

OUAD00-0921-00 49
To authenticate this document,
please scan the QR Code.

Republika ng Pilipinas
Kagawaran ng Edukasyon
Tanggapan ng Pangalawang Kalihim

OUA MEMO 00-0921-0149
MEMORANDUM
07 September 2021

For: **Regional Directors and BARMM Education Minister**
Schools Division Superintendents
Heads, Public and Private Elementary and Secondary Schools
Regional and Division Youth Formation Coordinators
Registered Guidance Counselors and Advocates
Supreme Student/Pupil Government (SSG/SPG) Officers
and Teacher-Advisers
All Others Concerned

Subject: **GLOBAL CLIMATE STRIKE: CAPACITY BUILDING ON CLIMATE CHANGE AND ITS EFFECTS ON CHILDREN'S WELFARE**

The Office of the Undersecretary for Administration (OUA), through the Bureau of Learner Support Services – Youth Formation Division (BLSS-YFD), in partnership with Save the Children Philippines (SCP), will conduct a **Capacity Building on Climate Change and its Effects on Children's Welfare** titled **Global Climate Strike** on **24 September 2021** via a virtual platform.

This event aims to encourage children to speak out on climate justice matters. Their participation in the Global Climate Strike will realize their civil and political rights under the United Nations (UN) Convention on the Rights of the Child (CRC).

In this regard, all Regional and Division Youth Formation Coordinators, Registered Guidance Counselors and Advocates, and Supreme Student/Pupil (SSG/SPG) leaders are directed to attend the said event. All Participants shall register through <https://forms.gle/BTWKeW3jvTExafhAA> on or **before 17 September 2021**. Please refer to **Annexes A** and **B** for details.

For questions or concerns, please contact Adolf P. Aguilar, Chief of BLSS-YFD, through 8637 9814 or email at blss.yfd@deped.gov.ph.

For immediate dissemination and compliance.

ALAIN DEL B. PASCUA
Undersecretary

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

Annex A

Global Climate Strike: Capacity Building on Climate Change and Its Effects on Children's Welfare

24 September 2021 / 2:00–4:00 p.m.

Time	Activity
1:00 – 2:00 p.m.	Call time and preparation
1:45 – 2:00 p.m.	Opening of the Zoom and broadcasting of the livestream
2:00 – 2:15 p.m.	Opening Preliminaries <ul style="list-style-type: none">- National anthem- Prayer- Welcome Remarks <p>Adolf P. Aguilar Chief, Youth Formation Division</p>
2:15 – 2:30p.m.	Overview of the Global Climate Strike
2:30 – 3:00p.m.	Effects of Climate Change on Children's Welfare Speaker: Save the Children Philippines
3:00 – 3:30 p.m.	DepEd's Response to Climate Change Issues Lope B. Santos III OIC-Director IV, Bureau of Learner Support Services
3:30 – 3:45 p.m.	Call to Action: Youth Leaders Speak Out on Climate Change Ken Bien Mar Caballes President, NFSSG
3:45 – 4:00 p.m.	Closing <ul style="list-style-type: none">- Support to the online campaign – social media reposting, use of hashtags- Closing message <p>Mineli B. Cinco Arman Jay B. Dudas (Masters of Ceremonies)</p>

Annex B

PARENT CONSENT FORM

(For student participants only)

This form confirms that WE agree to allow the participation of my son/daughter in the **Capacity Building on Climate Change and its Effects on Children's Welfare titled Global Climate Strike on 24 September 2021** via virtual platform. This is to confirm that WE give full permission to any recording that may be done during the conduct of this activity and to use some or all their image/ contribution/ performance in any publication (including electronic publications such as film or website) created by or for the Youth Formation Division and to release this material to DepEd Official platforms.

I hereby confirm that I agree and understand the commitment and participation of my son/daughter. I also understand and will support my son/daughter's endeavor to meet the expectations, guidelines, and responsibilities to his/her fellow students and to the Youth Formation Division (YFD).

Name and Signature of the Learner

Name and Signature of the Parent/Guardian

OUAD00-0921-00 49
To authenticate this document,
please scan the QR Code.

