

Republic of the Philippines Department of Education Region VII, Central Visayas DIVISION OF CEBU PROVINCE Sudlon, Lahug, Cebu City

July 2, 2019

DIVISION MEMORANDUM No. 376, s. 2019

CORRIGENDUM TO DIVISION MEMORANDUM NO. 355 S. 2019 ENTITLED "ORIENTATION - WORKSHOP ON SCHOOL-BASED MANAGEMENT (SBM) AND THE ENHANCED SCHOOL IMPROVEMENT PLAN (E-SIP)

TO: Assistant Superintendents
Chiefs of SGOD and CID
Division Supervisors/Coordinators
District Supervisors/OICs
Elementary and Secondary School Heads

- 1. This Office hereby informs the field on some changes on the conduct of the Orientation- Workshop for School- Based Management (SBM) and Enhanced School Improvement Plan (E-SIP) on the following dates and venue specified in the enclosed original Memorandum .
- Please be informed that the seminar –workshop earlier scheduled for the THREE CLUSTERS (Cluster A-C) will focus on Enhanced- School Improvement Plan (E-SIP) Orientation. There will be a separate orientation to be conducted on School-Based Management (SBM). Hence, a Memorandum will be issued for this purpose.
- Relative to this, the following changes shall be effected, to wit:
 - a. The Composition of the District Planning Teams is stipulated hereunder.

INLCUSIVE DATES	PARTICIPANTS	VENUE	SCHEDULE OF THE FIRST AND LAST MEAL
July 9-12, 2019	CLUSTER A ONLY FIVE (5) PARTICIPANTS PER DISTRICT	Hotel Fortuna, Cebu City	AM Snacks on July 9 and PM Snacks on July 12, 2019
July 16-19, 2019	CLUSTER B ONLY FIVE (5) PARTICIPANTS PER DISTRICT	Pavilion, Ecotech Center Lahug, Cebu City	AM Snacks on July 16 and PM Snacks on July 19, 2019
July 23-26, 2019	CLUSTER C ONLY FIVE (5) PARTICIPANTS PER DISTRICT	Hotel Fortuna Cebu City	AM Snacks on July 23 and PM Snacks on July 26, 2019
	EXPECTED PARTICPANTS PER CLUSTER: 285 PAX		

- b. The Members of each District Planning Team who will be selected to participate shall posses the following attributes, namely:
 - a. Competent in Planning
 - b. Good in Oral and Verbal Communication
 - c. Strategic and Critical thinker.
 - d. Computer Literate/Savvy
 - e. Can perform beyond the Call of Duty
 - f. Displayed good Inter-personnel and Intrapersonal Skills
- c. A Registration Fee of P6, 000. 00 shall be collected from each participant.
- 4. All other items stipulated in the original Memorandum still remain.
- 5. Immediate and wide dissemination of this Memorandum is desired.

RHEA MAR A. ANGTUD, Ed. D., CESO VI
Schools Division Superintendent

Telephone Numbers:

Schools Division Superintendent: Asst. Schools Division Superintendent: Accounting Section: (032) 255-6405 (032) 414-7457 (032) 254-2632 Website: www.depedcebuprovince.com E-mail Add: depedcebuprovince@yahoo.com

Republic of the Philippines Department of Education Region VII, Central Visayas DIVISION OF CEBU PROVINCE Sudlon, Lahug, Cebu City

ORIENTATION -WORKSHOP ON THE ENHANCED SCHOOL IMPROVEMENT PLAN (ESIP) FOR 2019-2022

Cluster A- July 9-12, 2019 - Hotel Fortuna Cluster B- July 16-19, 2019-Ecotech Center Cluster C- July 23-26, 2019- Hotel Fortuna

Time	Day 1	Day 2	Day 3	Day 4
7:30 AM -8:00 AM	Registration	MOL	MOL	MOL
8:01 AM- 8:30 AM	Opening Program	SIP Quality Assurance	E-SIP Writeshop Proper	Sample E-SIP Presentation
8:31 AM-9:30 AM	E-SIP Needs Assessment			and Critiquing
9:31 AM-9:45 AM	SNACKS			
9:46 AM- 12:00 NN	Review of the E-SIP Content and Process Preparatory Activities • Assess	School Improvement Style Guide	E-SIP Writeshop Proper	Sample E-SIP Presentation and Critiquing
12:00 NN- 1:00 PM		LUNCH	BREAK	
1:01 PM 1:45 PM	Plan			Sample E-SIP
1:45 PM- 2:30 PM	• Act	E-SRC	E-SIP Writeshop Proper	Presentation and Critiquing
2:31 PM- 3:30 PM	SWOT ANALYSIS	E-SIP Writeshop Proper		Next Steps/ Presentation of
3:31 PM- 3:45 PM	SNACKS			District Roll-Out
3:46 PM- 5:00 PM	Root-Cause Analysis (RCA)			Workshop Wrap- Up
				Closing Program

Republic of the Philippines Department of Education Region VII, Central Visayas DIVISION OF CEBU PROVINCE

Sudlon, Lahug, Cebu City

June 25, 2019

DIVISION MEMORANDUM No. 355, s. 2019

ORIENTATION – WORKSHOP ON SCHOOL – BASED MANAGEMENT (SBM) AND THE ENHANCED SCHOOL IMPROVEMENT PLAN (E-SIP)

TO: Assistant Superintendents

Chiefs of SGOD and CID

Division Supervisors / Coordinators

District Supervisors / OICs

Elementary and Secondary School Heads

1. This office announces the schedule of the conduct of the Orientation – Workshop for School – Based Management (SBM) and Enhanced School Improvement Plan (E-SIP) on the following dates and venue stipulated hereunder:

Inclusive Dates	Venue	Participants	Schedule of First & Last Meal
July 9 – 12, 2019	Hotel Fortuna	Cluster A PSDS, SCHOOL HEADS (Elem. & Sec.) & District SBM Coordinators	First Meal AM Snacks on July 9, 2019
			Last Meal PM Snacks on July 12, 2019
July 16 – 19 , 2019	Pavilion, Ecotech Center	Cluster B PSDS, SCHOOL HEADS (Elem. & Sec.) & District SBM Coordinators	First Meal AM Snacks on July 16, 2019
			Last Meal PM Snacks on July 19, 2019
July 23 – 26, 2019	Hotel Fortuna	Cluster B PSDS, SCHOOL HEADS (Elem. & Sec.) & District SBM Coordinators	First Meal AM Snacks on July 23, 2019
			Last Meal PM Snacks on July 26, 2019

- 2. This orientation- workshop aims to:
 - a. integrate the competencies needed by the Division Assessment Committee (DAC) in the quality assurance of the ESIP development and implementation;
 - b. explain the ESIP content and process;
 - c. develop the schools' timetable for ESIP development, implementation, monitoring and evaluation:
 - d. craft the schools' ESIP for 2019-2022; and
 - e. be acquainted with the School -Based Management Too, Indicators and MOVs.
- 3. All participants are enjoined to bring the following during the orientation –workshop:
 - a. Hard and Soft Copy of the DepEd Order No. 44, S. 2015
 - b. Laptop
 - c. USB/ Flash Drive
 - d. Portable Wifi (if available)
 - e. School Forms 3 and 7
 - f. LIS and EBEIS Year- End Report
 - g. Performance Indicators (last 3 years)
 - h. Enhanced School Improvement Plan (ESIP) SY 2016-2019
- All participants are also directed to observe the following:
 - a. Attend in the Opening and Closing Programs.
 - b. Attend in all sessions religiously.
 - c. Report to the venue on time all the time.
 - d. Come in proper attire and observe proper decorum during the entire workshop.
 - e. Read DepEd Order No. 44 s. 2015.
 - f. Watch the ESIP videos in advance through this link, www.bit.ly/SIPVideos
- 5. District Supervisors are directed to ensure the attendance of all the identified participants.
- 6. Travelling expenses, meal allowance, accommodation, per diem and other incidental expenses of the school heads and district SBM Coordinators relative to the conduct of the said activity shall be chargeable against SCHOOL MOOE /Local Funds, while travelling expenses, meal allowance, accommodation, per diem, and other incidental expenses incurred by the Division Personnel and District Supervisors shall be chargeable against DIVISION MOOE/Funds subject to its availability and the usual accounting and auditing rules and regulations.
- 7. A registration fee of PhP 4,500 shall be collected from each participant to defray the expenses for the food, venue rental, and accommodation.
- 8. This Memorandum serves as the **Travel Authority** of all participants.
- 9. Immediate and wide dissemination of this Memorandum is desired.

RHEA MARA. ANGTUD, Ed. D., CESO VI

Telephone Numbers:

Schools Division Superintendent: Asst. Schools Division Superintendent: Accounting Section:

Disbursing Section:
Admin/Legal:

(032) 255-6405 (032) 414-7457 (032) 254-2632

(032) 255-4401 (032) 253-7847 Website: www.depedcebuprovince.com E-mail Add: depedcebuprovince@yahoo.com

Republic of the Philippines Department of Education Region VII, Central Visayas DIVISION OF CEBU PROVINCE

Sudlon, Lahug, Cebu City

ORIENTATION – WORKSHOP ON SCHOOL – BASED MANAGEMENT (SBM) TOOL AND ON THE ENHANCED SCHOOL IMPROVEMENT PLAN (ESIP) FOR 2019 – 2022

Cluster A – July 9 – 12, 2019 – Hotel Fortuna Cluster B – July 16 – 19, 2019 - Ecotech Center Cluster C – July 23 – 26, 2019 – Hotel Fortuna

Time	Day 1	Day 2	Day 3	Day 4
7:00 AM - 8:00 AM	Registration	MOL	MOL	MOL
8:01 AM - 8:30 AM	Opening Program	ESIP Needs Assessment	School Improvement Style Guide	CONTINUATION OF ESIP WRITESHOP PROPER
8:31 AM – 9:30 AM	General Overview on SBM (Mrs. Maria Socorro N. Relacion) Div. SBM Coordinator	Post Implementation Review		
9:31 AM - 9:45 AM		SNACKS		
9:46 AM – 10: 30 AM	SBM INDICATOR # 1 CURRICULUM (Dr. Mary Ann P. Flores – Chief, CID)	Review of the ESIP Content & Process Preparatory Activities		SAMPLE ESIP PRESENTATION & CRITIQUING
10:31 AM - 11:15 AM	SBM INDICATOR # 2 LEADERSHIP (Dr. Pamela Rodemio, EPS - MATH)	 Assess 	SIP Quality Assurance	
11:16 AM - 12:00 NN	SBM INDICATOR # 3 GOVERNANCE & ACCOUNTABILITY (Dr. Novie O. Mangubat, Chief - SGOD)	Assess Continuation		
12: 01 PM - 1:00 PM	LUNCH BREAK			
1:01 PM – 1:45 PM	SBM INDICATOR # 4 LEARNING ENVIRONMENT (Mrs. Maria Elena T. Paras)	• Plan		
1:46 PM – 2:30 PM	SBM INDICATOR # 5 HUMAN RESOURCE & TEAM DEVELOPMENT (Dr. Leah B. Apao, ASDS)	• Act	ESIP WRITESHOP PROPER	SAMPLE ESIP PRESENTATION & CRITIQUING
2:31 PM – 3:15 PM	SBM INDICATOR # 6 FISCAL MANAGEMANT (Mrs. Juvimar Montolo)	Deepening Stakeholder's Participation		NEXT STEPS
3:16 PM - 3:30 PM		SNACKS		

3:31 PM – 4:00 PM	NEXT STEPS	Electronic School	Workshop Wrap - Up
4:01 PM - 5:00 PM	EXHIBIT VIEWING	Report Card (Esrc)	Closing Program

Telephone Numbers:

Website: www.depedcebuprovince.com E-mail Add: depedcebuprovince@yahoo.com