Republic of the Philippines

Department of Education

110 JUN 2016

DepEd O R D E R No. **39**, s. 2016

ADOPTION OF THE BASIC EDUCATION RESEARCH AGENDA

To: Undersecretaries
 Assistant Secretaries
 Bureau and Service Directors
 Regional Directors
 Schools Division Superintendents
 Public and Private Elementary and Secondary Schools Heads
 All Others Concerned

- 1. The Department of Education (DepEd) adopts the enclosed **Basic Education Research Agenda** which provides guidance to DepEd and its stakeholders in the conduct of education research and in the utilization of research results to inform the Department's planning, policy, and program development aligned with its vision, mission, and core values.
- 2. The Research Agenda shall build on gains from existing research, generate new knowledge on priority research areas, focus DepEd's attention on relevant education issues, and maximize available resources for research within and outside the Department.
- 3. All DepEd Orders and other related issuances, rules and regulations, and provisions which are inconsistent with this policy are hereby repealed, rescinded or modified accordingly.
- 4. Immediate dissemination of and strict compliance with this Order is directed.

BR. ARMIN A. LUISTRO FSC

Secretary

Encl.: As stated

References: DepEd Order Nos.: 4, s. 2016 and 43 and 13, s. 2015 To be indicated in the <u>Perpetual Index</u> under the following subjects:

BASIC EDUCATION
BUREAUS AND OFFICES
POLICY
RESEARCH OR STUDIES
STRAND: Strategic Management

SMA, DO Adoption of the Basic Education Research Agenda 0388. June 1, 2016

Adoption of the Basic Education Research Agenda

I. Rationale

Learning is the core of the Department of Education's (DepEd) mandate. However, DepEd is not only a learner-centered government institution; it is also an organization that constantly incorporates the learning process in implementing education policies and programs consistent with its vision, to wit:

"We dream of Filipinos who passionately love their country and whose values and competencies enable them to realize their full potential and contribute meaningfully to building the nation.

As a learner-centered public institution, the Department of Education continuously improves itself to better serve its stakeholders."

The Department sustains its progressive orientation by ensuring that its actions are informed by sound and relevant evidence from research. Evaluation research can draw lessons from past and existing education programs and identify ways to improve them. Policy studies can define problems and generate possible solutions. Social experiments can compare the effects of school interventions, and weed out ineffective from promising ones.

The Basic Education Governance Act of 2001 underscored the role of research in the management and administration of the basic education system.² With this mandate, DepEd has strived to strengthen research in the Department. Such efforts include various research initiatives under the Basic Education System Reform Agenda (BESRA) as well as the establishment of the Research, Innovation, and Policy Evaluation Secretariat (RIPES) in 2003. Building on these gains, the Department created the Policy Research and Development (PRD) Division under the Rationalization Plan as a mechanism to promote and oversee the vertical and horizontal conduct of education research. PRD is tasked, among others, to conduct, support, and manage empirical studies, and thereby promote evidence-based decision-and policy-making at various levels of the Department.³ In addition, the established policy development process (DepEd Order 13, s. 2015) within the Agency leverages the use of evidence.

While there are a myriad of topics to probe in the education sector, the Department's research thrusts are strategically geared towards supporting its mission "to protect and promote the right of every Filipino to quality, equitable, culture-based, and complete basic education where:

Students learn in a child-friendly, gender-sensitive, safe, and motivating environment.

¹ Department of Education's Vision (2013).

² Chapter 1, Sec. 7 (5) Rep. Act No. 9155

³ Department Order No. 13, series of 2015.

Teachers facilitate learning and constantly nurture every learner.

Administrators and staff, as stewards of the institution, ensure an enabling and supportive environment for effective learning to happen.

Family, community, and other stakeholders are actively engaged and share responsibility for developing lifelong learners."

Accordingly, priority themes surfaced as research areas that are most necessary and practical in light of the Department's vision and mission, as well as local and international developments in the sector. It is important to note that 2015 marked the transition from the *Millennium Development Goals* and *Education For All* initiative to the *Sustainable Development Goals* and *Education 2030*. DepEd implemented major reforms in the basic education system through the K to 12 Program, and is gearing up for the first nationwide batch of Senior High School (SHS) students this 2016.

These emergent priority themes are captured in the Research Agenda. In this document, the themes have been translated into questions to prompt scientific inquiry and yield significant findings that can improve the quality and delivery of basic education in the Philippines.

The Research Agenda identifies research topics that will fill in critical knowledge gaps and respond to pressing concerns in Philippine basic education, consistent with the Department's vision, mission, and target outcomes and in line with local and international developments in the sector. By articulating specific study areas, this document seeks to:

- (1) Build on gains from existing research;
- (2) Generate new knowledge on less explored but priority fields of basic education;
- (3) Systematically focus DepEd's attention on relevant education issues; and
- (4) Maximize available resources for research within and outside the Department.

II. Scope

The Basic Education Research Agenda will guide all DepEd researchers from schools, divisions, regions, and central office. In the same way, the Agenda will also be shared for consideration of external partners, such as research institutions, other government agencies, higher education institutions, teacher education institutions, and non-government organizations, among others. However, this document will not limit research inquiries. Rather, it will encourage researchers to go beyond, especially for pressing and emerging education issues not covered by the Agenda.

This will be a six-year Research Agenda and will be subject to annual, mid-, and end-term review.

⁴ Department of Education's Mission (2013).

III. Definition of Terms

- 1. **Research** a systematic process of collecting and analyzing data to increase the understanding of a topic
- 2. **Research Agenda** a document containing a list of priority education research areas to guide DepEd and its stakeholders in the conduct of research

IV. Policy Statement

This policy provides guidance in the conduct of basic education research to ensure its alignment with DepEd's vision, mission, and goals, maximize existing resources, and set up platforms for the sharing and use of results.

The Research Agenda shall guide DepEd and its stakeholders, both at the national and local levels, in gathering and examining evidence that can inform the Department's planning, policy, and program development. The creation of regional and division research agendas is encouraged to echo local concerns that fit seamlessly into the national agenda.

V. The Basic Education Research Agenda

The consultation process for the preparation of this agenda was conducted in two phases. First, a comprehensive problem tree analysis was done by key DepEd offices to identify challenges in the education system. This was later transformed into a solution tree to match existing DepEd policies and programs already addressing the identified challenges. Executive pronouncements, official documents, and professional expertise influenced the initial prioritization and analysis of the items in the Agenda. The resulting tree was at first uneven in terms of depth, as can be expected, but it provided distinct directions for the Research Agenda.

External partners have supported this initiative in synthesizing the outputs.⁵ With this, key clusters of solutions were identified and studied for appropriateness and completeness. After the key solution clusters were agreed upon, the depth of knowledge on these areas were assessed. Topics such as the impact of education programs that are already focus of prior or ongoing studies were set aside. For areas where knowledge is insufficient, research questions were formulated. The questions were then assessed to determine if these were purely informational in nature or represent genuine opportunities for deeper study.

The second phase was the consultation and validation of the thematically-clustered draft research questions. This phase included purposively-selected but nationally-representative group of key informants consisting of internal stakeholders from different DepEd offices across all governance levels, as

⁵ A team from the World Bank led the agenda development process with the support of colleagues from the Australia Department of Foreign Affairs and Trade (BEST, ACTRC, RCTQ).

well as external partners. Two major activities were conducted to ensure that the draft agenda is relevant, timely, and aligned with the mission, vision, values, and the mandates of the Department. Representatives from the regional, division, and school levels participated in the first activity, where the research themes and questions were subjected to review and revision. A more thematic approach was highlighted in the second activity, where DepEd offices working within the research themes further enhanced the research questions. These activities yielded numerous comments at various levels of implementation and sophistication, which were later synthesized to finalize the contents of the Basic Education Research Agenda.

Overall, DepEd adheres to the following principles in the conduct of basic education research:

Excellence

Given the influence of research on education decisions and actions, quality research is expected. Excellence demands that the inquiry is relevant and researchable; methods applied are appropriate; and findings are logical, coherent, and supported by data. Although the research design may vary depending on the nature of the study, researchers must apply rigorous and empirical methods grounded on scientific inquiry.

Integrity

The highest ethical standards shall be applied to basic education research. Whether or not human subjects are involved, researchers must ensure that the study will not cause people harm. Research participants should have informed consent, must be cognizant about the general purpose of the study and should not be exposed to unusual risk. Consistent with the principle of excellence, integrity also requires honesty and accuracy in the collection, analysis, and reporting of data.

Openness

DepEd acknowledges the importance of collaboration in its work, including in research. Openness emphasizes the need to engage more partners in basic education research and to employ multi-disciplinary perspectives. The same likewise ensures truthful and timely dissemination of research results and data sets within the bounds of confidentiality to DepEd and other stakeholders for appreciation and application, as well as peer evaluation.

RESEARCH THEMES & QUESTIONS

Based on a review of the Agency's policies and programs, survey of literature, and nationwide consultations with representatives of DepEd central and field offices, four research themes or basic education topics were identified. It is expected that the findings generated from each theme will fuel evidence-based actions that strategically support the attainment of the Department's vision and mission, as well as target outcomes of ensuring: (1) access to complete basic education; (2) quality education; and (3) effective, transparent, and engaging governance of basic education.

⁶ The second phase was facilitated through the Basic Education Sector Transformation (BEST), Philippines-Australia six-year basic education program.

Figure 1: Conceptual Framework of the Basic Education Research Agenda

While the themes generally support DepEd's overall mandate, each theme has unique contributions to the Department's target outcomes and mission. For instance, *Child Protection* directly enhances the access outcome, while *Teaching and Learning* squarely impacts on the quality of education.

In the same manner, the identified themes dovetail with the Department's mission, particularly its four key stakeholders. *Teaching and Learning* responds to students' and teachers' needs, *Child Protection* focuses on the students, *Human Resource Development* addresses concerns of teaching and non-teaching staff, while *Governance* centers on administration and stakeholder engagement.

Each of the research themes is described below with a brief discussion of its general background and coverage. The themes have been expanded into research questions to focus the investigation and shape the design of a study. All questions are illustrative and need not be phrased verbatim to allow flexibility in the research design. The stated research questions serve as concrete starting points for discussion and may evolve upon further analysis. It is thus possible to combine or reformulate research questions.

Each research theme contains sub-themes that have been broken down into general research questions. Topics under each general research question have been identified to highlight more specific areas of interest, and not

necessarily to limit its scope. Researchers are welcome to explore other topics that likewise address the identified sub-themes. Explanation is provided to offer context to the intention of the research questions and topics.

While the themes and questions appear as stand-alone areas of inquiry, the Research Agenda recognizes that many of the listed topics relate to each other. Moreover, the Department recognizes that the following cut across the four themes of the Agenda: (1) Disaster Risk Reduction and Management (DRRM); (2) Gender and Development; and (3) Inclusive Education. Some questions and sub-topics expressly cover these areas of concern. Also, as necessary, separate research questions under these areas have been identified to cater to more specific concerns.

THEME 1: TEACHING AND LEARNING

As the national institution mandated to provide quality basic education to all Filipinos, DepEd seeks to ensure that learning outcomes are achieved by maximizing the competencies of teachers and potentials of all types of learners. This theme thus covers the actors, activities, and fundamental aspects of teaching and learning in various contexts. Specifically, the Research Agenda looks into the strategies, best practices, and facilitating and hindering factors relative to five sub-themes, namely: instruction, curriculum, learners, assessment, and learning outcomes.

Instruction incorporates strategies to enhance the teaching-learning process. Particular attention is given to teaching various subjects in light of reforms under the K to 12 Program, and the growing importance of honing well-rounded learners able to compete in the current as well as future economies. Key topics under **Instruction** include, but are not limited to, the following:

General Research Questions	Topics	
What factors affect the	Class size	
teacher's delivery of the	Contact time	
curriculum?	Materials and resources	
	Information and Communication	
	Technology (ICT) in Education	
	• Language	
	 Medium of instruction 	
	o MTB-MLE	
	 Continuing professional development 	
	and support (e.g. coaching and	
	mentoring, Learning Action Cell [LAC])	
	Classroom management (e.g. positive	
	discipline)	
	Learning space/environment	
	 Lesson planning and creation of 	
	Instructional Materials (IMs)	
	• Teacher's profile (e.g. background,	
	specialization, knowledge, motivation)	
What teaching and learning	Inclusive education	
strategies can teachers apply	o Special Education (SPED)	
to ensure inclusive and	o Indigenous Peoples Education (IPEd)	
learner-centered education?	 Madrasah Education 	

o Alternative Learning System (ALS)
 Alternative Delivery Modes (ADMs)
Disaster Risk Reduction (DRR) and
Climate Change Adaptation (CCA)
Child-centered approach
Emerging good practices
ICT in Education
Differentiated instruction
 Individual learning styles and multiple
intelligences
Collaborative learning
Classroom management (e.g. positive
discipline)

On the other hand, **Curriculum** will focus on the contribution of the new K to 12 curriculum on improving learning outcomes. With the integration of skills and competencies such as DRR and CCA in the delivery of the new curriculum, looking at effectiveness is crucial. Key topics under **Curriculum** include, but are not limited to, the following:

General Research Questions	Topics	
How is the curriculum able to	Contextualization	
contribute in achieving	Various subjects	
learning outcomes?	Spiral progression in the curriculum	
	Higher order thinking skills	
	 Integration (e.g. DRR and CCA) 	
How is the curriculum	Contextualization	
responsive and relevant to	 Localization 	
learners?	 Indigenization 	

This Agenda will study the developmental, social, and behavioural effects of the teaching-learning process on **Learners**, who are the primary clients of basic education. Key topics under **Learners** include, but are not limited to, the following:

General Research Questions	Topics	
What factors affect the	Child development	
learning behaviours of	External and internal environment	
learners?	Teaching strategies	
	Multiple intelligences	
What contributes to the	School influence	
values formation of learners?	Community	
	Culture	
	Extra- and co-curricular activities	
What makes a well-rounded,	School influence	
happy, and smart learner?	Community	
	Culture	
	Extra- and co-curricular activities	

DepEd has defined the official K to 12 Assessment Framework⁷, which lays out current policies and shows the current thinking on the matter. As a key

⁷ Department Order No. 8, series of 2015.

component of the teaching-learning process, **Assessment** requires further study to refine the details of the framework. Key topics under **Assessment** include, but are not limited to, the following:

General Research	Topics	Additional Explanation
Questions What factors affect the implementation of classroom assessment? How is assessment conducted and utilized in the Philippine education system?	Classroom assessment (i.e. formative and summative) Emerging good practices Teachers' expertise in constructing various types of assessments Availability of assessment tools and resources (e.g. materials, manpower, environment, portfolio assessment) Levels Classroom assessments National assessments International assessments System assessments	This question refers to the process of conducting assessments, as well as its utilization in terms of: • Policy formulation and implementation • Resource allocation • Training of teachers and personnel • Review and improvement of curriculum and
		InstructionProgress tracking of learners
How effective is Recognition of Prior Learning (RPL) in determining students to special programs?	 Basic Literacy Program A&E PEPT (Grade Level Placement) Special Programs 	

The Research Agenda further examines **Learning Outcomes** by understanding what drives achievement, and by assessing and comparing the progress of learners across subjects, grade levels, and geographical regions. Key topics under **Learning Outcomes** include, but are not limited to, the following:

General Research Questions	Topics
What factors affect the	• Teacher's profile (e.g. specialization,
achievement of learning	training, experience)
outcomes?	 Learning environment
	 Learning resources
	Language
	• Assessment
	Governance
How does achievement of	Regional, division, and school variation
expected learning outcomes	School typology
vary in terms of practices per	Role of leaders
region, division, and/or	Geographic, political, and economic
school?	factors
	• Partnerships (i.e. LGUs, other private
	and public organizations and
	institutions)

THEME 2: CHILD PROTECTION

DepEd's learner-centered approach recognizes that a child's condition can significantly affect the achievement of learning outcomes. While the Department may not have the direct mandate and resources to address many of the social, economic, and personal issues of learners, it is committed to ensuring their well-being, particularly in situations where harm can occur in school or disrupt their studies.

The Department's commitment warrants a separate section on **Child Protection**, particularly to address reported incidents of bullying, teen-age pregnancy, addictive behaviours, and child labour. While laws and policies are in place to address these, there is a need for in-depth studies on their prevalence and effects. There is also a need to assess the effectiveness of previous interventions, and the potential of new approaches to better protect learners in schools. Main topics under **Child Protection** include, but are not limited to, the following:

General Research Questions	Specific Topics	General Topics
How can DepEd best address the following child protection concerns:		History of problemPrevalenceFactors
Bullying	Physical BullyingEmotional BullyingCyber Bullying	contributing to the problem (e.g. access to technology, environment) • Vulnerable
Teenage Pregnancy	• Reproductive Health Education	

Child Abuse	 Grave Child Rights Violations (GCRVs) SHS Work Immersion Context 	segments (e.g. gender, location, economic status, persons with disabilities,
Addiction	Substance AbuseOnline GamingSocial Media	children in conflict with the law, children at risk) Effects (e.g. physical, mental, emotional, social) Policies/ programs/ interventions Learning interventions Monitoring and evaluation of interventions Partnerships
Media Consumption	 Internet TV and film Magazines Radio 	

THEME 3: HUMAN RESOURCE DEVELOPMENT

As DepEd is the nation's largest bureaucracy, it is imperative that various strategies are developed to nurture the vast human capital involved in delivering basic education. Research questions will delve into three subthemes: (1) teaching and non-teaching qualifications and hiring; (2) career development; and (3) employee welfare.

Primary focus is given to teachers due to their frontline role in reaching out to learners. Research questions probe into the teachers' existing qualifications and competency requirements *vis-á-vis* the needs of the K to 12 and special education programs such as ALS. The topics extend to teacher education institutions, particularly on ways to upgrade pre-service preparation and DepEd's role in providing continuous quality training. Similarly, developing the support structure of DepEd through its non-teaching personnel is an important area of inquiry. Key topics under **Teaching and Non-Teaching Qualifications and Hiring** include, but are not limited to, the following:

General Research Questions	Topics	Additional Explanation
How effective is the professional development framework in the delivery of the K to 12 curriculum?	 Specialization Quality of years of experience Language proficiency (Mother tongue) Academic skills Psycho-social skills ICT integration in teaching 	This research question intends to examine the responsiveness of the Department's existing professional development framework.
What qualifications and competencies are	Skills for:	

	т 1	
required for teaching	o Inclusive education	
in an inclusive	DRR and CCA	
learning	 Teaching Beginning 	
environment?	Reading	
	O	
	• Qualification standards	
	and criteria for hiring	
	 Psychosocial skills 	
	 Interpersonal skills 	
How can pre-service	 Teacher education 	
teacher education be	institutions	
improved to develop	 Core courses 	
teachers who can	• Relevant non-core	
effectively deliver the	courses	
K to 12 curriculum?		
30 001110011111	New courses	
	• Preparation on:	
	 Contextualization of 	
	the curriculum	
	Integration (e.g.	
	DRR and CCA)	
	 Teaching Beginning 	
	Reading	
	 Inclusive education 	
What qualifications	Qualification standards	
and competencies are	and criteria for hiring	
required of non-	 Psychosocial skills 	
teaching staff to	_	
support the effective	• Interpersonal skills	
	 Technical skills 	
delivery of the K to		
12 curriculum?	T 11	
What are the issues	Localization law	
and challenges in	 Ranking system 	
hiring public school	 Natural vacancies 	
teachers, and how can	 Planned positions 	
these be addressed?	 Notice of Organization, 	
	Staffing, and	
	Compensation Action	
	Political influence	
	 Competition between 	
	-	
	public and private	
	sector	
	• Emigration and/or	
	foreign contractual	
	work	
	 Entry levels 	
	 Qualification standards 	
	and criteria for hiring	
	 Allocation of teacher 	
	items	
	 Verification of eligibility 	
	documents	

There is likewise a keen interest on the **Career Development** of both teaching and non-teaching personnel in order to surface and address their

capacity-building needs, and to examine various dimensions and determinants of their professional growth. Specific questions attempt to validate reported challenges to personnel movement and progression. Key topics under **Career Development** include, but are not limited to, the following:

General Research Questions	Topics
How can selection, retention, assessment, development, promotion, and recognition be enhanced to support	 Career path and progression Personal considerations Quota system Item reclassification
DepEd employees in different career stages?	 Mentoring Training and development Patronage and corruption Results-Based Performance Management System (RPMS) Scholarships and grants Succession planning
What kind of capacity-building activities are necessary and most effective in addressing development needs and improving the work performance of teachers and other DepEd personnel?	 Overall training program Specialized training program Process of capacity-building Training strategy Selection process Practical application Monitoring and evaluation Other development options Classroom training Coaching and mentoring Experience

Understanding career development also includes studying the nature and effectiveness of existing **Employee Welfare** provisions. The Department seeks to explore monetary and non-monetary strategies as well as non-traditional mechanisms to keep its personnel, especially teachers, motivated to perform well. Key topics under **Employee Welfare** include, but are not limited to, the following:

General Research Questions	Topics
What mechanisms are the	Professionalization
most appropriate to promote	Salary
the welfare of all DepEd	Benefits
employees?	 Incentives (e.g. awards and recognition, cash and non-cash rewards)
	 Non-cash compensation (e.g. service credits)
	Protection and safeguards
	Grievance mechanism
	 Teaching load and ancillary services
	 Employee wellness (e.g. physical, emotional, spiritual, mental)
	Hazard pay
	Risk insurance

	Monetization ProgramGender and Development
What motivates teaching and non-teaching personnel to sustain commitment and passion to high-quality teaching, learning, and work performance?	Intrinsic and extrinsic motivation

THEME 4: GOVERNANCE

Managing the largest bureaucracy towards educating the nation's future requires efficient and effective operations. The **Governance** theme of the Research Agenda, which covers planning, finance, program management, transparency and accountability, and evaluation, underscores DepEd's commitment to ensure that its structure, systems, and processes contribute to the achievement of basic education outcomes.

The Department has already provided internal guidance (DepEd Order 13, s. 2015) for the development of effective and efficient policies. With this in place, DepEd's next concern is to ensure that these policies are implemented and translated into appropriate programs. Because it governs a very large sector with complex interrelationships, the Department often encounters challenges in its **Planning** process. This section deals with standards and policies that ensure the achievement of the Department's goals. Key topics under **Planning** include, but are not limited to, the following:

General Research Questions	Topics	
How can DepEd determine	-	
<u>-</u>	• Process/tools	
effective and efficient	Typologies and classifications	
standards for critical	 Planning considerations for non- 	
education resources for	formal education	
schools, community learning	 Comprehensive School Safety or 	
centers, and other delivery	Disaster Risk Reduction and	
units?	Management in Education	
	Critical resources	
	o Teachers, teaching-related, and non-	
	teaching personnel	
	o Education facilities (e.g. laboratories)	
	o Tools and equipment	
	 Water, Sanitation, and Hygiene 	
	(WASH)	
	o School sites	
	Health and nutrition	
	Operating budget	
How can DepEd improve its	Strategic planning (e.g. contingency	
planning process across	planning)	
levels?	Operations planning	
1010101		
	Data management	
	Monitoring and evaluation	
	Policy research and development	

Financial management is a critical component in the governance of basic education. Relevant research areas include meeting government budget,

accounting, and auditing requirements without compromising efficiency. This highlights the need to closely examine the effects of financial management not just on program managers, but also on the intended beneficiaries. Key topics under **Finance** include, but are not limited to, the following:

General Research Questions	Topics
How can DepEd improve its process in the sourcing, acquisition, disbursement, recording, and reporting of program and project funds, consistent with applicable laws, policies, rules, and regulations?	 Policies and practices Issues and challenges Timeframe Budget deliberation and complete staff work Budget execution Evaluation and policy amendment Computation of Maintenance and Other Operating Expenses (MOOE) to provide implementing units with accurate funding needs
How does financial performance affect key stakeholders in DepEd?	Fund managersTarget beneficiariesCommunityDepEd internal stakeholders

Program Management focuses on how DepEd can best develop, implement, monitor, and evaluate programs, projects, and activities. While evaluation is discussed separately, this section focuses on the core implementation phases of program management. After the core mandate of teaching, program management is essentially the next most important function of DepEd. Key topics under **Program Management** include, but are not limited to, the following:

General Research Questions	Topics	Additional Explanation
How effective is DepEd's overall program management system?	 Program and project development Operational efficiency Coordination and provision of technical assistance Monitoring and feedback Capability-building Personnel selection Support structures and processes Sustainability and mainstreaming Networking and linkages 	
How can we maximize external partnerships locally and abroad to facilitate the delivery	 Bilateral and multi- lateral agreements Public-Private Partnerships (e.g. 	One area of interest from this research question is the delivery of basic

of basic education?	Build-Operate-	education services to
	Transfer, Build-Lease-	undocumented
	Transfer, Build-	Filipino learners
	Transfer)	abroad.

The Governance theme encompasses **Transparency and Accountability** in various levels of DepEd's operations. At the central and field offices, the Department aims to consider ways to incorporate accountability in the budget process for the achievement of targets and outcomes. Studies can delve into how mechanisms such as the transparency board and grievance procedures promote transparency and accountability in schools. Key topics under **Transparency and Accountability** include, but are not limited to, the following:

General Research Questions	Topics	
What factors affect	Accounting and auditing rules and	
transparency and	regulations	
accountability in DepEd	Procurement law	
operations?	Transparency reporting	
	Implementing units	
	Fiscal autonomy	
	Manpower and resource requirements	
	Process audit	
	Engagement of stakeholders	
How effective are internal	Compliance to laws, policies, rules, and	
business processes in	regulations	
allowing the public to	Government Accounting and Auditing	
monitor and document the	Manual (GAAM)	
performance of DepEd?	• R.A. 9184 (Procurement Law)	
	DepEd Order/Memorandum	
	 Recording and reporting of 	
	implementing units	
	Fiscal control	
	Audit	
	Manpower	
	 Penal clause/accountability 	
	Engagement of stakeholders	
How can schools effectively	Policies and practices	
respond to grievances from	School structures (e.g. School	
teachers, learners, parents,	Governing Council, Child Protection	
and the community?	Committee)	
	Nature/types	
	Issues and challenges	
	Resolution	

A separate section is dedicated to **Evaluation**, which by itself offers a multitude of topics. In this document, monitoring is treated as part of management, as it provides timely information for periodic decisions that need to be made while implementing various programs, policies, and activities. Evaluation, on the other hand, aims to determine if the undertaking produced its intended result in the best way possible so that decisions can be made to continue, discontinue, or revise the said

undertaking at the appropriate stages of the cycle. Key topics under **Evaluation** include, but are not limited to, the following:

General Research Questions	Topics
How effective have DepEd	Decentralization of basic education
policies, programs, and	governance
projects been in meeting	Private school regulations
their stated objectives?	Private sector partnerships
	Community engagement and
What are the unintended	participation
consequences?	Civil society organization (CSO)
	engagement in governance
	Human Resource Training and
	Development
	Early Language, Literacy, and
	Numeracy (formerly Every Child A
	Reader Program)
	Multi-grade schools
	Regional Science High Schools
	Special Science Elementary Schools
	Science, Technology, Engineering, and
	Math Program
	Strengthened Technical-Vocational
	Education Program
	Adopt-a-School Program
	Library Hub
	MTB-MLE
	• ADMs
	School-based initiatives implemented
	in various versions in different
	divisions
	Temporary Learning Spaces (TLS)
How can DepEd maximize	Research utilization
the benefits gained from the	Partnerships and joint undertakings
evaluation outputs and	Issues and concerns
expertise from within and	Roles and responsibilities
outside the department?	Capability-building
	Incentives
How can DepEd improve its	Evaluation standards
evaluation process?	Professionalizing evaluation discipline
	External accreditation of schools and
	other units

As mentioned, cross-cutting and emerging education social concerns will be considered in developing research questions under all of the four themes. To inform policies and programs on these concerns, also listed below are research questions specific to each crosscutting theme.

1. Disaster Risk Reduction and Management (DRRM)

General Research Questions	Topics	
Prevention and Mitigation	Topics	
How effective are current	DepEd systems and structures (e.g.	
prevention and mitigation	organizational structure, DRRM	
measures in DepEd offices	Committee)	
and schools?	Current prevention and mitigation	
	practices in schools	
	• DRRM plans	
	Structural designs	
	Natural hazards and conflict	
Transcration and	• CLC considerations	
How are prevention and	Curriculum integration	
mitigation practices	Capacity of implementers	
integrated in the	Learning materials	
curriculum?	Implementation strategies	
Preparedness		
How are prevention and	Curriculum integration	
mitigation practices being	Learning materials	
translated into disaster	Structural designs	
preparedness and awareness	DRRM plans	
in DepEd offices and	Plan implementation (e.g. evacuation	
schools?	drills, trainings, inspection)	
	Natural hazards and conflict	
What are the factors that	Structural resilience	
contribute to risk reduction	Construction protocols, practices, and	
and preparedness?	monitoring	
	Community integration	
	Contextualization of DRRM concepts	
	Capacity for response	
	Risk information	
	Early warning	
Response	- Bary warming	
How do education response	Types of response	
practices ensure the	• Capacity for response	
protection of our students,	• External practices of LGUs, barangays,	
teachers, and non-teaching	and other external stakeholders	
personnel?	Institutional analysis	
•	Provision for affected personnel	
	 Emerging best practices Coordination and support mechanisms 	
	Monitoring Netural bazarda and conflict	
How do mo oddross words:	Natural hazards and conflict	
How do we address gender	Gender and conflict studies	
considerations during disasters?	Response protocols	
uisastersr	Natural hazards and conflict	
	Rehabilitation and recovery programs	
Rehabilitation and recovery		
What are the factors	DepEd systems and structures	
affecting the effective	Implementation strategies	
delivery of learning	Assessment mechanisms	

continuity in schools?	 Capacity of implementers Coordination mechanisms Partnerships/Stakeholder engagement Temporary Learning Spaces (TLS) ADM Implementation Assessment Other rehabilitation/recovery/repair initiatives and programs
How effective are rehabilitation and recovery interventions of the Department in delivering learning continuity in schools?	 Psychosocial support for teachers and learners Classroom construction Temporary Learning Spaces (TLS) Learning materials Support from partners

2. Gender and Development

Research questions under Gender and Development may delve into gender mainstreaming in and gender-responsiveness of DepEd structures, policies, programs, and projects.

3. Inclusive Education

General Research Questions	Topics
How ready is DepEd in	Inclusive education programs
providing an inclusive	Teaching strategies
learning environment?	Assessment
	 Capacity building programs
	 Instructional materials
What are the perceptions of	Internal and external stakeholders
internal and external	• Inclusive education in the Philippines
stakeholders on inclusive	
education in the Philippine	
education system?	

VI. Implementation and Sustainability Strategy

In light of the adoption of the Research Agenda, mechanisms will be set up to support researchers. First, DepEd has established an institutional facility to fund internal and external research studies on basic education through the Basic Education Research Fund (BERF). 8 This Fund may also be used to capacitate DepEd personnel in managing and conducting education research.

Second, DepEd will ensure wide dissemination of the research results through publication, conferences, forums, and other platforms. With this, orientation materials will be prepared and distributed to national and local events. This Research Agenda dissemination will cover DepEd internal and

⁸ Department Order No. 43, series of 2015 and Department Order No 4, series of 2016.

external stakeholders with the intention of getting the active participation of research institutions and the academe.

Specifically, for BERF-funded research, DepEd will collect and upload the completed research studies in the website for ready reference. Non-BERF-funded research may also be shared with DepEd relevant offices for the integration of results to policy and/or program development. Research results will be considered in the development of a knowledge management system for the Department.

The Department recognizes that basic education research is not its sole task; hence, it is hoped that the Research Agenda can inspire and guide its external stakeholders to undertake empirical studies to better understand and advance basic education in the country. Academics and researchers can find in the Agenda prospects for scholarly study and discourse. For institution leaders and administrators, the Agenda presents trends and issues that can provoke new insights and practical solutions upon investigation. Importantly, the Research Agenda can orient and advise policy-makers on matters that necessitate policy actions.

Lastly, to ensure full use of the research studies emanating from the Research Agenda, PRD will analyse the findings to come up with recommendations for policy and/or program development.

VII. Monitoring and Evaluation

Overall, PRD will provide recommendations for the review of the Research Agenda and the formulation of its next iteration. In this light, the Agenda will be reviewed periodically against the consolidated research results, new education trends, and emerging education issues.

The Regional Policy, Planning, and Research Divisions (PPRDs) will lead in the local research management and monitoring the progress of the Agenda.

Annual review will be conducted to assess the progress of the Agenda. This will be used to adjust strategies in promoting the conduct of research.

Lastly, mid- and end-term review will be done on the 3rd and 6th year, respectively, to determine the need for adjustment and/or the development of a new Research Agenda, if any.

VIII. References

- Creswell, J. W. (2012). Educational research: Planning, conducting, and evaluating quantitative and qualitative research. Boston: Pearson.
- DepEd Order 13, s. 2015
- DepEd Order 43, s. 2015
- DepEd Order 4, s. 2016

IX. Effectivity/Transitory Provision

Immediate dissemination and compliance with this Order is directed.