[image: Logo

Description automatically generated]Republic of the Philippines
		TARLAC STATE UNIVERSITY
Tarlac City

INDIVIDUAL PERFORMANCE COMMITMENT AND REVIEW (IPCR)
(TEACHING)

I, ___ of the __, commits to deliver and agrees to be
 (Name / Position) (College/Office/Unit)
rated on the attainment of the following targets in accordance with the indicated measures for the period _________________.
 				 (Rating Period)
	
																__________________	_______________
																 Ratee	 Date

	ADJECTIVAL RATING
	INDICATOR
	PERCENTAGE

	5 – Outstanding

	Performance exceeded expectations by 30% and above of the planned targets. Performance demonstrated was exceptional in terms of quality, technical skills, creativity, and initiative, showing mastery of the task. Accomplishments were made in more than expected but related aspects of the target.
	130% and above

	4 – Very Satisfactory

	Performance exceeded expectations by 15% to 29% of the planned targets.
	115% to 129%

	3 - Satisfactory
	Performance met 90% to 114% of the planned targets.

However, if it involves deadlines required by law, it should be 100% of the planned targets.
	90% to 114%

100% to 114%

	2 – Unsatisfactory

	Performance only met 51% to 89% of the planned targets and failed or more critical aspects of the target.

However, if it involves deadlines required by law, the range of performance should be 51% to 99% of the planned targets.
	51% to 89%

51% to 99%

	1 - Poor
	Performance failed to deliver most of the targets by 50% and below
	50% and below

	Reviewed:

Dean

Date
	Recommending Approval:

Vice President for Academic Affairs

 Date
	Approved:

Representing Head of Office

Date

	MFO
	PAP
	Success Indicators
	Actual Accomplishments
	Q
	E
	T
	A
	Remarks

	I. INSTRUCTION

	A. Syllabus
	 Distribution/dissemination and discussion of syllabus with the students by the end of the first week of classes
	100% distribution/
dissemination and discussion of the syllabus with the students by the end of the first week of classes in all assigned subjects.
	This indicator is Mandatory to all
	
	*
	*
	
	

	
	Review and/or revision of assigned subject at the end of the semester.
	100% submission of the reviewed and/or revised syllabus of all assigned subjects within first week following the end of the semester
	This indicator is Mandatory to all
	*
	*
	*
	
	

	B. Teaching Methods/Style
	Application of various teaching methods/style relevant in teaching the assigned subject based on the OBTL Plan.
	50% application of the identified teaching methods/style relevant in teaching the assigned subject based on the OBTL Plan.
	 This indicator is Mandatory to all
	
	*
	
	
	

	C. Teaching Aide/Devices
	Utilization of various teaching aids/devices prepared for the utilization in teaching the assigned subject based on the OBTL Plan
	50% utilization of identified teaching aids/ devices in teaching all assigned subjects based on the OBTL Plan
	This indicator is Mandatory to all
	
	*
	
	
	

	D. Class Records
	Preparation and submission of TOS and assessment tool/s for midterm and final examinations for all assigned subjects during the semester
	Prepare and submit TOS and assessment tool/s for mid-term and final examinations for all assigned subjects during the semester.
	 This indicator is Mandatory to all
	*
	*
	*
	
	

	
	Posting of Grade sheet/s
	Save and/or post all grades within two (2) weeks after the conduct of the mid-term and final examination in all assigned subjects.
	This indicator is Mandatory to all
	*
	*
	*
	
	

	
	Conduct of remedial class/es to failing students.
	100% of students received remedial classes.
	This indicator is Mandatory to all. If no failing students after a semester, write N/A
	
	*
	*
	
	

	E. Student Evaluation
	Student Evaluation of Teaching Effectiveness
	Obtain a Very Satisfactory Student Evaluation Rating

	This indicator is Mandatory to all. Formula = (Rating ÷ 4 x 100%) ÷ 20
	*
	
	
	
	

	AVERAGE RATING
	
	

	II. Research
	Q
	E
	T
	A
	Remarks

	A. Research Publication and Presentation

	The faculty members contribute to the research undertakings of their College based on the University’s Research Targets
	___ approved research proposals by (month, year)
	This indicator is Mandatory to all who have no completed research in the preceding year
	
	*
	*
	
	

	
	
	Finish _____ approved research paper/s by (month, year)
	This indicator is Mandatory to all who have approved proposal
	
	*
	*
	
	

	
	
	Present ____ finished research paper within the year (National/ Regional/ International fora/ Conference)
	This indicator is Mandatory to all who finished a research output
	

	*
	*
	

	

	
	
	Publish ____ finished research output within the year in TSU recognized Journal
	This indicator is Mandatory only to all who finished a research output
	
	*
	*
	
	

	B. Adoption and Commercialization Initiatives and Production Development
	No. of completed research output adopted
	Submit ___ research output for adoption by (month, year)
	This indicator is Mandatory to those with finished research output
	
	*
	*
	
	

	
	No. of patented invention
	Submit ____ research output for patenting by (month, year)
	This indicator is Mandatory to those with finished R&D
	
	*
	*
	
	

	
	No. of commercialized invention
	Submit ____ research output for commercialization by (month, year)
	This indicator is Mandatory to those with finished R&D
	
	*
	*
	
	

	AVERAGE RATING
	
	
	
	
	

	III. Community Extension Services and Linkages
	Q
	E
	T
	A
	Remarks

	A. Community Extension Services
	Contribute to the achievement of University extension targets through the conduct of extension projects
	Render __ hours of extension project/s as a technical expert (resource person/consultant or equivalent) within the specified timeframe with an average rating based on customer evaluation
	This indicator is Mandatory to all
Note: Number of hours for extension will be specified by the Dean.

	*
	*
	*
	

	

	B. Industry-Academe Linkages Development
	Number of active partnerships with LGUs, Industries, NGOs, NGAs, SMEs and other stakeholders as a result of extension activities
	Participate in ________ linkage for extension service activity within a year.
	This indicator is not Mandatory to all
	
	*
	*
	
	

	C. Academic Linkages Development
	No. of Active linkages/ Partnerships with other organizations/ educational institutions - Per International, National and/or Regional Organization
	Participate in ________ linkage activity with international/ National/ Regional organization within a year.
	This indicator is Not mandatory to all

	

	*
	*
	
	

	D. Viable Demonstration
	No. of Viable Demonstration Projects based on the positive return on investment (ROI) analysis
	Participate in ________ viable demonstration project based on positive return of investment (ROI) analysis
	This indicator is Mandatory to those with finished R&D
	
	*
	
	
	

	AVERAGE RATING
	
	
	
	
	

	IV. Support to Administration
	Q
	E
	T
	A
	Remarks

	A. Continuing Professional Development
	No. of relevant Regional/ National Training hours attended within the year
	4 hours of relevant regional/national training/conference attended within the year
	This indicator is Mandatory to all
	
	*
	*
	
	

	
	No. of relevant International Training hours attended within the year
	4 hours of relevant international training/conference attended within the year
	This indicator is Mandatory to all
	
	*
	*
	
	

	B. Advanced Education
	Enroll/ Finish PhD./ Doctorate degree in their field of specialization earned from the national university, the top 1,000 universities based on world ranking," or in programs with at least Level III accreditation or COE/COD status
	Enrolled / finished PhD./ Doctorate degree or ____ units earned
	 This indicator is Mandatory to all with finished Master’s Degree as identified by the Dean based on the Development Plan of the faculty, program and college. Write N/A if not required by Dean.
	
	*
	*
	
	

	
	Enroll/ Finish Master's degree in their field of specialization earned from the national university, the top 1,000 universities based on world ranking," or in programs with at least Level III accreditation or COE/COD status
	Enrolled / finished Master's degree or _____ units earned
	This indicator is Mandatory to all who have not yet finished their Master’s degree
	
	*
	*
	
	

	C. ISO 9001:2015 Compliance
	Maintaining the cleanliness and orderliness of all the assigned rooms for each semester as per schedule.
	Receive zero (0) non-compliance report (CAR) with respect to classroom maintenance and cleanliness within the semester.
	This indicator is Mandatory to all during face to face classes. Not applicable during the pandemic.
	
	*
	*
	
	

	D. Assistance or Services to the College
	Performance in the licensure/ board examination relative to national passing percentage
	Participate in the conduct of in-house review or other affirmative actions of the college.
	This indicator is Mandatory to faculty members under programs with Board Licensure
	
	*
	
	
	

	
	Undergraduate Thesis/Research advisory
	Served as an Adviser to ____ number of undergraduate thesis/research/ project/ feasibility study within the semester
	This indicator is Not mandatory to all
	
	*
	*
	
	

	
	Laboratory
	Assist/ Serve/ In-charge as/to Laboratory Coordinator
	This indicator is Not mandatory to all
	
	*
	*
	
	

	
	Support to Student Development Activities
	Assist/ Serve coaches/ trainers to sports/ athletics, academics, literary or cultural activity
	This indicator is Not mandatory to all
	
	*
	*
	
	

	E. SUC Levelling Compliance
	Center of Excellence (COE) Programs
	Participate in the preparation of COE accreditation
	This indicator is Not mandatory to all
	
	*
	*
	
	

	
	Center of Development (COD) Programs
	Participate in the preparation of COD accreditation
	This indicator is Not mandatory to all
	
	*
	*
	
	

	
	Institutional Accreditation
	Participate in the preparation of the institutional accreditation
	This indicator is Mandatory to faculty members as identified by the University
	
	*
	*
	
	

	
	Program Accreditation
	Participate in the preparation of the program accreditation
	This indicator is Mandatory to all
	
	*
	*
	
	

	F. Attendance to College/ University Activities
	100% of participation in all mandatory activities of the College & the University
	100% participation all mandatory activities of the College and of the University based on office memoranda.
	This indicator is Mandatory to all
	
	*
	*
	
	

	AVERAGE RATING
	
	
	
	
	

	PERFORMANCE FEEDBACK
	RECOMMENDATION

	
	

Note: If performance evaluation result is Unsatisfactory or Poor, Performance Improvement Plan shall be facilitated by the immediate supervisor.

	Discussed with:

Faculty Member
	Assessed by:

I certify that I discussed my assessment of the performance to the employee.

Dean
	Reviewed by:

____________________Vice President
	Recommended by:

____________________PMT
	Approved by:

Representing Head of Office
	Weight Distribution

	
	
	
	
	
	Area
	Ave. Rating
	%
	Weighted Ave.

	
	
	
	
	
	I. Instruction
	
	
	

	
	
	
	
	
	II. Research
	
	
	

	
	
	
	
	
	III. Community Extension & Linkages
	
	
	

	
	
	
	
	
	IV. Support to Administration
	
	
	

	
	
	
	
	
	FINAL RATING:

	Date:
	Date:
	Date:
	
	Date:
	ADJECTIVAL RATING:

Page 4 of 6

image1.png

