[image: C:\Users\laisha.lao.HURIS.000\Desktop\Full_Size_DepEd_Official_Seal.jpg]RESULTS – BASED PERFORMANCE MANAGEMENT SYSTEM
Individual Performance Commitment and Review Form
DIVISION OF NUEVA VIZCAYA
BAYOMBONG

The Department of Education (DepEd) is committed to provide the members of its organization with opportunities to:

· Link their individual achievements and make a meaningful contribution to the attainment of the institution’s Vision and Mission.
· Promote individual and team growth, participation and commitment.
· Grow professionally and personally.

In line with this Philosophy, DepEd implements a Results-Based Performance Management System. It is a shared undertaking between the superior and the employee that allows an open discussion of job expectations, Key Results Areas, Objectives and how these align to overall departmental goals. It provides a venue for agreement on standards of performance and behaviors which lead to professional and personal growth in the organization.

This form is divided into four parts:

PART IAccomplishments of KRAs and Objectives - Each employee plays a vital part in the achievement of his/her department’s objectives. At the beginning of the Results-Based Performance Management Cycle, the employee and his/her superior jointly determines goal and measures that will lead to the achievement of the overall departmental goals. After which, weights are assigned to those goals based on priorities. The total of the weights should not exceed 100. At the end of the performance cycle, the employee is rated on the effectiveness/quality, efficiency (including cost), and timeliness in delivering the goals agreed upon.

PART IICompetencies - The success of the employee in fulfilling his/her role and delivering exceptional performance is dependent on how s/he applies various competencies on the job. The employee is rated based on the effectiveness and consistency by which s/he demonstrates behaviors relevant to the competencies. The overall rating is computed by adding the rating for each competency and dividing the sum by the total number of competencies. Half-points (e.g. 3.5) may be given if the employee’s performance level falls in between descriptions of the scale positions.

PART IIISummary of Ratings for Discussion

PART IVDevelopment Plans - The areas where the employee excels and areas for development are both identified. In this manner, the employee’s strengths are highlighted and recognized. Development needs on the other hand are addressed through formal and informal training and development approaches.

	Scale
	Adjectival
	Description
(focused on Quality/effectiveness, Efficiency (incl cost) and Timeliness)*

	4.500-5.000
	Outstanding

	Performance represents an extraordinary level of achievement and commitment in terms of quality and time, technical skills and knowledge, ingenuity, creativity and initiative. Employees at this performance level should have demonstrated exceptional job mastery in all major areas of responsibility. Employee achievement and contributions to the organization are of marked excellence.

	3.500-4.499
	Very Satisfactory

	Performance exceeded expectations. All goals, objectives and targets were achieved above the established standards.

	2.500-3.499
	Satisfactory

	Performance met expectations in terms of quality of work, efficiency and timeliness. The most critical annual goals were met.

	1.500-2.499
	Unsatisfactory
	Performance failed to meet expectations, and / or one or more of the most critical goals were not met.

	Below 1.499
	Poor

	Performance was consistently below expectations, and/or reasonable progress towards critical goals was not made. Significant improvement is needed in one or more important areas.

*
Effectiveness/Quality (Q)
The extent to which actual performance compares with targeted performance. The degrees to which objectives are achieved and the extent to which targeted problems are solved. In management, effectiveness relates to getting the right things done.

Efficiency (E)
The extent to which time or resources is used for the intended task or purpose. It measures whether targets are accomplished with a minimum amount or quantity of waste, expense, or unnecessary effort.

Timeliness (T)
It measures whether the deliverable was done on time based on the requirements of the law, orders and/or clients/stakeholders. Time-related performance indicators evaluate such things as project completion deadlines, time management skills and other time-sensitive expectations.

These ratings refer to the accomplishment of targets or objectives. Evaluation should be based on indicators and measures. CSC MC NO. 13, SERIES OF 1999 (REVISED Polices on the Performance Management System) have the following descriptions:

Outstanding – performance exceeding targets by 30% and above of the planned targets on the previous definition of performance exceeding targets by at least fifty (50%)
Very Satisfactory – performance exceeding targets by 15% to 29% of the planned targets; from the previous range of performance exceeding targets by at least 25% but falls short of what is considered an outstanding performance.
Satisfactory – performance of 100% to 114% of the planned targets. For accomplishments requiring 100% of the targets such as those pertaining to money or accuracy or those which may no longer be exceeded, the usual rating of either 10 for those who met targets or 4 for those who failed or fell short of the targets shall still be enforced.
Unsatisfactory – performance of 51% to 99% of the planned targets; and
Poor – performance failing to meet the planned targets by 50% or below.

Appeals
A Performance Review Committee (PRC) shall be created is DepEd composed of the Undersecretary for Regional Operations, Assistant Secretary for Planning, highest ranking official in charge of personnel management and two representatives from the rank and file nominated by the accredited employee association in the agency as members.
1. Employees who feel aggrieved or dissatisfied with their final performance rating can file an appeal with the PRC within ten (10) days from date of receipt of their Performance Report Form from the PRC. Employees, however, shall not be allowed to protest the performance rating of their co-employees. Ratings obtained by other employees can only be used as basis or reference for comparison in appealing one’s performance rating;
2. The PRC shall decide on the appeals within one month from receipt. Appeals lodged at any PRC shall follow the hierarchical jurisdiction of various PRCs in an agency. For example, the decision of the Provincial PRC is appealable to the Regional PRC which decision is in turn appealable to the National/Central Office PRC. Only in exceptional instances when the decision of the PRC in the central offices of departments may be appealed further to the CSC Commission proper. The decision made on employees’ ratings by the PRC in the local government units maybe appealed to the Civil service Regional Office which has jurisdiction over these units.
3. An official or employee who was separated from the service on the basis of unsatisfactory or poor performance rating can appeal his separation to the CSC or its regional office within 15 days from receipt of the order or notice of separation.
ility

DEPED RPMS form – For Staff (below SG 18) |3

	Individual Performance Commitment and Review Form (IPCRF)

	Name of Employee: 	 Name of Rater:
	

	Position: Nurse II Position:
	

	Review Period: JUNE – OCTOBER 2015 Date of Phase III: March ____, 2015
	

	Bureau/Center/Service/Division: DEPARTMENT OF EDUCATION
	

	TO BE FILLED IN DURING PLANNING
	TO BE FILLED IN DURING EVALUATION

	MFO**s
	KRAs
	OBJECTIVES
	TIMELINE
	Weight per KRA
	PERFORMANCE INDICATORS
(Quality, Efficiency, Timeliness)
	ACTUAL RESULTS
(Assessed MOVs)
	RATING
(average)
	SCORE*

	
	
	
	
	
	With reference to MOVs
	Q
	E
	T
	
	

	
	Health and Nutrition Education
	· Conducted health lectures/talks to classes
	As needed
	 5
	· Narrative Report
· Pictorials
· Request Letters
· Attendance of participants
	
	
	
	
	

	
	
	· Conducted different screening procedures to at least 85% of the school children in a year
	June – Dec. 2015
	 10
	· Narrative Report
· Pictorials

	
	
	
	
	

	
	
	· Served as resource person or consultant on health matters
	June 2015 -March 2016
	 5
	· Narrative Report
· Pictorials
· Certificate
· Attendance of participants
	
	
	
	
	

	
	Healthful School Living
	· Maintained a functional school clinic
	June 2015 -March
2016
	10
	· Well-maintained and functional school clinic
· Presence of medicine/kit
· Treatment Record
· Pictorials
	
	
	
	
	

	
	
	· Inspected the sanitary permit of the lunch counter and health certificates of canteen helpers
	June – Dec. 2015
	5
	· Copy of Sanitary Permit and Health Certificate
	
	
	
	
	

	
	
	· Checked on the proper sanitation and healthful living condition of the school and community
	June 2015
March 2016
	5

	· Checklist
· Pictorials
· Awards
· Request letters
	

	

	

	

	

	
	Health & Nutrition Services
	· Assessed, Monitored and evaluated:
a. Individual health status of learners

b. Nutritional Status of learners

c. Feeding Program
	
June –Dec. 2015
June-Aug. 2015
(Baseline)
Jan.-Mar. 2016
(Endline)
June 2015 – March 2016
	
 10

 10

 5

	· Number of students were assessed
· Health Records of students
· Pictorials
· Consolidated Nutritional Status Report of students

· List and attendance of beneficiaries/Narrative Report/Pictorials
	
	
	
	
	

	
	
	· Treated students with common ailments.
	June 2015 – March 2016
	 20
	· Treatment Report
· Monthly Statistical Report
	
	
	
	
	

	
	School Community Coordination for Health & Nutrition
	· Coordinated with community health agencies regarding proper management and referral of severe, special and communicable diseases
	June 2015
March 2016
	 5
	· Referral Slip
	
	
	
	
	

	
	
	· Attended in meetings/conferences/activities of health and nutrition programs and projects of the division/school/community
	June 2015
March 2016
	 5
	· Certificates /letters /programs
· Pictorials
	
	
	
	
	

	
	
	· Solicitation/Sourcing of funds/manpower/mobilizing LGUs, NGOs, GOs for Health and Nutrition Programs
	June 2015
March 2016
	 5
	· Request Letter
· Narrative Report
· Pictorials

	
	
	
	
	

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

	OVERALL
RATING FOR
ACCOMPLISHMENTS
	
	

**MFO – Major Final Output: increased access rate, increased retention rate/decreased drop-out rate and increased achievement rateDate Signed ________
Ratee
Date Signed ________
Rater

Approved by:		

 SAMUEL R. SOLIVEN, PH.D.
	 OIC, Schools Division Superintendent
Recommending Approval:

 MARITES A. VIDAD
 Administrative Officer V

Ratee
Rater

Employee
Head of Office

DEPED RPMS form – For Staff (below SG 18) | 6

	CORE BEHAVIORAL COMPETENCIESCOMPETENCIES

	Self Management
1. Sets personal goals and direction, needs and development.
2. Undertakes personal actions and behaviors that are clear and purposive and takes into account personal goals and values congruent to that of the organization.

3. Displays emotional maturity and enthusiasm for and is challenged by higher goals.
4. Prioritize work tasks and schedules (through gantt charts, checklists, etc.) to achieve goals.
5. Sets high quality, challenging, realistic goals for self and others.

	Professionalism and Ethics
1. Demonstrates the values and behavior enshrined in the Norms of Conduct and Ethical Standards for public officials and employees (RA 6713).
2. Practices ethical and professional behavior and conduct taking into account the impact of his/her actions and decisions.

3. Maintains a professional image: being trustworthy, regularity of attendance and punctuality, good grooming and communication.
4. Makes personal sacrifices to meet the organization’s needs.
5. Acts with a sense of urgency and responsibility to meet the organization’s needs, improve systems and help others improve their effectiveness.

	Result Focus
1. Achieves results with optimal use of time and resources most of the time.
2. Avoids rework, mistakes and wastage through effective work methods by placing organizational needs before personal needs.
3. Delivers error-free outputs most of the time by conforming to standard operating procedures correctly and consistently. Able to produce very satisfactory quality of work In terms of usefulness/acceptability and completeness with no supervision required.

4. Expresses a desire to do better and may express frustration at waste or inefficiency. May focus on new or more precise ways of meeting goals set.
5. Makes specific changes in the system or in own work methods to improve performance. Examples may include doing something better, faster, at a lower cost, more efficiently; or improving quality, customer satisfaction, morale, without setting any specific goal.

	Teamwork
1. Willingly does his/her share of responsibility.
2. Promotes collaboration and removes barriers to teamwork and goal accomplishment across the organization.

3. Applies negotiation principles in arriving at win-win agreements.
4. Drives consensus and team ownership of decisions.
5. Works constructively and collaboratively with others and across organizations to accomplish organizational goals and objectives.

	Service Orientation
1. Can explain and articulate organizational directions, issues and problems.
2. Takes personal responsibility for dealing with and/or correcting customer service issues and concerns.

3. Initiates activities that promotes advocacy for men and women empowerment.
4. Participates in updating of office vision, mission, mandates and strategies based on DepEd strategies and directions.
5. Develops and adopts service improvement programs through simplified procedures that will further enhance service delivery.

	Innovation
1. Examines the root cause of problems and suggests effective solutions. Fosters new ideas, processes, and suggests better ways to do things (cost and/or operational efficiency).
2. Demonstrates an ability to think “beyond the box”. Continuously focuses on improving personal productivity to create higher value and results.

3. Promotes a creative climate and inspires co – workers to develop original ideas or solutions.
4. Translates creative thinking into tangible changes and solutions that improve the work unit and organization.
5. Uses ingenious methods to accomplish responsibilities. Demonstrates resourcefulness and the ability to succeed with minimal resources.

DEPED RPMS form – For Staff (below SG 18) |8

5 – Role model; 4 – Consistently demonstrates; 3 – Most of the time demonstrates; 2 – Sometimes demonstrates; 1 – Rarely demonstrates

	CORE SKILLS

	Achievement
1. Enjoys working hard.
2. Is action – oriented and full of energy for the things he/she sees as challenging.

3. Not fearful of acting with a minimum of planning.
4. Seizes more opportunities than others.
5. Strategic thinker.

	Managing Diversity
1. Respects all kinds and classes of people.
2. Deals effectively with all races, nationalities, cultures, disabilities, ages and both sexes.

3. Support equal and fair treatment and opportunity for all.
4. Applies equal standards and criteria to all classes.
5. Manifests cultural and gender sensitivity when dealing with people.

	Accountability
1. Can be counted on to exceed goals successfully.

2. Steadfastly pushes self and others towards results.
3. Gets things done on time and optimum use of resources.
4. Builds team spirit.
5. Transacts with transparency.

DEPED RPMS form – For Staff (below SG 18) | 10

5 – Role model; 4 – Consistently demonstrates; 3 – Most of the time demonstrates; 2 – Sometimes demonstrates; 1 – Rarely demonstrates

Note: These ratings can be used for the developmental plans of the employee.

Average =

	PART III: SUMMARY OF RATINGS FOR DISCUSSION

	Final Performance Results
	Rating

	Accomplishments of KRAs and Objectives
	

[bookmark: _GoBack]

Employee-Superior Agreement

The signatures below confirm that the employee and his/her superior have agreed to the contents of the performance as captured in this form.

	Name of Employee

	Name of Superior

	Signature

	Signature

	Date

	Date

	PART IV: DEVELOPMENT PLANS

	Strengths
	Development Needs
	Action Plan
(Recommended Developmental Intervention)
	Timeline
	Resources Needed

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Date Signed: _______
Date Signed: _______
Ratee
Rater

image1.jpeg

