

Republic of the Philippines
Department of Education
Region XI
SCHOOLS DIVISION OF DIGOS CITY
Digos City

DIVISION MEMORANDUM
No. 900, s. 2018

September 24, 2018

Stakeholders' Convergence on the New DepEd Partnership Database System (DPDS)

To: **SOLLIE B. OLIVER, LLB, MATE**
Chief ES, SGOD
PETER-JASON C. SENARILLOS
EPS II – Division ASP Coordinator
STEPHEN R. PASCUAL
Information Technology Officer III
MYLEEN C. ROBINOS
Project Development Officer II – LRMS
REYZEN O. MONSERATE
Project Development Officer II – DRRM
PUBLIC ELEMENTARY AND SECONDARY SCHOOL HEADS
SCHOOL BRIGADA ESKWELA/ASP COORDINATOR

1. The Department of Education delivers a critical kind of social service by ensuring that all school-aged children are able to access universal basic quality education.
2. This mandate of the department is not possible to achieve with the department's resources alone. Considering the high cost of resources and the complex needs of providing competitive basic education through the K to 12 program, the Department of Education engages its stakeholders in the goal of forging meaningful partnerships to mobilize resources that are vital to education services delivery.
3. The objectives of the convergence are the following:
 - a. To orient internal stakeholders of the new DepEd Partnership Database System;
 - b. To equip participants with knowledge on how to navigate through the system;
 - c. To train participants on how to correctly fill out and submit the partnership data sheet (PDS).
4. **Participants to the orientation are school heads and school BE/ASP coordinators.**
5. Schedule of the orientation is on **September 27, 2018 at Nakayama Function Hall. Program starts at 8:30 AM.**
6. Meals and snacks of the participants shall be charged to the 2018 LSC PSF funds while travel and other incidental expenses shall be charged against local funds/school MOOE subject to the usual accounting and auditing rules and regulations.
7. For your information, guidance, and compliance.

DepEd Schools Division Office

RELEASED
18-18453

DATE: 24 SEP 2018 TIME: 2:42 PM

BY:

WINNIE E. BATOON, EdD
Officer in Charge
Office of the Schools Division Superintendent

For and in the absence of the OIC –SDS:

SOLLIE B. OLIVER, LLB, MATE
Chief ES, SGOD
OC

Encls:

References:

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

GOVERNANCE PARTNERSHIP CONVERGENCE
PJSENARILLOS: Stakeholders' Convergence on the New DepEd Partnership Database System (DPDS)
September 24, 2018