[bookmark: _GoBack]Standards for Rating Teacher I-III
	Key Result Area
(KRA)
	Major Output
	Performance Indicator
	Weight per MO & KRA
	Quantity
	Quality
	Timeliness

	
	
	
	
	Description
	Rating
	Description
	Rating
	Description
	Rating

	Teaching-Learning Process
(30%)
	1. Daily Lesson Plans/
Lesson Logs

	100% of the required number of daily lesson plans/lesson logs submitted on prescribed dates without lapses.
	4%
	100% of the required number of daily lesson plans/lesson logs submitted
	5
	without lapses
	5
	Submitted on or before prescribed dates (weekly)
	5

	
	2.
	
	
	90% - 99% of the required number of daily lesson plans/lesson logs submitted
	4
	with 1 lapse
	4
	Submitted 1 day after prescribed dates (weekly)
	4

	
	3.
	
	
	80% - 89% of the required number of daily lesson plans/lesson logs submitted
	3
	with 2 lapses
	3
	Submitted 2 days after prescribed dates (weekly)
	3

	
	4.
	
	
	70% - 79% of the required number of daily lesson plans/lesson logs submitted
	2
	with 3 lapses
	2
	Submitted 3 days after prescribed dates (weekly)
	2

	
	5.
	
	
	69% & below of the required number of daily lesson plans/lesson logs submitted
	1
	with 4 or more lapses
	1
	Submitted 4 or more daysafter prescribed dates (weekly)
	1

	
	 Instructional Materials

	100% of the required IMs appropriately prepared/ developed within the rating period without lapses
	1%
	100% of the required IMs were developed for the lesson
	5
	without lapses
	5
	Submitted on or before prescribed dates
	5

	
	
	
	
	90% - 99% of the required IMs were developed for the lesson
	4
	with 1 lapse
	4
	Submitted 1 day after prescribed dates
	4

	
	
	
	
	80% - 89% of the required IMs were developed for the lesson
	3
	with 2 lapses
	3
	Submitted 2 days after prescribed dates
	3

	
	
	
	
	70% - 79% of the required IMs were developed for the lesson
	2
	with 3 lapses
	2
	Submitted 3 days after prescribed dates
	2

	
	
	
	
	69% & below of the required IMs were developed for the lesson
	1
	with 4 or more lapses
	1
	Submitted 4 or more daysafter prescribed dates
	1

	
	6. Teaching Strategies

	100% of the total number of learners achieved 75% mastery level in all learning areas within the rating period.
	30%
	100% of the total number of learners achieved 75% mastery level in all learning areas
	5
	without lapses
	5
	Achieved all the time
	5

	
	
	
	
	90% - 99% of the total number of learners achieved 75% mastery level in all learning areas
	4
	with 1 lapse
	4
	Achieved most of the time
	4

	
	
	
	
	80% - 89% of the total number of learners achieved 75% mastery level in all learning areas
	3
	with 2 lapses
	3
	Achieved more often than not
	3

	
	
	
	
	70% - 79% of the total number of learners achieved 75% mastery level in all learning areas
	2
	with 3 lapses
	2
	Achieved sometimes
	2

	
	
	
	
	69% & below of the total number of learners achieved 75% mastery level in 5all learning areas
	1
	with 4 or more lapses
	1
	Achieved seldom
	1

	
	7. Class Rules and Well-Behaved Pupils

	100% of the students oriented with the class rules during the opening of classes without lapses.
	2%
	100% of the students were oriented with the class rules
	5
	without lapses
	5
	During the opening of classes
	5

	
	
	
	
	90% - 99% of the students were oriented with the class rules
	4
	with 1 lapse
	4
	1 day after the opening of classes
	4

	
	
	
	
	80% - 89% of the students were oriented with the class rules
	3
	with 2 lapses
	3
	2 days after the opening of classes
	3

	
	
	
	
	70% - 79% of the students were oriented with the class rules
	2
	with 3 lapses
	2
	3 days after the opening of classes
	2

	
	
	
	
	69% & below of the students were oriented with the class rules
	1
	with 4 or more lapses
	1
	4 or more days after the opening of classes
	1

	
	.
	Zero (0) violation of class rules within the rating period
	1%
	0 violation of class rules
	5
	without lapses
	5
	Maintained all the time
	5

	
	
	
	
	1 violation of class rules
	4
	with 1 lapse
	4
	Maintained most of the time
	4

	
	
	
	
	2 violations of class rules
	3
	with 2 lapses
	3
	Maintained more often than not
	3

	
	
	
	
	3 violations of class rules
	2
	with 3 lapses
	2
	Maintained sometimes
	2

	
	
	
	
	4 violations of class rules
	1
	with 4 or more lapses
	1
	Maintained seldom
	1

	
	8. Positive/ Productive/ Safe Learning Environment

	100% of the characteristics of positive, productive and safe learning environment complied with within the rating period without lapses.
	2%
	100% of the characteristics of positive, productive and safe learning environment complied
	5
	without lapses
	5
	Maintained all the time
	5

	
	
	
	
	90% - 99% of the characteristics of positive, productive and safe learning environment complied
	4
	with 1 lapse
	4
	Maintained most of the time
	4

	
	
	
	
	80% - 89% of the characteristics of positive, productive and safe learning environment complied
	3
	with 2 lapses
	3
	Maintained more often than not
	3

	
	
	
	
	70% - 79% of the characteristics of positive, productive and safe learning environment complied.
	2
	with 3 lapses
	2
	Maintained sometimes
	2

	
	
	
	
	69% & below of the characteristics of positive, productive and safe learning environment complied
	1
	with 4 or more lapses
	1
	Maintained seldom
	1

	Pupils’ Outcome (30%)
	1. Complete and Accurate Class Record

	100% of subjects/learning areas taught have complete and accurate class record/s within the rating period without lapses.
	5%
	100% of subjects/learning areas taught had complete and accurate class record/s
	5
	without lapses
	5
	Updated all the time
	5

	
	
	
	
	90% - 99% of subjects/learning areas taught had complete and accurate class record/s
	4
	with 1 lapse
	4
	Updated most of the time
	4

	
	
	
	
	80% - 89% of subjects/learning areas taught had complete and accurate class record/s
	3
	with 2 lapses
	3
	Updated more often than not
	3

	
	
	
	
	70% - 79% of subjects/learning areas taught had complete and accurate class record/s
	2
	with 3 lapses
	2
	Updated sometimes
	2

	
	
	
	
	69% & below of subjects/learning areas taught had complete and accurate class record/s
	1
	with 4 or more lapses
	1
	Updated seldom
	1

	
	2. Remedial/ Enrichment Programs

	100% of the students’ remedial/ enrichment needs catered to within the rating period without lapses.
	10%
	100% of the students’ remedial/ enrichment needs catered to
	5
	without lapses
	5
	Conducted all the time
	5

	
	
	
	
	90% - 99% of the students’ remedial/ enrichment needs catered to
	4
	with 1 lapse
	4
	Conducted most of the time
	4

	
	
	
	
	80% - 89% of the students’ remedial/ enrichment needs catered to
	3
	with 2 lapses
	3
	Conducted more often than not
	3

	
	
	
	
	70% - 79% of the students’ remedial/ enrichment needs catered to
	2
	with 3 lapses
	2
	Conducted sometimes
	2

	
	
	
	
	69% & below of the students’ remedial/ enrichment needs catered to
	1
	with 4 or more lapses
	1
	Conducted seldom
	1

	
	3. Updated Pupils’/Students’ School Records
.

	100% of the required school records of students updated within the rating period without error.
	5%
	100% of the required school records of students updated
	5
	without error
	5
	Updated all the time
	5

	
	
	
	
	90% - 99% of the required school records of students updated
	4
	with 1 error
	4
	Updated most of the time
	4

	
	
	
	
	80% - 89% of the required school records of students updated
	3
	with 2 errors
	3
	Updated more often than not
	3

	
	
	
	
	70% - 79% of the required school records of students updated
	2
	with 3 errors
	2
	Updated sometimes
	2

	
	
	
	
	69% & below of the required school records of students updated
	1
	with 4 errors
	1
	Updated seldom
	1

	Community Involvement (10%)
	1. PTA Meetings/ Conferences Organized

	100% of the required PTA meetings facilitated without lapses in a semester.
	4%
	100% of the required PTA meetings facilitated
	5
	without lapses
	5
	Organized and facilitated on the prescribed dates
	5

	
	
	
	
	90% - 99% of the required PTA meetings facilitated
	4
	with 1 lapse
	4
	Organized and facilitated 1 day after the prescribed dates
	4

	
	
	
	
	80% - 89% of the required PTA meetings facilitated
	3
	with 2 lapses
	3
	Organized and facilitated 2 days after the prescribed dates
	3

	
	
	
	
	70% - 79% of the required PTA meetings facilitated
	2
	with 3 lapses
	2
	Organized and facilitated 3 days after the prescribed dates
	2

	
	
	
	
	69% & below of the required PTA meetings facilitated
	1
	with 4 or more lapses
	1
	Organized and facilitated 4 or more days after the prescribed dates
	1

	
	2. Stakeholder Involvement in Monitoring and Evaluation of Programs Implementation

	75% of identified stakeholders engaged/ involved in monitoring and evaluation of programs implementation within the rating period without lapses.
	3%
	75% of identified stakeholders engaged/ involved in monitoring and evaluation of programs implementation
	5
	without lapses
	5
	Involved stakeholders all the time
	5

	
	
	
	
	65% - 74% of identified stakeholders engaged/ involved in monitoring and evaluation of programs implementation
	4
	with 1 lapse
	4
	Involved stakeholders most of the time
	4

	
	
	
	
	55% - 64% of identified stakeholders engaged/ involved in monitoring and evaluation of programs implementation
	3
	with 2 lapses
	3
	Involved stakeholders more often than not
	3

	
	
	
	
	45% - 54% of identified stakeholders engaged/ involved in monitoring and evaluation of programs implementation
	2
	with 3 lapses
	2
	Involved stakeholders sometimes
	2

	
	
	
	
	44% & below of identified stakeholders engaged/ involved in monitoring and evaluation of programs implementation
	1
	with 4 or more lapses
	1
	Involved stakeholders seldom
	1

	
	3. Project/Events/Activities Initiated or Undertaken

	One (1) project/event/activity on community involvement initiated/ undertaken within the rating period without lapses.
	3%
	One (1) project/event/activity on community involvement initiated/ undertaken
	5
	without lapses
	5
	Initiated and undertaken on or before the scheduled dates
	5

	
	
	
	
	-
	-
	with 1 lapse
	4
	Initiated and undertaken 1 days after the scheduled dates
	4

	
	
	
	
	-
	-
	with 2 lapses
	3
	Initiated and undertaken 2 days after the scheduled dates
	3

	
	
	
	
	-
	-
	with 3 lapses
	2
	Initiated and undertaken 3 days after the scheduled dates
	2

	
	
	
	
	No project/event/activity on community involvement initiated/ undertaken
	1
	with 4 or more lapses
	1
	Initiated and undertaken 4 or more days after the scheduled dates
	1

	Professional Growth and Development
(10%)
	1. Action Research

	One (1) action research conducted within the rating period without lapses.
	4%
	One (1)action research conducted
	5
	without lapses
	5
	Conducted and approved on or before the scheduled date
	5

	
	
	
	
	-
	-
	with 1 lapse
	4
	Conducted and approved 1 day after the scheduled date
	4

	
	
	
	
	-
	-
	with 2 lapses
	3
	Conducted and approved 2 days after the scheduled date
	3

	
	
	
	
	-
	-
	with 3 lapses
	2
	Conducted and approved 3 days after the scheduled date
	2

	
	
	
	
	Noaction research conducted
	1
	with 4 or more lapses
	1
	Conducted and approved 4 or more day after the scheduled date
	1

	
	2. Professional Membership and/or Community Linkages

	One (1) affiliation in recognized organization within the rating period without deficiencies.
	2%
	One (1) affiliation in recognized organization
	5
	without deficiency
	5
	Affiliated and became an active member all the time
	5

	
	
	
	
	-
	-
	with 1 deficiency
	4
	Affiliated and became an active member most of the time
	4

	
	
	
	
	-
	-
	with 2 deficiencies
	3
	Affiliated and became an active member more often than not
	3

	
	
	
	
	-
	-
	with 3 deficiencies
	2
	Affiliated and became an active member sometimes
	2

	
	
	
	
	No affiliation in recognized organization
	1
	with 4 or more lapses
	1
	Affiliated and became an active member seldom
	1

	
	3. Published Work

	One (1) work/research published within the rating period without lapses.

	2%
	One (1) work/research published
	5
	without lapses
	5
	Published on or before the scheduled submission
	5

	
	
	
	
	-
	-
	with 1 lapse
	4
	Published 1 day after the scheduled submission
	4

	
	
	
	
	-
	-
	with 2 lapses
	3
	Published 2 days after the scheduled submission
	3

	
	
	
	
	-
	-
	with 3 lapses
	2
	Published 3 days after the scheduled submission
	2

	
	
	
	
	No work/research published
	1
	with 4 or more lapses
	1
	Published 4 or more days after the scheduled submission
	1

	
	4. Received special award/ citation/ recognition for exemplary performance
	One (1) special award/ citation/ recognition for exemplary performance received within the rating period without lapses.
	2%
	One (1) special award/ citation/ recognition for exemplary performance
	5
	without lapses
	5
	Received 5 or more days before the date of review
	5

	
	5.
	
	
	
	-
	with 1 lapse
	4
	Received 4 days before the date of review
	4

	
	6.
	
	
	
	-
	with 2 lapses
	3
	Received 3 days before the date of review
	3

	
	7.
	
	
	
	-
	with 3 lapses
	2
	Received 2 days before the date of review
	2

	
	8.
	
	
	No special award/ citation/ recognition for exemplary performance
	1
	with 4 or more lapses
	1
	Received 1 day before the date of review
	1

	Other Support Requirements
(20%)
	1. Wearing of prescribed uniforms and ID
	100% compliance of wearing of prescribed uniform and ID on required days without lapses.
	4%
	100% compliance
	5
	Without lapses
	5
	100% of the prescribed uniforms in required days

	5

	
	
	
	
	99% compliance
	4
	-
	-
	-
	-

	
	
	
	
	98% compliance
	3
	-
	-
	-
	-

	
	
	
	
	97% compliance
	2
	With lapses
	2
	-
	-

	
	
	
	
	96% and below compliance
	1
	-
	-
	99% and below of the prescribed uniforms in required days
	1

	
	2. Attendance/ participation in Flag Rites
	100% attendance in flag rites within the rating period without lapses
	4%
	100 of mandated Flag Rites attended and participated
	5
	Without lapses
	5
	Arrived on or ahead of time start
	5

	
	
	
	
	99% of mandated Flag Rites attended and participated
	4
	-
	-
	-
	-

	
	
	
	
	98% of mandated Flag Rites attended and participated
	3
	-
	-
	-
	-

	
	
	
	
	97% of mandated Flag Rites attended and participated
	2
	With lapses
	2
	Arrived late
	2

	
	
	
	
	96% and below of mandated Flag Rites attended and participated
	1
	-
	-
	-
	-

	
	3. Attendance in meetings/ conferences and related activities
	100% attendance during required meetings & conferences within the semester without lapses
	4%
	100% of required meetings and conferences attended
	5
	Without lapses
	5
	Arrived on or ahead of time start
	5

	
	
	
	
	99% of required meetings and conferences attended
	4
	-
	-
	5 minutes late
	4

	
	
	
	
	98% of required meetings and conferences attended
	3
	-
	-
	10 minutes late
	3

	
	
	
	
	97% of required meetings and conferences attended
	2
	With lapses
	2
	15 minutes late
	2

	
	
	
	
	96% and below of required meetings and conferences attended
	1
	-
	-
	20 or more minutes late
	1

	
	4. Submission of required reports
	100% of the required reports submitted on or before due dates with 2 errors
	4%
	100% of the required reports submitted
	5
	Without error
	5
	Submitted on or before due date
	5

	
	
	
	
	99% of the required reports submitted
	4
	-
	-
	-
	-

	
	
	
	
	98% of the required reports submitted
	3
	-
	-
	-
	-

	
	
	
	
	97% of the required reports submitted
	2
	With error
	2
	Submitted after the due date
	2

	
	
	
	
	96% or below of the required reports submitted
	1
	-
	-
	-
	-

	
	5. Accuracy and completeness in the accomplishment of forms and reports
	100% of required reports/forms accomplished with accuracy and completeness within the rating period with 2 lapses
	4%
	100% of required reports/ forms accomplished with accuracy and completeness
	5
	Without lapses
	
	Submitted on or before due date
	5

	
	
	
	
	99% of required reports/ forms accomplished with accuracy and completeness
	4
	With 1 lapse
	
	-
	-

	
	
	
	
	98% of required reports/ forms accomplished with accuracy and completeness
	3
	With 2 lapses
	
	-
	-

	
	
	
	
	97% of required reports/ forms accomplished with accuracy and completeness
	2
	With 3 lapses
	
	Submitted after the due date
	2

	
	
	
	
	96 and below of required reports/ forms accomplished
	1
	With 4 or more lapses
	
	-
	-

1 | Page

