

Republic of the Philippines
Department of Education
REGION VIII - EASTERN VISAYAS

February 1, 2021

REGIONAL MEMORANDUM

No. **038**, s. 2021

**ONLINE SURVEY ON THE MOST ESSENTIAL LEARNING COMPETENCIES (MELCs)
IMPLEMENTATION**

To: Schools Division Superintendents
All Others Concerned

1. Attached is DepEd Memorandum DM-OUCI-2021-012 dated January 12, 2021 from the Bureau of Curriculum Development (BCD), enjoining all teaching personnel in the public schools to answer the Online Survey on the Most Essential Learning Competencies (MELCs) Implementation through the link: <http://bit.ly/surveyMELCS> from February 15 - March 15, 2021.
2. To ensure wide participation and representation for each learning area per grade level on the implementation with the MELCs, all the Schools Division Offices are required to conduct Orientation on the Implementation of the MELCs Monitoring Tool to the public schools district supervisors, school heads, and/or the teachers from February 1 - 11, 2021.
3. The Schools Division Superintendents, through the designated Focal Persons of the MELCs Survey, shall ensure regular monitoring and accomplish the MELCs Survey Respondents Tracker. The link to the tracker shall be shared through the Facebook Messenger.
4. Immediate dissemination of and compliance with this Memorandum are desired.

RAMIR B. UYTICO EdD, CESO IV
Director IV

Enclosures: None

References: As stated

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

MELCs MONITORING AND EVALUATION

CLMD-GCM

Government Center, Candahug, Palo, Leyte
(053) 323-3156 | region8@deped.gov.ph
ISO 9001:2015 Certified

DepEd RO8 ATA-F22 (CY2018-v03-r00) Page 1 of 1

SURVEY
DEPARTMENT OF EDUCATION
REGION VIII, EASTERN VISAYAS
RELEASED

2-5-2021 11:10a.m.
Date / Tracking No.

[Signature]
Signature

PROJECT
LEAD

Republic of the Philippines
Department of Education
UNDERSECRETARY FOR CURRICULUM AND INSTRUCTION

BCD-CSDD-O-2021-2188

MEMORANDUM

DM-OUCI-2021- 012

TO : MINISTER – MBHTE, BARMM
REGIONAL DIRECTORS
SCHOOLS DIVISION SUPERINTENDENTS
SCHOOL PRINCIPALS

FROM :
DIOSDADO M. SAN ANTONIO
Undersecretary

SUBJECT : **Orientation and Conduct of the Survey on the Most
Essential Learning Competencies (MELCs) Implementation**

DATE : 12 January 2021

The Department of Education, through the Bureau of Curriculum Development (BCD), will conduct the **Online Survey on the Most Essential Learning Competencies (MELCs) Implementation**. The survey seeks to gather feedback on the implementation of the MELCs to help the Department obtain essential information for formulating curriculum policy in the future. All teaching personnel are enjoined to answer the online survey through the link <http://bit.ly/surveyMELCS> which will be available from February 15 – March 15, 2021.

To ensure the wide participation and representation for each learning area per grade level on the implementation of the MELCs, the BCD will conduct the **Orientation on the Implementation of the MELCs Monitoring Tool** on January 21, 2021, 9:00 AM to 11:00 AM via MS Teams. This activity aims to:

- a. orient the regional and division representatives on the implementation of the MELCs Monitoring Tool; and
- b. clarify issues and concerns that may arise in the implementation of the MELCs Monitoring Tool.

Republic of the Philippines
Department of Education
UNDERSECRETARY FOR CURRICULUM AND INSTRUCTION

Representatives for the orientation activity shall be an Education Program Supervisor from the Curriculum and Learning Management Division (CLMD) for each Regional Office, and an Education Program Supervisor from the Curriculum Implementation Division (CID) from each Schools Division Office. Likewise, the said EPSs shall become the designated focal person of the MELCS survey within the region/division. The identified representatives may register through <http://deped.in/surveyMELCSorien> until January 20, 2021. Meeting links for the activity shall be forwarded in the representative's registered email.

For additional information regarding the activity, please contact **Dr. Isabel A. Victorino** or **Mr. Mark Anthony Bercando** at (02) 8632-7746/(02) 8687/2948 or through email isabel.victorino@deped.gov.ph or mark.bercando@deped.gov.ph.

Immediate dissemination and response is desired.

Republic of the Philippines
Department of Education
BUREAU OF CURRICULUM DEVELOPMENT

Curriculum Standards Development Division
BCD-CSDD-O-2021-2200

MEMORANDUM

FOR: **DIOSDADO M. SAN ANTONIO**
Undersecretary for Curriculum and Instruction

FROM: **JOCELYN DR ANDAYA**
Director IV

SUBJECT: **REQUEST FOR AUTHORITY TO CHANGE THE DATE FOR THE
ORIENTATION OF THE SURVEY ON THE MOST ESSENTIAL LEARNING
COMPETENCIES (MELCs) IMPLEMENTATION**

DATE: January 20, 2021

Authority is requested for this Bureau through the Curriculum Standards Development Division (CSDD) to change the date for the conduct of the Orientation on the Conduct of Survey on the Most Essential Learning Competencies (MELCs) Implementation from January 21, 2021 to **January 28, 2021 at 9:00 AM to 12:00 NN**. The activity will be conducted online via Microsoft Teams. Identified representatives to the orientation activity may register through <http://bit.ly/surveyMELCSorien> until January 27, 2021. Meeting links for the activity shall be forwarded in the representative's registered email.

It is further requested to reiterate that all teaching personnel are enjoined to answer the online survey through the link <http://bit.ly/surveyMELCS> which will be available from February 15 - March 15, 2021.

Attached is a copy of the signed memorandum on the conduct of the activities.

For your approval.