
Republic of the Philippines
	Department of Education	
Region IX, Zamboanga Peninsula
SCHOOLS DIVISION OF ZAMBOANGA DEL NORTE
 Dipolog City 7100

2018 BRIGADA ESKWELA ACCOMPLISHMENT REPORT

	School:
	School ID:

	School Head:
	Contact No.:

	School Address:

	(Please check appropriate box below)

	Level:

 Elementary

 High School

	
Types of School:

 Central School
 Non-central
 Multi-grade
 Primary School
 Integrated
 Annex/Extension

	Enrolment SY 2017-2018:
	Tentative Enrolment 2018-2019:

	2017 Total No. of Volunteers:
	2018 Total No. of Volunteers:

	2017 Total Amount of Resources
Generated:
	2018 Total Amount of Resources
Generated:

	A. Scope of Repair and Maintenance Work Completed (Please check appropriate column)

	Particulars
	Repaired
	Repainted
	Replaced
	Remarks
(Percentage of Completion)

	1. Roofs
	
	
	
	Name of school painted/written on the roof of the school building in compliance to Division Memorandum.

	2. Ceilings
	
	
	
	

	3. Walls
	
	
	
	

	4. Windows and doors
	
	
	
	

	5. Chairs/desks, tables and blackboards
	
	
	
	

	6. Comfort rooms
	
	
	
	

	7. Leaking pipes
	
	
	
	

	8. School grounds/landscaping
	
	
	
	

	9. School signs
	
	
	
	School signs/signage compliance to specifications provided by Division Memo.

	10. Wash facilities
	
	
	
	

	11. Others (specify)

	
	
	
	

	B. Construction of Facilities (Please fill in necessary info/data below)

	Type of Facility
	Manner of Acquisition of Facility
	Donor
(Individual/ Organization)
	Amount
	Remarks

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	C. National Greening Program
	(Please check appropriate column)
	
Remarks

	
	Evident
	Not Evident
	

	1. Gulayan sa Paaralan
	
	
	

	2. Seedling Production
	
	
	

	3. Tree/Mangrove Growing
	
	
	

	4. Others (specify)

	
	
	

	D. Disaster Preparedness
	(Please check appropriate column)
	

	
	Yes
	NO
	Remarks

	1. Fire Fighting Equipment
	
	
	

	2. Emergency Preparedness
	
	
	

	3. Swing Outdoor
	
	
	

	4. Safety Wiring Connections
	
	
	

	5. Hazard Free Community
	
	
	

	E. In Kind Donations/Material Resources Generated (Please provide necessary info/data below)

	Type of Donations
	Donor
	Quantity
	Estimated Cost
	Remarks

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	F. Volunteer Services (Please provide necessary info/data below)

	Type of Volunteer
	Name of Volunteer (Individual or Organization)
	No. of Volunteers

	
	
	Day 1
	Day 2
	Day 3
	Day 4
	Day 5
	Day 6
	Total

	1. Private Sector (NGO, PTA, Corporations, etc.)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	2. Community (Parents, Alumni, Private Individuals, Religious Groups)
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	6. Government Sector (Congressional/provincial officials, city/municipal/brgy officials, PNP, AFP, BFP, etc.)
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	7.
	
	
	
	
	
	
	
	

	8.
	
	
	
	
	
	
	
	

	9.
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	

	G. Significant Experiences/Issues and Concerns (Please provide necessary info/data below)

	What happened?
	Who were involved?
	When?
	How does it contribute to the operations of the school/ how was the issue resolved?

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	H. Best Practice/s

	I. Suggestion/s to Strengthen Brigada Eskwela Project

	On the Disaster Preparedness of the School (Please check appropriate column)

	Physical Structure
	Evident
	Not Evident
	Remarks

	1. Results of Assessment on the School Electrical System (requirement in the identification of necessary repairs/upgrades)
	
	
	

	2. Repair of minor classroom damages such as broken windows, doors, chairs/desks, tables, blackboards, roofs, ceilings, walls, etc.
	
	
	

	3. Installation/availability of appropriate fire suppression equipment (e.g. fire extinguishers, water source, etc.)
	
	
	

	4. Clear/unobstructed corridors and pathways (removal of sharp, protruding objects)
	
	
	

	5. Clean and clear drainage (to prevent clogging). Drainage canals are covered and necessary signage/s are provided.
	
	
	

	6. Safety signage/s are visible/posted on unfinished, damage or condemned buildings.
	
	
	

	7. Cabinets, drawers and heavy objects are below head level.
	
	
	

	8. Safety measures are posted in laboratories and workshops.
	
	
	

	9. Exit plans and direction signage are visible on every floor of the building. Evacuation areas and classrooms are identified as temporary shelters during emergencies.
	
	
	

	10. Trees are properly pruned to avoid entanglement from electrical wiring that may cause potential harm to life or property.
	
	
	

	11. Toilets/hand wash are functional.
	
	
	

	12. Presence of school ground/landscaping signs.

 School Head

Enclosure A
image1.png
\
4
E—

y

\\\\\\\\w//////

image2.png

