

DEPARTMENT OF EDUCATION
Region X- Northern Mindanao
DIVISION OF MALAYBALAY CITY
Sayre Highway, P6, Casisang City of Malaybalay
Telefax # 088-314-0094

DIVISION MEMORANDUM
No. 285 s. 2016

June 7, 2016

2016-06-10
DepEd-MALAYBALAY CITY DIVISION
RELEASED

Date: JUN 09 2016 Time: 8:20
By: *[Signature]*

REITERATION OF DEPED ORDER NOS. 41 & 66, S. 2012
RE: REVISED GUIDELINES ON THE OPENING OF CLASSES

TO : Chief Education Supervisors and Staff, CID
Chief Education Supervisors and Staff, SGOD
Senior Education Program Specialists
Public Schools District Supervisors
School Heads, Elementary and Secondary
All Others Concerned

1. Relative to the opening of classes for School Year 2016-2017, this Office reiterates DepEd Order Nos. 41 & 66, S. 2012 re: "Revised Guidelines on the Opening of Classes", the content of which is self-explanatory.
2. Immediate dissemination and compliance of this Memorandum is highly desired.

[Signature]
EDLIBERTO L. OPLENARIA, CESO VI
OIC – Schools Division Superintendent

Republic of the Philippines
Department of Education

JUN 28 2012

DepEd ORDER
 No. **66**, s. 2012

**AMENDMENTS IN DEPED ORDER NO. 41, S. 2012
 (Revised Guidelines on the Opening of Classes)**

To: Undersecretaries
 Assistant Secretaries
 Bureau Directors
 Directors of Services, Centers and Heads of Units
 Regional Directors
 Schools Division/City Superintendents
 Heads, Public and Private Elementary and Secondary Schools
 All Others Concerned

1. DepEd Order No. 41, s. 2012 entitled **Revised Guidelines on the Opening of Classes** has the following changes in Paragraph 2b:

- a. Philippine National Red Cross (PNRC) is changed to **Philippine Red Cross (PRC)**; and
- b. The amount of the PRC annual membership fee for each student has been increased from thirty five pesos (PhP35.00) to **fifty pesos (PhP50.00)**.

2. Thus, Paragraph 2b of DepEd Order No. 41, S. 2012 shall be corrected and read as follows:

*"b. No fees shall be collected from Grade 5 pupils up to High School students from June to July 2012. However, starting August 2012 until the end of this School Year, the following shown in the table below **may be collected on a voluntary basis:**"*

Membership Fee/ Contribution	Amount	Reference
<i>Boy Scouts of the Philippines (BSP)</i>	<i>PhP50.00 per learner</i>	<i>DM No. 513, s. 2009</i>
<i>Girl Scouts of the Philippines (GSP)</i>	<i>PhP50.00 per learner</i>	<i>DM No. 235, s. 2009</i>
Philippine Red Cross (PRC)	PhP50.00 per learner	DM No. 105, s. 2012
<i>Anti-TB Fund Drive</i>	<i>PhP5.00 per learner</i>	<i>DO No. 31, s. 2001</i>
<i>Parents-Teachers Association (PTAs)</i>	<i>Reasonable amount to be determined by the PTA's General Assembly</i>	<i>DO No. 54, s. 2009</i>
<i>School Publication</i>	<i>PhP60.00 for every elementary pupil PhP90.00 for every high school student</i>	<i>DO No. 19, s. 2008</i>
<i>Membership in pupil/student organizations</i>	<i>Based on existing school policies</i>	<i>DO No. 48, s. 2009</i>

3. All previous issuances which are inconsistent with the provisions of this DepEd Order are hereby repealed or modified accordingly.
4. These guidelines shall remain in force and in effect during the succeeding school years until revised or repealed.
5. Immediate dissemination of and strict compliance with this Order is directed.

BR. ARMIN A. LUISTRO FSC
Secretary

References:

DepEd Memorandum: No. 105, s. 2012;
DepEd Order: (Nos. 41, s. 2012 and 22, s. 2005)

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

AMENDMENT
CAMPAIGN
CHANGE
CONTRIBUTIONS
FEES
STUDENTS

SMA/Mam Jo/MCR, DM Phil. Red Cross (PRC)
1334-June 6/13/2012/06-15-12/6-25-12

Republic of the Philippines
Department of Education

DepEd ORDER
No. **41**, s. 2012

MAY 24 2012

REVISED GUIDELINES ON THE OPENING OF CLASSES

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

1. Pursuant to the Constitutional mandate to provide all Filipino learners with free basic education in public elementary and secondary schools, and to achieve the country's targets for the Millennium Development Goal (MDG) on universal primary education and this Department's objective of Education for all (EFA) in 2015, there is an urgent need to minimize, if not eliminate, financial constraints among parents/guardians during the opening of classes, and to implement effective school/classroom management.

2. Accordingly, the **implementing policies on the collection of voluntary school contributions (VSCs)** shall be strictly observed.

a. No fees shall be collected from school children in Kindergarten up to Grade 4 anytime during the School Year (SY) 2012-2013.

b. No fees shall be collected from Grade 5 pupils up to High School students from June to July 2012. However, starting August 2012 until the end of this School Year, the following shown in the table below **may be collected only on a voluntary basis**.

Membership Fee / Contribution	Amount	Reference
Boy Scouts of the Philippines (BSP)	PhP50.00 per learner	DM No. 513, s. 2009
Girl Scouts of the Philippines (GSP)	PhP50.00 per learner	DM No. 235, s. 2009
Philippine National Red Cross (PNRC)	PhP35.00 per learner	DM No. 330, s. 2010
Anti-TB Fund Drive	PhP5.00 per learner	DO No. 31, s. 2001
Parents-Teachers Association (PTAs)	Reasonable amount to be determined by the PTA's General Assembly	DO No. 54, s. 2009
School Publication	PhP60.00 for every elementary pupil PhP90.00 for every high school student	DO No. 19, s. 2008
Membership in pupil/student organizations	Based on existing school policies	DO No. 48, s. 2009

- c. The Parents-Teachers Association (PTA) may collect contributions starting August 2012 only after presenting to their members and to the school head/principal a **Report on the Utilization of the Previous School Year's Collections** and the **SY 2012 Proposed Budget with Program of Activities** taking into account the following:
- i. The amount of contributions to the PTA shall be agreed upon during the General Assembly pursuant to DepEd Order No. 54, s. 2009; and shall be concurred in by the school head/principal. (*The concurrence of the school head/ principal on the amount of **voluntary school contributions shall not be interpreted to mean that the contributions are mandatory***).
 - ii. The PTAs are enjoined to **refrain from setting exorbitant amounts for voluntary school contributions**. In consideration of the many expenses that parents incur in sending their children to school, the PTAs are encouraged to minimize the amount of contributions for graduation ceremonies and extra-curricular activities as well as minimize requests for in-kind contributions.
 - iii. The contributions to the PTA shall be on a *per member basis, regardless of the number of children* that the member has enrolled in the school;
 - iv. The PTAs are encouraged to open and maintain a bank account to manage its collections and budget; and
 - v. The Division PTA Affairs Committee shall strictly monitor the activities of the PTAs and their compliance with reports and other requirements.
- d. The publication of the school newspaper, although not mandatory, is strongly encouraged in line with the promotion of the campus journalism program at the elementary and secondary levels. The school publication fee shall be set at the school level. *Elementary pupil shall not pay more than Sixty Pesos (PhP60.00), and high school student, Ninety Pesos (PhP90.00) per DepED Order No. 19, s. 2008.*
- e. *No teacher, school official nor school personnel shall collect fees or contributions, nor shall they be entrusted with the safekeeping and disbursement of collections made by the PTA pursuant to the **Code of Ethics for Professional Teachers** (as provided for in Article XI of Republic Act. No. 7836). Teachers shall not act, directly or indirectly, as agent of any commercial venture, nor shall they be financially interested, of which they can exercise official influence. Hence, teachers, school officials and school personnel are prohibited from selling or requiring the purchase of locally- produced workbooks, instructional materials, test booklets, school supplies and other items;*
- f. The membership fees for student/pupil organizations shall be set by the organization subject to existing school policies on student organizations.
- g. If the collection of school publication fees and other club memberships are coursed through the PTA as requested by the concerned organization, the amount collected shall immediately be remitted to the school or organization on the day of collection. No service fee shall be charged to the school or pupil/student organization by the PTA.

- i. In schools where there are oversized classes, school heads / principals shall utilize alternative delivery modes such as the modified In-School Off-School (MISOSA), Instructional Management by Parents, Community and Teachers (E-Impact), Drop-Out Reduction Program (DORP) print modules, e-modules, and Computer-Assisted Instruction (CAI) among others;
- j. The most qualified and/or the most experienced teachers shall be assigned to run the alternative delivery modes; and
- k. The provision on the *Adoption of Double Shift Policy* to address classroom shortages, as provided for in DepED Order No. 62, s. 2004, subject to the above cited average and maximum class size, shall be maintained.

4. The **implementing guidelines on the wearing of student uniform and identification (ID) cards** are the following:

- a. The wearing of a school uniform shall not be required in public schools. Students with existing uniforms may continue using these uniforms, if they so desire, in order to avoid incurring additional costs for new attire; and
- b. ID cards shall be provided to students at no cost on their part. The school head/principal shall fund these ID cards from its Maintenance and Other Operating Expenses (MOOE).

5. The **policies on the distribution of instructional materials** such as textbooks and other learning resources are as follows:

- a. The school head/principal shall ensure that textbooks and learning packages available in the school shall be distributed to all the pupils or students. Reading materials in the *library hubs* shall be maximized for instruction; and
- b. Teachers in schools with Information and Communication Technology (ICT) equipment and materials shall utilize these for multiple delivery formats such as *large group workshops, small group discussions, and individualized instruction* to develop *self-directed learning*.

6. The release of **MOOE in cash advance to schools** shall be guided by this policy. *Schools division/city superintendents (SDSs) are directed to release MOOE funds to schools without fiscal autonomy in the form of a cash advance and in adequate amounts proportional to the enrolment size to ensure that the operating funds are available at the start of the school year.*

7. The guidelines on the **monitoring of the implementation of this DepEd Order are as follows:**

- a. The schools division/city superintendents (SDSs) and the school heads are directed to implement this Order. The regional director (RD) shall monitor the implementation of these policies; and

b. Every school head must submit to the respective Division Office (DO) a **Letter of Compliance** together with the **School Monitoring Report** on or before **July 29, 2012**. In turn, every schools division/city superintendent (SDS) is required to submit the **Division Consolidated Report on Compliance and Non-compliance of their Schools to this Order** to the **Undersecretary for Regional Operations** on or before **August 15, 2012**, copy furnished the RD.

8. All DepEd issuances pertaining to collection of fees or contributions on voluntary basis consistent with this DepEd Order are hereby reiterated, and strictly enforced. Any violation of this Order by any teacher, school official or school personnel shall be dealt with administratively, pursuant to DepEd Order No. 49, s. 2006, otherwise known as the "Revised Rules of Procedure of the Department of Education in Administrative Cases."

9. All previous issuances which are inconsistent with the provisions of this DepEd Order are hereby repealed or modified accordingly.

10. These guidelines shall remain in force and in effect during the succeeding school years until revised or repealed.

11. Immediate dissemination of and strict compliance with this Order is directed.

BR. ARMIN A. LUISTRO FSC

Secretary

References:

DECS Order: (Nos. 31, s. 2001, 32 s. 2003)

DepED Order: (Nos. 62, s. 2004; 49, s. 2006; 25 and 49, s. 2007;
19, s. 2008; 40, 48, 54 and 77, s. 2009, 65, s. 2010)

DepED Memorandum: (Nos. 235 and 513, s. 2009)

DepED Order: (No. 41, s. 2011)

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

CLASSES

CONTRIBUTIONS

ENROLMENT

FEES

POLICY

PUPILS

SCHOOLS

STUDENTS