	[image: image1.jpg]

Department of Education
	POSITION AND COMPETENCY PROFILE
	PCP No. ______
	Revision Code: 00

	Position Title
	Teacher I
	Salary Grade
	11

	Parenthetical Title
	
	
	

	Office Unit
	
	Effectivity Date
	

	Reports to
	Principal/School Heads
	Page/s
	

	Position Supervised
	
	
	

	JOB SUMMARY

	

	 QUALIFICATION STANDARDS

	A. CSC Prescribed Qualifications

	Education
	Bachelor of Elementary/Secondary/Early Childhood Education or Bachelor’s degree plus 18 professional unit in edcation

	Experience
	None required

	Eligibility
	RA 1080

	Trainings
	None required

	B. Preferred Qualifications

	Education
	BSE/BSEEd/College Graduate with education units (18-21), MA units 18 units

	Experience
	

	Eligibility
	PBET/LET Passers

	Trainings
	In-service training

	Department of Education
	POSITION AND COMPETENCY PROFILE
	PCP No. ______
	Revision Code: 00

	Position Title
	Teacher II
	Salary Grade
	12

	Parenthetical Title
	
	
	

	Office Unit
	
	Effectivity Date
	

	Reports to
	Principal/School Heads
	Page/s
	

	Position Supervised
	
	
	

	JOB SUMMARY

	

	 QUALIFICATION STANDARDS

	A. CSC Prescribed Qualifications

	Education
	Bachelor of Elementary/Secondary/Early Childhood Education plus 18 professional unit in education

	Experience
	1 year of relevant experience

	Eligibility
	RA 1080

	Trainings
	None required

	B. Preferred Qualifications

	Education
	BSE/BSEEd/College Graduate with education units (18-21), MA units or 18 units

	Experience
	

	Eligibility
	PBET/LET Passers

	Trainings
	In-service training

	Department of Education
	POSITION AND COMPETENCY PROFILE
	PCP No. ______
	Revision Code: 00

	Position Title
	Teacher III
	Salary Grade
	13

	Parenthetical Title
	
	
	

	Office Unit
	
	Effectivity Date
	

	Reports to
	Principal/School Heads
	Page/s
	

	Position Supervised
	
	
	

	JOB SUMMARY

	

	 QUALIFICATION STANDARDS

	A. CSC Prescribed Qualifications

	Education
	Bachelor of Elementary/Secondary/Early Childhood Education plus 18 professional unit in education

	Experience
	2 years of relevant experience

	Eligibility
	RA 1080

	Trainings
	None required

	B. Preferred Qualifications

	Education
	BSE/BSEEd/College Graduate with education units (18-21), MA or Completed academic requirement

	Experience
	

	Eligibility
	PBET/LET Passers

	Trainings
	In-service training

	DUTIES AND RESPONSIBILITIES

	1. Teaches one or more grades/levels using appropriate and innovative teaching strategies

	2. Facilitates learning in the elementary/secondary schools through functional lesson plans (for new teachers up to 3 years) Daily Log (for teachers teaching 4 years and above) of activities and appropriate, adequate and updated instructional materials

	3. Monitors and evaluates pupils/students’ progress

	4. Undertakes activities to improve performance indicators

	5. Maintains updated pupils/students progress regularly

	6. Supervises curricular and co-curricular projects and activities

	7. Maintains updated pupil/student school records

	8. Counsels and guides pupils/students

	9. Supports activities of governmental and non-governmental organizations

	10. Conducts Action Plan

	11. Maintains Daily Routine (classroom cleanliness, classroom management, overall physical classroom atmosphere

	12. Maintains harmonious relationship with fellow teachers and other school personnel as well as with parents and other stakeholders

	13. Does related work

	Major Final Outputs (MFOs)
	Key Result Areas (KRAs)
	Objectives
	Outputs

	
	· Teaching-Learning Process
	· Prepared lesson plans and daily logs of activities including appropriate, adequate and updated instructional materials
· Facilitated learning in the elementary and secondary schools through functional lessons plans, daily logs and innovative teaching strategies
· Initiated discipline of students including classroom rules, guidelines and individual and group tasks

· Monitored attendance, diversity appreciation, safe, positive and motivating environment, overall physical atmosphere, cleanliness and orderliness of classrooms including proper waste disposal.
	· Daily Lesson Plan and Instructional materials
· Functional lesson plans, daily logs, teaching strategies
· Class Rules and well-behaved pupils
· Positive/productive/safe learning environment

	
	· Pupils/Students Outcomes
	· Monitored and evaluated and maintained pupils/ students’ progress
· Conducted remediation/enrichment programs to improve performance indicators

· Maintained updated pupils/students’ school records
· Attained the required GSA for grade level and learning areas
	· Complete and accurate class record
· Remediation/enrichment programs conducted

· Updated pupils/students’ school records

· Students’ mastery of the required learning ompetencies per grade level

	
	· Community Involvement
	· Conducted regular/periodic PTA meetings/conferences

· Visited parents of students needing academic monitoring/follow-up

· Undertaken/initiated projects/events/activities with external funding/sponsorship
	· PTA meetings/conferences organized
· Academic monitoring/follow-up

· Projects/events/activities initiated/undertaken

	
	· Professional Growth and Development

	· Conducted Action Research

· Participated in activities such as teachers’ association, etc.

· Produced publications/creative work for school paper/division publication

· Received special awards/citation/recognition for exemplary performance
	· Action research
· Professional membership and/or community linkages

· Published work

	
	Performance Indicators

	Objectives
	Outstanding

(5)
	Very Satisfactory

 (4)
	Satisfactory

 (3)
	Unsatisfactory

 (2)
	Poor

(1)

	· Prepared daily lesson plans and daily logs of activities including appropriate, adequate and updated instructional materials within the rating period
	· All daily lesson plans had the following objective, subject matter, procedures, evaluation and assignment
· Each part had a full description of what to do with an example

· Objective was specific, measurable, attainable, result-oriented and time-bound
· 130% and above developed high order thinking skills
· Attained 130% and above of the desired learning competencies
· 1130% and above based on the budget of work
	· Had four of the five parts of lesson plan
· Each part had a partial description of what to do with an example

· Objective was stated with 1 behavioral indicator is missing

· 115-129% developed high order thinking skills
· Attained 115-129% of the desired learning competencies
· 115-129% based on the approved budget of work
	· Had 3 of the five parts

· Each part had a partial description without example

· Objective was stated with 3-4 behavioral indicator missing

· 100-114% developed high order thinking skills
· Attained 100-114% of the desired learning competencies

· 100-114% based on the approved budget of work
	· Had 2 of the five parts

· Each part had no description of what to do with example

· Objective was stated with 1-2 behavioral indicators missing

· 51-99% developed high order thinking skills
· Attained 51-99% of the desired learning competencies
· 51-99% based on the approved budget of work
	· Had 1 of the five parts

· Each part had no description of what to do and example

· Objective was stated without behavioral indicators
· 50% and below develop high order thinking skills
· 50% and below attain the desired learning competencies at all

· 50% and below based on the approved budget of work

	· Facilitated learning in the school through functional lessons plans, daily logs and innovative teaching strategies

	· The teacher established challenging and measureable goal/s for student learning that is aligned with the (DepEd standards or Philippine Elementary Learning Competencies (PELC) or the Philippine Secondary Learning Competencies (PSLC)) curriculum
· The goal reflected a range of student learner needs.

	· The teacher developed a measureable goal for student learning that is aligned with the DepEd standards or Philippine Elementary Learning Competencies (PELC) or the Philippine Secondary Learning Competencies (PSLC).

· The teacher explained the importance of the goal and its appropriateness to students.

	· The teacher clearly communicated a focus for student learning that is appropriate for students and is aligned Philippine Elementary Learning Competencies (PELC) or the Philippine Secondary Learning Competencies (PSLC).

· .

	· The teacher did not have a clear focus for student learning.

	The teacher did not have a clear focus for student learning or the objective is too general to guide lesson planning or the objective is inappropriate for students.

	·
	· Has provided individual activities for a 130% and above of the classes handled for the rating period

	· Has provided individual activities for a115-129% of the classes handled for the rating period

	· Has provided individual activities for a100-114% of the classes handled for the rating period

	· Has provided individual activities for a 51-99% of the classes handled for the rating period

	Has provided individual activities for 50% and below of the classes handled for the rating period

	·
	· Teaching methods and strategies elicited 130% and above interaction from a class
	· Teaching methods and strategies elicited 115-129% interaction from a class
	· Teaching methods and strategies elicited 100-114% interaction from a class
	· Teaching methods and strategies elicited 51-99% interaction from a class
	Teaching methods and strategies elicited 50% and below interaction from a class

	·
	· Inductive method/deductive method was 130% and above used in teaching a lesson

	· Inductive method/deductive method was 115-129% used in teaching a lesson
	· Inductive method/deductive method was 100-114% used in teaching a lesson
	· Inductive method/deductive method was 51-99% used in teaching a lesson
	Inductive method/deductive method was not used in teaching a lesson

	·
	· Cooperative learning strategies was 130% and above effective when used

	· Cooperative learning strategies was 115-129% effective when used
	· Cooperative learning strategies was 100-114% effective when used
	· Cooperative learning strategies was 51-99% effective when used
	Cooperative learning strategy was never used

	·
	· ICT integration is130% and above evident

	· ICT integration is 115-129% evident

	· ICT integration is 100-114% evident

	· ICT integration is 51-99% evident

	ICT integration is not evident

	·
	· Results of student
· observation/ appraisal are 130% and above used as basis for follow-up

	· Results of student

· observation/ appraisal are 115-129% used as basis for follow-up

	· Results of student observation/ appraisal are 100-114% used as basis for follow-up

	· Results of student observation/ appraisal are 51-99% used as basis for follow-up

	Results of student observation/ appraisal are not used as basis for follow-up

	· Initiated discipline of students including classroom rules, guidelines and individual and group tasks within the rating period

	· Pupils were 130% and above guided in the observation of classroom rules and guidelines as evidenced by descriptive rating in the report card/journal

	· Pupils were 115-129% guided in the observation of classroom rules and guidelines as evidenced by descriptive rating in the report card/journal
	· Pupils were 100-114% guided in the observation of classroom rules and guidelines as evidenced by descriptive rating in the report card/journal
	· Pupils were 51-99% guided in the observation of classroom rules and guidelines as evidenced by descriptive rating in the report card/journal
	Pupils were not guided in the observation of classroom rules and guidelines as evidenced by descriptive rating in the report card/journal

	· Monitored attendance, diversity appreciation, safe, positive and motivating environment, overall physical atmosphere, cleanliness and orderliness of classrooms including proper waste disposal daily
	· Safety, orderliness and cleanliness of floors, toilets and proper waste disposal were 130% and above maintained
	· Safety, orderliness and cleanliness of floors, toilets and proper waste disposal were 115-129% maintained

	· Safety, orderliness and cleanliness of floors, toilets and proper waste disposal were 100-114% maintained
	· Safety, orderliness and cleanliness of floors, toilets and proper waste disposal were 51-99% maintained
	Safety, orderliness and cleanliness of floors, toilets and proper waste disposal were 50% and below consistently maintained

	·
	· Attendance checking was 130% and above systematically carried out
	· Attendance checking was 115-129% systematically carried out
	· Attendance checking was 100-114% systematically carried out
	· Attendance checking was 51-99% systematically carried out
	Attendance checking was 50% and below systematically caried out

	· Monitored and evaluated and maintained pupils/ students’ progress within the rating period
	· Evidences showed that the teacher purposely plans assessments and varies assessment choices to match the different student needs, abilities, and learning styles.

	· The teacher explained the various uses and limitations of the different kinds of assessments/tests. Evidences showed that student needs and avenues for growth were clearly identified.

	· There is evidence of more than one measure of student performance but there is difficulty in analyzing data to inform intructional planning and delivery.

	· The teacher planned instructions without analyzing student learning data.

	No evidence of student monitoring or evaluation of student progress.

	·
	· Class record reflected the bases of 130% and above of pupils’ ratings in all classes/subject areas handled

	· Class record reflected the bases of 115-129% of pupils’ ratings in all classes/subject areas handled

	· Class record reflected the bases of100-114% of pupils’ ratings in all classes/subject areas handled

	· Class record reflected the bases of 51-99% of pupils’ ratings in all classes/subject areas handled

	Class record reflected the bases of 50% and below of pupils’ ratings in all classes/subject areas handled

	·
	· Students’ portfolio contained 130% and above of his accomplishment

	· Students’ portfolio contained 115-129% of his accomplishment

	· Students’ portfolio contained 100-114% of his accomplishment

	· Students’ portfolio contained 51-99% of his accomplishments

	Students’ portfolio contained 50% and below of his accomplishments

	·
	· Table of Specifications is 130% and above prepared for tests that require it
	· Table of Specifications is 115-129% prepared for tests that require it
	· Table of Specifications is 100-114% prepared for tests that require it
	· Table of Specifications is 51-99% prepared for tests that require it
	Table of Specifications is is not prepared

	·
	· Table of Specifications showed130% and above congruence between content and skills tested
	· Table of Specifications showed 115-129% congruence between content and skills tested
	· Table of Specifications showed 100-114% congruence between content and skills tested
	· Table of Specifications slightly showed 51-99% congruence between content and skills tested
	Table of Specifications did not show congruence between content and skills tested

	·
	· Test questions were130% and above logically sequenced

	· Test questions were 115-129% logically sequenced

	· Test questions were 100-114% sequenced

	· Test questions were 51-99% logically sequenced

	Test questions were not logically sequenced

	·
	· Pretest and Post-test were 130% and above administered in all classes/subject area
· (supported by analysis report on subject area per class/grade level)

	· Pretest and Post-test were 115-129% administered in all classes/subject area (supported by analysis report on subject area per class/grade level)

	· Pretest and Post-test were 100-114% administered in all classes/subject area (supported by analysis report on subject area per class/grade level)

	· Pretest and Post-test were 51-99% administered in all classes/subject area (supported by analysis report on subject area per class/grade level)

	Pretest and Post-test were never administered

	· Conducted remediation/ enrichment programs to improve performance indicators
	· Remediation/ Enrichment Program is offered to 130% and above of students who need it and

	· Remediation/ Enrichment Program is offered to 115-129% who need it

	· Remediation/ Enrichment Program is offered to 100-114% who need it

	· Remediation/ Enrichment Program is offered to51-99% who need it

	Remediation/ Enrichment Program is offered to 50% and below who need it

	· Attained the required GSA for grade level and learning areas
	· 130% and above MPS/GSA
	· 115-129% MPS/GSA
	· 100-114% MPS/GSA
	· 51-99% MPS/GSA
	 50% and below MPS/GSA

	· Conducted periodic PTA meetings/conferences
	· 130% and above accomplishment with set agreements met

	· 115-129% of planned meetings conducted producing only set agreements and partial accomplishment of these
	· 100-114% of planned meetings conducted producing set of agreements
	· 51-99% of planned meetings conducted with minimal results
	 50% and below of planned meetings conducted with no results

	· Visited parents of students needing academic monitoring/follow-up within the rating period
	· 130% and above accomplishment of set visits successful interventions

	· 115-129% accomplishment of visits with partial success in implementation of interventions
	· 100-114% accomplishment of visits with suggested planned interventions
	· 51-99% accomplishment of visits with planned interventions
	 50% and below accomplishment with no interventions

	· Undertaken/initiated projects/events/activities with external funding/sponsorship within the target date
	· 130% and above project accomplishment with full documentation report on completion

	· 115-129% project accomplishment with partial completion
	· 100-114% project initiative only with no completion report
	· 51-99% project initiative only with no completion report
	No project/event/activity initiated

	· Conducted problem/classroom-based Action Research

	· 3 Action Research conducted with full documentation on completion of interventions
	· 2 Action Research conducted with documentation on completion of interventions
	· 1 Action Research conducted with documentation on completion of interventions
	· Identified classroom/learning problems with research proposals
	 Only classroom/ learning problems/ issues identified

	· Initiated/Participated in co-curricular/school activities within the rating period
	· Initiated at least 2 co-curricular/ school activities with documented results

	· initiated and participated in co-curricular/school activities with documented results
	· participated in most of co-curricular/ school activities with documented results
	· Participation only without documented results
	No participation in school activities

	· Produced publications/ creative work for school paper/division publication within the target date
	· Produced publication/ creative work published in National Circulation/ DepEd Post/ CSC Newsletters and similar publications
	· Produced publication/ creative work published in regional publications
	· Produced publication/ creative work published in division publication
	· Produced publication/ creative work published in school papers
	Unpublished work produced

