


UNIVERSITY OF THE PHILIPPINES MANILA

OFFICE OF THE VICE-CHANCELLOR FOR RESEARCH

NATIONAL INSTITUTES OF HEALTH

G/F National Institutes of Health Bldg., 623 Pedro Gil St. Ermita, Manila 1000 Philippines
Tel Nos: (632) 5264266; (632) 5264349 Telefax No: (632) 5250395 Website: <http://nih.upm.edu.ph>


INSTITUTIONAL ANIMAL CARE AND USE COMMITTEE

Revised IACUC Protocol Review Workflow

