

Republic of the Philippines
Department of Education
REGION VII - CENTRAL VISAYAS
DIVISION OF CITY SCHOOLS - TAGBILARAN CITY

**Office of the Schools Division
Superintendent**

DIVISION MEMORANDUM
MLA-202X-360P-057

TO : **THE PRINCIPALS OF THE FOLLOWING SCHOOLS**
TIPTIP ES
COGON ES
TCCES
COGON HS EC
DCPNHS
MANGA NHS
COGON HS EC

FROM : **JOSEPH IRWIN A. LAGURA PhD**
Schools Division Superintendent
Office of the Schools Division Superintendent

SUBJECT : **IMPLEMENTATION OF THE LEARNING DELIVERY MODALITY
(LDM) COURSE 2 FOR INSTRUCTIONAL COACHES AND
TEACHERS UNDER THE BASIC EDUCATION LEARNING
CONTINUITY PLAN (BE -LCP)**

DATE : **August 14,2020**

1. This Office hereby announces the conduct of activities as stipulated in RM No. 0403,s.2020 re: **IMPLEMENTATION OF THE LEARNING DELIVERY MODALITY (LDM) COURSE 2 FOR INSTRUCTIONAL COACHES AND TEACHERS UNDER THE BASIC EDUCATION LEARNING CONTINUITY PLAN (BE-LCP)**
2. Please see enclosure for more details
3. For immediate dissemination

JIAL/MKP/SGOD/BCL/etc

Address: Dampas District, Tagbilaran City, Bohol
Telephone Nos.: (038)427-1702; (038)427-2506; (038)422-8177; (038)427-6718; (038)544-2147
Email Address: tagbilarancity.division@deped.gov.ph

Republic of the Philippines
Department of Education
REGION VII – CENTRAL VISAYAS
DIVISION OF CITY SCHOOLS-TAGBILARAN

Participants to the LDM Course 2 Beta Test

No.	Name	Position	Work Station	Email Ad
1.	Annabel L. Rosales	MT II	Cogon ES	annabel.rosales@deped.gov.ph
2.	Cecilia D. Sulague	MT II	Tiptip ES	cecilia.sulague001@deped.gov.ph
3.	Resa Nina Jacob	MT 1	DCPNHS	resanina.jacob@deped.gov.ph
4.	Genevieve J. Bongcac	MT II	DCPNHS	genevieve.bongcac@deped.gov.ph
5.	Cherry S. Calacat	MT II	DCPNHS	cherry.calacat@deped.gov.ph
6.	Pablita R. Cabarles	MT 1	Manga NHS	pablita.cabarles001@deped.gov.ph
7.	Helen O. Chavez	MT 1	DCPNHS	helen.chavez@deped.gov.ph
8.	Jonathan Membreve	MT 1	TCSHS	jonathan.membreve@deped.gov.ph
9.	Edgar Fernandez	HT III	TCCES	edgar.fernandez002@deped.gov.ph
10.	Lemuel Barol	HT III	Cogon HSEC	lemuel.barol@deped.gov.ph

Prepared by

FILOMENA C. TANGGAAN
SEPS-HRD

Noted by:

JOSEPH IRWIN A. LAGURA PhD
Schools Division Superintendent

Republic of the Philippines
Department of Education
REGION VII – CENTRAL VISAYAS

Office of the Regional Director

AUG 13 2020

REGIONAL MEMORANDUM

No. **0403**, s. 2020

**IMPLEMENTATION OF THE LEARNING DELIVERY MODALITY (LDM) COURSE 2
FOR INSTRUCTIONAL COACHES AND TEACHERS UNDER THE BASIC EDUCATION
LEARNING CONTINUITY PLAN (BE-LCP)**

To: SCHOOLS DIVISION SUPERINTENDENTS
REGION 7 FUNCTIONAL DIVISION CHIEFS
ALL OTHERS CONCERNED

1. Per Memorandum OSEC-NEAP-OD-2020-0827 from the Department of Education, National Educators Academy of the Philippines (NEAP) entitled: **“Implementation of the Learning Delivery Modality (LDM) Course 2 for Instructional Coaches and Teachers Under the Basic Education Learning Continuity Plan (BE-LCP)”**, this Office will conduct the following activities with the indicative dates and expected participants enumerated as follows:

No.	Title of Activity	Participants	Date and Time	Modality	Activity Links
1	A. Orientation on LDM 2 Coaches	SDO and Public School District Supervisors	August 13, 2020 1:00 PM	Synchronous Orientation/ Guided Learning using Self-Learning Modules	<i>RO 7 Plenary Session, MS Teams Live Stream</i>
	B. Training on LDM2 Coaches <i>(Self paced learning; LAC Sessions) 5 days</i>	SDO and Public School District Supervisors	August 14-18, 2020 <i>(Time to be indicated by LAC Leaders)</i>	Synchronous Orientation/ Guided Learning using Self-Learning Modules	<i>RFTATs TA and Coaching</i>

Address: Doña M. Gaisano St., Sudlon, Lahug, Cebu City
Telephone Nos.: (032) 231:1433; (032) 414-7399
Email Address: region7@deped.gov.ph

Republic of the Philippines
Department of Education
 REGION VII – CENTRAL VISAYAS

Office of the Regional Director

2	Beta Test Initial Run (Beta) of LDM 2 (5days)	Per SDO: 10 Master and Head Teachers (Distributed among Elementary JHS, SHS, Multi grade, Tech VOC, Science and Special Interest schools)	August 19-20, 2020	Guided Learning using Self Learning Modules	Facilitated by the ROs RFTATs with the assistance of the SDOs
3	Full Implementation Orientation/Training LDM 2 for Teachers (5 days)	All Public Elementary and Secondary Teachers	<i>To be determined by the SDOs</i>	Guided Learning using Self Learning Modules	<i>To be facilitated by the SDOs To be monitored by RFTATs</i>

2. All Schools Division Superintendents through the HRD SEPS are directed to email the list of the regional orientation participants using the given template below to rosa.cabotaje@deped.gov.ph on or before **August 13, 2020** and **list of participants for the LDM 2 Beta Test on August 14, 2020.**

Division: _____

Participants to the LDM Course 2 Regional Orientation

No.	Name	Position	Work Station	E-mail Address

Address: Doña M. Gaisano St., Sudlon, Lahug, Cebu City
Telephone Nos.: (032) 231:1433; (032) 414-7399
Email Address: region7@deped.gov.ph

Republic of the Philippines
Department of Education
REGION VII – CENTRAL VISAYAS

Office of the Regional Director

Division: _____

Participants to the LDM Course 2 Beta Test

No.	Name	Position	Work Station	E-mail Address

3. Please see attached documents for your information and guidance.
 - ❖ LDM Course 2 Memorandum OSEC-NEAP-OD-2020-0827
 - ❖ Orientation Program Schedule Matrix
 - ❖ Program Management Team
 - ❖ Regional Field Technical Assistance Team / LDM Courses Technical Assistance Providers
4. For queries you may contact Mr. Victor V. Yntig, HRDD Chief and Mr. Misael G. Borgonia, FTAD Chief through (032) 414 7324.
5. Immediate dissemination of this Memorandum is desired.

SALUSTIANO T. JIMENEZ JD, EdD, CESO V

Director III

OIC- Office of the Regional Director

STJ/CAE/HRDD/VVY/MGB/RHC

Address: Doña M. Gaisano St., Sudlon, Lahug, Cebu City
Telephone Nos.: (032) 231:1433; (032) 414-7399
Email Address: region7@deped.gov.ph

Republic of the Philippines
Department of Education
 REGION VII – CENTRAL VISAYAS

LEARNING DELIVERY MODALITIES COURSE 2 (LDM2)

For SDO and Public School District Supervisors

LEARNING DELIVERY MODALITIES (COURSE 2)			
LIST OF COACHES/TECHNICAL ASSISTANCE PROVIDERS (TAPs)			
TEAM	TEAM LEADER	MEMBERS	SDOs
1	Dr. Benjamin D. Tiongzon Chief, ASD	Dr. Judith B. Abellaneda EPS, CLMD Dr. Eduardo F. Omaña EPS, QAD Dr. Mitchelin L. Micabani EPS, HRDD Ms. Maurita F. Ponce EPS, CLMD	Cebu City Guihulngan City Bais City
2	Dr. Maria Jesusa C. Despojo Chief, CLMD	Dr. Marilyn M. Miranda EPS, CLMD Dr. Emerson O. Degamo EPS, QAD Dr. Grace C. Pepito EPS, FTAD Dr. Ricky S. Yabo EPS II, HRDD	Lapulapu City Danao City Bayawan City
3	Mr. Tomas T. Pastor Chief, ESSD	Dr. Juvelyn P. Otero EPS, CLMD Dr. Elaine F. Perfecio EPS, CLMD Ms. Cynthia S. Miro EPS, QAD Dr. Berna J. Ysulan PDO IV, ESSD	Mandaue City Dumaguete City Siquijor
4	Dr. Emiliano B. Elnar, Jr. Chief, QAD	Ms. Merden L. Bryant EPS, QAD Mr. Quirico B. Sumampong EPS, CLMD Dr. Rosa H. Cabotaje EPS, HRDD Dr. Roland V. Villegas EPS, CLMD	Bohol Tagbilaran City Naga City Toledo City
5	Mr. Misael G. Borgonia Chief PPRD/FTAD	Mr. Rey P. Tan EPS, PPRD Dr. Gilda G. Bancog EPS, CLMD Dr. Ma. Felna S. Calledo EPS, QAD Ms. Doris F. Esmero EPS, FTAD	Carcar City Talisay City Cebu Province
6	Mr. Victor V. Yntig Chief, HRDD Mr. Sylvio H. Sabino Chief, Finance Division	Mr. Cesar A. Restauero, Jr. EPS, CLMD Mr. Rogaciano M. Bajo EPS, QAD Ms. Helen D. Sabino EPS, HRDD Mr. Allan P. Villacampa EPS, FTAD	Negros Oriental Bogo City Tanjay City

STJ/CAE/HRDD/VVY/MGB/RHC

Address: Doña M. Gaisano St., Sudlon, Lahug, Cebu City
 Telephone Nos.: (032) 231-1433; (032) 414-7399
 Email Address: region7@deped.gov.ph

Republic of the Philippines
Department of Education
REGION VII – CENTRAL VISAYAS

**REGIONAL ORIENTATION FOR LEARNING DELIVERY MODALITIES COURSE 2
(LDM2)**

Participants:

SDO and Public School District Supervisors

August 13, 2020

1:00 PM- 5:30 PM

MS TEAMS LIVE STREAM

Time	Activities	Facilitator	Co-Facilitator
1:00PM-1:30 PM	Registration Preliminaries and Opening Program	HRDD	FTAD
1:31PM-2:01 PM	Session 1: Module 1 Course Introduction	Mr. Victor V. Yntig	Dr. Rosa H. Cabotaje
2:02PM- 2:30 PM	Session 2: Module 2 Planning for the LDM2 Implementation of LDM2 for Teachers	Mr. Sylvio Sabino	Mrs. Helen Sabino
2:31 PM-3:15 PM	Session 3: - Module 3A Designing Instruction in the Different Learning Delivery Modalities -Module 3B Learning Resources	Ms. Doris Esmero	Ms. Merden L. Bryant
3:16 PM- 4:00 PM	Module 4 Technical Assistance and Coaching in Learning LDM2	Mr. Misael G. Borgonia	Mr. Allan Villacampa
4:01 PM - 4:30 PM	Module 5: Practicum Building the TA Portfolio	Dr. Benjamin Tiongson	Dr. Emiliano B. Elnar, Jr. Dr. Eduardo Omaña
4:30 PM- 5:00 PM	Program Management Team DEBRIEFING		

SALUSTIANO T. JIMENEZ JD, EdD, CESO V

Director III

OIC- Office of the Regional Director

STJ/CAE/HRDD/VVY/MGB/RHC

Address: Doña M. Gaisano St., Sudlon, Lahug, Cebu City
Telephone Nos.: (032) 231-1433; (032) 414-7399
Email Address: region7@deped.gov.ph

Republic of the Philippines
Department of Education
 REGION VII – CENTRAL VISAYAS

**REGIONAL ORIENTATION FOR LEARNING DELIVERY MODALITIES
 COURSE 2 (LDM2)**

SDO and Public School District Supervisors

August 13, 2020

1:00 PM -5:00 PM

MS TEAMS LIVE STREAM

PROGRAM MANAGEMENT TEAM (PMT)

Role	Name	Terms of Reference
Program Director	Dr. Salustiano T. Jimenez	<ul style="list-style-type: none"> Oversees the smooth conduct of the LDM2 course training.
Assistant Program Director	Dr. Cristito A.Eco	<ul style="list-style-type: none"> Assists RD in overseeing the smooth conduct of the LDM2 course training.
Program Managers	Mr. Victor V. Yntig Chief, ASD	<ul style="list-style-type: none"> Leads in the conduct of the LDM2 Course Facilitates the debriefing
	Mr. Misael G. Borgonia Chief FTAD & PPRD	<ul style="list-style-type: none"> Co -Leads in the conduct of the LDM2 Course Co-Facilitates debriefing sessions
Asst. Program Managers	Dr. Maria Jesusa C. Despojo Chief, CLMD Dr. Benjamin Tiongzon Chief, ASD Mr. Tomas Pastor, Chief, ESSD	<ul style="list-style-type: none"> Assists in the conduct of the LDM2 Course Attends debriefing sessions
Finance Officer	Mr. Sylvio H. Sabino Chief FD	<ul style="list-style-type: none"> Provides financial supports needed Attends debriefing sessions
Training Managers	Dr. Rosa H. Cabotaje EPS,HRDD	<ul style="list-style-type: none"> Assists the Program Managers in the smooth conduct of the LDM2 Course Crafts Memorandum for the dissemination of the activity Prepares the Program Schedule Matrix (PSM) Prepares the power point presentation for the activity at hand. Shares the master slide decks for the Plenary Session. Manages dry run in the live stream. Prepares completion report Indorses the program completion report to the Administrative Assistant for HRDD safekeeping and furnish copy to FTAD. Acts as MS Live Stream's Director Serves as moderator in debriefing
	Mrs. Helen D. Sabino EPS,HRDD	<ul style="list-style-type: none"> Assists the Program Managers in the smooth conduct of the LDM2 Course Ensures the availability of all LFs Prepares registration and program evaluation links Acts as Moderator in the Q & A MS Live Stream Attends debriefing sessions

	Mrs. Doris Esmero EPS, FTAD	<ul style="list-style-type: none"> Assists the Program Managers in the smooth conduct of the LDM2 Course Documents/records the proceedings of the activity Consolidates the issues and concerns to be indorsed to the Top Management for policy calibration, if possible Documents debriefing sessions
Co-Training Managers	Mr. Allan Villacampa EPS, FTAD	<ul style="list-style-type: none"> Prepares video timer for the health break and turn over to the Producer in MS Teams Live Oversees the readiness of the training platform for the day's session (physical arrangement, sounds and equipment, etc.
	Dr. Mitchelin L. Micabani EPS, HRDD	<ul style="list-style-type: none"> Creates group in MS Teams and assigned Channels Sends the attendees' link and certificates Act as Producer in the Live Stream Shares the slide decks during the activity Coordinates number of attendees in PPRD
	Dr. Grace C. Pepito , FTAD	<ul style="list-style-type: none"> Consolidates sessions outputs of attendees
	Dr. Ricky S. Yabo EPS II, HRDD	<ul style="list-style-type: none"> Serves as anchor person in opening and closing program Sends the attendees' link and certificates Introduces the learning facilitator on board with brief and relevant citation Give instructions/announcements as necessary
Secretariat/Logistics Officers	Mrs. Roselle Aguilar <i>HRDD, RO7</i>	<ul style="list-style-type: none"> Prepares attendance sheet Keeps records of the number of actual attendees for the orientation Oversees the checking of the day's attendance Monitors HRD RO7 Group Chat and HRDD Family
	Mr. Rosario Pagal Jr. <i>HRDD</i>	<ul style="list-style-type: none"> Prepares Certificates of Attendance/Participation/Recognition Counterchecks the actual participants to be given the certificate/s Prepares link for daily evaluation Keeps the pertinent documents for the completion report
	Mr. Augustus Czar P. Ariza, FTAD	<ul style="list-style-type: none"> Reviews the entries of the prepared certificates of Attendance/Participation/Recognition
QAME Team Leader	Dr. Emiliano B. Elnar Jr. Chief, QAD	<ul style="list-style-type: none"> Oversees the QAME Monitors
Quality Assurance, and Monitoring and Evaluation (QAME), and Program Management Team (PMT) Monitors	Ms. Merden L. Bryant,EPS,QAD Dr. Eduardo Omaña <i>EPS, QAD</i> Dr. Felina s. Calledo EPS, QAD Ms. Cynthia Miro EPS, QAD Emerson Degamo EPS,QAD Rogaciano Bajo,EPS, QAD	<ul style="list-style-type: none"> Ensures that all participants have evaluated Conducts FGD Attends debriefing sessions and reports results of process observation

Process Observer	Berna Ysulan, PDO IV, ESSD Juvelyn Otero, EPS, CLMD Gilda Bancog, EPS, CLMD Cesar Restauro, EPS, CLMD Judith Abellaneda EPS, CLMD Roland Villegas, EPS, CLMD Marilyn Mirand, EPS, CLMD Elaine Perfecio, EPS, CLMD Quirico Sumampong, EPS, CLMD	<ul style="list-style-type: none"> ○ Observes the conduct of the entire session, the learning facilitator on board, and behavior of participants using the following evaluation tools: <ul style="list-style-type: none"> ➤ F3-M&E Form 2: Learning Process Observation ➤ Facilitation Skills and the Checklist of Facilitation Skills ○ Attends debriefing sessions and reports results of process observation ○ Submits reports to the M&E personnel assigned for the program
Workshops Apps Admin (Padlet, google, slid.o, etc.)	Mr. Rey P. Tan EPS, PPRD Ms. Maurita Ponce EPS, CLMD	<ul style="list-style-type: none"> ○ Creates link for the session workshops as needed and send it to the MS Teams Live Stream Director ○ Coordinates with the Learning Facilitators for the application to be used in their workshops /activities ○ Submits participants' outputs to assigned Learning Facilitator copy furnish to MS Teams Live Stream Director ○ Attends debriefing sessions
Online Platform Managers	Ms. Johnnyline P. Jadon, ITO Ms. Dimple Fermase Mr. Christian Pondar	<ul style="list-style-type: none"> ○ Leads the MS Teams Live Stream including the dry run ○ Ensures MS Teams Live Stream is working all throughout the training ○ Acts as MS Teams Live Stream Producer ○ Schedules the MS Team Live Stream ○ Sends attendees link to MS Live Stream Director and Producer ○ Sends production teams' link to the producers and presenters ○ Coordinates with the MS Live Stream Director
TA providers and/or Coaches)	Ms. Danise Tiongson NEAP CO Luchi Flores, CBE	<ul style="list-style-type: none"> ○ Provide Technical Assistance

SALUSTIANO T. JIMENEZ JD, EdD, CESO V

Director III
OIC- Office of the Regional Director

STJ/CAE/HRDD/VVY/MGB/RHC

Address: Doña M. Gaisano St., Sudlon, Lahug, Cebu City
Telephone Nos.: (032) 231:1433; (032) 414-7399
Email Address: region7@deped.gov.ph

Republic of the Philippines
Department of Education

National Educators Academy of the Philippines

MEMORANDUM

OSEC-NEAP-OD-2020-0827

For: **Directors**, DepEd Central Office Bureaus and Service Units
Minister, BARMM - Basic, Higher and Technical Education
Directors, DepEd Regional Offices
Superintendents, DepEd Schools Division Offices
School Heads, Public Elementary and Secondary Schools
External Partners
All Others Concerned

From:
JOHN ARNOLD S. SIENA
Director IV

Subject: **IMPLEMENTATION OF THE LEARNING DELIVERY MODALITY 2 (LDM2) COURSE FOR INSTRUCTIONAL COACHES AND TEACHERS UNDER THE BASIC EDUCATION LEARNING CONTINUITY PLAN (BE-LCP)**

Date: **7 August 2020**

1. The Department of Education (DepEd), through the National Educators Academy of the Philippines, is currently implementing its Learning Delivery Modality Capacity Building Program under the Basic Education Learning Continuity Plan.
2. This Program is aimed at:
 - a. improving the readiness of teachers and school leaders for the implementation and management of learning delivery modalities consistent with policies and COVID-19 response framework adopted by the government; and,
 - b. providing guidance to the field officials in making informed decisions related to the implementation of the different learning delivery modalities appropriate to their context.
3. Both LDM 1 and 2 Courses have the passed the quality standards set and are recognized professional development programs by the Department of Education.
4. The delivery modality of training program is mainly guided independent study through the Self-Learning Modules. This will be complemented with peer learning through the Learning Action Cell (LAC) and coaching to deepen the participants' learning.
5. However, the Course Orientation Module (Module 1) may be done through synchronous approach using an online platform for video conferencing. This is to set the tone for the training and to ensure that all participants have the common perspective of the program.

Republic of the Philippines
Department of Education

National Educators Academy of the Philippines

6. There will be assigned coaches/Technical Assistance Providers (TAPs) for both SDO and District and the Teachers as they undertake the courses as follows:

For the SDO and District Supervisors

- CO Coaches (Specialists from the CO Bureaus and Services Units); and,
- External Coaches from Education Forum Partners.

For the Teachers

- SDO and District Supervisors
- Other Division-Identified Instructional Leaders

The coaching mechanism shall be done in close coordination with NEAP in the Region (NEAP-R), and the Regional Field Technical Assistance Division (FTAD) to leverage the existing regional TA mechanism.

7. The training courses will have two major components:
- Pre-LDM Implementation Component** – This involves the implementation of the modules containing the inputs and learning activities that will lead towards achieving the desired learning outcomes, specifically to prepare the schools and schools divisions for the implementation of their adopted Learning Delivery Modalities.
 - Practicum Component** – this component, considered as one Module, involves after-training activities that lead towards building the portfolio as demonstration of the desired learning outcomes of the participants relevant to their professional standards. The portfolio may be used as means of verification (MOV) in the Results-Based Performance Management System (RPMS).
8. The first course, the **Learning Delivery Modality Course 1 for School and Division Leaders (LDM 1)**, has been started and implemented in the entire country beginning second week of July 2020 with the Regional Offices as the implementing unit through the NEAP in the Region (NEAP-R) in close coordination with Field Technical Assistance Division.
9. The implementation of the LDM Course 2 for Teachers will be done as follows:

Title of Activity	Participants	Date and Time	Modality	Activity Link
LDM 2 Coaches	▪ SDO and Public School District Supervisors	<To be determined by the ROs>	Synchronous Orientation / Guided Learning using Self-Learning Modules	<To be facilitated by the ROs with the assistance of the SDOs >
Initial Run (Beta) of LDM 2	▪ Per SDO: 10 Master and Head Teachers (Distributed	<To be determined by the ROs>	Guided Learning using Self-	<To be facilitated by the ROs with the assistance of the SDOs >

Republic of the Philippines
Department of Education

National Educators Academy of the Philippines

	<i>among Elementary JHS, SHS, Multi-grade, Tech-VOC, Science and Special Interest schools)</i>		Learning Modules	
Full Implementation	▪ Public Elementary and Secondary School Heads	<i><To be determined by the SDOs></i>	Guided Learning using Self-Learning Modules	<i><To be facilitated by the SDOs with the assistance of the ROs ></i>

10. Each region will be given a link to access their LDM Course Implementation Tracker. This tracker records the number of participants and module completers. This needs to be updated every week.
11. Also, in the same tracker, the set of professional development programs and activities on the LDMs that were provided by the region and the SDOs will need to be listed.
12. For queries and additional information, please contact the National Educators Academy of the Philippines through email at lcpcapbldg@gmail.com.
13. Immediate dissemination of this memorandum is desired.

