Appendix B
CB-PAST Form 2

COMPETENCY-BASED PERFORMANCE APPRAISAL SYSTEM FOR MASTER TEACHERS

(CB-PAST MT)
	Name _________________________________
	Position Title ​​​​​​​​​​​​​​​_____________________________

	School___

	District_______________________________Division__________________________
	Region__________

	 School Year__________
	First Semester _________
	Second Semester _________

To Master Teacher
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. Encircle 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 STANDARDS

 Start here
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 backgrounds.
	1
	2
	3
	4

	8. mentored peers in the grade/year level or the area of specialization in using

 strategies that address diversity of learners.
	1
	2
	3
	4

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

	
	BB
	B
	P
	D

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

	2.developed and/or implemented innovative and functional teaching approaches and strategies every year as follows:

MT I – II: at least one
MT III – IV: at least two
	1
	2
	3
	4

	3. used integrative approaches in teaching such as Content Based Instruction (CBI), Multiple Intelligence Learning Approach (MILA), and multidisciplinary approach, among others.
	1
	2
	3
	4

	4. explained learning goals, instructional procedures, and content clearly

 and accurately to students.

	1
	2
	3
	4

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

	6. aligned the lesson objectives, teaching methods, learning activities and instructional materials or resources appropriate to the learners.
	1
	2
	3
	4

	7. created situations that encourage learners to use higher order thinking

 skills through the use of the local language among others if needed.
	1
	2
	3
	4

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

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

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

	11. selected, prepared and utilized available technology and other instructional materials appropriate to the learners and the learning objectives.
	1
	2
	3
	4

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

	13. used Information and Communication Technology (ICT) resources for planning and designing teaching-learning activities.
	1
	2
	3
	4

	14. served as demonstration teacher and/or consultant.

 MT I: at least school and district levels

 MT II: school, district, and division levels

 MT III: school, district, division, and regional levels

 MT IV: school, district, division, regional, and national levels
	1
	2

	3
	4

	15. assumed leadership in the improvement of instructional programs

 and preparation of instructional materials.

 MT I: in at least two grade/year levels

 MT II: in at least three grade/year levels

 MT III: in at least four grade/three year levels

 MT IV: in all grade/year levels
	1
	2
	3
	4

	16. conducted classroom observations

 MT I: in at least two grade/year levels

 MT II: in at least three grade/year levels

 MT III: in at least four grade/three year levels

 MT IV: in all grade/year levels
	1
	2
	3
	4

	17. conducted instructional training programs in the school, district, or

 division.
	1
	2
	3
	4

	18. mentored a peer on how to plan and conduct action research.
	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 (portfolios, journals, rubrics, 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 learning 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

 monitor and reflect on 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

	10. led in the analysis and utilization of test results.

 MT I: in at least two grade/year levels

 MT II: in at least three grade/year levels

 MT III: in at least four grade/three year levels

 MT IV: in all grade/year levels
	1
	2
	3
	4

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

	
	BB
	B
	P
	HP

	1. provided gender fair opportunities for learning.
	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 value and set 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 the teacher.
	1
	2
	3
	4

	7. maintained a model classroom, which is conducive to teaching

 and learning..
	1
	2
	3
	4

E. Community Linkages

	Within the period of appraisal, I
	Appraisal Rating

	
	BB
	B
	P
	HP

	1. involved the home/ 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 learning.
	1
	2
	3
	4

	4. got involved in community information on school events and achievements.
	1
	2
	3
	4

	5. shared to the community information on school events and achievements.
	1
	2
	3
	4

	6. led learners to apply classroom learning to the home and community.
	1
	2
	3
	4

	7. informed learners, parents and other stakeholders regarding school

 policies and procedures
	1
	2
	3
	4

	8. planned, organized and led a school-community activity as a model for peers such as Clean and Green, Brigada Eskwela, sports clinic, waste management etc.
	1
	2
	3
	4

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

	
	BB
	B
	P
	HP

	1. followed 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 students, peers,

 superiors and other stakeholders.
	1
	2
	3
	4

	5. maintained oneself as a role model of students and peers.
	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 upheld the dignity of teaching.
	1
	2
	3
	4

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

 and others.
	1
	2
	3
	4

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

	4. updated myself with recent developments in education through readings, attendance in continuing professional education, or trainings/seminars and similar activities.
	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 my teaching performance based on feedback from the mentors,

 students, 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

	11. organized and implemented activities with peers for personal growth and professional development like educational tours, school visits, retreats, conference, etc.
	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 are required of them. Most of these are voluntary in nature, thus acknowledging 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 thereof, shall be added to the overall rating of the teacher performance on the CB-PAST. Each component shall have a maximum number of items to be accomplished and claimed by the Teacher to wit: I. Instructional Competence – any five (5) items; and III. Personal, Social Growth and Professional Development- any five (5) 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. Conducted meetings/ home visitations of students at least four (4) times to improve teaching- learning situations.

_____2. Acted as resource person in at least four (4) professional development activities (i.e. seminar, workshop, trainings, conference) in either pre-service or in-service trainings in the school, district or division.

_____3. Provided professional assistance to peers on how to plan and conduct action research.

_____4. Initiated, organized and conducted a training program for teachers
_____5. Designed evaluation and monitoring program for the school, district or division.
_____6. Conducted curricular review or similar activity in the school, district or division.

 7. Increased the difference in the achievement rate of the division post test over the pretest by 5% or higher in

 all classes taught.
 8. No dropout rate during the appraisal period..
_____. Others related to Instructional Competence (specify)

II. No Plus Factor for School, Home Community Linkages (All items are included as required)

III. Plus Factor for Personal, Social Growth, and Professional Development Characteristics
_____1.Received award or recognition as exemplary teacher for both personal and professional attributes by a recognized body or agency at the school, district, division, regional or national level.

_____2. Earned a higher relevant degree.
_____3. Published at least one (1) article in professional magazines/periodicals related to the field of specialization.

_____4. Presented a paper in a regional, national or an international conference.

_____5. Received a scholarship/fellowship/travel/research/observation grant or secondment of not less than one (1) year, through a competitive selection. The credit shall be earned after the scholarship/grant /secondment had been finished. If less than one year, it shall be prorated in months.

___ _6. Represented the DepED in the regional, national, or international forum related to the current assignment.
____ 7. Others related to Personal Growth and Professional Development Characteristics (Please specify).

END of the CB-PAST Form 2 for MASTER TEACHER

CB-PAST MT 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%
	8
	
	
	
	

	B. Curriculum Content and Pedagogy
	30%
	18
	
	
	
	

	C. Planning, Assessing, and Reporting
	20%
	10
	
	
	
	

	 Sum of Weighted Average of A, B, & C
	

	II. Home, School & Community Involvement 20%

	D. Learning Environment
	10%
	7

	
	
	
	

	E. Community Linkages
	10%
	8

	
	
	
	

	 Sum of Weighted Average of D & E
	

	III. Personal Growth & Professional Development 20%

	F. Social Regard for Learning
	10%
	5
	
	
	
	

	G. Personal, Social Growth & Professional Development
	10%
	11
	
	
	
	

	 Sum of Weighted Average of F & G
	

	Formative Performance Rating

(Sum of the Total Weighted Mean from A to G only for Formative Appraisal)
	

	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 A to G 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 meet the critical requirement will get the lower 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:___
 DepED BESRA TED-TWG

PAGE
1

 DepED BESRA TED-TWG

