


UNIVERSITY OF THE PHILIPPINES DILIMAN
BACHELOR OF SCIENCE IN ECONOMICS
 School of Economics

FIRST YEAR								
1 st Semester		15	units		2 nd Semester		16	units
GE 1 Fil 40			3		GE 5 Philo 1			3
GE 2 Soc Sci 1/Soc Sci 2			3		GE 6 ARTS 1			3
GE 3 Eng 13			3		GE 7 Speech 30			3
GE 4 Econ 11			3		BA 99.2			3
BA 99.1			3		Math 21			4
Math 20			(4)		PE			(2)
PE			(2)					
SECOND YEAR								
1 st Semester		17	units		2 nd Semester		18	units
GE 8 KAS 1			3		Econ 103			3
Econ 101			4		Econ 104			3
Econ 102			4		Econ 106			3
Math 30			3		Free Elective (minor program) 1 ¹			3
Stat 101			3		Free Elective 1 ²			3
NSTP			(3)		Free Elective 2 ²			3
PE			(2)		NSTP			(3)
					PE			(2)
THIRD YEAR								
1 st Semester		19	units		2 nd Semester		18	units
Econ 131			4		Econ 121/141/151			3
Econ 121/141/151			3		Econ 121/141/151			3
Econ Elective 1			3		Econometrics Elective ³			3
Free Elective 3 ²			3		Free Elective (minor program) 4 ¹			3
Free Elective (minor program) 2 ¹			3		Free Elective (minor program) 5 ¹			3
Free Elective (minor program) 3 ¹			3		Free Elective 4 ²			3
FOURTH YEAR								
1 st Semester		15	units		2 nd Semester		15	units
GE 9 STS 1/DRMAPS			3		Free Elective 5 ²			3
Econ Elective 2			3		Econ Elective 3			3
Econ 199			3		Econ Elective 4			3
Econ History Elective ⁴			3		Econ Elective 5			3
Free Elective (minor program) 6 ¹			3		PI 100			3

TOTAL

133 units


Notes:

¹Students are encouraged to pursue a minor program in any of the following: (i) Mathematics or Statistics to prepare them for graduate study in economics; (ii) Political Science, International Studies, Public Administration, History, Psychology, Sociology, Philosophy or Urban and Resource Planning to obtain additional tools for public policy analysis; and (iii) Education, to prepare them for a career in teaching economics in senior high school.

²At least three (3) of the free electives must be higher electives, i.e., with course number 100 and above, which may be taken outside of the Department. Foreign Language courses, regardless of course number, are considered higher electives. They may also be economics (Econ) electives: Econ 122/123/153/161/162/163/168/171/172/178/ 181/186/191/196/198's, excluding Econ 100.1 / Econ 100.2 and Econ 190.1 / 190.2.

³ Econ 132/138.

⁴ Econ 109/111/118.

All students required to take Math 21 must have passed any of the following: (1) High School Basic Calculus from the STEM or equivalent strand of K-12; (2) the Validation Examination for Math 20 (Pre-Calculus: Functions and their Graphs) administered by the UPD Institute of Mathematics; or (3) Math 20 as a non-credit course.

Those who have passed the equivalent of Math 21 in other universities or UP units are deemed to have complied with the Math 20 requirement.

As a requirement for graduation, all students must take six (6) units in one of the National Service Training Program (NSTP) components: Civic Welfare Training Service (CWTS), Literacy Training Service (LTS), and Reserved Officers' Training Corps Military Science (ROTC Mil Sci). These are offered by UPD.

