

Republic of the Philippines
Department of Education

02 APR 2014

DepEd MEMORANDUM
No. **41**, s. 2014

**ENHANCED SELECTION CRITERIA ON THE SEARCH FOR *BRIGADA ESKWELA*
BEST IMPLEMENTING SCHOOLS**

To : Bureau Directors
Directors of Services, Centers and Heads of Units
Regional Directors
Schools Division Superintendents
Heads, Public Elementary and Secondary Schools
All Others Concerned

1. Since 2004, the Department of Education (DepEd) has been recognizing elementary and secondary schools which best implement ***Brigada Eskwela***.
2. To implement effectively the selection process in the Search, the Office of the Undersecretary for Partnership and External Linkages (OUPEL) through the Adopt-a-School Program (ASP) Secretariat issues the enclosed **Enhanced Selection Criteria on the Search for *Brigada Eskwela* Best Implementing Schools**.
3. The *Brigada Eskwela* activities are scheduled for School Year (SY) 2014-2015 as follows:

Activity	Schedule
<i>Brigada Eskwela</i> Week	May 19-24, 2014
Monitoring of Schools	May 19-24, 2014
Submission of <i>Brigada Eskwela</i> Accomplishment Report	July 15, 2014
Selection and Deliberation of <i>Brigada Eskwela</i> Awardee Candidates	July-September, 2014
Submission of Final List of School Candidates as <i>Brigada Eskwela</i> National Awardees, to the ASP Secretariat-Central Office	September 30, 2014
<i>Brigada Eskwela</i> National Awards Ceremony 2014	November 20, 2014

4. The *Brigada Eskwela* Accomplishment Reports and Final List of School Candidates as national awardees shall be submitted to the ASP Secretariat through email address: brigadaeskwela.deped@gmail.com.
5. For more information and inquiries, all concerned may contact the **Adopt-a-School Program (ASP) Secretariat** at telephone no.: (02) 638-8639 or through email address: brigadaeskwela.deped@gmail.com.
6. Immediate dissemination of this Memorandum is desired.

BR. ARMIN A. LUISTRO FSC
Secretary

Encl.:

As stated

Reference:

DepEd Memorandum No. 36, s. 2012

To be indicated in the Perpetual Index
under the following subjects:

CHANGE
PRIZES OR AWARDS
PROGRAMS
SEARCH

Alma/ DM enhancing selection criteria on the search for *brigada eskwela* implementing schools
0231-March 17, 2014

ENHANCED CRITERIA IN THE SELECTION OF BRIGADA ESKWELA BEST IMPLEMENTING SCHOOLS

1. SCOPE OF WORK 40 %

Repair and maintenance work completed based on School Improvement Plan

2. DIVERSE VOLUNTEER PARTICIPATION 30 %

Private Sector involvement (10%)

(Non-government organizations, foundations, corporations, international organizations, private schools/universities, mission and aid groups, etc.)

Community involvement (10 %)

(Parents and other family members, officers and members of PTCA , alumni, nearby home owners or community members, religious groups, etc.)

Government Agency involvement (National Government & LGUs) (10 %)

- a. *Officials ,members and employees from the President's Cabinet , Senate and Congress , City/Municipal/Provincial government and from barangay*
- b. *National Disaster Risk Reduction and Management Council member agencies (Bureau of Fire , DILG,etc.)*

3. GENERATED RESOURCES (converted into peso –worth) 20 %

Small School	Large School	Equivalent Rating
P 75,000-above	P 200,000-above	20%
P 51,000-74,000.00	P 101,0000-199,000.00	18%
P 26,000-50,000.00	P76,000-100,000.00	15%
P 10,000-25,000.00	P50,000-75,000.00	10%

4. ALIGNMENT OF THE MAINTENANCE EFFORT TO
CURRENT THEME OF BRIGADA ESKWELA 10 %

=====

TOTAL	100%
-------	------