
Individual Performance Commitment and Review Form
Name of Employee: 	Mr. Paulo Magandangbuhay		Name of Rater/s: 	Mrs. Paula Mahumot & Mr. Pedro Mahimsog
Position:		 	Principal					Position:		PSDS & Coordinating Principal
Review Period:		June, 2014-March, 2015			Date of Review: 	November, 2014/April, 2015
School/District:		San Pablo ES, Dauis District				

	To be filled in during planning
	To be filled in during evaluation

	MFOs
	KRAs
	Objectives
	Timeline
	Weight per KRA
	Performance Indicators
(Quality, Efficiency, Timeliness)
	Actual Result
	Rating
	Score

	Delivery of Basic Education Services
	1. Instructional Leadership
	· Accounted for learning outcomes of schools viz-a-viz goals and targets
	June, 2014-March, 2015

	25%
	· Increased school performance by 2% at the end of the sy

· GSA is attained by 75% and above (ELEM)

	· Increased school performance by 2%

· GSA is attained by 75% and above (ELEM)
	5

+

5
10

10/2=5
5x.25(weight of KRA)=1.25
	1.25

	
	2. Learning Environment
	· Provided safe and child friendly learning and school environment for students/learners
	June, 2014-March, 2015
	15%
	· 100% and above accomplishments on the following (supported by evidence such as school policy, reports, information materials, advocacy activities, regular meetings, inventory)

-Adhered to Child-Friendly environment standards and
Programs

-Institutionalized child protection mechanisms and processes (per Deped Order 40, s. 2012)

-Provided ICT facilities/workshop rooms as learning support systems

-Has clear DRRM mobilization plans

	· 90% accomplishments
	4

4x.15(weight of KRA)=0.60
	0.60

	
	3. Human Resource Management and Development

	· Provided technical assistance to teachers and to non-teaching personnel within the RPMS cycle
	June, 2014-March, 2015
	20%
	· Provided technical assistance to all teachers on matters pertaining to enhancement of classroom management, skills and instructional competence within the RPMS cycle with the following corresponding evidences:

 -teacher portfolio containing observation reports, developmental needs intervention results, performance analysis and recommendations for development interventions.

· Provided technical assistance to non-teaching personnel for support services within the RPMS cycle with the following evidences: -performance contracts, and performance evaluation results in prescribed tools.
	· 90% of teachers
provided with technical assistance with complete evidences.

· Provided technical assistance to all non-teaching personnel for support services within the RPMS with completecycle with

· Provided technical assistance to all non-teaching personnel for support services with complete evidences.

	4

+

+

5
9

9/2=4.5
4.5X.20(weight of KRA)=0.90
	0.90

	
	4. Parents’ Involvement and Community Partnership
	· Established school and family and community partnership for performance
	
	15%
	· Has stakeholders partnership/mobilization plan (complete with reports and documentations of meetings, agreements)

· Organized 4 programs with stakeholders, esp. parents for academic and other purposes (esp. Strategic planning)

· Obtained resources for the school through stakeholders partnership

	-Mobilization plan complete with reports and documentations of meetings/agreements

-Organized 3 programs with stakeholders, esp. parents for academic and other purposes

· Obtained resources for the school through stakeholders partnership with complete records/documents of its utilization, liquidation.

	5

+

4

+

5
14

14/3=4.7
4.7x.15(weight of KRA)=0.71
	0.71

	
	5. School LeadershipManagement and Operations
	Performed data-based strategic planning

	· Produced a school strategic plan/SIP and AIP through the strategic planning process:

 – conduct of school situational analysis, SWOT, determining strategies through prioritizing strategic options, resource and facilities planning and formulation of PAPs based of analyses

-Strategic Plan was based on Deped vision, contextualized in school vision and mission

-all school stakeholders were engaged in the strategic planning process

-M&E for process and outcomes checkpoints were developed and utilized

· 100% and above accomplishment of school targets (with evidence contained in school report card

	25%
	· Produced a school strategic plan/SIP and AIP through the strategic planning process, approved and accepted by the SDS

	· Produced a school strategic plan/SIP and AIP through the strategic planning process for submission to DAC.
	3

3X.25(weight of KRA)=0.75
	0.75

	Overall Rating for Accomplishments
	
	4.21

* To get the score, the rating is multiplied by the weight assigned.

														PPPPPPP				 dddddd																	 Rater						 Ratee

