NAME:
STEPHEN JOHN R. KABALICAN
EDUCATION:
Post Graduate Education

Name of School
:
Cebu Normal University

Address

:
Osmeña Boulevard Cebu City

Degree :
Masters in Nursing major in

Medical Surgical Nursing (with units)
Professional Education

Name of School
:
University of Cebu

Address

:
Gov. Cuenco Ave., Banilad, Cebu City

Degree Earned
:
Bachelor of Science in Nursing
Year

:
2002- 2006

Name of School
:
Velez College

Address

:
F. Ramos St., Cebu City

Degree Earned
:
Associate in Health Science Education
(leading to B.S. Medical Technology)

Year

:
2000- 2002

Secondary Education

Name of School
:
University of San Jose Recoletos

Address

:
Basak-Pardo, Cebu City

Year

:
1996 - 2000
WORKING EXPERIENCES:
Senior Study Nurse

Efficacy and Safety of a Novel Tetravalent Dengue Vaccine in Healthy Children Aged 2 to 14 years in Asia

April 2011 – Present
Senior Study Nurse

Immunological Correlates of Clinical Outcomes in Tetravalent Dengue Vaccine Cohort – An Ancillary Study to the study entitled: Efficacy and Safety of a Novel Tetravalent Dengue Vaccine in Healthy Children Aged 2 to 14 years in Asia
August 2011 – Present

Study Nurse

CYD34 – Prospective Surveillance of Febrile Illness for Dengue-Endemic Areas in Asia Philippines-AFRIMS Virology Research Unit (PAVRU) Virology Laboratory
April 2010 – May 2011
Responsibilities:
1. Ensure that the conduct of the study is in compliance with the ICHGCP Guidelines, protocol, Standard Operating Procedures and Site Specific Procedures.
2. Study specific tasks:

· Recruitment, Enrollment and Retention
· Informed Consent Information Process
· Take, record and monitor vital signs and anthropometric measurements
· IVRS/IWRS Procedure
· Electronic Case Report Form Review and completion
· Responsible for translation of Informed Consent Form and Assent Form from foreign language (e.g. English) to Cebuano dialect
· Provide Temperature Monitoring Card (Memory Aid), thermometer, subject ID card with proper instructions
· Review TMC with the subject, parent/or guardian before and after completion
· Phone calls and SMS
· Home visits as needed
· Query Resolution (i.e. DCF completion)
· Temperature recording of refrigerators (GHC)
· Receive calls from the hospital/clinic regarding subject’s consultation and admission, and follow-up
· Obtain any hospital/clinic medical records pertinent to the study
· Receive reports of SAE and log in the SD and informs the PI and study physicians
· Maintenance of Study Documents
· Review of documents
· Source Document completion

3. Perform other tasks as assigned by the principal investigator or her designee.

Clinic Coordinator – Team Leader

Kainos Medical Clinic

10th Flr. Metro Bank Bldg.

Fuente Osmeña, Cebu City

(deployed at 1&1 Internet Phils. Inc. as a Company Nurse)

January 2008 – March 2010
Responsibilities:
An Occupational Health Nurse (OHN) practices within the workplace and contributes to the health and well-being of employees. OHNs may work in large businesses and organizations, for private consultancies, as part of an occupational/environmental health and safety (EHS) team or, depending on the size/nature of the employer.

The Occupational Health Nurse is accountable for the provision of competent nursing care, Emergency response and treatment for people working at certain company or industry. Health education / promotion, minor rehabilitation advice and follow up will be required. Aim of the role is the maintenance of the highest possible standard of health and fitness in the workforce.

· Work within a multidisciplinary team.
· Perform a variety of professional duties involved in developing and delivering occupational health nursing services for client companies.
· Plan, develop, implement, manage and evaluate occupational health and health promotions and programs.
· Develop objectives for occupational health services through a collaborative role with the company.
· Prepare written reports for management of Client Company regarding their occupational health status.
· Direct the company's internal case management program; study employee's health condition and locate appropriate treatment resources coordinate treatment, administer benefits, and document action taken; evaluate the case management program.
· Develop and/or maintain and audit employee health records to ensure continuity of care, employee confidentiality and feedback to management, in compliance with the company policy.
· Provide individual counseling sessions to employees on health maintenance, results of health screenings and health promotion activities.
· Recommend, purchase, and maintain medical supplies and equipment necessary for the optimal functioning of the occupational health service of client companies.
· Perform other related duties incidental to the work described herein:

· Assess and examine client's health status or condition.
· Assess the work environment for potential health and safety problems.
· Provide first-aid treatment and appropriate nursing care to clients in case of emergency situations.

· Prompt and efficient treatment of illness/injuries occurring during working hours.
· Monitor and document work-related injuries and report to the HR personnel.
· Evaluate and assist in the classification of the Pre-employment Physical Examination (PPE) and Annual Medical Examination (AME) results of the applicants and employees respectively.
· Follow-up on any employee who is or has been off from work due to illness or injury, and provides advice or assistance.
· Maintain complete, up-to-date and accurate laboratory and medical records necessary for patient care and service.
· Prepare and provide incident reports on emergency cases.
· Interview employees as they return to work from any medical illness and to submit an Employer's Work Accident or Illness Report to Department of Labor every month in coordination with the HR personnel.
· Dispense medication (over-the-counter) per patient's chief complaint.
· Assists doctor-on-duty during consultation.
· Monitor blood pressure for those client(s) whose reading is borderline.
· Give health teachings and/or counseling on the prevention of common medical illnesses.
· Coordinate with the HR for any case of referral or transfer to a higher health care facility.
· Monitor the availability of medicine and clinic supplies and prepare monthly inventory reports and requisitions.
· Maintain employees' health records with utmost confidentiality.
· Maintain clinic’s cleanliness and orderliness to achieve an optimum level of wellness.

Branch Administrator

MBL Development Training Center Corp.

Gen. Maxilom Avenue, Cebu City

January 2007 – July 2007

Responsibilities:
· Upholds the mission, vision, and goals of the training center.

· Amends and implements training center’s policy, rules and regulations.

· Maintains good working relationship with co-workers, instructors and trainees, thus maintaining an organize and smooth training center operation.

· Oversees entire operation of the training center.

· Makes pertinent and relevant decision on matters concerning the welfare of the trainees and the center itself.

· Observes overall activities of the training center for proper referral.

· Settles any administrative problems and concerns.

· Responsible for manpower recruitment and training.

· Facilitates activity for staff and instructor’s professional and career development.

· Calls for regular monthly administrative and faculty meetings.

· Countersigns staff and instructor’s leave of absence.

· Prepares memorandum and/or policies subject for approval by the president.

· Prepares written communications to various affiliated agencies and offices as needed.

· Coordinates with the affiliated institution/agency for on-the-job training or practicum of the trainees.

· Coordinates or Collaborates with various government and non-government organization concerned with caregiver training program.

· Attends meetings or conferences as conducted by the affiliated agencies, private and government institutions relevant to the course provided.

· Conducts orientation, exit interviews, and final assessment exams to the trainees.

· Prepares and keeps files of the trainees’ databank and master list.

· Prepares necessary documents such as enrollment report and terminal report (graduation list) as required by TESDA.

· Prepares documents to TESDA to request for S.O. (Special Order) number for the graduate trainees.

· Submits monthly enrollment list and updates to the Canadian embassy via electronic mail as required by the said embassy.

· Prepares and releases trainee’s official Transcript of Records, Certification of Trainings, and Certificate of Completion in collaboration with the Training Coordinator.

Assistant Training Coordinator

MBL Development Training Center Corp.

Gen. Maxilom Avenue, Cebu City

December 2006

Responsibilities:
· Collaborates or coordinates with the training coordinator with regards to the training aspects.

· Prepares course outline for each module in coordination with the Training Coordinator and instructors.

· Assigns topics to concerned instructors.

· Coordinates with instructors regarding conflict of schedule.

· Discusses grade computation and teaching methodologies with the instructors.

· Provides lectures on various subjects when assigned instructor is unavailable.

· Facilitates instructor’s meeting on a monthly basis or if deem necessary.

· Facilitates pre-orientation together with the trainees with respect to their on-the-job training or practicum.

· Coordinates with the training coordinator on the trainee’s evaluation records.

· Conducts regular instructor’s evaluation.

· Attends orientation and evaluation as conducted by the different affiliated institutions.

· Revises training module in collaboration with the training coordinator and instructors.

· Prepares memorandum or policies related to training in coordination with the training coordinator and branch administrator.

· Receives and encodes trainees’ grades submitted by the respective instructors.

Caregiver Instructor

MBL Development Training Center Corp.

Gen. Maxilom Avenue, Cebu City

August 2006 – July 2007

Responsibilities:
· Demonstrates professionalism in the training center premises at all times.

· Discusses subject matter according to the objectives presented to the class.
· Uses various teaching-learning methodologies in the class.

· Encourages student’s participation in classroom activities.

· Entertains relevant questions of the trainees after the discussion.

· Facilitates environment that is conducive for learning.

· Conducts demonstration of procedures with ease and confidence.

· Gives examinations pertinent to the subject matter.

· Supervises return demonstration of procedures.

· Communicates problems or concerns of trainees to the training coordinator.

· Computes and submits trainees’ grades to the assistant training coordinator.

WORK RELATED EXPERIENCES
Staff Nurse - Trainee

St. Anthony Mother and Child Hospital

Basak Cabreros, San Nicolas, Cebu City

December 2006 – March 2007

Staff Nurse - Trainee

St. Anthony Mother and Child Hospital

Basak Cabreros, San Nicolas, Cebu City

September 2007 – November 2007

PROFESSIONAL PROFICIENCY

November 2007 - present
Licensure, United States of America, National Council Licensure Examination (NCLEX) for Registered Nurse through the examination given by the Commonwealth Board of Nurse Examiners in Saipan

August 2007 - present
Licensure, Republic of the Philippines, Professional Regulations Commission through the examination given by the Philippine Board of Nursing

SEMINARS / SYMPOSIUMS / TRAININGS ATTENDED
· Basic Course for Biomedical Investigator, Key Study Personnel, Medical Monitors
Human Research Curriculum (Online course)

Collaborative Institutional Training Initiative

01 Apr 2016

· Introduction to the Clinical Drug Development Process:

ICH Good Clinical Practice for Clinical Trial Sites (Online Course)

Provided by: Quintiles Global Talent, Development & Engagement

21 Jan 2016

· Basic Course for Biomedical Investigator, Key Study Personnel, Medical Monitors
Human Research Curriculum (Online course)

Collaborative Institutional Training Initiative

01 Apr 2013
· Introduction to the Clinical Drug Development Process:

ICH Good Clinical Practice for Clinical Trial Sites (Online Course)

Provided by: Quintiles Global Talent, Development & Engagement

14 Feb 2013

· Basic Course for Biomedical Investigator, Key Study Personnel, Medical Monitors (Re-exam)
Human Research Curriculum (Online course)

Collaborative Institutional Training Initiative

24 Jun 2011

· Basic Life Support Training and Tourniquet Test
Guadalupe Health Center – Annex

V.Rama Ave., Guadalupe, Cebu City
19 Apr 2011

· InForm – Integrated Trial Management

Inform 4.6 for Sanofi – Site Delta Video (Online Course)

30 Oct 2010

· InForm – Integrated Trial Management

Inform 4.5 for Sanofi – Site Staff (Online Course)

04 Jul 2010

· Basic Course for Biomedical Investigator, Key Study Personnel,
Medical Monitors
Human Research Curriculum (Online course)

Collaborative Institutional Training Initiative

10 Apr 2010

· Training – Workshop on Principles of Good Clinical Practice and Research Ethics for Investigators and Ethics Committee Members
Bldg. AB Conference Room, Chong Hua Hospital

Mar 2010

· Current Trends in Nursing Health Assessment; Integrated Management for Childhood Illnesses, and Nuclear Medicine Technology

Cebu Normal University –AVR

Oct 2007

· Interdisciplinary Management: Cervical Cancer

Perpetual Succour Hospital – AVR

Oct 2007

· Medical and Nursing Updates on the 5-S and Infection Control
St. Anthony Mother and Child Hospital
Aug 2007

· Medical and Nursing Updates on Professionalism
St. Anthony Mother and Child Hospital
Aug 2007

· General Year-End Assembly, Election and Induction of Officers for 2007 and Professional Update on: Commitment in the Care of the Old and Restless
University of Cebu-Banilad

Dec 2006

· Update on Common Eye Problems
Cebu City Medical Center

Aug 2006

· Prevention and Cure against Meningococcemia
G/F Tango Plaza Bldg
Mar 2006

SEMINARS CONDUCTED

April 2007

Resource Speaker – Lecture on C.P.R.

Girl Scout Leader’s Council Training Program

Sacred Heart School- Jesuit

Gen. Maxilom Ave., Cebu City

March 2007

Resource Speaker – First-Aid Session

GSP Showdown Encampment

University of San Jose- Recoletos

Basak-Pardo, Cebu City

PUBLICATIONS / RESEARCH INVOLVEMENT:

Apr 2011
CYD14 – Efficacy and Safety of a Novel Tetravalent Dengue Vaccine in Healthy Children Aged 2 to 14 Years in Asia
Aug 2011 Immunological Correlates of Clinical Outcomes in Tetravalent Dengue Vaccine Cohort – An Ancillary Study to the study entitled: Efficacy and Safety of a Novel Tetravalent Dengue Vaccine in Healthy Children Aged 2 to 14 years in Asia

Apr 2010
CYD34 – Prospective Surveillance of Febrile Illness for Dengue-Endemic Areas in Asia
PROFESSIONAL MEMBERSHIPS:
Philippine Nurses’ Association

Mother and Child Nurses Association of the Philippines

Cebu City Office for Substance Abuse Prevention (COSAP)

