

Republic of the Philippines

Department of Education

CORDILLERA ADMINISTRATIVE REGION

Regional Memorandum No. 212.2021

PREPARATION AND SUBMISSION OF SCHOOL-BASED MANAGEMENT (SBM) LEVEL 3 PRACTICE EVIDENCE FOR REGIONAL VALIDATION

TO: OIC-Assistant Regional Director Schools Division Superintendents Regional/Division/School SBM Task Force All Divisions All Others Concerned

1. In compliance to the call of Central Office to track and monitor schools practicing high-level SBM principles, the Regional Office submitted the following schools which are recommended having been practicing such and are ready for SBM Level 3 Validation, to wit:

DIVISION	NAME OF SCHOOL			
Abra	An-anaao Integrated School			
	San Gregorio Elem School			
	Lagangilang Central School			
	Cristina B. Gonzales Memorial National High School			
Apayao	Quirino Elementary School			
	Santa Marcela Central School			
Baguio City	Pacday Quinio Elementary School			
	Pines City National High School			
	Baguio Central School			
Benguet	Lepanto National High School			
	Loo Elementary School			
Ifugao	Potia Elementary School			
	Hungduan National High School			
Kalinga	Pinukpok Central School			
	Rizal Central School			
Mt Province	Lubon Elementary School			
Tabuk City	Burubor Elementary School			
	Kalinga SPED			
	Appas Elementary School			

2. Guided by Regional Memorandum Nos. 278, s. 2019, 81, s. 2021 and 210, s. 2021, identified schools in all divisions are hereby requested to scan the accomplished school and division assessment tools and register online via *https://tinyurl.com/OnlineSBMRegistration* on or before **May 27, 2021**. After the registration, said schools shall digitize and upload evidence/mode of verifications

supporting SBM Level 1, 2 and 3 to the assigned Google Drive link to be coordinated by the Field Technical Assistance Division (FTAD). In addition, a 5 to 7-minute video presentation shall be required from all schools following the sequence in Enclosure 1. These procedures shall expedite the regional validation and possible presentation to the Central Office. Deadline for the uploading of documents shall be on **June 4**, **2021**.

3. The mode and schedule of the regional validation shall be as follows depending on the community quarantine status and IATF protocols:

Date	Mode of Validation	Division	Name of School/s	Validators
May 26-27, 2021	Onsite	Baguio City	PQES, PCNHS and BCS	Ethielyn E. Taqued,
June 1, 2021	Onsite	Benguet	LNHS, LES	Marjory T.
		Abra	AIS, SGES, LCS, CBGMNHS	Valdez, Alfredo B.
June 7-25, 2021	Online/ Onsite	Apayao Ifugao	QES, SMCS PES, HNHS	Lanas and other
		Kalinga Mountain	PCS, RCS LES	Regional SBM Task
		Province	Ş	Force
		Tabuk City	BES, KSPED, AES	members

- 4. Travelling and incidental expenses incurred during the onsite validation shall be charged to MOOE subject to usual accounting rules and regulations. Communication expenses for the school SBM Coordinators shall be downloaded to their respective divisions.
- 5. For any inquiries and clarifications, please contact FTAD through telephone number 422-1318, email address ftad.depedcar@gmail.com or mobile number 0910-805-7805.
- 6. Immediate dissemination of and strict compliance to this memorandum is directed.

ESTELA L'. CARIÑO Edd, CESO III

Regional Director

SEQUENCE OF THE 5-MINUTE VIDEO PRESENTATION

The video shall be limited to 5-7 minutes only.

- 1. Introduction includes the background/brief history/school profile. This part will launch your school.
- 2. Best Practices/Significant Activities showcasing the 4 SBM principles. It would highlight the Stakeholders Participation from Internal to External Involvement, activities and contributions; School's Initiatives to increase school academic performance/learning outcomes; School programs and innovations, unique approach in the delivery of basic education and/or accomplishments based on AIP. (pictures of meetings, LDM, advocacy, outputs, in action documentations)
- 3. SBM corners/room from preparation to finished products/outputs. It would show the display of folders/boxes, arrangement, packaging and the entirety of compilation.

Note: The video should focus on its purpose. Gather everything you have (documents) to convince validators that your school belongs to Level 2 or