

The performance of schools in the August 2018 Respiratory Therapist Licensure Examination (SPLE) in alphabetical order as per R.A. 8981 otherwise known as PRC Modernization Act of 2000 Section 7(m) "To monitor the performance of schools in licensure examinations and publish the results thereof in a newspaper of national circulation" is as follows:

AUGUST 2018 RESPIRATORY THERAPIST LICENSURE EXAMINATION (SPLE) PERFORMANCE OF SCHOOLS IN ALPHABETICAL ORDER

SEQ. NO.	SCHOOL	FIRST TIMERS				REPEATERS				OVERALL PERFORMANCE			
		PASSED	FAILED	TOTAL	% PASSED	PASSED	FAILED	TOTAL	% PASSED	PASSED	FAILED	TOTAL	% PASSED
1	CENTRAL LUZON DOCTOR'S HOSPITAL EDUCATIONAL INSTITUTION	3	0	3	100.00%	7	6	13	53.85%	10	6	16	62.50%
2	EMILIO AGUINALDO COLLEGE-MANILA	10	9	19	52.63%	7	8	15	46.67%	17	17	34	50.00%
3	LORMA COLLEGE	1	0	1	100.00%	0	0	0	0.00%	1	0	1	100.00%
4	MARY CHILES COLLEGE (for.GEN. HOSP. SCH. OF NRSNG. & MID.)	0	0	0	0.00%	2	0	2	100.00%	2	0	2	100.00%
5	OUR LADY OF FATIMA UNIVERSITY-VALENZUELA	7	3	10	70.00%	1	1	2	50.00%	8	4	12	66.67%
6	PERPETUAL HELP COLLEGE OF MANILA	2	0	2	100.00%	1	2	3	33.33%	3	2	5	60.00%
7	PINES CITY COLLEGE (PCEC)	4	1	5	80.00%	1	0	1	100.00%	5	1	6	83.33%
8	SAINT JUDE COLLEGE-MANILA	4	4	8	50.00%	2	2	4	50.00%	6	6	12	50.00%
9	SAINTS JOHN AND PAUL COLLEGES-CALAMBA	1	2	3	33.33%	0	0	0	0.00%	1	2	3	33.33%
10	SAN PEDRO COLLEGE-DAVAO CITY	2	0	2	100.00%	0	0	0	0.00%	2	0	2	100.00%
11	THE GOOD SAMARITAN COLLEGES-CABANATUAN CITY	1	2	3	33.33%	0	1	1	0.00%	1	3	4	25.00%
12	UNIVERSIDAD DE ZAMBOANGA (for.ZAEC)	22	4	26	84.62%	11	11	22	50.00%	33	15	48	68.75%
13	UNIVERSITY OF BATANGAS	2	2	4	50.00%	1	0	1	100.00%	3	2	5	60.00%
14	UNIVERSITY OF PERPETUAL HELP SYSTEM DALTA-LAS PINAS	3	1	4	75.00%	1	0	1	100.00%	4	1	5	80.00%
15	UNIVERSITY OF PERPETUAL HELP SYSTEM-LAGUNA	3	2	5	60.00%	3	4	7	42.86%	6	6	12	50.00%
OVERALL TOTAL		65	30	95	68.42%	37	35	72	51.39%	102	65	167	61.08%

xxxxxxxxx NOTHING FOLLOWS xxxxxxxxxxxx

Any discrepancy in the report is not intentional on the part of the Commission, but rather due to miscoding of school codes by the examinees themselves. Concerned schools may write the Commission for correction.