Appendix A
CB-PAST Form 1
COMPETENCY-BASED PERFORMANCE APPRAISAL SYSTEM FOR TEACHERS

(CB-PAST)

	Name _______________________________
	Position Title ​​​​​​​​​​​​​______
	 Appointment Status__________

	School__

	District _________________________________Division_____________
	Region_____________________

	School Year____________
	 First Semester________
	Second Semester __________

To Teachers:
For Part I, use a rating scale with 1 as lowest and 4 as the highest. Rate yourself along the indicators under each performance standard. Circle the appropriate rating that applies to you in every item. For clearer understanding, refer to the expanded rubrics for the holistic description/interpretation of the rating values.

4 – Highly Proficient (HP)
Teacher performance consistently exceeds expectations. Displays at all time, a consistently high level of performance related skills, abilities, attributes, initiatives and productivity. All assignments/responsibilities are completed beyond the level of expectation. Self-direction of the teacher is evident.

3 – Proficient (P)
Teacher performance often exceeds expectations. Displays a high level of competency related skills, abilities, initiatives and productivity, exceeding requirements in many of the areas.

2 – Basic (B)
Teacher performance meets basic expectations based on standards. Displays basic level of work and performance outputs as required outcomes or expectations of the job.
1 – Below Basic (BB)
Teacher performance on the job and outputs frequently fall below standard. Work outputs consistently low, regularly fails to meet required outcomes needing repetition of duty or by completion of others. The teacher may need immediate instructional support.
Part II, the PLUS FACTOR shall be used for Summative Appraisal at the end of the school year. It is a list of performance beyond the call of duty which are not included in the indicators of Part I. Every Plus Factor item has a value of .04 and a teacher may earn a maximum of .4 point during the summative appraisal period. Check the item being claimed. Duly certified evidences of the plus factor claimed should be found in your Teacher’s Portfolio.
PART I- COMPONENTS AND PERFORMANCE STANDARDS
I. INSTRUCTIONAL COMPETENCE
Rating Legend: BB- Below Basic; B-Basic; P-Proficient; HP- Highly Proficient
A. Diversity of Learners
	Within the appraisal period, I
	Appraisal Rating

	
	BB
	B
	P
	HP

	1. set objectives that are within the experiences and capabilities of learners
	1
	2
	3
	4

	2. utilized varied designs, techniques and activities suited to the different kinds of learners
	1
	2
	3
	4

	3. paced lessons appropriate to the needs and difficulties of learners.
	1
	2
	3
	4

	4. provided appropriate intervention activities for learners at risks.
	1
	2
	3
	4

	5. recognized multi-cultural background of learners when providing learning

 opportunities.
	1
	2
	3
	4

	6. adopted strategies to address needs of differently-abled learners.
	1
	2
	3
	4

	7. showed fairness and consideration to all learners regardless of socio-economic

 background.
	 1
	 2
	 3
	 4

B. Curriculum Content and Pedagogy
	Within the appraisal period, I . . .
	Appraisal Rating

	
	BB
	B
	P
	HP

	1. delivered accurate and updated content knowledge using appropriate methodologies, approaches and strategies.
	1
	2
	3
	4

	2. used integration of language, literacy, numeracy skills and values in teaching.
	1
	2
	3
	4

	3. explained learning goals, instructional procedures and content clearly and
 accurately to students.
	1
	2
	3
	4

	4. linked the current content with past and future lessons.
	1
	2
	3
	4

	5. aligned the lesson objectives, teaching methods, learning activities, and instructional

 materials or resources appropriate to the learners.
	1
	2
	3
	4

	6. created situations that encourage learners to use high order thinking skills through
 the use of local language among others if needed.
	1
	2
	3
	4

	7. engaged and sustained learner’s interest in the subject by making content
 meaningful and relevant to them.
	1
	2
	3
	4

	8. integrated scholarly works and ideas to enrich the lesson.
	1
	2
	3
	4

	9. established routines and procedures to maximize instructional time.
	1
	2
	3
	4

	10. selected, prepared and utilized available technology and other instructional

 materials appropriate to the learners and the learning objectives.
	1
	2
	3
	4

	11. provided appropriate learning tasks, portfolio and projects that support development
 of good study habits.
	1
	2
	3
	4

	12. used available ICT resources for planning and designing teaching- learning
 activities.
	1
	2
	3
	4

C. Planning, Assessing and Reporting

	Within the appraisal period, I
	Appraisal Rating

	
	BB
	B
	P
	HP

	1. constructed valid and reliable formative and summative tests.
	1
	2
	3
	4

	2. used appropriate non-traditional assessment techniques and tools.

 (i.e portfolio,journals,rubric, etc)
	 1
	2
	3
	4

	3. interpreted and used test results to improve teaching and learning.
	1
	2
	3
	4

	4. identified teaching-learning difficulties and possible causes.
	1
	2
	3
	4

	5. managed remediation activities.
	1
	2
	3
	4

	6. used tools for assessing authentic learning.
	1
	2
	3
	4

	7. provided timely and accurate feedback to learners to encourage them to reflect on and monitor their own learning growth.
	1
	2
	3
	4

	8. kept accurate records of grades/performance levels of learners.
	1
	2
	3
	4

	9. conducted regular meetings with learners and parents to report learners’ progress
	1
	2
	3
	4

II. SCHOOL, HOME, COMMUNITY LINKAGES
Rating Legend: Below Basic; B-Basic; P-Proficient; HP- Highly proficient
D. Learning Environment
	Within the appraisal period, I
	Appraisal Rating

	
	BBI
	B
	P
	HP

	1. provided equal opportunities for all learners regardless of gender.
	1
	2
	3
	4

	2. maintained a safe and orderly classroom free from distractions.
	1
	2
	3
	4

	3. used individual and cooperative learning activities to improve capacities of learners for higher learning.
	1
	2
	3
	4

	4. inspired learners to set and value high performance targets for themselves.
	1
	2
	3
	4

	5. handled behavior problems quickly and with due respect to children’s rights.
	1
	2
	3
	4

	6. created situation that develop a positive attitude among learners towards their

 subject and teacher.
	1
	2
	3
	4

E. Community Linkages
	Within the appraisal period, I
	Appraisal Rating

	
	BB
	B
	P
	HP

	1. involved parents / community in sharing accountability for learners’ achievement.
	1
	2
	3
	4

	2. used varied and available community resources (human, materials) to support

 learning.
	1
	2
	3
	4

	3. used community as a laboratory for teaching and learning.
	1
	2
	3
	4

	4. got involved in / shared community information on school events and achievement
	1
	2
	3
	4

	5. led students to apply classroom learning to the community.
	1
	2
	3
	4

	6. informed learners, parents and other stakeholders regarding school policies and

 procedures
	1
	2
	3
	4

III.PERSONAL, SOCIAL GROWTH AND PROFESSIONAL CHARACTERISTICS
Rating Legend: BB- Below Basic; B-Basic; P-Proficient; D- Highly Proficient
F. Social Regard for Learning
	Within the appraisal period, I
	Appraisal Rating

	
	BB
	B
	P
	HP

	1. abide by and implemented school policies and procedures.
	1
	2
	3
	4

	2. demonstrated punctuality in accomplishing tasks and attendance on all occasions.
	1
	2
	3
	4

	3. maintained appropriate appearance and decorum at all times.
	1
	2
	3
	4

	4. demonstrated appropriate behavior in dealing with learners, peers and superiors.
	1
	2
	3
	4

G. Personal, Social Growth and Professional Development

	Within the appraisal period, I. . . .
	Appraisal Rating

	
	BB
	B
	P
	HP

	1. maintained stature and behavior that upholds the dignity of teaching.
	1
	2
	3
	4

	2. manifested personal qualities like enthusiasm, flexibility, caring attitude, collegiality

 among others.
	1
	2
	3
	4

	3. demonstrated my educational philosophy of teaching in the classroom.
	1
	2
	3
	4

	4. updated myself with recent developments in education.
	1
	2
	3
	4

	5. participated actively in professional organizations.
	1
	2
	3
	4

	6. reflected on the quality of my own teaching.
	1
	2
	3
	4

	7. improved teaching performance based on feedback from mentors, learners,
 peers, superiors and others.
	1
	2
	3
	4

	8. used self-assessment to enhance strengths and correct my weaknesses.
	1
	2
	3
	4

	9. accepted accountability for learners’ outcomes.
	1
	2
	3
	4

	10. abide by the Code of Ethics for Professional Teachers.
	1
	2
	3
	4

PART II- THE PLUS FACTOR
The Plus Factor shall be claimed at the end of the school year for the summative appraisal. Items claimed in the current appraisal period will not be credited in the succeeding appraisal period.
Teachers who are dedicated in their profession perform some jobs beyond what is required of them. Most of these are voluntary in nature, thus to acknowledge the added performance, certain reward in the form of the Plus Factor is provided in this appraisal system.
 Each item in the list is equivalent to .04 and a teacher who accomplishes a maximum of 10 items during the appraisal period gets a maximum value of . 4. The maximum value of .4 or a fraction shall be added to the total weighted average on the CB-PAST for the overall rating of the teacher performance. The three components shall have a maximum number of items to be accomplished and claimed by the Teacher to wit: I. Instructional Competence – any four (4) items; II. School, Home, Community Linkages- any three (3) items and III. Personal, Social Growth and Professional Development- any three (3) items.
Only teachers who have an overall rating description of Highly Proficient, Proficient, or Basic shall claim for the Plus Factor component in the appraisal system.
I. Plus Factor for Instructional Competence
_____ 1. Acted as a mentor/coach in professional development to at least 2 peers

____ _2. Served as a demonstration teacher at least once in a rating period, for peers, cooperating teachers, resource teachers in the in-service and, pre-service students on innovative teaching strategies, classroom management.

_____ 3. Conducted one (1) action research whose findings and recommendations have been adopted by the school. (district or division)

_____ 4. Acted as coordinator, chairperson in activities, projects that relate to Instructional Competence.

_____ 5. Innovated teaching strategies, classroom management and assessment to enhance learning.
_____ 6. Increased the difference in the achievement rate of the division post test over the pretest by 2.5 % or
 higher on a all classes taught.
____ 7. Maintained zero drop out rate or reduced drop out rate in the class.
II. Plus Factor for School, Home, Community Linkages
 _____ 1. Organized and implemented at least one (1) home-school-community project in a rating period which resulted to enhanced learning outcomes.

 _____ 2. Established a model that exemplifies a learning environment conducive to teaching and learning. (i.e. Science Gardens, Mathematics Laboratory, Model classroom, others)

_____ 3. Made at least one (1) best practice on how to involve majority of the parents in the education of their
 children.

_____ 4. Conducted at least 1 action research and shared results to peers on problems related to learning

 environment , home, school and community involvement.

______5. Conducted at least two home visitations to encourage parents to support their children in their school activities; to reduce absenteeism and tardiness.

______6. Others not included but related to school, home and community involvement.
III. Plus Factor for Personal, Social Growth and Professional Characteristics
____1. Received award(s) for exemplary personal and professional attributes such as honesty and integrity,
leadership, dedication, initiative, courtesy, fairness of an outstanding teacher from recognized academic
institutions and other award giving bodies.
____2. Acted as coach or trainer to award winning students or group of students in academic and non-academic contests recognized at least at the division level.

____3. Earned relevant professional trainings (an aggregate of at least 60 hours) or graduated from a higher relevant degree.

____4. Received scholarship awards, educational exchange, educational observation, study tour and the like which have competitive screening process. (Claim can only be made after the award has been enjoyed.)

____5. Others not mentioned but related to personal and professional characteristics

. End of the CB-PAST Form 1
CB-PAST Summary of Ratings Template

	Criteria
	Assigned Weight
	No. of Items
	Score
	Mean

(score ÷ no. of items)
	Description of the TPI
	Weighted Average

(Mean x Weight)

	I. Instructional Competence 60%

	A. Diversity of Learners
	10%
	7
	
	
	
	

	B. Curriculum Content and Pedagogy
	30%
	12
	
	
	
	

	C. Planning, Assessing, and Reporting
	20%
	9
	
	
	
	

	 Sum of Weighted Average of A, B, & C
	

	II. Home, School & Community Involvement 20%

	D. Learning Environment
	10%
	6

	
	
	
	

	E. Community Linkages
	10%
	6

	
	
	
	

	 Sum of Weighted Average of D & E
	

	III. Personal Growth & Professional Development 20%

	F. Social Regard for Learning
	10%
	4
	
	
	
	

	G. Personal, Social Growth & Professional Development
	10%
	10
	
	
	
	

	 Sum of Weighted Average of F & G
	

	Formative Performance Rating

(Sum of the Total Weighted Average of I, II, & III)
	

	Description for Overall Performance Rating in TPI for Formative Appraisal
	

	Plus Factor (for the Summative Appraisal)
(Each item gets 0.04. A maximum of 0.4 will be added to the Total Weighted Average)
	

	Summative Performance Rating

(Sum of the Total Weighted Mean from I, II, III and the Plus Factor earned)
	

	Description of Overall Performance Rating with critical requirement for

 Summative Appraisal
	

Teacher Performance Index (TPI)
3.51- 4.00-Highly Proficient. Teacher performance consistently exceeds expectations. Displays at all time, a consistently high level of performance related skills, abilities, attributes, initiatives and productivity. All assignments/responsibilities are completed beyond the level of expectation. Self-direction of the teacher is evident
2.51- 3.50-Proficient. Teacher performance often exceeds expectations. Displays a high level of competency related skills, abilities, initiatives and productivity, exceeding requirements in many of the areas
1.51- 2.50-Basic . Teacher performance meets basic expectations based on standards. Displays basic level of work and performance outputs as required outcomes or expectations of the job.
1.00-1.50- Below Basic. Teacher performance on the job and outputs frequently fall below standard. Work outputs consistently low, regularly fails to meet required outcomes needing repetition of duty or by completion of others. The teacher may need immediate instructional support.
Overall Performance Rating Description and Critical Requirements for the Summative Appraisal

	Description of Overall Performance Rating

	Critical Requirements
Note: A teacher who does NOT meet the critical requirement will get the next lower level of the overall performance rating.

	Outstanding
	3.51 or higher and no performance index of below proficient in any of the standards.

	Very Satisfactory
	2.51 or higher and no performance index value of below basic in any of the standards

	Satisfactory
	1.51 – 2.50 and no performance index value of below basic in any of the standards

	Below Basic
	1.00 or higher with at least one performance index values below basic in any of the standards

Remarks:___

Agreements:__

 I hereby, certify that my self-ratings reflect the true and honest evaluation of my teaching performance.

Ratee : ____________________________

 Teacher (Name & Signature)

 Date__________________________________
Conferred with: ____________________________
 School Head (Name & Signature)

 Date___
Recommending Approval:_____________________________

 Name & Signature

 Date___

 Approved by:_______________________________

 Name & Signature

 Date:______________________________________
PAGE
1
 DepED BESRA TED-TWG

