	.174	No Significance

	M	F	TOTAL	COMPUTED F-VALUE	SIGNIFICANCE LEVEL	VERBAL INTERPRETATION
MEAN FOR FIRST AID AND EMERGENCY	4.48	4.56	4.53	1.792	.181	No Significance
Identify different Filipino values	4.59	4.66	4.64	1.443	.230	No Significance
Understand these Filipino values	4.54	4.64	4.61	3.373	.067	No Significance
Apply appropriate values in every understanding	4.48	4.50	4.50	.120	.730	No Significance
Better understanding of the 4M's of Good Citizen (Maka-Diyos, Maka-Tao, Maka-Bayan, Maka-Kalikasan)	4.59	4.67	4.64	1.436	.231	No Significance
Bettter understanding of nationalism and patriotism	4.39	4.58	4.51	7.307	.007	Significant
Actual practice in daily life modern Filipino values (faith, loyalty, caring and affection, industry and endurance) Pananalig, Katapatan, Pag-aaruga, Kasipagan, Tibay ng Loob)	4.61	4.71	4.67	2.527	.113	No Significance
MEAN FOR VALUES EDUCATION/FORM,	4.53	4.63	4.59	3.848	.050	Significant

On the other hand, there was no significant difference between males and females on the aspects of **Recreation**, **Environmental Resource Management**, **Entrepreneurship** and **First Aid and Emergency** with computed values ranging from **1.121** to **2.387**. Thus, the hypothesis is accepted.

5. Conclusions and Recommendation

In the light of the foregoing findings of the study, the following conclusions are drawn: NSTP-CWTS implementers are predominantly female. Majority of the respondents come from the College of Business and Entrepreneurial Technology;

The respondent-implementers derived benefits from skills enhancement in all its items particularly: Ability to Communicate; Ability to Listen and Involving others in Decision-making; Awareness of the Relationship among Physical, Mental and Social Health; Necessity of Observing Proper Hygiene; Enhancement of Social Skills/Interaction with Others; Better Management of Waste Materials through 3R's Method; Knowing the Importance of Environmental Cleanliness; Better Knowledge of the Importance of Livelihood Projects to a Person's Economic Progress and Ability to Practice Different Techniques in First Aid.

In so far as values education/formation is concerned, the respondents have "Better Understanding of the 4M's of Good Citizen" Benefits derived from skills enhancement are generally rated Important while those of values education/formation are rated Very Important. Generally, the respondents benefited very much in the NSTP-CWTS implementation regardless of the college they belonged to. When categorized as to gender, female implementers benefited more on basic leadership, health education and values formation. The outstanding problems/difficulties encountered in the NSTP-CWTS implementation are related to budgetary allocation and inadequacy of funds. The implementation of NSTP-CWTS necessitate collection of fees from the students for materials and equipment and periodic trainings for faculty development but lack of administrative support and proper allocation of NSTP funds for that purpose affected the degree of success and effectiveness of the program especially during community immersion as implementers have to rely on their own resources and initiatives.

Based on the conclusions of the study, the following recommendations are forwarded: For some aspects of NSTP-CWTS rated **Very Important** by implementers, faculty members handling classes need to exert efforts to maintain the same level of assessment; For some aspects of NSTP-CWTS rated **Important**, there is a need to further improve training strategies to raise the level of implementers' assessment; Since NSTP-CWTS was implemented in 2002, a review of its curriculum content is recommended to make it more relevant to the present time; The RTU administrators together with the Office of NSTP need to look into the passive attitude of local government officials and NGO's towards NSTP to ensure that both clienteles and implementers benefit from any project undertaken; The administration need to support the programs of NSTP by allocating adequate budget for materials and equipment as well as periodic trainings of its faculty as the success and sustainability of the NSTP implementation are reflective of how well the program is supported and aptly given funds. Further research may be undertaken to improve the implementation of NSTP and to achieve the goals for which it was mandated.

References

- [1] Panopio, Isabel, et.al. 2004. General Sociology. Quezon City
- [2] Sabas, Herculano V., 2002. Readings in the Civic Welfare Training Service. Manila
- [3] Fiedler, F.E. 1967. A Theory of Leadership Effectiveness, New York: McGrew-Hill
- [4] Koontz, H. and O'Donnell, C. 1981. Principles of Management, New York: McGrew-Hill.
- [5] Terry, GR., Franklin, S. 1982. Principles of Management. Homewood, Ill: Irwin
- [6] Fajardo, F. 1994. Entrepreneurship. National Bookstore, Valenzuela Philippines
- [7] Coloma, T. and Herrera, M. 2004. Towards a Relevant and Responsive National Service Training Program in the Schools: Focus on Community Organization and Development. Mutya Publishing House, Quezon City.