A. MEANING AND PURPOSES OF CB-PAST
1.0 Competency-Based Performance Appraisal System for Teachers (CB-PAST)
Drawing from the Vision and Mission of the Department of Education, CB-PAST is a comprehensive appraisal system which addresses one of the mandates of the Department as embodied in the RA-9155.
The primary purposes of the CB-PAST are (1) to ensure support for the continuous professional growth of teachers and (2) to recognize the quality of teacher’s accomplishments over a period of time for maintaining the high standard of work and properly rewarding excellent performance in terms incentives, awards and promotion.
The first purpose is formative-developmental in nature which will provide teachers with meaningful activities that encourage their professional learning and growth. The procedure will be supportive, non-threatening, fair, collegial and self-directed within the community of professional learners.
The second purpose is summative-evaluative which will assure that school learners have the benefit of instruction at high level of proficiency from the teachers. Appraisal of teacher performance is made on the basis of the evidences collected, observations made, conferences, and dialogues that accompany each procedure. The ultimate intention of the performance appraisal is achieving high levels of learners’ performance and improved learning outcomes as part of the school outcomes.
 As an appraisal system the CB-PAST
· adheres to standards of the competency-based performance which is the National Competency-Based Teacher Standards;
· adheres to the job- embedded requirements of the teachers in their duties and responsibilities;
· promotes and encourages teacher personal growth and professional

development; and
· provides a new paradigm of instructional leadership and supervision which ultimately will improve learners and school performance outcomes.
 1.1 The CB- PAST Framework

The National Competency- Based Teacher Standards (NCBTS) with the job-embedded requirements of the teachers guide the CB-PAST and primarily form the bases of the Teacher Performance indicators. The required teacher competencies as determined through Teacher Strengths and Needs Assessment (TSNA) and their utilization in the teacher’s Individual Plan for Professional Development (IPPD) are significant considerations of the appraisal system. Framed against a backdrop of conducive teaching-learning environment, the illustration below shows the interactions of the different elements of the CB-PAST as they relate to each other in relation to the teaching performance.
FIGURE 1 – CB-PAST Framework

The NCBTS- TSNA informs what professional development actions in the IPPD a teacher pursues that would eventually result to better learning outcomes. Strengthened with the job-embedded responsibilities, the teacher’s professional actions on the identified strengths and needs shall contribute to the improvement of learner’s and school outcomes such as achievement rate, retention rate, drop-out rate among others. Collectively, the Teacher Performance Appraisal combines the different elements into three broad components as Instructional Competence, School, Home and Community Linkages and Personal and Professional Development. All of these elements are assumed to be operating in the context of a supportive teaching-learning environment that provides equal opportunities for learning to all.
The teacher performance results shall continuously feedback to the teacher’s professional development and the school outcomes as well as to the standards and competencies. The dynamic developmental cyclical system assures that every school learner shall be nurtured in a conducive learning environment by quality teachers who are performing well and who are willing to continuously grow and professionally develop.

2.0 Teacher Performance Standards (TPS) of the CB-PAST

There are two main standards which serve as the basis for the CB-PAST, the NCBTS and the Job-Embedded requirements for teachers and master teachers.
 2.1 National Competency - Based Teacher Standards (NCBTS)
The seven domains of the NCBTS are adopted as the Teacher Performance Standards. These are described briefly below.
1. Diversity of Learners. Requires a teacher to identify and address the needs of the various types of learners by demonstrating respect for individual differences, culture, backgrounds and learning styles.
2. Curriculum Content and Pedagogy. Requires a teacher to promote learning by using accurate content knowledge in addressing academic needs of learners through the use of appropriate instructional strategies, technologies and resources.
3. Planning, Assessing & Reporting. Requires a teacher to plan, gather, analyze and use data to measure learning progress, guide instruction and provide timely feedback.
4. Learning Environment. Requires a teacher to create and maintain a safe learning environment, which is conducive to learning and encourages, fairness, respect and enthusiasm among others.
5. School, Home and Community Linkages. Requires a teacher to link with the home and community as a laboratory for teaching and learning.
6. Social Regard for Learning. Requires a teacher to act as a role model of students to value learning.
7. Personal Growth and Professional Development Requires a teacher to maintain behavior consistent with legal, ethical and professional standards and to engage in continuous professional development.
2.2 Job-embedded Requirements for Teachers and Master Teacher
Incorporated in the NCBTS Standards are the distinct job descriptions, duties and responsibilities of both the teachers and master teachers. The technical assistance responsibilities are required of all the Master Teachers. (Refer to Appendix F).

In summary, the contents of the CB-PAST for both categories of Teacher and Master Teacher include the comprehensive NCBTS seven domains and enriched by the job-embedded requirements.
3.0 Guiding Principles in the Development and Use of the
 CB- PAST
In the development and use of the CB-PAST, a number of considerations serve as guiding principles:
· CB-PAST is objective, constructive, developmental and participatory in nature.
· The purpose of performance appraisal is both formative and summative.

· The use of multiple data source of gathering information strengthens the validity of the results.

· The standards and competencies promote reflective and holistic view of teaching.

· The appraisal process develops school culture of excellence, teacher leadership, collegiality and collaboration.
· The outcomes of the appraisal should lead to continuous capacity building of teachers and results to higher teacher performance and improved learning outcome.
B. COMPETENCY-BASED PERFORMANCE APPRAISAL SYSTEM FOR TEACHERS (CB-PAST) TOOLS
4.0 CB-PAST Instruments and Tools

The CB-PAST is accompanied by several tools and instruments. The two major tools are CB-PAST Form 1 for Teachers and CB-PAST Form 2 for Master Teachers. The CB-PAST Form 3 for the Formative Appraisal will also be used for both teachers and master teacher in Instructional Supervision.
The CB-PAST Forms 1 and 2 are made up of two parts. Part I-Components and Performance Standards and Part II-The Plus Factor. Assigned weights are given to each component, and each performance standard. The Plus Factor has a corresponding value for the summative appraisal only.
The percentage weight distribution for each Performance Standard and Component of CB-PAST Forms 1 and 2 are as follows:
 Part I – Components and Performance Standards

 Percentage Weight
 Component I- Instructional Competence 60%

 Standard 1-Diversity of Learners
 10%

 Standard 2-Curriculum Content & Pedagogy 30%

 Standard 3-Planning, Assessing, Reporting 20 %

 Component II- Home, School, Community 20%

 Involvement

 Standard 3-Learning Environment
 10%

 Standard 4-Community Linkages
 10%
 Component III- Personal Growth & Professional
 Development 20%

 Standard 6- Social Regard for Learning 10%

 Standard 7-Personal, Social Growth &

 Professional Development 10%

 Total . ………. 100%
 Part II – The Performance Plus Factor- (maximum of .4 for every

 Summative Appraisal Period)
 Plus Factor is an embedded reward in the CB-PAST. A teacher may earn a maximum of .4 for the Plus Factor for each summative rating period. The performance for the Plus Factor is usually voluntary, without extra compensation and is not part of the duties and responsibilities required of the teachers and master teachers.
 4.1 CB-PAST Form 1 for Teachers
The CB-PAST Form 1 is composed of 54 performance indicators and an additional set of Plus Factor indicators. The CB-PAST Form 1 maybe used by Teachers regardless of their appointment status and for position titles as Teacher I, II and III. It is a self-rating form to be accomplished first by the teachers and validated by the school head and/or instructional leaders like education supervisors, district supervisors, department chairs and master teachers for the formative appraisal.
Formative Appraisal- During the formative appraisal, the teacher shall accomplish only Part I of the CB-PAST Form I. The same part of the Form I shall be used by instructional leaders to validate the self-rating of the teacher and provide instructional support. The interpretation of the rating shall be based on the Teacher Performance Index (TPI) which will inform about the professional development strengths and needs of the teacher where support shall be provided by instructional leaders. No Plus Factor items shall be considered during the Formative Appraisal. The same procedure shall apply for the Master Teachers in their CB-PAST Form II.
Summative Appraisal- During the summative appraisal at the end of the school year, the teacher shall accomplish Part I and II of CB-PAST Form I. Part I shall be interpreted and described based on the Teacher Performance Index (TPI) and Part II which is the Plus Factor shall now be included in the overall rating of the Summative Teacher Performance. In the interpretation of the Summative Overall Rating Results, the Description for Overall Performance Rating with Critical Requirements shall be used. Part I and II of Form I shall also be used by the School Heads for their administrative function to validate the self-rating of the teacher. The same description shall apply for the CB-PAST Form 2 for Master Teacher.
 4.2 CB-PAST Form 2 for Master Teachers

The CB-PAST Form 2 for Master Teachers is composed of 67 performance indicators which include technical assistance requirements for the Master Teachers. Unlike the CB-PAST Form 1 for Teachers, only two components, I-Instructional Competence and III-Personal Growth and Professional Development have additional Plus factor indicators. There are no Plus Factor Indicators for II- School, Home Community Linkages, since the desired performance indicators are already included in the main component’s performance standards.

Formative Appraisal- Like the Teachers, only Part I of CB-PAST II for Master Teachers shall be used for the self-rating. (Please refer to the description of the CB-PAST Form 1 for Teachers.)
Summative Appraisal- During the summative appraisal at the end of the school year, the Master Teacher shall accomplish Part I and II of CB-PAST Form 2.

(Please refer to the description of the CB-PAST Form 1 for Teachers)
CB-PAST Forms 1 and 2 are accompanied with a template for rating.

 4.3 CB-PAST Form 3- Teacher Formative Appraisal Observation Guide
The observation guide is for formative developmental purposes and instructional support of. There shall be at least five (5) actual class observations of every teacher during the school year.
The guide requires actual teaching-learning classroom observations. Form 3 shall be used in the instructional supervision of the teachers. School heads and instructional leaders shall review and verify the teacher’s portfolio where data on the retention rate, drop out rate and achievement rate of the class and other evidences are kept.
For purposes of instructional supervision, the cyclical process shall follow the steps of pre-observation conference, actual observation and post-observation conference.
Form 3-A is for Instructional Competence that requires an actual classroom observation of the teacher and learners behavior in the natural setting. The performance standards to be observed are Diversity of Learners, Curriculum Content and Pedagogy and Planning, Assessing and Reporting.

Form 3-B is for School, Home and Community Linkages which needs inspection of the evidences in the Teacher’s Portfolio, interview of the teacher, peers and community people. Form 3-B will verify the claim of the teacher in CB-PAST Form 1 for Teachers or CB-PAST Form 2 for Master Teachers.

Form 3-C is for Personal, Social Growth and Professional Development, that requires observation of the teacher, inspection of records and evidences in the Teacher Portfolio. Interview of the peers, colleagues and superiors to confirm the claims of the teacher or master teacher is encouraged.
 Form 3 A, B, C is accompanied by a template for rating.
 4.4 CB-PAST Form 4 - Teacher Performance Rubrics as Guide for Rating
The Teacher Performance Rubrics accompanies CB-PAST Form 1 and 2. It explains in detail the requirements for each component along the scale values and clearly determines the equivalent nearest to the scale.
 4.5 CB-PAST Form 5 – Teacher Portfolio Template
A portfolio template guides the teacher in the process and the appraisal. The portfolio contains all the evidences that support the claims of the teacher in the appraisal system. It contains the teachers’ thoughts, insights, feelings about teaching- learning among others that relate to their everyday life in the school setting.

The Portfolio Template is suggested as a guide to collect the evidences of performance to be entered in the Teacher Portfolio. The evidences will cross-validate the self-ratings previously made by the teacher. It will also showcase the teacher’s professional development progress. The portfolio shall also be used in Instructional Supervision.
5.0 Rating Values for the CB-PAST Instruments
5.1 Rating Scale Values for Form 1 and Form 2 and Template for

Computation
The CB-PAST Form 1 and Form 2 describe the teacher performance on the following scale values.
4- Highly Proficient (HP)
 3- Proficient (P)
 2- Basic (B)
 1- Below Basic (BB)
 The template below will record the summary of ratings.
Summary of Ratings Template and Sample Computation
	Criteria
	Assigned Weight
	No. of Items
	Score
	Mean
(score ÷ no. of items)
	Desc. of the TPI

(Teacher Performance Index)
	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
	
	
	
	

	 I. Sum of Weighted Average of A, B, & C
	

	II. Home, School & Community Linkages 20%

	D. Learning

 Environment
	10%
	6
	
	
	
	

	E. Community Linkages
	10%
	6
	
	
	
	

	 II. 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
	
	
	
	

	III. Sum of Weighted Average of F & G
	

	Formative / Summative Performance Rating and Description

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

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

	Overall Performance Rating (for Summative Rating)
(Sum of the Total Weighted Mean from I,III,III and the Plus Factor)
	

	Description of Overall Performance Rating

Teacher Performance Index (TPI)
	Performance Level
	Labels
	General Description

	3.51- 4.00
	Highly Proficient
	Consistently exceeds expectations on job responsibilities as teacher/ master teacher. 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
	Performance often exceeds expectations in most areas but are not consistent. Displays a high level of performance related skills, abilities, initiatives and productivity, exceeding requirements in many of the areas.

	1.51- 2.50
	Basic
	Satisfactory performance. Meets minimum expectations on job responsibilities. 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
	Work outputs are low and fail to meet required outcomes. 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.

* This table shall be used only for the description of the three components and the seven performance standards in the Summary Ratings.

Critical Requirements and Description of the Overall Performance
Rating for the Summative Appraisal
	Critical Requirements
A teacher who does not meet the critical requirement for the interval rating will get the performance rating of the lower interval
	Description of Overall Performance Rating

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

	Outstanding

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

	Very Satisfactory

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

	Satisfactory

	1.00 or higher with at least one performance index value

 below basic in any of the standards

	Unsatisfactory

 * To be used only for the overall performance rating for the summative evaluation. The critical requirements provide a built-in mechanism that will guarantee the quality of the overall performance description.
5.2 Rating Scale Values for Form 3 and Template for Computation
The CB-PAST Form 3 A, B, C/ Instructional Supervision Form 3 describe the teacher performance on the following scale values. This form shall be used for formative appraisal and instructional supervision.
4- Highly Proficient (HP)
 3- Proficient (P)
 2- Basic (B)
 1- Below Basic (BB)

 0- Not observed
TEACHER OBSERVATION SUMMARY RATING TEMPLATE
	Criteria
	Assigned Weight

in

CB-PAST (disregarded Instructional

Supervision)
	No. of Items

	Score
	Mean

(score ÷ no. of items)
	Description of the TBI
	Recommended

Supervisory Approach

	INSTRUCTIONAL COMPETENCE

	A. Diversity of Learners
	10%
	4
	
	
	
	

	B. Curriculum Content and Pedagogy
	30%
	17
	
	
	
	

	 1. Teacher Behavior
	
	9
	
	
	
	

	 2. Learners Behavior
	
	8
	
	
	
	

	C. Planning, Assessing, and Reporting
	20%
	6
	
	
	
	

	Total
	60%
	27
	
	
	
	

	HOME, SCHOOL,& COMMUNITY INVOLVEMENT

	D Learning Environment
	10%
	5
	
	
	
	

	E. Community Linkages
	10%
	6
	
	
	
	

	Total
	20%
	11
	
	
	
	

	PERSONAL GROWTH & PROFESSIONAL DEVELOPMENT

	F. Social Regard for Learning
	10%
	5
	
	
	
	

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

	Total
	20%
	15
	
	
	
	

	GRAND TOTAL
	100%
	
	
	
	
	

	Teacher Formative Appraisal Rating (Grand total mean)

	Description for Overall Teacher Observation Rating for Formative Appraisal

Teacher Behavior Index (TBI) for Formative Appraisal
3.51- 4.00-Highly Proficient. Teacher behaviors consistently exceeds expectations. Displays at all time, a consistently high level of performance related skills, abilities, attributes, initiatives and productivity. Self-direction of the teacher is evident. Non-directive and collaborative approaches to supervision are recommended.
2.51- 3.50-Proficient. Teacher behaviors often exceeds expectations. Displays a high level of competency related skills, abilities, initiatives and productivity, exceeding requirements in many of the indicators. Non-directive and/or collaborative approaches to supervision are recommended.

1.51- 2.50-Basic . Teacher behaviors meet basic expectations based on standards. Displays basic level of work and performance outputs as required outcomes or expectations of the job. Collaborative and/or directive approaches to supervision are recommended

Below 1.50- Below Basic. Teacher behaviors on the job and performance outputs frequently fall below standard. Work outputs consistently fail to meet required outcomes which need repetition . The teacher urgently need immediate instructional support. Intensive directive supervision approach is recommended.
C. THE TEACHER PERFORMANCE APPRAISAL PROCESSES
6.0 The Formative Appraisal
As a formative process, CB-PAST is under the self-direction of the teacher who undertakes self-assessment through the Teacher Strengths and Needs Assessment (TSNA) as the primary source of information. From the data-base, the teacher together with the school heads determines suitable goals, develops and implements personal and professional growth plan from the Individual Plan for Professional Development (IPPD) and documents the activities and outcomes in the Teacher Portfolio.

The entire process aims to enhance teaching performance and learning outcomes. The result of the formative appraisal will be used to inform decisions in providing peer support as part of the community of professional learners. It will provide instructional leaders and school heads the basis for planning professional development opportunities through technical assistance and capability building. The support of instructional leaders (school heads, department chairs, master teachers, education supervisors, district supervisors) is crucial in the formative appraisal process. The result will also guide the teachers themselves on how to self-direct their own instructional needs as they become more autonomous.
Instructional supervision is very crucial in the formative process. The different approaches utilizes by the instructional leaders will be directed towards the establishment of the Professional Learning Community in every school. The developmental process of nurturing through coaching, mentoring, job-embedded learning, research among others will contribute to the collaborative and collegial relationships among teachers and peers.

7.0 The Summative Appraisal

The summative appraisal answers accountability of the teachers. It is output-based performance evaluation system recognized by the Civil Service Commission, to assure that teachers shall be evaluated objectively as to their performance. The summative process is a combination of self-appraisal, actual classroom observations and review or verification of evidences by instructional leaders to include all aspects of teaching performance, which are (I) Instructional Competence, (II) School, Home and Community Linkages and (III) Personal, Social and Professional Growth.

The review and verification process utilizes actual classroom observations, informal interviews and perusal of documents in the teacher’s portfolio to validate the self-appraisal made by the teachers. When used in the summative process, CB-PAST will provide information necessary in making decisions for awards, incentives, recognition or promotion of teachers.

Based on the guiding principles of the CB-PAST, the process of teacher performance appraisal is participatory, formative, developmental, and summative. It is rigorous to assure that the result is fair, objective and valid. It is a continuous process which form a part in the daily routine of the teacher. Proposed time schedules are given to synchronize the process as guidance for everyone involved in the school, district, division and the region. Detailed procedure is described in the CB-PAST Instruments and Tools.
8.0 Activities in the Teacher Appraisal System
	ACTIVITIES
	Proposed Schedule
	Persons Involved

	I. Preparatory Appraisal Activities

	1. The teacher/master teacher and the school head jointly review the teacher’s TSNA results, the IPPD, the job-embedded performance requirements.
	May to June

	Teacher

School Head/ Representatives

	II. Performance Appraisal Proper

	A. For Formative Appraisal
	June to

October
	Teachers/ Master Teachers, School Heads, Instructional Leaders

	 Activities

	1. Teacher/Master Teacher prepares the Portfolio to house the materials and evidences of the professional development, progress of learners, school outcomes to verify performance.

	Start May

On going throughout the year
	Teacher/Master Teacher

	2. The teacher completes CB-PAST Form 1 and the master teacher completes the CB-PAST Form 2 as self-assessment.

	October

	Teacher/Master Teacher

	3. The school head verifies and validates the teacher/master teacher self–assessment with the use of Form 1 & Form 2.

	
	School head

	4. The instructional supervisors (school heads, education supervisors, district supervisors, department heads) make actual observations of the teacher performance in the classroom/school setting. A pre-and post observation conference are required.
	July

to October

	Teacher

Master Teacher

Instructional Supervisors/Leaders

	6. Teacher/Master Teacher and school head/instructional leader hold conference on the individual formative appraisal results and plans for instructional support for professional development in critical areas.
	October
	Teacher/Master Teacher
School Head/Instructional Leaders

	*For Instructional Supervision to support the Teacher, Form 3/CB-PAST Form 3 shall be used by instructional leaders during their supervisory visits year round..

	Whole year round
	Teacher/Instructional Supervisors/Leaders

	B. For Summative Appraisal
	November
to
March
	Teachers/ Master Teachers, Instructional Leaders, School Heads, Learners

	 Activities

	1. Teacher/Master Teacher prepares the Portfolio to house the materials and evidences of the professional development, progress of learners, school outcomes and to verify performance.

	Whole year round

	Teacher/Master Teacher

	2. The Teacher completes CB-PAST Form 1 and the master teacher completes the CB-PAST Form 2 for summative appraisal to include the Plus Factor

	February

	Master Teacher

	3. The school head verifies and validates the Teacher/Master teacher self –assessment with the use of Form 1 & Form 2.
	February

	School Heads

	4. The school Instructional leaders

(department chair, coordinators, education supervisors, district supervisors) utilize CB-

PAST Form 3-A, 3-B, 3-C to make actual

observations A conference will be held immediately after observation.

	Starts November

Ends

February

	Teachers/Master Teacher

Teachers

Master teachers

School heads

Instructional leaders

	5. School head and teacher/master teacher hold conference and complete final summative evaluation.

	March
	Teachers

Master Teachers

School Heads

	C. Post Appraisal Activities

	1. Final submission and approval of the Teacher

 Performance Appraisal

	March
	Teacher

Master Teacher

School Head

	2. Post teacher performance appraisal

 conference of the teacher and the school head.
	March
	Teacher

Master Teacher

School Head

D. GLOSSARY OF TERMS

For common understanding and clarity of the terms used in the context of this appraisal system, an operational definition for each is provided below.

Clinical supervision- is supervision that undergoes three basic steps of pre-conference to clarify teachers needs, actual observations to collect data of teacher performance and post-conference to provide feedback.
Constructivism- is a learning theory and practice that describes a learner to be capable of making meaning or constructing knowledge based on personal experiences

Competencies- refer to knowledge, skills, abilities, personal quality, experiences and other qualities that are applicable to the profession of teaching.

Differently-abled learners- refer to individuals with physical, mental. emotional, social disabilities and needs like the deaf, mute, amputees, slow learners, fast learners, mentally gifted, withdrawn, others. The meaning embraces the idea that learners differ in capacities which are essential in learning.

Formative appraisal- an evaluation process that helps guide and directs appropriate corrective action for overcoming deficiency, and promotes professional growth
 ICT- stands for Information Communication Technology which include all types of technology in the classroom that are electricity driven like computers, tape recorders, radio, TV and others non-electricity driven local and indigenous technologies like models, realias, display boards, dioramas, sand tables, and the like.

Instructional leaders- refer to school officials who are tasked to lead and assist teachers in improving teaching. These include the school heads, school district supervisors, education supervisors, department chairs, and subject coordinators.

Learners at risk- refers to school learners who are marginalized due to serious peace and order conditions, economic deprivation, social unrest, over-population, extreme in-equalities, and living within the natural calamity prone areas that would prevail them attending classes regularly or maximizing school learning.

Lifelong learning- is the process that every individual embrace to learn throughout life by developing potentials and capacities in order to give more value and meaning to education.

Master Teacher- refers to competent teachers who are selected based on the set of criteria and guidelines issued by the DepED and the CSC. Teaching children and mentoring peers are the two main functions of Master Teachers.

Performance appraisal- is a process by which managers examine and compare teacher accomplishment with standards, documents and uses the results to provide feedback and show where improvements are needed. The results may be used for professional development, incentives, rewards, and promotion.

Performance standards- refer to the major competencies and duties performed by the teacher which are clearly spelled out in the national competency based teacher standard and the job-embedded duties of teachers.

Performance indicators- are examples of the type of performance that will occur if a standard is successfully met.
School Heads- refer to school officials who are tasked to administer a school system in a single or cluster of schools. Included in the task is instructional supervision. School heads refer to Principals, Head Teachers and Teacher-In Charge.

Summative appraisal- is a comprehensive evaluation of achievement or performance by judging against a set of standards for purposes of promotion, awards, incentives and others.
Teacher- is a a professional who is engaged in teaching in the pre-school. elementary and secondary levels, who maybe in full time with regular status, part time or contractual, locally or nationally funded. Teacher also refer to substitute of volunteer teacher.

9.0 Appendices

A- CB-PAST Form 1 for Teachers
B- CB-PAST Form 2 for Master Teachers
C- CB-PAST Form 3 Teacher Performance Observation Guide
D- CB-PAST Form 4 Performance Rubrics
E- CB-PAST Form 5 Teacher Portfolio Template
F- Duties and Responsibilities of Teachers and Master Teachers
TEACHING - LEARNING ENVIRONMENT

 Teacher Development

 Teacher Performance

 Instructional Competence

 School, Home, Community

 Linkages

 Personal and Professional

 Development

 NCBTS

 - TSNA & IPPD

 -Job-embedded

 requirements

School Outcomes

PAGE
1
 DepED BESRA TED-TWG

