

Effectivity Date 08/05/2021
Revision No. 01

DEPARTMENT OF EDUCATION
Schools Division of Biñan City
RECORDS SECTION

RECEIVED
18 OCT 2021
REV 11:31 AM

Republic of the Philippines
Department of Education
REGION IV-A CALABARZON
CITY SCHOOLS DIVISION OF BIÑAN CITY

By: *[Signature]*

15 Oct 2021

DIVISION MEMORANDUM

No. 452, s. 2021

DESIGNATION AS WASH in SCHOOL PROGRAM COORDINATOR

To : **GERARDSON T. RAMOS**
Nurse II
City Schools Division of Biñan City

1. In the exigency of the service, you are hereby designated as **WASH in SCHOOL PROGRAM COORDINATOR** effective immediately and in addition to your assignment as Nurse II. See attached file.
2. You are expected to perform the duties and responsibilities of the said position effectively and efficiently until further notice
5. Immediate dissemination of this Memorandum is desired

[Signature]
EDNA FAURA AGUSTIN
Schools Division Superintendent

Encl: As stated
Reference: DO 28, s. 2018
DO 10, s. 2016

SGOD/SH / DESIGNATION AS WASH in SCHOOL PROGRAM
COORDINATOR

3228 / 10/15/2021

Address: P. Burgos St. Brgy. Sto. Domingo, Biñan City Laguna
Website: depedbinancy.com.ph
Email: deped.binancy@deped.gov.ph
Telephone no: 511-4143/ 511-8620/ 511-4191/ 511-8746

**DIVISION WASH in SCHOOL (WinS) PROGRAM COORDINATOR
DUTIES AND RESPONSIBILITIES**

1. Collaborate with the Division TWG for effective implementation of the program
2. Prepare a Division Implementation Plan for WinS.
3. Undertake program advocacy with partners (LGUs) and other stakeholders.
4. Conduct training and capacity development for implementers, partners and other Stakeholders in collaboration with Facility Section.
5. Do mapping of available partners as reference for school implementers.
6. Provide technical assistance to schools on the conduct of training and orientation, funding sources and link up with partners, among others.
7. Participate in the capacity building, seminars, meetings conducted by the Regional Office (RO) and Central Office (CO).
8. Conduct meetings among school WinS Coordinators and address issues and concerns.
9. Collaborate with SGOD School Management Monitoring and Evaluation Section (SMEES) to periodically monitor overall implementation of this policy and guidelines to determine its efficiency and effectiveness as well as problem areas.
10. Submit an annual report consolidating yearly reports from schools within its jurisdiction no later than the first week of December each year to the RO.
11. Conduct Performance Implementation Review among school implementers
12. Implement incentives and awards for Best School Implementer.
13. Consolidate and submit required reports to the Regional Office (RO) and other pertinent documents as required by the Central Office (CO).
14. Submit Program Terminal Report at the end of school year.

