

Republika ng Pilipinas
Kagawaran ng Edukasyon
Tanggapan ng Pangalawang Kalihim

OUA MEMO
MEMORANDUM
22 July 2022

For: **Regional Directors**
Schools Division Superintendents
CLMD & CID Chiefs
Regional and Division IT & HRD Officers
Public School Heads & IT Coordinators of Concerned Schools

Subject: **NATIONAL ROLLOUT OF THE 'BE INTERNET AWESOME' PROGRAM PHASE III**

Subsequent to **OUA Memo 00-0721-0002 dated 02 August 2021** entitled **Pilot Implementation of the Be Internet Awesome Phase II**, the Office of the Undersecretary for Administration (OUA) through the Information and Technology Information Service - User Support Division (ICTS-USD) in partnership with the National Educators' Academy of the Philippines (NEAP), announces the next phase: the **National Rollout of the Be Internet Awesome (BIA)** to empower Six Thousand (6,000) teachers and One Million (1,000,000) students on how to use the internet the right way.

Specific Schools Division Offices (SDOs) have been identified by the DepEd Central Office to participate and are listed on **ANNEX A**. Other SDOs not on the list are encouraged to participate in the rollout provided they can comply with the schedules and deliverables of the program.

Also, in coordination with their School Heads, schools and teacher participants are to be identified/recommended by their respective Schools Division Superintendents and Information Technology Officers (ITOs). Details can be found on **ANNEX B**. SDOs are encouraged to come up with implementation strategies to integrate the BIA curriculum in classroom activities for the above-mentioned months of School Year 2022-2023 in the subjects, such as, but not limited to, Edukasyon sa Pagpapakatao, Araling Panlipunan, English, EPP, and TLE.

Scan this QR Code to view
Videos and Magazines
of Major Programs

Office of the Undersecretary for Administration (OUA)

[Administrative Service (AS), Information and Communications Technology Service (ICTS), Disaster Risk Reduction and Management Service (DRMMS), Bureau of Learner Support Services (BLSS), Baguio Teachers Camp (BTC), Central Security & Safety Office (CSSO)]

Department of Education, Central Office, Meralco Avenue, Pasig City
Rm 519, Mabini Bldg; Mobile: +639260320762; Tel: (+632) 86337203, (+632) 86376207
Email: usec.admin@deped.gov.ph; Facebook/Twitter @depedtayo

Please refer to **ANNEX C** for the roles and responsibilities of the SDO Officials and participating teachers. The submission of deliverables, undergoing assessments and distribution of additional learning materials shall be done through the BIA Learning Management System (BIA-LMS). Additional information will be issued through an advisory, as needed.

For more information or clarifications, you may contact **Ms. Kathleen Aisa Bandiola**, ICTS - User Support Division through (02) 8635-7369/8633-7264 or email at **kathleen.bandiola@deped.gov.ph**.

For immediate dissemination and compliance.

ATTY. SALVADOR C. MALANA III
Assistant Secretary
Officer-In-Charge
Office of the Undersecretary for Administration

ANNEX A**SELECTED PARTICIPANTS
BE INTERNET AWESOME NATIONAL ROLLOUT**

REGION IVA		REGION V	MTP / BIA PILOT
Antipolo City	Imus City	Albay	Bulacan
Bacoor City	Laguna	Camarines Norte	Butuan
Batangas	Lipa City	Camarines Sur	Makati
Batangas City	Lucena City	Catanduanes	Mandaluyong
Biñan City	Rizal	Iriga City	Manila
Cabuyao City	San Pablo City	Legazpi City	Paranaque City
Calamba City	San Pedro City	Ligao City	Pasig
Cavite	Sta. Rosa City	Masbate City	Quezon City
Cavite City	Sto. Tomas	Masbate Province	SJ, Nueva Ecija
Dasmariñas City	Tanauan City	Naga City	Valenzuela
Gen. Trias City	Tayabas City	Sorsogon City	Zambales
		Sorsogon Province	
		Tabaco City	

ANNEX B

Identification of Schools and Teacher Participants

Details for the identification/recommendation of schools and teacher participants by their respective Schools Division Superintendents and Information Technology Officers in coordination with the School Heads.

- a. The participating Divisions should submit their Teacher Registration List through the following Registration Form: <https://bit.ly/BIA-2022>
- b. Orientation for the participating SDOs is tentatively scheduled on the following days: July 28, August 2 & 3, all at 9:00 am. Invitations will be sent out via email through the respective Regional ITOs for the expected participants, namely: Superintendents, CID Chiefs, HRD SEPS, M&E SEPS and Division ITOs.
- c. The training of teachers shall be conducted during the summer break or during their respective INSETs, via Google Meet. Additional schedules may be added when necessary.
- d. The conduct of synchronous (face to face and/or online) classes for students will be from September to December 2022.
- e. All other meeting links and other important training details will be sent via the email addresses of the registered participants.
- f. Schools Division Offices may grant two (2) days service credits (SC) to the teacher-participant, on top of the number of SC a teacher can earn in a given year.
- g. ICTS-USD also applied for the recognition of the BIA Program with the National Educators' Academy of the Philippines (NEAP). When approved, Professional Development (PD) credits may be granted to participants who completed the training.

ANNEX C

Roles and Responsibilities of Officials and Participants

- a. Schools Division Superintendent
 - Provide management directions on the conduct of the national rollout in their respective divisions' rollout.
 - Ensure proper channeling of all communication about the rollout.
- b. Division Information Technology Officer (DITO)
 - Provide technical assistance on the conduct of this rollout
 - Provide DepEd-issued accounts to learners as necessary
 - Select/identify ten (10) participants who will serve as Teacher-Coordinators from among the participating teachers in the rollout
 - Coordinate the selection of the Division's teacher-participants and ensure that the list of said participants is submitted in the online forms/LMS
 - Participate in the selection of teacher-participant and ensure that their list are duly submitted
- c. CID & SGOD Chiefs
 - Monitor the implementation of the rollout to ensure alignment with curriculum goals of the Department of Education
 - Monitor the selection and registration of teachers within the prescribed period
- d. Senior Education Program Specialist for Human Resource Development and Senior Education Program Specialist for Monitoring and Evaluation
 - Ensure alignment of the implementation with curriculum goals of DepEd
 - Gather necessary information on the results of the pilot program for any curricular-related matters
- e. School Heads
 - Lead the implementation of the rollout in their respective schools
 - Provide support to teachers and learners
 - Submit necessary data and/or reports that will be collected
 - Ensure teachers' active participation in all aspects of the BIA rollout
- f. Teacher-Coordinators*
 - Coordinate with the participating teachers within their respective SDOs in the conduct and schedule of the student's training
 - Support the ITOs and School Heads in the follow-through for the deliverables of participating teachers (training and student data)
- h. Teacher-Participants
 - Take assessment tests
 - Submit a duly accomplished Re-entry Action Plan (REAP) not later than a week after the BIA Training outlining the training schedules for their students
 - Implement the student trainings from August to December of 2022
 - Submit an aggregated pre/post test results of the students (by class) that they have trained.

** A teacher-coordinator is one of the teacher-participant.*

OUAD00 0721 0002
*Authenticate the document
Please refer to the QR Code

444839

Republika ng Pilipinas
Kagawaran ng Edukasyon
Tanggapan ng Pangalawang Kalihim

OUA MEMO 00-0721-0002
MEMORANDUM
30 June 2021

For: **Regional Directors**
(NCR, REGION 1V-A)

Schools Division Superintendents
(Antipolo, Makati, Mandaluyong, Pasig)
CID Chiefs Division, School IT Officers of Concerned
Schools, Principals and School Heads of Concerned
Schools

Subject: **PILOT IMPLEMENTATION OF THE 'BE INTERNET
AWESOME'**

The Office of the Undersecretary for Administration (OUA), through the Information and Communications Technology Service (ICTS), in partnership with Google and QSR will be launching the Be Internet Awesome program that primarily aims to keep children safe online and advocate for the same.

The Be Internet Awesome program is anchored on the 5 pillars of digital safety:

- **Smart** - Share with care (Online reputation)
- **Alert** - Don't fall for fake (Phishing, Scams and Credible Sources)
- **Strong** - Secure your Secrets (Privacy and Security)
- **Kind** - It's cool to be kind (Online Harassment)
- **Brave** - When in doubt, talk it out (Questionable and inappropriate content)

This pilot program will be implemented in eight schools from the Divisions of Antipolo, Makati, Mandaluyong and Pasig. Schools Division Superintendents may choose two schools from their division to be part of the pilot implementation.

Scan this QR Code to view
Videos and Magazines
of Major Programs

Office of the Undersecretary for Administration (OUA)

(Administrative Service (AS), Information and Communications Technology Service (ICTS), Disaster Risk Reduction and Management Service (DRRMS), Bureau of Learner Support Services (BLSS), Baguio Teachers' Camp (BTC), Central Security & Safety Office (CSSO))

Department of Education, Central Office, Meralco Avenue, Pasig City
Rm 519, Mabini Bldg; Mobile: +639260320762; Tel: +63286337203, +63286376207
Email: usec.admin@deped.gov.ph; Facebook/Twitter @depedtayo

The following are attached for reference:

- A. the breakdown of target divisions, indicative schedule and other relevant information
- B. matrix of the session objectives

The program will be managed by the following Program Management Team who will directly coordinate with the identified division offices:

- Ms. Rowena Reyes, EdTech Specialist in-charge of Google
- Mr. Efren Silva, Professional Development Manager, QSR
- Mr. John Darryll S. Mercado, Information Technology Officer from Schools Division of Mandaluyong City

For more information, questions, or concerns on this subject, please contact Ms. Rowena Reyes, Educational Technology Specialist of the ICTS – Educational Technology (EdTech) Unit, through 09228369554 or email at rowena.reyes004@deped.gov.ph

For immediate dissemination and compliance.

DIOSDADO M. SAN ANTONIO
Undersecretary
Curriculum and Instruction

ALAIN DEL B. PASCUA
Undersecretary
Administration

DLAD000-0721-000 2
To authenticate the document,
please scan the QR Code

Scan this QR Code to view
Videos and Magazines
of Major Programs

Office of the Undersecretary for Administration (OUA)

[Administrative Service (AS), Information and Communications Technology Service (ICTS), Disaster Risk Reduction and Management Service (DRRMS), Bureau of Learner Support Services (BLSS), Baguio Teachers' Camp (BTC), Central Security & Safety Office (CSSO)]

Department of Education, Central Office, Meralco Avenue, Pasig City
Rm. 519, Mabini Bldg; Mobile: +639260320762; Tel: +63286337203, +63286376207
Email: usec.admin@deped.gov.ph; Facebook/Twitter @depedtayo