YEAR-END REPORT FORMAT
(Secondary School)
NAME OF SCHOOL: ____________________________
Municipality: ________________________________
I. HIGHLIGHTS OF ACCOMPLISHMENTS 

              1.     Financial Resources, CY 2013
	Allotment
	Personal Services*
	MOOE**
	Capital Outlay

	
	Amount
	%
	Amount
	%
	Amount
	%

	SEF
	
	
	
	
	
	

	PTA
	
	
	
	
	
	

	Other Sources of Funds

(List down)
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	


· Personnel Services includes all personnel hired e.g., security guard, clerk, utility, teachers, etc.
**    MOOE includes all activities funded e.g., training, contest, sports, materials, repairs, 
beautification, program advocacy, class review, incentive/awards, etc.


2.  Improving Access to Quality Basic Education
                    2.a.   Strategies 


(Enumerate district consolidated strategies adopted in support to this outcome)
                     2.b.   Programs and Projects 


(Enumerate PAPs adopted/implemented in support to this outcome following 


the table below.)
	PAPs
	Description
	Physical Target
	Accomplishments
	Amount
	Remarks

	Nationally-Funded
	
	
	
	
	

	Locally-Funded
	
	
	
	
	

	Foreign-Assisted
	
	
	
	
	

	Other PAPs
	
	
	
	
	


             3. Improving the Quality and Effectiveness of Basic Education
                  3.a. Strategies

         

(Enumerate strategies adopted in support to this outcome)

                     3.b.   Programs and Projects 


(Enumerate PAPs adopted/implemented in support to this outcome following 


the table below.)
	           PAPs
	Description
	Physical Target
	Accomplishments
	Amount
	Remarks

	Nationally-Funded
	
	
	
	
	

	Locally-Funded
	
	
	
	
	

	Foreign-Assisted
	
	
	
	
	

	Other PAPs
	
	
	
	
	


3.c.  Comparative NAT MPS by Learning Areas 
	NAT MPS
	English
	Math
	Science 
	Filipino
	HEKASI
	Overall

	Yr 4:   
	
	
	
	
	
	

	SY 2011-2012
	
	
	
	
	
	

	SY 2012-2013
	
	
	
	
	
	

	Variance
	
	
	
	
	
	

	NCAE:   GSA
	Reading Comprehension
	Mathematical
Ability
	Scientific Ability
	Verbal Ability
	
	Overall GSA

	SY 2011-2012
	
	
	
	
	
	

	SY 2012-2013
	
	
	
	
	
	

	Variance
	
	
	
	
	
	


3.d.  Causes of Gap – Increase/Decrease (enumerate in bullet form)

3.e.   Number of Awards/Recognition Received (Festival of Talents)

	Contest/Competition Title
	Awards Received: Division/Regional/ National/International
	Physical Target
(school/student)
	Physical Accomplishment
	Learning Area

	
	
	
	
	

	
	
	
	
	


              4.    Improving Educational Governance

4.a.  Strategies (Enumerate strategies adopted in support to this outcome)
                        4.b.  Resource Generation   (account all amount & in kind received)              

	
	Amount

	Program/Activity
	CY  2012
	CY 2013
	Variance

	1.  Brigada Eskwela Plus
	
	
	

	2.  National Schools Maintenance Week 
	
	
	

	3.   Adopt-A-School Program       
	
	
	

	4.   Canteen Operation
	
	
	

	5.    Seed Money
	
	
	

	6.    SOBE
	
	
	

	7.    Others …please specify
	
	
	


4.c.     Others
	
	

	Indicator
	CY  2012
	CY 2013
	Variance

	No. of unresolved complaints and cases
	
	
	


                        4.d.    Programs and Projects 


(Enumerate PAPs adopted/implemented in support to this outcome following 


the table below.)
	PAPs
	Description
	Physical Target
	Physical Accomplishments
	Amount
	Remarks

	Nationally-Funded
	
	
	
	
	

	Locally-Funded
	
	
	
	
	

	Foreign-Assisted
	
	
	
	
	


II. ISSUES AND CONCERNS 
(List down school issues and concern per area of improvement)

1.    Improving Access to Quality Basic Education
            2.    Improving the Quality and Effectiveness of Basic Education

3      Improving Educational Governance
III. RECOMMENDATIONS
Prepared by:


Reviewed &Submitted by:

_________________________

   


__________________________________ 

Note:  Please submit this report on or before January 17, 2014 to the Planning Unit or to your 
PSDS/CP of which they will bring this report during the EBEIS-EMIS ToolBox 
Oreintation Workshop.   This report shall be consolidated at the 
Division level and 
the Annual Report for the Division is due not later than  
January 24, 2014.   

For strict compliance.


              Dr Wilfreda D. Bongalos[image: image1.png]


