

Republic of the Philippines
Department of Education
REGION XI
SCHOOLS DIVISION OF DAVAO DEL NORTE

CPED DIVISION OF DAVAO DEL NORTE
RECORDS SECTION
RECEIVED
Date: 05 AUG 2022
By: [Signature] 1:17pm

Office of the Schools Division Superintendent

DIVISION MEMORANDUM

CID-2022- 025

To: Rebecca C. Sagot, Ed D, CESO VI, Assistant Schools Division Superintendent
Eduard C. Amoguis, Ed D, Chief Education Program Supervisor-CID
Education Program Supervisors
Public Schools District Supervisors
School Heads (Elementary, Secondary and Integrated Schools)
All Others Concerned

Subject: **GRANT OF SERVICE CREDITS AND COC FOR THE ELLN VARIOUS ACTIVITIES AND FOR THE DEVELOPMENT AND ENHANCEMENT OF LEARNING RESOURCES**

Date: August 4, 2022

1. Relative to Regional Memorandum CLMD-2022-171 titled Grant of Service Credits and COC for the ELLN Various Activities and for the Development and Enhancement of Learning Resources, this Office grants the service credits to the teachers and COC to the non-teaching personnel who render services during the conduct of the activities cited in the table below considering that the dates fell during the vacation days of the teaching personnel.
2. This is pursuant to DepEd Order No. 53 s. 2003 of the Updated Guidelines on Grant of Vacation Service Credits to Teachers and DepEd Order No. 84, s. 2003 or the Addendum to DepEd Order No. 53, s. 2003, attendance/participation in special DepEd projects and activities which are short-term in duration is considered as one of the identified activities eligible for the grant of service credits for teachers and Compensatory Overtime Credits (COC) for non-teaching personnel who serve during Saturdays, Sundays, and including Holidays.
3. This Office emphasizes that the COC for the non-teaching personnel is subject to the existing CSC and CSC-DBM Joint Circular No. 2, s. 2004 or non-monetary remuneration for the overtime services rendered.

Republic of the Philippines
Department of Education

REGION XI
SCHOOLS DIVISION OF DAVAO DEL NORTE

Office of the Schools Division Superintendent

ACTIVITIES	DATES
Development/Enhancement of Learning Resources-Interactive Learning Materials	July 18-22, 2022
Intervention and Enhancement Activities for the ELLN and Reading Program cum Development of Supplementary Reading Materials	July 25-26, 2022
Orientation on the Utilization of Bridging Primer for Grade 2 and Addressing Literacy Behaviors	July 28-30, 2022
Development/Enhancement of Self-Learning Modules for Senior High School	July 31-August 4, 2022
Development/Enhancement of Self-Learning Modules for EPP/TLE	August 12-16, 2022

4. Immediate dissemination of this memorandum to all concerned is desired.

DEE D. SILVA, DPA, CESO V
Schools Division Superintendent

Enclosed: As stated

CID/jaf

22-2341

Republic of the Philippines
Department of Education
DAVAO REGION

Office of the Regional Director

REGIONAL MEMORANDUM
CLMD-2022-171

To : Schools Division Superintendents

Subject: GRANT OF SERVICE CREDITS AND COC FOR THE ELLN
VARIOUS ACTIVITIES AND FOR THE DEVELOPMENT
AND ENHANCEMENT OF LEARNING RESOURCES

Date : July 27, 2022

As per DepEd Order No. 53, s. 2003 or the Updated Guidelines on Grant of Vacation Service Credits to Teachers and DepEd Order No. 84, s. 2003 or the Addendum to DepEd Order No. 53, s. 2003, attendance/participation in special DepEd Projects and activities which are short term in duration is considered as one of the identified activities eligible for the grant of Service Credits for teachers and Compensatory Overtime Credits (COC) for non-teaching personnel who serve during Saturdays, Sundays, and including Holidays.

Thus, this Office advises the Schools Division Offices (SDOs) to grant service credits to the teachers and COC to the non-teaching personnel who render services during the conduct of the following activities considering that the dates fell during the vacation days of the teaching personnel:

Activities	Date
Development/Enhancement of Learning Resources- Interactive Learning Materials	July 18-22, 2022
Intervention and Enhancement Activities for the ELLN and Reading Program cum Development of Supplementary Reading Materials	July 25-26, 2022
Orientation on the Utilization of Bridging Primer for Grade 2 and Addressing Literacy Behaviors	July 28-30, 2022
Development/Enhancement of Self-Learning Modules for Senior High School	July 31-August 4, 2022
Development/Enhancement of Self-Learning Modules for EPP/TLE	August 12-16, 2022

This Office emphasizes that the COC for the non-teacher personnel is subject to the existing CSC and CSC-DBM Joint Circular No. 2, s. 2004 or non-monetary remuneration for the overtime services rendered.

Address: F. Torres St., Davao City (8000)
Telephone Nos.: (082) 291-1665; (082) 221-6147

ISO 9001:2015 - Certified

Republic of the Philippines
Department of Education
DAVAO REGION

Office of the Regional Director

This Office enjoins the Reading Program and Early Language, Literacy, and Numeracy (ELLN) Focal Persons, and the Learning Resource Management Section (LRMS) Managers to facilitate the preparation of the needed documents of the participants to receive the said service credits and/or COC.

Attached are the Regional Memoranda for the said activities.

Immediate dissemination of this Memorandum is desired.

ALLAN G. FARNAZO
Director IV

Enclosure: As stated.

ROC12/aca

Address: F. Torres St., Davao City (8000)
Telephone Nos.: (082) 291-1665; (082) 221-6147

ISO 9001:2015 - Certified