
QUARTERLY REPORT OF REVENUE AND OTHER RECEIPTS

As of the Quarter Ending 31 December 2016
(In Pesos)

Department
Agency
Operating Unit
Organization Code (UACS)

STATEUNIVERSITIESANDCOLLEGES
UNIVERSITYOFTHEPHILIPPINESSYSTEM

A.General Fund (GAA) 4030101000 13,143,000,000 3,507,861,591 4,049,776,144 3,139,091,345 4,903,015,051 15,599,744,132 15,599,744,132 15,599,744,132 2,456,744,132 19%

B.Off-Budget Accounts (formerly Fund 161 to 164,
etc.)

School Fees 4020201000 292,071,026 169,255,834 29,010,732 139,963,414 20,514,149 358,744,128 204,256,894 204,256,894 49,405,446 17%
School Fees-Incomecollected from Students 4020201002 4,643,641 2,423,769 2,835,863 463,686 488,318 6,211,635 6,211,635 6,211,635 1,214,314 26%
Income collected from Students 4020204000 2,152,763 1,825,128 1,427,478 1,028,701 977,475 5,258,782 5,258,782 5,258,782 3,106,019 144%
Registration Fees 4020102000 1,714,000 861,520 468,720 933,760 11,920 2,275,920 561,920 33%
Clearance & Certification Fees 4020104000 418,080 219,140 441,676 238,855 1S2,550 1,053,221 645,166 645,166 222,075 53%
Other Verification and Authentication Fees 4020111000 3,387 5,929 8,239 2,924 20,479 20,479 20,479
Comprehensive Examination Fees 4020203000 31,060 (31,060) -100%
Diploma & Graduation Fees 4020201000 990,000 209,980 666,750 147,900 48,200 1,072,830 82,830 8%

Other Service Income 4020199000 7,637,574 1,115,882 1,278,360 945,653 4,182,719 7,522,613 6,578,247 6,578,247 (543,559) -7%
Road Network Fees 4020208000 41,755 3,415 14,695 13,735 7,175 39,020 39,020 39,020 (2,735)
Fines and Penalties - Service Income 4020114000 222,204 56,778 127,880 61,396 93,369 339,424 339,424 339,424 (27,933) -13%
Hospital Fees 4020217000 818,510,614 191,652,006 197,059,949 185,342,340 136,003,762 710,058,058 706,464,656 706,464,656 (108,452,557) -13%
Other BusinessIncome 4020299000 95,686,476 16,142,229 27,437,147 12,534,085 20,592,617 76,706,078 73,744,465 73,744,465 (18,980,399) -20%
Incomefrom Hostels/DormitoriesandOther 4020213000 35,328,325 8,301,932 7,780,778 9,074,694 6,288,141 31,444,545 15,314,239 15,314,239 (6,570,964) -19%
Seminar and Training Fees 4020204000 16,284 (16,284) -100%
Transportation System Fees 4020207000 13,000 (13,000) -100%
Waterworks System Fees 4020209000 2,310 364,269 (362,959) 1,310 1,310 1,310 (1,000)
Income from Printing and Publication 4020215000 12,560,755 3,165,709 2,976,971 3,918,410 2,428,808 12,489,898 9,333,185 9,333,185 (70,857) -1%
Rent/Lease Income 4020205000 69,287,440 14,093,893 28,069,914 24,290,762 17,158,222 83,612,792 33,925,149 33,925,149 13,744,759 20%
Finesand Penalties - BusinessIncome 4020223000 9,235,541 1,602,022 2,181,822 2,714,380 13,617,381 20,115,604 20,115,604 20,115,604 10,804,504 117%
Subsidy from Central Office
1./ 4030102000 121,328,000 34,214,779 34,214,779 (87, -72%
Dividend Income 4020220000 60,983 60,983 60,983 60,983 60,983
Income from Grants and donations 4040201000 77,316,864 5,861,135 10,872,706 71,022,827 5,610,345 93,367,013 93,367,013 93,367,013 16,050,149 21%
Fidelity Insurance Income 4020219000 16,000 5,371 4,270 3,987 3,987 17,615 1,615 10%
Interest on NG Deposits 4020221099 302,587 563,524 1,112,150 1,280,921 3,259,182 3,259,182 3,259,182
Interest Income 4020221000 181,922,740 67,432,173 75,082,664 78,012,002 45,560,540 266,087,379 243,879,854 243,879,854 82,860,698 46%
Gains on Sale of Property, Plant and Equipment 4050104000 2,485 169,900 28,800 4,900 206,085 206,085 206,085 206,085
Other Gains 4050199000 44,756,208 10,359,675 8,454,625 8,734,970 8,695,004 36,244,275 2,688,077 2,688,077 (8,511,934) -19%
Proceedsfrom Insurance Indemnities 4060901000 513,356 513,356 513,356 513,356 513,356

Certifie~ _c~rrect/

sus~~
Director, UPSystem Accounting Office
Date: 30January 2017

• ./I.8-t..:r
selito G. Florendo

Vice President for Planning and

Date lJAN 3 0 lOll

FARNo.5


