

2022-02-23

PALARONG PAMBANSA SECRETARIAT

Department of Education
Philippines Sports Commission
Department of Interior and Local Government

MEMORANDUM

**TO: REGIONAL DIRECTORS
REGIONAL SPORTS OFFICERS
SCHOOL DIVISIONS SUPERINTENDENTS
HEADS, PUBLIC ELEMENTARY AND SECONDARY SCHOOLS
MINISTERS, BASIC, HIGHER, AND TECHNICAL EDUCATION,
BARMM**

FROM: JOEL S. ERESTAIN, CSEE
Director III
Palarong Pambansa Secretariat

DATE: February 21, 2022

**SUBJECT: NATIONAL REFRESHER COURSE TO BADMINTON
COACHES FOR DEPED TEACHERS**

1. All concerned is hereby informed, that the Department of Education (DepEd), through Palarong Pambansa Secretariat will conduct a **Three-day National Refresher Course for Badminton in Coaches for DepEd Teachers on March 16, 17, and 18, 2022** via Microsoft Teams.
2. The refresher course aims a) Be updated with the Laws in Badminton; b) Properly execute the learned skills in officiating and managing Badminton Games; c) Design plans in the dissemination of knowledge and skills to school Badminton coaches.
3. Participants of this refresher course are the recommended coaches from the different division provided by the different Regional Sports Officers.

4. From the list of participants, recommend **ten (10) selected Coaches from the different division provided by the different Regional Sports Officers (RSOs)**. They may submit the recommended list to Palarong Pambansa Secretariat via email at palorong.pambansa@deped.gov.ph.
5. Attached herewith is the list of participants to filled out using downloadable excel file and a registration link to be filled out by the Regional Sports Officers. (Please see Enclosure 1)
6. Attached herewith also is the training matrix of the activity. (Please see the Enclosure 2)
7. For more information, inquiries, and clarifications, please contact Mr. Florante C. Borlongan, Jr., Badminton Sports Manager through email florante.borlongan111@deped.gov.ph and contact no. 09171699045.
8. Immediate dissemination of this Memorandum is encouraged.

 Republic of the Philippines DEPARTMENT OF EDUCATION Cordillera Administrative Region		
February 23, 2022		
To :	Schools Division Superintendents All Division	
For information, guidance and appropriate action.		
ESTELA P. LEON-CARIÑO, EdD, CESO III Director IV/Regional Director		
For the Regional Director:		
 FLORANTE E. VERGARA Assistant Regional Director		
ESSD/EHM/ibb		

Enclosure 1:

TRAINING PROPOSAL

I. Title of the Training

National Refresher Course for DepEd Badminton Coaches

II. Objectives

At the end of this training, the participants must be able to:

1. Be updated with the Laws in Badminton;
2. Properly execute the learned skills in officiating and managing Badminton Games.
3. Design plans in the dissemination of knowledge and skills to school Badminton coaches.

III. Rationale

Due to pandemic and the postponement of Palarong Pambansa, both Technical Officials and Coaches need to update their knowledge and skills in officiating and Coaching Badminton. Hence, a separate National Refresher Course for Officials and National Coaching seminar is hereby proposed.

IV. METHODOLOGY

- A. Date: March 16-18, 2022 for Coaches
- B. Venue: Online via Microsoft Teams
- C. Target Participants: (10) Selected Coaches recommended by Regional Sports Officers (preferably from different Schools Division)
- D. Estimated Budget Requirement: None, Sponsored by the Philippine Badminton Association
- E. Resource Speakers: 3 Resource Speaker for Coaching

Jay S. Biñas
BWF Coach Level 2

Rafael Dionisio
DepEd Master Teacher
BWF Coach Level 1

Florante C. Borlongan, Jr.
Badminton Sports Manager
BWF Coach Level 1

F. Registration:

Download Excel File for The Registration Form using the link below.

<https://bit.ly/3J85RNA>

Submit the Accomplished Downloaded Form (To be filled by the Regional Sports Officers), kindly refer to the given google form link.

<https://bit.ly/3uyxsUb>

V. MONITORING AND EVALUATION

To ensure the effective and efficient conduct of this refresher course, the following must be done:

1. Pre-Test and Post-Test for officials.
2. Monitoring to be done by the Team from Palarong Pambansa Secretariat and by the Philippine Badminton Association.
3. An online evaluation form shall be provided to participants for the issuance of certificates.

Prepared by:

FLORANTE C. BORLONGAN JR.
Badminton Sports Manager
Palarong Pambansa

Enclosure 2:

3-Day National Coaching Seminar for DEPED Badminton Teacher Coaches

March 16-18, 2022

Via MS Teams

TRAINING MATRIX

DAY 1 March 16, 2022	DAY 2 March 17, 2022	DAY 3 March 18, 2022
9:00 am Opening Program 10:00 am Coaching Principles Jay S. Biñas	9:00 am Sports Psychology Jay S. Biñas	9:00 am -Code of Conduct for Athletes -Code of Conduct for Coaches and Educators Florante C. Borlongan Jr.
1:00 pm Coaching Process Jay S. Biñas	1:00 pm Badminton Training for beginners, intermediate, and advance athletes Rafael Dionisio	1:00 pm -Safety Protocols Ma. Judith C. Brosula 3:00 pm Closing Ceremony