

Republic of the Philippines
Department of Education

24 APR 2017

DepEd MEMORANDUM
No. **82** s. 2017

**LEARNING RESOURCE MANAGEMENT AND DEVELOPMENT SYSTEM
IMPLEMENTATION IN THE RATIONALIZED DEPED STRUCTURE**

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

1. The Department of Education (DepEd) reiterates the adoption and implementation of the Learning Resource Management and Development System (LRMDS) to provide emphasis on the LRMDS roles and responsibilities at all levels of governance. This is pursuant to the implementing rules and regulations of Republic Act No. 10533 entitled *Enhanced Basic Education Act of 2013*, and as instructed in DepEd Order (DO) No. 76, s. 2011 entitled *National Adoption and Implementation of the LRMDS*.
2. The LRMDS is a system designed to support increased distribution and access to learning, teaching, and professional development resources at the Central Office (CO), regional offices (ROs), schools division offices (SDOs), and school/cluster levels of DepEd. The System includes the following:
 - a. standards, specifications, and guidelines for assessing and evaluating, acquiring and harvesting, modifications, and development and production of resources; and
 - b. information on quantity, quality, and location of textbooks and supplementary materials.
3. This system is supported by the LRMDS Framework that covers guidelines and process documents for all sub-systems; a quality assurance (QA) framework; standards and specifications and a training program. The updated implementing guidelines of the LRMDS process shall be presented in a separate DO.
4. To reinforce these processes at various levels, the DepEd establishes the use of the Learning Resource (LR) Portal. The LR Portal is a web-based repository of learning, teaching, and professional development resources that can be accessed by various users through the URL: <http://lrmds.deped.gov.ph>. Through this, registered users may view and download published materials. It also allows development and management of learning resources at the regions and schools divisions levels.
5. **The LR Portal is the official source of all DepEd-developed and DepEd-approved teaching and learning resources.** The LR Portal is consistent with the LRMDS processes, which ensure all learning resources uploaded are aligned with curricular requirements and have been subjected to rigid QA standards of the DepEd before publishing. As such, all resources published in the portal are approved by the DepEd. Other sites are not authorized by the DepEd since their materials do not undergo the same QA processes held by the Department.

6. Registration at the LR portal is needed to access the learning resources. DepEd officials and field personnel are enjoined to register. Each user account has access roles and responsibilities depending on their designation in the rationalized structure of the Department. In the table below, user roles and functions undertaken at the CO, RO, and SDO levels are presented:

LR Portal Users	Roles and Functions		
Anyone	Search learning resource titles and descriptions		
Any registered member		View and download published learning resources	
Designated DepEd personnel at the CO, ROs, and SDOs levels			Upload developed learning resources and submitted resources for QA and cataloguing Create and manage user roles Publish approved resources

7. Published learning resources downloaded are *free* to use. However, these shall not be sold or used for commercial purposes. Any unofficial use of published learning resources shall be sanctioned administratively.

8. For more information, comments and queries regarding LR Portal issues and concerns, all concerned may contact the **Bureau of Learning Resources-Learning Resources Quality Assurance Division (BLR-LRQAD)**, Department of Education (DepEd) Central Office, Ground Floor, Bonifacio Building, DepEd Complex, Meralco Avenue, Pasig City at telephone nos. (02) 631-9294; (02) 634-1054, or through telefax no. (02) 634-1072.

9. Immediate dissemination of this Memorandum is desired.

LEONOR MAGTOLIS BRIONES
 Secretary

Reference:

DepEd Order (No. 76, s. 2011)

To be indicated in the Perpetual Index under the following subjects:

INFORMATION TECHNOLOGY
 LEARNING RESOURCES
 PROGRAMS