

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

February 1, 2021

REGIONAL MEMORANDUM

No. **040**, s. 2021

LEARNING CONTINUITY AND SAFE SCHOOL OPERATIONS SURVEY

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

1. Attached is a Memorandum DM-PHROD-2021-0027 dated January 27, 2021 from Usec Jesus L.R. Mateo, Undersecretary for Planning, Human Resource, and Organizational Development, relative to the Learning Continuity and Safe School Operations Survey.
2. Relative to this, Schools Division Offices (SDOs) are requested to facilitate the participation of teachers, parents, and Grade 6 to Grade 12 learners based on the stated schedule.
3. For other details, refer to the said attached memo.
4. For the information and guidance of all concerned.

RAMIR B. UYTICO EdD, CESO IV
Director IV

Enclosures: As stated

References: As stated

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

ON-LINE SURVEY RESEARCH

PPRD-JDD

Republika ng Pilipinas

Department of Education

OFFICE OF THE UNDERSECRETARY

PLANNING, HUMAN RESOURCE AND ORGANIZATIONAL DEVELOPMENT

MEMORANDUM
DM-PHROD-2021-0027

FOR : **Minister of BARMM for Basic, Higher, and Technical Education**
All Regional Directors
All Schools Division Superintendents

FROM : **JESUS L.R. MATEO**
Undersecretary for Planning, Human Resource, and Organizational Development

SUBJECT : **Learning Continuity and Safe School Operations Survey**

DATE : January 27, 2021

As we continue to strengthen the implementation of the Basic Education Learning Continuity Plan (BE-LCP) and in preparation for the possible reopening of classes, the Department of Education (DepEd) will be conducting a survey that seeks to improve its initiatives for learning continuity and the safe operations of schools amid the pandemic. This shall help the Department provide alternative solutions to challenges encountered during the first few months of the school year as well as prepare for the implementation of face-to-face classes in case this will be permitted by the government. In addition, this shall also provide DepEd with data on how to strategically respond to the possible spike of cases in the communities. Specifically, the survey seeks to:

1. Determine the challenges of distance learning and identify possible solutions to address these challenges; and
2. Understand the following:
 - a. Willingness of parents, teachers, and learners to participate in limited face-to-face classes in MGCQ / low risk areas; and
 - b. Perception on school lockdown and its use as quarantine/isolation facility

The participants of the survey will be **teachers, parents, and Grade 6 to Grade 12** learners nationwide. To ensure the efficient management of data, the survey will be deployed via phased implementation on the following dates:

PARTICIPANTS	SURVEY SCHEDULE
Teachers and Parents	January 29, 2021 (8:00 AM) to February 5, 2021 (5:00 PM)
Learners	February 1, 2021 (5:00 PM) to February 8, 2021 (5:00 PM)

The survey link will be sent to email addresses of all personnel and posted in the Basic Education Information System (BEIS). The Planning and Research Units shall assist on the information dissemination of the survey to all public and private schools in their respective divisions. Attached for your reference is the User Guide for the survey.

Participation to the survey is **voluntary**. There will be no personal benefit and/or consequence from participating in the survey. However, participation is highly encouraged as this will provide us with data to strengthen our policies and programs.

For queries and clarifications on the content of the survey and deployment protocols, kindly coordinate with the Policy Research and Development Division - Planning Service (PRDD-PS) through email address, ps.prd@deped.gov.ph. For technical issues, kindly contact the Information and Communication Technology Service (ICTS) through email address deped-support@intelimina.com.

Thank you very much.

Learning Continuity and Safe School Operations Survey Guide for Respondents

Access

The Learning Continuity and Safe School Operations Survey can be accessed on your browser through <https://mobileapp.deped.gov.ph/questionnaires>.

Navigation

1. Select "**Magulang o tagapag-alaga (Parent / Guardian)**" if you are responding as a parent/guardian.
Select "**Guro (Teacher / School Personnel)**" if you are responding as a teacher/school personnel.

A screenshot of a survey question. The text reads "Sasagutan ko ang survey na ito bilang:". Below this text are two radio button options: "Magulang o tagapag-alaga (Parent / Guardian)" and "Guro (Public School and Private School Teacher)".

2. You have the option to write down your name in the space provided labeled as "**Buong Pangalan**"

A screenshot of a text input field. The label "Buong Pangalan (optional)" is positioned at the top of the field.

3. Select "**Uri ng Paaralan**"
 - o If you are a parent/guardian, search for your child's school.
 - o If you are a teacher/school personnel, search for the school where you are currently affiliated. Search by typing the first 3 characters of the Name of School or the School ID on the space labeled as "**Pangalan ng Paaralan**" (Name of School)

A screenshot of the survey interface. The "Uri ng Paaralan" section has two radio button options: "Pampubliko (Public)" and "Pampribado (Private school)", with the latter selected. Below this is the "Pangalan ng Paaralan" section, which features a search input field containing the text "san". Below the input field, a list of search results is displayed, including "Colegio de Santa Rita de San Carlos, Inc. (404206) - BARANGAY I (POB.) - SAN CARLOS CITY - Region VI - San Carlos City" and "Sanctuario of St. Maria Theresa School, San Rafael (400934) - TAMBUBONG - SAN RAFAEL - Region III - Bulacan".

4. To proceed to the survey and before clicking the **Magpatuloy** button, you must read the note and check the box to signify that you have read and agree with it.

Nauunawaan ko ang layunin ng survey na ito at ako ay sumasang-ayong sagutan ito.

Magpatuloy

Responding to the Survey

Step 1. Choose from the list of surveys/questionnaires available to you. If you are a parent/guardian, you may choose from the English or Filipino version of the survey.

Mga survey na maaari mong sagutan.

[Learning Continuity and Safe School Operations Survey \(for parents/guardians\) in Filipino](#)

[Learning Continuity and Safe School Operations Survey \(for parents/guardians\)](#)

Step 2. Filling out the survey. Some questions require only one response while other questions allow you to select more than one response.

The *Others* option, allows you to write your responses that are not available in the choices. Kindly type in your response in the textbox provided.

Others, please type in the textbox

Textbox

Tukuyin kung may iba pa. Pakilagay ang sagot sa textbox.

Textbox

Step 3. Upon reaching the end of the survey, click on the button to have a glimpse of your responses before you hit submit. You will see your responses highlighted.

Part 2: Respondent's Profile

Kasarian

- Lalaki
- Babae
- Hindi ko nais ipaalam

Bayan o siyudad kung saan nakatira

CITY OF SANTIAGO - Santiago City (Region II)

Community quarantine status ng inyong lugar

- ECQ
- MECQ
- GCQ
- MGCQ

Step 4. If you are satisfied with your responses, click the button.

If you happen to miss some questions, the questions that were not filled out will have a prompt showing *"This question is required."*

Part 2: Respondent's Profile

Kasarian

- Lalaki
- Babae
- Hindi ko nais ipaalam

This question is required.

Bayan o siyudad kung saan nakatira

Search municipality

This question is required.

If you wish to change your responses, click on the button and update your responses. Repeat Step 3.

Your response has been successfully saved and submitted if you are able to reach this page.

Thank you for taking time in responding to our questionnaire. This will greatly help DepEd to advance our Learning Continuity Plan.