DEPARTMENT OF EDUCATION
REGION V

DIVISION OF CAMARINES SUR

TIGAON DISTRICT
COYAOYAO ELEMENTARY SCHOOL 

ANNUAL ACCOMPLISHMENT REPORT

CY 2013
PART I :    
 FOREWORD

Coyaoyao Elementary School is a public elementary school situated at Coyaoyao, Tigaon, Camarines Sur. It is 3.5 Kilometers away from  poblacion and the district office. Its neighboring barangays are Tinawagan, Gubat, Cabalinadan, San Francisco and San Antonio.
INTRODUCTION
           As an educational institution, Coyaoyao Elementary School adheres to the goal, thrust, program and policy of the Department of Education. It consistently follows the mandate for every public elementary school. It caters the educational need of Barangay Coyaoyao in providing quality and equitable education.
         Coyaoyao Elementary School operates under the following commitments and principles:

A. VISION
                                           We dream of Filipinos

                                                    Who passionately love their country

          And whose competencies and values enable them to realize their potential

                         And contribute meaningfully to building the nation

                                      We are a learner-centered public institution

                            That continuously improves itself to pursue its mission
B. MISSION

       To protect and promote the right of every Filipino to quality, equitable, culture-based and complete education where:
· Students learn in a child-friendly, gender sensitive, safe and motivating environment,

· Teachers facilitate learning and constantly nurture every learner

· Administrative and staff, as leaders of the institution, ensure an enabling and supportive environment for effective learning to happen

· Family, community and other stakeholders are actively engaged and share responsibly for developing

C.   CORE VALUES   
        Maka-diyos,   Makatao,   Makakalikasan,   Makabansa
PART  II.  

PART II -        DepEd AS AN ORGANIZATION
             Governance of the Basic Education Sector


Being under the DepEd Organization, Coyaoyao Elementary School follows the Hierarchy of Positions in the National, Regional, Division and district Levels, but operates  as a separate school and in accordance with the provisions of the Basic Education Act, or the Local Governance Act and the School Base Management Policy under R.A. 9155, the organization of Coyaoyao Elementary School is headed by the  Mr. Eddie C. Rodriguez and under his direct supervision are the 6 regular permanent teachers and one Volunteer Kinder Teacher. The said personnel  are performing their  basic task as classroom teachers and at the same time were designated as school coordinators with specific functions in relation with the actual operation of the school. Shared governance is being implemented, regular meeting with the Parents and Teachers Association is being conducted, and a  healthy linkage with the local government units is being maintained. 
        The School Organization
                   The school is headed by Mr. Eddie C. Rodriguez, Principal I and under his direct supervision are 6  permanent teachers and one locally funded pre-school teacher. Hereunder is the school staff’s organizational structure:

[image: image3.png]nder [Grade| [Gradell |Grade ] [Grade v |Gradev loradevi [Total
1 aalve ) T 0 R} T 15 1
2 aflremac 1 10, 3] 7] 7] 2, 19w
5 atonl 35 3 o a1 a5 27 3 o7


THE SCHOOL STAFF

	Name
	Designation
	Position/Function

	Eddie C. Rodriguez
	 Principal I
	School Administrator

	GUADALUPE C. BARCELON
	T- I
	Guidance Counselor, Testing Coordinator,  GSP Health and Nutrition Coordinator, Kawan Leader

	ROGERIA V. PALMARIA
	T- I
	STAR Leader, CCT/4P’s Coord. Arts and Culture Coordinator

	FRANCIA P. DEL CASTILLO
	T- I
	Filipino Coord., English Coord. /Phil IRI Coord. Libririan, Sch.Paper Adviser

	NORMA B. BRAZAL
	T -2
	ALS Coord., Finance Officer, Canteen Mgr., SPG Adviser, HEKASI Coordinator 

	FREDDIE D. PURCIA
	T- I
	BSP Math Coordinator,  EA/IA  Coord. Eduk Pangkalusugan, BSP Coord. Property Custodian, Physical Facilities

	MAXIMA P. OLIVER
	T-I
	School Nurse, Eduk.Pantahanan, WATCH Coord., PTA Exec. Sect.

	MARY ANN S. PALMA
	VKT
	Pre-school  Coordinator

	
	
	


PLANTILLA POSITION AS OF 2013
	PLANTILLA POSITION
	Male
	Female
	Total

	Teacher-I
	1
	4
	5

	Teacher -II
	0
	1
	1

	Teacher III
	0
	0
	0

	Master  Teacher-I
	0
	0
	0

	Master  Teacher-II
	0
	0
	0

	Principal I
	1
	0
	1

	Utility Worker 
	0
	0
	0

	Total
	2
	5
	7


B.  Status of Basic Educational Services- Actual Data and Needs on:
· Enrolment

      Annual Enrolment for School Year 2013-2014
[image: image1]
[image: image2.emf]0

100

200

300

Kinder Grade I Grade II Grade III Grade IV Grade V Grade VI Total


· Classrooms

         Total Number of Classrooms is 8  

· Community Learning Center
       none .

· Furniture

        There are  74  armchairs ; 36  desks and  0  sets of table with chairs

           - These are insufficient for  297  pupils but most of the armchairs and desks needs to be replaced and or repaired for being defective. Bookshelves are inadequate, teachers tables are personally owned by teachers. Office does not have the necessary furniture.
· Textbooks (Textbook: pupil )
       English        1:1

       Filipino        1:1

       Math            1:1

       Science         1:1

       MSEP          0:48

       EPP              0:48

      CE                 0:48                              

· ALS Modules
               None

· Health

              Medical  and Dental Teams visited and conducted medical & dental examination of pupils, medical and dental supplies are included in the procurement plan. 
                               NUTRITIONAL STATUS
                                          2013-2014

	Enrolment
	Severely Wasted
	Wasted
	Normal
	Above Normal
	Obese

	297
	3
	15
	265
	0
	0


NUTRITIONAL STATUS of 4P’s Beneficiaries
2013-2014
	Enrolment
	No. of Beneficiaries
	Severely Wasted
	Normal
	Overwieght
	Obese

	297
	178
	3
	265
	0
	0


Status of Basic Education Resources
Based on GAA 2005, the status of the Basic Education Resources of Coyaoyao Elementary School is as follows:


	Basic Education Resources
	Actual School Resources
	Resources Needed

	1.  Teachers
	        6 (R/P)
	1

	2.  Classrooms
	7
	1

	3.  Set of Tables & Chairs    Gr. I To Gr. IV
	             10
	                       30

	4.  Armchairs (Grade V-VI)
	56
	150

	5. Textbooks

       a.  Sining

       b. Music

       c.  P.E.

       d.  E.P.P.
	0

0

0

0
	1 textbook per pupil

1 textbook per pupil

I textbook per pupil 

1 textbook per pupil

	6. Instructional Equipment
      a.  Microscopes

      b.  Globes

      c.  Sewing Machine

      d.  Agricultural Tools

       e. Ind. Arts Tools

      f.  SRA Reading Kits

      g. Computers

      h. Projector
      i.  TV
	0

0

0

1 Set (1 pc each)
0

0

1 (not functional)
0

3
	1 unit
 6 units

1 units

10 sets

1set  per grade level (IV-VI)
1 unit

2

1

4

	7. Principal Item
	1
	0

	8. School MOOE 2013
     
	P 146,000.00
  
	-

	9. LGU Participation
	existent
	-


PART  III – HIGHLIGHTS OF ACCOMPLISHMENTS
A.    Key Outcomes

       Raising the learning outcome of the pupils is the main agendum  of Coyaoyao Elementary School. During the National Achievement Test for Grades III and VI for School Year 2012-2013 the total result is 60.42% MPS. It has a significant increase of  4.09 % MPS  from 56.33% MPS of the previous school year.
        In terms of number of enrolment in compare with the previous school year there is a decrease of one pupil due to transfer of residence of the whole family.

 A. Performance Indicators
	
	2012-2013

	       1.  Participation Rate
	

	              a. Net Intake (Grade I)
	88.22%

	              b.  Enrolment Rate
	93.07%

	       2.  Completion Rate
	

	             a.  Drop-out Rate
	.01%

	             b.  Graduation Rate
	100%

	             c. Promotion Rate
	93%

	             d.  Repetition Rate
	1.06%

	             e.  Failure Rate
	4.69%

	       3.  Achievement Rate
	

	              National
	56.33%


B.  Sector  Performance Outcomes
       *  ACESS 

                    In fulfilling the goal of education as required under the EFA, Coyaoyao  Elementary School have undertaken the following Priority Sector Activities and its Major Final Outputs with regards to providing accessible education for all.
1. Priority Sector Activity, MFO  1 - A:  Public Pre-Elementary Education Services
A. Strategies , Thrusts, Programs and Projects to Expand access to Basic Education

     -  Pre-school Classes is organized at the school handled by one volunteer kinder teacher in the morning and one regular kinder teacher from the nearby school with 35 total number of pupils
B. Key Indicators:
100 % of previous year’s enrollment completed the Pre-school Curriculum.
C. Analysis:

The strong support of the parents on Pre-school Education is the result of information drives of DepEd on  K to 12 curriculum added also the program of the government on 4P’s Program.   
2. Priority Sector Activity, MFO 1-B:  Public Education Services
A. Strategies, Thrusts, Programs and Projects to improve the quality and relevance of the Basic Education
· Full implementation of the Basic Education Curriculum including all its recommended modes, strategies and approaches in  classroom instructions.

· PHIL-IRI and SREA were implemented.

·  Reading and Writing contests, reading remediation and intervention  and other related activities were also conducted.
· Implementation of the Performance-Based Evaluation wherein Rubrics are used in order to determine pupils performances.

· Pupils participation in academic contest was given priority in terms of special training by the teachers serving as coaches.
· Provision of Nutritional , Health , Medical and Dental Services through Actual medical examinations conducted by health personnel and supplementary Feeding programs 

  B. Key Indicators:

1.   Enrollment of  children  age 6-11 for 2013-2014 is 251/297 or 84 % of pupil population 
      and in comparison with the data for 2011-2012 which is 240/298 or 80 % there is 4%
       increase in this particular area

2.   The number of graduates for S/Y 2013-2012 is 44 and in S/Y 2012-2013 is  42.  There 
       is a decrease of 2  graduates equal to 4.5% .

           The 100% graduation rate can be attributed to opening of Cabalinadan High School which is just a few kilometer away from Coyaoyao Elementary School.  Knowing their easy access in high school gave them inspirationto finish their elementary eduation.
       3.   Teacher-pupil ratio  for S/Y 2012-2013 is 1:42.57  while current ratio is 1:42.43                

              Considering  the slight decrease in enrollment the difference minimal
                    4.. Pupil-classroom ratio is 39.25: 1 for S/Y 2007-2008 and 36.5:1.

                    5. Teachers training was undertaken during the year in order to improve teachers 
                        competence:

       Trainings participated in during the school year are as follows:
·  Trainings for Grade 1, Grade 2, and Grade 6 Music Teachers 

·   Trainings for Kinder, Grade 1, and Grade 2 teachers on K to 12 curriculum

·  Training in Filipino 3 days participated in by the school head and Filipino   

   coordinator.
· Training in EPP participated by EPP teacher and School head
·  Training in Character Education participated in by C>E. coordinator and School  

   Head

· District Inset in English, Science, Math and P>E. participated in by all teachers and   

  school head

· The School Head had likewise attended and participated in various  trainings conducted by the Division Office.
                       These trainings upadated the teachers and gave them refresher course in the different 
             subject areas which had given them new insights on how to teach the subjects.
B. Analysis


The target for this year had been attained because the  programs and thrusts of the Department of Education have  been implemented to the fullest by the school, with the able leadership of the officials of the Department of Education in all its levels. 

3. Priority Sector Activity, MFO  No. 3 :  Alternative Learning System
       No activities involving the ALS was made during the current year, however plans are being laid out for massive information dissemination as to the Programs of ALS in the community for possible inclusion in 2014.
4. Priority Sector Activity, MFO No.4:  Basic Education Sector  Services

        Indicators                                     

· The results shows that there is much to be done for the improvement in some of the areas as indicated;
5.  Priority Sector Activity No 5 – Regulatory and Developmental Services

                  Coyaoyao Elementary School had maintained its adherence to the regulatory and developmental services that governs its existence.

6.  Priority Sector Activity No. 6 – GASTPE  Services
                There is no available data as to the extend of GASTPE services had been availed by the school, since Private  Secondary School  did not provide informations in this area, since they are directly being serviced by this component.

*  Efficiency
          - The efficiency of the school was shown by the various indicators that had been stated in   this report.

· The school conducted several worthwhile activities that helped in improving the efficiency of the system in the community.

    Some of the activities undertaken are as follow:

       1.  Early Enrollment during January 2013
       2.  Brigada Eskwela conducted last May 20-24,2013
       3.  Nutritional Status Assessment , Medical & Dental Examinations  Nutrition 

           Month Celebration  and periodic supplementary feeding activities for pupils.

       4.  Reorganization of the PTA

       5.  Realignment of teachers assignment to tap specialization of each     

            teacher.

       6.  The implementation of the Gulayan sa Paaralan project

       7.  The implementation of the MOOE downloading.

       8.  Conduct of regular staff meetings and conferences.

       9.  Conduct of Library Hub Program
      10. Conduct of awareness campaign on Anti-Bullying, Gender sensitivity.
      12. Conduct of drills on Disaster Preparedness and Risk Reduction Program

*Quality
          - In terms of providing for quality education to the pupils Coyaoyao Elementary School had undertaken the following activities

              1.  Conduct of School Readiness Assessment for Grade I entrants.

              2.  Conducted the Pre-Test to all pupils in Grade II to VI.
              3.  Conducted Classroom Instructions as required and administered the Periodical examination to assess pupils progress.

              4.  Reported pupils progress to parents through the issuance of Form 138.

              5.  Participated in all academic contest recommended in the school, district and division after having qualified.

             6.  Devised a Review Schedule for Grade III and Grade VI  based on regional 
                   recommendations.

             7.  Procured teaching  materials relative to instructions.

             8.  Restructured classrooms to provide conducive learning environment.

C.  Implementation of Legislated Reforms

                   Based on guidelines issued by the agency, Coyaoyao Elementary School implemented 
      various legislated reforms such as  

           - The downloading of MOOE funds and fiscal autonomy as provided for under RA9155.

           -  The organization of the School Planning Team composed of the PTA President, Pupils 
                    Government Officer, Faculty Officer  a representative of the Barangay Council and the 
                    School Head.
          -  Revisited the School Improvement Plan and did some revisions based on identified current 

              needs of the school.

          - Implemented the Instructional Supervision and leadership as recommended under EFA.

 D.  Financial  Reports

Financial Status as of December 1, 2013
 CASH RECEIPTS:

ANNUAL  MOOE ALLOCATION                                              P 146,000.00             
   CASH DISBURSEMENTS 
            Various School Operating Expenses   
        1st   Download    ………………………………………………….   5,142.00
        2nd  Download    ………………………………………………….   5,142.89
         3rd  Download    …………………………………………………. 10,461.00
                                                                                            TOTAL:     P 20745.89                                          
    TOTAL EXPENDITURES:

     Liquidation Report on Downloaded Funds:

     1st …………………………………………………….…………….   5,146.00

     2nd ………………………………………………………………….   5,274.38

     3rd ………………………………………………………………….. 18,288.95
                                                                                              TOTAL:   P28, 709.33
    ACCOUNT PAYABLES

                 Amount to be reimbursed from 3rd Liquidation Report:    P 7963.44
                 Submitted claims on Unpaid Expenses for Reimbursement (12/26/13)
                      Total amount (7,963.44 is included) for Reimbursement……..………….. P44,766.18

--------------------------------------------------------------------------------------------------------------------


          Prepared and submitted by:


              EDDIE C. RODRIGUEZ


                   ESP-1
Noted:


    ELENA C. ENRIQUEZ
           Public Schools District Supervisor


EDDIE C. RODRIGUEZ


P-1


GUADALUPE C. BARCELON


(Grade I)


MAXIMA P. OLIVER


(Grade VI)


MARY ANN S. PALMA


(Kinder)


LGU Rep


PTCA


President


FREDDIE D. PURCIA


(Grade V)


NORMA B. BRAZAL


(Grade IV)


FRANCIA P. DEL CASTILLO


(Grade III)


ROGERIA V. PALMARIA


(Grade II)


PAGE  

_1450548350

