

SEP 17 2009

DepED ORDER
No. **97**, s. 2009

ADDITIONAL GUIDELINES ON THE RENEWAL FOR THE GRANT OF FINANCIAL ASSISTANCE TO RECIPIENT MADARIS AND NEW APPLICANTS

To: Undersecretaries
Assistant Secretaries
Regional Secretary, ARMM
Regional Directors
Schools Division/City Superintendents

1. Pursuant to DepED Order No. 81, s. 2007, "Assistance to Private Madrasah and Its Implementing Guidelines Under DepED Order No. 18, s. 2008, Private Madaris are entitled to a grant of Five Thousand Pesos (PhP5,000.00) per student/school year as an incentive to adopt and implement the Standard Curriculum as prescribed under DepED Order No. 51, s. 2004.

2. For the thirty-six (36) recipient Private Madaris in Regions XI, XII and DepED ARMM that have qualified for financial assistance in SY 2008-2009, the following additional guidelines on the renewal of the grant for SY 2009-2010 are hereby set for compliance, viz:

- a. Those Madaris that are considered on provisional status, SY 2008-2009 (Enclosure No. 1) must fully comply with the deficiencies as identified by the DepED Ocular Inspection Team;
- b. A Memorandum of Agreement (MOA) with DepED shall be executed with the assurance to gradually phase out their old existing Madrasah curriculum starting SY 2010-2011 or earlier. Henceforth, they shall offer only one (1) curriculum i.e. the Standard Madrasah Curriculum (SMC) for Private Madaris;
- c. Other requirements:
 1. Duly accomplished Madrasah Information Sheet (Enclosure No. 2);
 2. Board Resolution of the Madrasah adopting DepED No. 51, s. 2004; and
 3. Copy of Deed of Donation or Certificate of Title for Madrasah Site.
- d. Grantees Qualified for SY 2009-2010;
 1. Grade I enrollees or entrants for SY 2009-2010 shall be considered as new grantees;
 2. The required class size for Grade 1 is a maximum of 30 pupils;
 3. Only those pupils enrolled and included in the list of recipients in SY 2008-2009 shall be maintained as grantees. Provided, however, they passed and have moved on to the next grade level, e.g. Grade I level (SY 2008-2009) entrants to Grade 2 (SY 2009-2010);
 4. No transferee/new enrollee shall be added as grantee; and
 5. There shall be no substitution for drop-outs or failed students.

3. The new Madrasah applying for the grant shall comply with the guidelines and/or requirements stipulated under DepED Order No. 81, s. 2007 and DepED Order No. 18, s. 2008.

4. The priority list for the new Madrasah applying for the grant of financial assistance is as follows:

- First Priority : Existing regular Madrasah offering the SMC
- Second Priority : Existing Madrasah that has yet to offer and adopt the SMC
- Third Priority : Weekend Madrasah that has converted or will convert its curriculum into SMC
- Fourth Priority : Hafiz schools
- Fifth Priority : Newly established Madrasah
- Sixth Priority : Private schools owned and operated by Muslims to be converted into Islamic Madrasah Institution

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

RAMON C. BACANI
Undersecretary
Officer-in-Charge

Encls.:

As stated

References:

DepED Order: (Nos. 18, s. 2008; 81, s. 2007 and 51, s. 2004)

Allotment: 1—(D.O. 50-97)

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

CURRICULUM
POLICY
PROGRAMS

Madel: Madaris
9-16-09

(Enclosure No. 1 to DepED Order No. 97, s. 2009)

LIST OF PRIVATE MADARIS ON PROVISIONAL STATUS
S.Y. 2008-2009

No.	NAME OF MADRASAH	REGION	DIVISION
1	Noorul Eilm Academy	XII	Cotabato City
2	Madrasah Ansar Al-Ibtidaeya, Inc.	XII	Cotabato City
3	Nahdah Central Academy	XII	Cotabato City
4	Al-Azharie Academy Central Academy	XII	Cotabato City
5	Wamy Academy	XII	General Santos City
6	Ma'had Madalum Al Islamie	ARMM	Lanao del Sur
7	Ma'had As-Saqafah Al Islamia	ARMM	Lanao del Sur
8	Dhayfullah Islamic Institute, Inc.	ARMM	Marawi City
9	Princess Jawaher Integrated Learning School	ARMM	Marawi City
10	Ma'had Saadah Al Arabie Integrated School Inc.	ARMM	Maguindanao
11	Madrasah Datu Manguda Timan Inc.	ARMM	Shariff Kabunsuan

DEPARTMENT OF EDUCATION
Madrasah Education Program
Financial Assistance to Private Madaris

MADRASAH INFORMATION SHEET

A. GENERAL PROFILE:

Division : _____

Name of Madrasah : _____

Address : _____

Founder / Owner : _____

President/School Head: _____

Year Established : _____

Type of Organization: Pls. check () Sole Proprietorship () Partnership
() Corporation () Stock
() Non-stock

Category : Pls. check () Weekend : Friday to Saturday
() Regular Days : Sunday to Thursday
() Others, pls. specify _____

Recognized by DepEd, pls. check: () Yes () No
If Yes, specify Permit Number : _____
Date Granted/ Approved : _____

B. PHYSICAL FACILITIES AND INSTRUCTIONAL RESOURCES:

No. of Buildings : _____ Type of bldgs. _____ No. of Chairs : _____
No. of Classrooms : _____ No. of Desks : _____
Does it have playground? () Yes () None Sq.mtrs : _____
Does it have gardening area? () Yes () None Sq.mtrs : _____
Area of Madrasah site : _____ Sq.mtrs : _____
Specify Playground apparatus if there are any: _____
Does it have perimeter fence? () yes () none Kind of fence : _____

Textbooks available (Both RBEC and ISAL)

Title of the Book/s	No. of Copies

Facilities / Furniture Available :

Facilities/furniture	Number
Blackboards	
Teacher's Table	
Laboratory apparatus	

