

Republika ng Pilipinas
Kagawaran ng Edukasyon
Tanggapan ng Pangalawang Kalihim

OUA MEMO 00-0921-0017
MEMORANDUM
3 September 2021

For: **Regional Directors and BARMM Education Minister**
Schools Division Superintendents
Regional and Division OKD Coordinators
Regional and Division Coordinators
of School Health and Nutrition Programs
All Public Schools District Supervisors (PSADS)
and School Heads
All Others Concerned

Subject: **UPDATES ON THE ACTIVITIES FOR ONE HEALTH WEEK**
CELEBRATION ON 6-11 SEPTEMBER 2021

This is to provide updates and announce some changes on the activities related to OUA Memorandum No. 00-0821-0218 titled **Scheduled/Suggested Activities During the One Health Week Celebration on 6-11 September 2021**.

1. **Changes have been made in the schedule of the activities for the School Mental Health on 10 September 2021:**

a. The new time slots are as follows:

Activity	Timeslot per OUA Memorandum No. 00-0821-0218	New Timeslot
Webinar on School Mental Health Initiatives and Ceremonial Observance of the World Suicide Prevention Day	1:00 – 2:30 pm	10:30 am – 12:00 nn
Virtual Activity on the Observance of World Suicide Prevention Day	3:00 – 4:00 pm	8:30 – 9:30 am

b. OUA Memorandum No. 00-0821-0218 stated that the “School Mental Health coordinators who will adopt the proposed program of activities are invited to a Training of Trainers **tentatively set on 3 September**”

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: (+632) 86337203, (+632) 86376207
Email: usec.admin@deped.gov.ph; Facebook/Twitter @depedtayo

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

2021 for a program run-through and the distribution of the webinar toolkits.”

The **new schedule** of the Training of Trainers is **7 September 2021, 10:00 am – 12:00 nn**. The link to the meeting platform will be shared to the Regional School Mental Health Coordinators who are expected to disseminate the same information to their Division School Mental Health Coordinators.

2. When posting online content, Regional Offices (ROs) and Schools Division Offices (SDOs) are encouraged to mention in the caption or tag DepEd Philippines (@DepartmentOfEducation.PH) and OK sa DepEd (@OplanKalusuganSaDepEd) and to use the official hashtags #OneHealthWeek2021, #OKsaDepEd and #BayanihanParaSaKalusugan.
3. It is reiterated that resources that may be used for the celebration, including soft copies of virtual and print collaterals, may be accessed at <https://bit.ly/2021okdonehealthweek> .
 - a. These resources include the following:
 - i. Facebook/Twitter banner – All ROs, SDOs and schools are enjoined to use the banner for their respective social media pages from 5 to 11 September 2021.
 - ii. Display photo/profile frame – All personnel and learners are encouraged to use the profile frame from 5 to 11 September 2021.
 - iii. Virtual background – Hosts, guests and resource persons who will show themselves on camera during RO/SDO-led virtual activities are encouraged to use the virtual background.
 - iv. Presentation and certificate templates – These may be used for RO/SDO-led virtual activities.
 - v. Design for the tarpaulin/streamer, mask and shirt
 - b. It is further clarified that the folder will be regularly updated as new resources become available. While resources expected to be used by the field for the One Health Week Celebration Proper will already be uploaded in the folders by 3 September 2021, other resources that will be published by the Central Office during and after the celebration (e.g., selected videos shown at the DepEd Philippines Facebook Page), which may be useful to the field, will continue to be uploaded during and after the event.
 - c. After the One Health Week, recordings of the nationally coordinated activities may be accessed at the DepEd Professional Development –

Learning Management System (PD-LMS) through <https://bit.ly/2021okdonehealthweekpdlms> .

- d. Specific concerns for the activities under each flagship program may be coordinated through email at okd@deped.gov.ph, CC the following coordinators:

Flagship Program	Contact Person
Medical, Dental, Nursing/SDHCP	Dr. Cynthia D. Coronado, dental@deped.gov.ph
WinS	Vonerich B. Berba, wins@deped.gov.ph
SBFP	Ferdinand M. Nuñez, sbfp.milk@deped.gov.ph
ARH	Lien Ivy C. Callado, arh@deped.gov.ph
School Mental Health	Gian Erik M. Adao, schoolmentalhealth@deped.gov.ph
NDEP	Girlie G. Azurin, ndep@deped.gov.ph

- e. For more information, questions or concerns on this subject, please contact Dr. Maria Corazon C. Dumlao, Ms. Belinda C. Beltran or Mr. Gian Erik Adao of BLSS-SHD through MS Teams or email at okd@deped.gov.ph.
- f. For immediate and appropriate action.

ALAIN DEL B. PASCUA
Undersecretary

QUAD00-0921-00 17
To authenticate this document,
please scan the QR Code.