


Republic of the Philippines

Department of Education

Cordillera Administrative Region


25 June 2021

REGIONAL MEMORANDUM NO. 255.2021

SUBMISSION OF LIST OF NOMINEES FOR THE IMPLEMENTATION OF SEAMEO-INNOTECH GURO 21, TEACHEXCELS, LEADEXCELS and SUPEREXCELS COURSES

To: Schools Division Superintendents
School Principals / School Heads
Public Elementary and Secondary School Teachers
All Others Concerned

- 1. In cognizance of Republic Act No. 4670, 10533 and 9155 corollary to Civil Service Memorandum Circular No. 3, s. 2012, DepEd Order No. 11, s. 2019 and 001, s. 2020, with the mandate to implement programs for Professional Development (PD), this Office shall conduct PD activities for classroom teachers, school heads, specialists and supervisors in partnership with the Southeast Asian Ministers of Education Organization (SEAMEO) Regional Center for Educational Innovation and Technology (INNOTECH) with the following courses:
 - a. Gearing Up Responsible and Outstanding Teachers in Southeast Asia for the 21st Century (GURO21)
 - b. Teaching and Learning Excellence in School Leadership for Southeast Asia (TEACHeXCELS)
 - c. Excellence in Leading Education in Emergency Situations for Southeast Asian School Heads (LEADeXCELS)
 - d. Supervision Excellence in School Leadership for Southeast Asia (SUPEReXCELS)
- 2. GURO 21 is open to all classroom teachers; TEACHEXCELS is open to all school heads or interested specialists or supervisors; LEADEXCELS is open to all school heads and SUPEREXCELS is open to specialists and supervisors who possess the following qualifications.
 - a. computer literate and has easy access and stable internet connectivity (required to enable participation);
 - b. able to understand, speak, and write in English fluently;
 - c. able and willing to utilize course lessons and share them with other teachers or school heads; and


Adress: Wangal, La Trinidad, Benguet, 2601

Telephone No.: (074) 422 – 1318 | Fax: (074) 422-4074 Website: www.depedcar.ph | Email: car@deped.gov.ph


ISO 9001:2015 Certified

Quality Management System

DE-50500784 OM15

- d. has a minimum of three years of experience in the government service.
- 3. Since all courses will start simultaneously, each participant is requested to choose one course only.
- 4. Schools Division Offices are requested to send a roster of their GURO21 teacher-nominees and TEACHEXCELS school head-nominees who meet all the qualifications stated in Item No. 2, to be submitted to *rneap.depedcar@gmail.com* on or before **July 5, 2021**, following the template in Enclosure 2, in Microsoft Excel format.
- 5. Complete course details including fees are found in Enclosure No. 1. Course fees shall be charged against their school / division MOOE or any available local funds subject to the existing accounting and auditing rules and regulations.
- 6. Payment shall be made through SEAMEO's BDO Account Number to be provided later. Batch payment is highly encouraged for participants coming from the same division, to be collected and sent at once by an authorized division representative to the said account.
- 7. Immediate dissemination of and strict compliance with this Memorandum are desired.

ESTELA L. CARIÑO EdD, CESO III

Director IV/Regional Director

RNEAP/JPA/nksm

Enclosure 1. SEAMEO-INNOTECH Courses

Online Course Title	Course Details	Equivalent Training Hours	CPD Credits	Course Fee
	entary and Secondary Teach			
	eachers in Southeast Asia f			
GURO 21	Designed to build the	60 hours	15 units	P6,000
Course 1	capacity of teachers in			
	facilitating the development of 21st			
	century skills.			
GURO 21	Designed to build the	60 hours	15 units	P6,500
Course 2	capacity of teachers to	oo nours	15 umis	10,500
Course 2	develop higher order			
	thinking skills			
For School Head	ls and Supervisors: Teachin	g and Learnin	ng Excellen	ce in
	hip for Southeast Asia (TE		6	
TEACHeXCELS		60 hours	15 units	P10,000
	capacity of school heads			
	to develop and strengthen			
	the management of			
	teaching and learning	ļ		
	processes in schools	<u> </u>		
	s: Excellence in Leading E		Emergency	Situations
	sian School Heads (LEADe	,		7510 000
LEADeXCELS	Designed to equip school	60 hours	15 units	P10,000
	leaders with the			
	competencies needed in			
	performing their roles in School Disaster Risk			
	Reduction Management			
	(DRRRM.)			
For Supervisors	/ Specialists: Supervision E	xcellence in	School Lea	dership for
-	(SUPEReXCELS)			_
SUPEReXCELS	Designed to address the	80 hours	20 units	P15,000
	need to develop and			
	strengthen developmental		}	
	differentiated and clinical			
	supervision			

Enclosure 2. Template for the Submission of SEAMEO-INNOTECH Course Nominees

a. eMail Subject: SDO_Nominees for SEAMEO-INNOTECH GURO21

Sex	School	Position	Age	No. of Ye	ars	Contact	DepED
	& School Head			In Current Position	DepED	No.	Email Address
entary							
					ļ		
r High	School	<u> </u>					
r High	School						
	entary or High	& School Head	& School Head	& School Head Printery or High School	& School Head Current Position entary or High School	& School Head In Current Position Pentary or High School	& School Head Position PepED No. Current Position Position Position Principle Position Position Principle Position Principle Position Principle Position Principle Position Principle Position Principle Position Position Principle Position Position Principle Position Position Position Position Position Position Position Position Positio

b. eMail Subject: SDO_Nominees for SEAMEO-INNOTECH TEACHEXCELS

SDO:								
Name	Sex	School	Position	Age	No. of Ye	ars	Contact	DepED
					In Current Position	DepED	No.	Email Address
a. Eleme	ntary	,		- T				
							į	
b. Junio	r High	School			1		1	T
c. Senior	High	School		<u> </u>		<u> </u>		<u></u>

C. eMail Subject: SDO Nominees for SEAMEO-INNOTECH LEADEXCELS

SDO:								
Name	Sex	School	Position	Age	No. of Ye	ars	Contact	DepED
					In Current Position	DepED	No.	Email Address
a. Eleme	ntary							
b. Junio	r High	School						
c. Senior	High	School	J		·L , ,		·	·
				Ï				

D. eMail Subject: SDO Nominees for SEAMEO-INNOTECH SUPEREXCELS

Name	Sex	School	Position	Age	No. of Ye	ars	Contact	DepED
					In Current Position	DepED	No.	Email Address