

SUMMARY OF CURRICULUM VITAE, ACCOMPLISHMENTS AND ACHIEVEMENTS

Edgardo Carlo Lasam Vistan, II, LL.B., LL.M.

Edgardo Carlo Lasam Vistan, II is currently the Dean of the University of the Philippines (U.P.) College of Law. As Dean of the College of Law, he also heads the U.P. Law Center and concurrently serves as the Director of the U.P. Office of Legal Aid.

Dean Vistan obtained his Bachelor of Science degree in Molecular Biology and Biotechnology from the University of the Philippines Diliman in 1998, graduating *cum laude* and as an Oblation Scholar. As an undergraduate student, he was elected to the position of Representative of the College of Science in the University Student Council. During his term as College of Science Representative, he spearheaded the successful revival of the College of Science Student Council.

Dean Vistan was then admitted to the Bachelor of Laws (LL.B) program of the U.P. College of Law, graduating *cum laude* and class valedictorian in 2003. While in law school, he worked at Branch 227 of the Regional Trial Court of Quezon City as a Court Legal Researcher and later on as Acting Branch Clerk of Court. Dean Vistan took the bar examinations in September 2003 and was admitted to the bar in May 5, 2004.

Two years after his admission to the bar, Dean Vistan started teaching law in 2006 as one of the pioneer members of the faculty of the Angeles University Foundation School of Law. In 2015, he was invited to and joined the ranks of the regular faculty of the U.P. College of Law.

After joining the U.P. College of Law, Dean Vistan went on study leave in 2016 to study in the Master of Laws (LL.M.) program of Yale Law School. He graduated from the LL.M. program in 2017 and was thereafter admitted into its Doctor of the Science of Law (J.S.D.) program. He is currently completing his doctoral candidacy with Yale.

As a law practitioner, Dean Vistan was previously with the Ponce Enrile Reyes and Manalastas Law Offices, the then Andres Marcelo Padernal Guerrero and Paras Law Offices, and the Bengzon Law Firm. Prior to joining the University of the Philippines, he had his own practice in mostly litigation and election cases.

As a law professor, Dean Vistan handles Juris Doctor courses on Remedial Law, Law Practicum, Constitutional Law, Administrative Law, Election Law, Transportation and Public Utilities, Torts and Damages, Agency, Partnerships and Trusts, and Supervised Legal Research. He also teaches a course on International Anti-Corruption Compliance in the Master of Laws program of the U.P. College of Law. His published works include a co-authored book on the Philippine Competition Act, and journal articles dwelling on the intersection of science, technology and the law such as electronic evidence and the regulation of genetically modified organisms.

In 2019, he was appointed Director of the U.P. Office of Legal Aid, a required component of the College's clinical legal education program wherein senior law students assist indigent clients with their legal concerns and disputes. For its resilience through effective adjustments that allowed it to provide legal aid to the public during the more difficult period of the COVID-19 pandemic, the U.P. Office of Legal Aid was conferred the Gawad Pangulo recognition by the U.P. President.

As Dean of the U.P. College of Law, he adopted a policy of active engagement with the public and private sector that saw the College and the U.P. Law Center helping various institutions in accordance with their respective mandates. Among these engagements include: coordination with the Supreme Court for the successful staging of the first digital and regionalized bar examinations in U.P. Diliman in February 2022 and the Shari'ah bar examinations the following month; partnership with the Department of Foreign Affairs, the Supreme Court and the Philippine Judicial Academy in staging the 2022 HCCH Asia Pacific Week Manila in October of that year; partnership with the Legal Education Board for the preparations and implementation of the Legal Education Advancement Program through the year 2022; and the continuous provision of technical assistance to the Parliament and other agencies of the Bangsamoro Autonomous Region in Muslim Mindanao as they go through their transition period and build their institutions.

VISION PAPER FOR U.P. DILIMAN

by

Prof. Edgardo Carlo L. Vistan, II

A constituent university that leads in the holistic formation of individuals and communities through quality and accessible education, relevant research, and engagement with others – this is my vision for U.P. Diliman.

Animated by its dedication to academic freedom, public service and academic excellence, U.P. Diliman will strive to realize its mandate and be an institution of learning and research that:

- provides an environment where students acquire knowledge, perspectives and experiences that help them become competent, resilient and civic-minded individuals capable of leading and transforming society in a constantly evolving world;
- elevates the quality and relevance of its research activities through multidisciplinary approaches, and makes the research output accessible to others;
- pursues the improvement of education and governance through active engagement with concerned institutions and stakeholders;
- nurtures the arts and, in general, creative capacities;
- provides life-long learning opportunities in various fields;
- works with its stakeholders in creating and maintaining a work environment that promotes personal development, sustainable careers, and institutional adaptability;
- capitalizes on innovations in teaching and learning to make quality education accessible to more people; and
- leads in adherence to relevant standards and in pursuing sustainability.

The Office of the Chancellor of U.P. Diliman will accomplish this through active and consultative leadership that engages with its various units and the community. At the outset, roles and expectations will be defined with the various units and community stakeholders at the same time that we identify aspirations, needs and opportunities for capacity building. Constant exchanges with and among each of the U.P. Diliman units will be promoted so that the Office of the Chancellor could guide and help them in setting and achieving their goals. These exchanges, in turn, will help shape the specific programs and projects of the Office of the Chancellor's programs.

Other constituent universities of the U.P. System will also be consulted for possible coordination and collaboration on programs and projects. Linkages with other institutions will be created, activated and expanded consistent with the capacities and goals of the University and U.P. Diliman in particular.

To realize the above vision, programs with the following objectives will be prioritized:

- the promotion of the holistic formation and welfare of students
- the development of our faculty and staff
- resource generation and maximization
- administrative capacity building.

- - - - -