

CONTEXTUALIZED SCHOOL-BASED MANAGEMENT ASSESSMENT TOOL
 (
DepEd
 CAR
)

	Part I: Introduction
The Revised School-Based Management (SBM) Assessment Tool is guided by the four principles of ACCESs (A Child-and Community Centered Education System). The indicators of SBM practice were contextualized from the ideals of an ACCESs school system. The unit of analysis in the school system, which may be classified as beginning, developing and advance (accredited level). The SBM practice is ascertained by the existence of structured mechanisms, processes and practices in all indicators. A team of practitioners and experts from the district, division, region and central office validates the self-study/assessment before a level of SBM practice is established. The highest level- “advanced” is a candidate for accreditation after a team of external validators confirmed the evidence of practices and procedures that satisfies quality standards.

	Part II: Basic School Learning Center (LC) Information:
School/Learning Center
Region/Division
Name of School Head/LC Head:
Address:

	Part III: Instruction to the Users:
Please indicate using a check mark the extend of SBM practice for each indicator listed below (numbered) based on the validation team’s consensual agreements after systematic D-O-D (Document Analysis-Observation-Discussion). For indicators with no evidence, indicate zero.

	Part IV: Rating Scale:
0. No evidence
1. Evidence indicates beginning structures and mechanisms are in place to demonstrate ACCESs.
2. Evidence indicates planned practices and procedures are fully implemented and aligned to ACCESs.
3. Evidence indicates practices and procedures satisfy quality standards.

	
	1
	2
	3

	A. Leadership and Governance
	A network of leadership and governance guides the education system to achieve its shared vision, mission and goals making them responsive and relevant to the context of diverse environments

	1. In place is a Development Plan developed collaboratively by the stakeholders of the school community
	· The development plan guided by the school’s vision, mission and goal (VMG) is developed through the leadership of the school and the participation of some invited community stakeholders.
MOV- SIP
	· The Development Plan is evolved through the shared leadership of the school and the community stakeholders.
MOV- AIP
	· The Development Plan is enhanced with the community performing the leadership roles, and the school providing technical support.
MOV- Action Plan of different organizations in support to SIP

	2. The development plan (SIP) is regularly reviewed by the school community to keep it responsive and relevant to emerging needs, challenges, and opportunities.
	· The school leads the regular review and improvement of the development plan.

 MOV – mid -year review (minutes/agreements; attendance with pictorials)

	· The school and community stakeholders working as full partners, lead the continual review and improvement of the development plan.
MOV – SMEA (4 quarters)

	· The community stakeholders lead the regular review and improvement process; the school stakeholders facilitate the process.
MOV – catch- up or re-entry plan with SPT signatures

	3. The school is organized by a clear structure and work arrangements that promote shared leadership and governance and define the roles and responsibilities of the stakeholders
	· The school defines organizational structure, and the roles and responsibilities of stakeholders.
MOV – SGC and/or PTA with roles and functions

	· The school and community collaboratively define the structure and the roles and responsibilities of stakeholders.
MOV - Constitution and By-laws
	· Guided by an agreed organizational structure, the community stakeholders lead in defining the organizational structure and the roles and responsibilities; school provides technical and administrative support.
· MOV – minutes of meeting on the dissemination of the ratified By-laws and/or rules and regulations formulated by the community stakeholders

	4. A leadership network facilitates communication between and among school and community leaders to inform decision-making and solving of school-community wide learning problems

	· A network has been collaboratively established and is continuously improved by the school community.
MOV- school congress/school summit/assembly / school banner project with minutes and attendance
	· The network actively provides stakeholders information for making decisions and solving learning and administrative problems.
MOV – agreements to resolve the issues and concerns as an output of level 1
	· The network allows easy exchange and access to information sources beyond the school community.

MOV – SRC (2x a year)/school paper/ school facebook account /website

	5. A long-term program that addresses the training and development needs of school and community leaders is in operation.
	· Developing structures are in place and analysis of the competency and development needs of leaders is conducted; result is used to develop a long-term training and development program.

MOV- eSAT / IPDP (Consolidated IPDP) and SLAC Plan

	· Leaders undertake training modes that are convenient to them (on-line, off-line, modular, group, or home-based) and which do not disrupt their regular functions. Leaders monitor and evaluate their own learning progress.

MOV – Post SLAC report or Certificate of Participation / Graduate School / Scholarships
	· Leaders assume responsibility for their own training and development. School community leaders working individually or in groups, coach and mentor one another to achieve their VMG.

MOV- IPDP implementation report

	B. Curriculum and Learning – The curriculum learning systems anchored on the community and learners’ contexts and aspirations are collaboratively developed and continuously improved.

	1. The curriculum provides for the development needs of all types of learners in the school community

	· All types of learners of the school community are identified, their learning curves assessed; appropriate programs with its support materials for each type of learner is developed.
MOV – List of LSENs (IPs, ALS, Gifted, etc) /PARDOs/SARDOs/ALS ;
Implementation of ADM /Differentiated Instruction / Inclusive Education
LSENs - Learners with Special educational Needs
	· Programs to address the needs of all types of learners are fully implemented and closely monitored to address performance discrepancies, benchmark best practices, coach low performers, mentor potential leaders, reward high achievement, and maintain environment that makes learning, meaningful and enjoyable.
MOV – Program Accomplishment report
	· The educational needs of all types of learners are being met as shown by continuous improvement on learning outcomes and products of learning. Teachers’ as well as students’ performance is motivated by intrinsic rather than extrinsic rewards. The Schools’ differentiated program is frequently benchmarked by other schools.
MOV – Quarterly Progress Report

	2. The implemented curriculum is localized to make it more meaningful to the learners and applicable to life in the community

	· Local beliefs, norms, values, traditions, folklores, current events, and existing technologies are documented and used to develop a lasting curriculum. Localization guidelines are agreed to by school community and teachers are properly oriented.
MOV – Contextualized / Indigenized Learning materials (school- based quality assured) ; localized guidelines
	· The localized curriculum is implemented and monitored closely to ensure that it makes learning more meaningful and pleasurable, produces desired learning outcomes, and directly improves community life. Ineffective approaches are replaced and innovative ones are developed.
MOV – Quality assured by the Division LRMDS
	· Best practices in localizing the curriculum are mainstreamed and benchmarked by other schools. There is marked increase in number of projects that uses the community as learning laboratory, and the school as an agent of change for improvement of the community
MOV – Contextualized /Indigenized LMs are adopted by other schools (certification)
· Quality Assured by the Region

	3. A representative group of school and community stakeholders develop the methods and materials for developing creative thinking and problem solving

	· A representative team of school and community stakeholders assess content and methods used in teaching creative, critical thinking and problem solving. Assessment results are used as guide to develop materials.
MOV – Council of Elders (COE)/Consultative Advisory Board (CAB) , record showing involvement of COE/CAB

	· Learning materials and approaches to reinforce strengths and address deficiencies are developed and tested for applicability on school, family and community.
MOV – Copy of validated LRs
	· Materials and approaches are being used in school, in the family and in community to develop critical thinking and problem-solving skills of learners and are producing desired results.
MOV – Certification from the user that the validated LRs are used

	4. The learning systems are regularly and collaboratively monitored by the community using appropriate tools to ensure the holistic growth and development of the learners and the community

	· School-based monitoring of learning system is conducted regularly and cooperatively; and feedback is shared with stakeholders.
MOV- SMEA

· The system uses a tool that monitors the holistic development of learners
MOV- MEA Tools
	· The school-based monitoring of learning systems generate feedback that is used for making decisions that enhance the total development of learners.
MOV- SMEA report with catch-up plan
· A committee take care of the continuous improvement of the tool.
MOV- Cluster /School M&E Team
	· The monitoring system is accepted and regularly used for collective decision making.
MOV – SMEA conducted per quarter with Attendance Sheets, minutes and adjustment plan (per Quarter)

· The monitoring tool has been improved to provide both quantitative and qualitative data
MOV- Enhanced SMEA Tools

	5. Appropriate assessment tools for teaching and learning are continuously reviewed and improved, and assessment results are contextualized to the learner and local situation for the attainment of relevant life skills.

	· The assessment tools are reviewed by the school and assessment results are shared with school’s stakeholders.
MOV – Accomplished COT and Summative Test results
	· The assessment tools are reviewed by the school community and results are shared with community stakeholders.
MOV – Pre and Post test result - Phil IRI, ECCD, EGRA, PRO-IPS analyzed and presented to community stakeholders (minutes and attendance)
	· School assessment results are used to develop learning programs that are suited to community and customized to each learners’ context, results of which are used for collaborative decision-making.
MOV – List of interventions based on assessment results

	6. Learning managers and facilitators (Teachers, administrators and community members) nurture values and environments that are protective of all children and demonstrate behaviors consistent to the organization’s VMG.

	· Stakeholders are aware of child/learner- centered rights-based, and inclusive principles of education.
MOV – Advocacy on the following: CFSS or Student Handbook

· Learning managers and facilitators conduct activities aimed to increase stakeholders’ awareness and commitment to fundamental rights of children and the basic principle of educating them.
MOV – Attendance Sheets
	· Stakeholders begin to practice child/learner-centered principles of education in the design of support to education.
MOV –Report on CFSS (checklist of CFSS indicators is Outstanding)

Learning managers and facilitators apply the principles in designing …

MOV- Goal 5 of CFSS – ensure children’s high academic performance (Gen Weighted Average: 80-90)

	· Learning environments, methods and resources are community driven, inclusive and adherent to child’s rights and protection requirements.
MOV – Adherence to CFSS (checklist of CFSS indicators is Very Outstanding)

MOV- Score of 8 in CFSS Goal 5

	7. Methods and resources are learner and community friendly, enjoyable, safe, inclusive, accessible, and aimed at developing self-directed learners.
Learners are equipped with essential knowledge, skills, and values to assume responsibility and accountability for their learning.
	· Stakeholders are aware of child/learner-centered, rights-based, and inclusive principles of education.
MOV- see level 1 of No. 6

	· Stakeholders begin to practice child/learner centered principles of education in the design of support to education.
MOV- Barangay Ordinance or any resolution to supports CFSS
 SH to make School Order to adopt the ordinance
	· Learning environments, methods and resources are community driven, inclusive, and adherent to child’s rights and protection requirements.
MOV- Fully accomplished CFSS survey tool with a score of at least 35 points

	C. Accountability and Continuous Improvement
	A clear, transparent, inclusive and responsive accountability system is in place, collaboratively developed by the school community, which monitors performance and acts appropriately on gaps and gains

	1. Roles and responsibilities of accountable person/s and collective body/ies are clearly defined and agreed upon by community stakeholders.
Accountable persons/groups are the following:
External Stakeholders
· GOs, NGOs, Alumni, Civic & Social Asso., Retirees, professionals, etc.

	· There is an active party that initiates clarification of the roles and responsibilities in education delivery.
MOV - List of organized active parties (SSG/SPG, SGC, PTA, SBM Team, DRMM, Alumni , SBAC , CPC , SPT, etc.)
	· The stakeholders are engaged in clarifying and defining their specific roles and responsibilities.
MOV – Presence of By-laws as applicable / list of functions conformed by the concerned personnel /designation

	· Shared and participatory processes of determining roles, responsibilities, and accountabilities of stakeholders in managing and supporting education.
MOV – Accomplishment report/document showing that the organized party is functional - minutes, attendance , pictorials

	2. Achievement of goals is recognized based on a collaboratively developed performance accountability system; gaps are addressed through appropriate action.

	· Performance accountability is practiced at the school level.
MOV –Quarterly culminating activities (program, pictorials), AIP evaluation, Mid- Year and Year- End (Catch-up Plan) IPCR/OPCR review (mid-year review form)
	· A community-level accountability system is evolving from the school-led initiatives.
MOV – Attendance , pictorials, terminal/completion report
	· A community-accepted performance accountability, recognition and incentive system is being practiced.
MOV – Certificate of Appreciation from any award giving body

	3. The accountability system that is owned by the community is continuously enhanced to ensure that management structures and mechanisms are responsive to the emerging learning needs and demands of the community.
An accountability system is the set of policies and practices that is used to measure and hold schools and districts responsible for raising student achievement for all students, and to prompt and support improvement where necessary.
Accountability systems can do several important things.
1)Set a clear expectation that schools must raise achievement for all of their students, not just some.
2)Communicate whether schools are meeting those expectations — both for students overall, and for each group of
students they serve.
· 3)Celebrate schools that are meeting or exceeding expectations for all groups of students, and prompt action in those that are not.
4)Direct additional resources and supports to struggling districts and schools to help them improve
(https://edtrust.org/resource/new-school-accountability-systems-in-the-statesboth-opportunities-and-peril/- 060718
	· Community stakeholders are invited to participate in setting up an accountability system for school-based management processes, structures and mechanisms.
MOV- Minutes of meeting and Attendance , letter of invitation to stakeholders
	· Community stakeholders contribute to the development of an accountability system covers both school-based and community-wide management of education.
MOV – MOA / MOU between the stakeholders and school stating their accountability system

	· A community accepted accountability system effects continuous improvement in the management of learning
Learning Management is the capacity to design pedagogic strategies that achieve learning outcomes for students.
https://en.wikipedia.org/wiki/
MOV- Performance Indicators
- Child abuse cases will be lessen
Bullying Report
Decrease dropout

-Increase in attendance, GWA, graduation rate
Decrease in dropout, failure

	4. Accountability assessment criteria and tools, feedback mechanisms, and information collection and validation techniques and processes are inclusive and collaboratively developed and agreed upon. (PROCESS)

	· The school, with the participation of stakeholders, articulates an accountability assessment framework with basic components, including implementation guidelines.
MOV – School M&E tool (SMEA processes and tools) developed by the school and its stakeholders

	· Stakeholders are engaged in the development and operation of an appropriate accountability assessment system.
MOV – Minutes of meetings
	· Stakeholders continuously and collaboratively review and enhance accountability systems’ processes, mechanisms and tools.
MOV – Mid year review of School M&E (SMEA processes and tools) developed by the school and its stakeholders

	5. Participatory assessment of performance is done regularly with the community. Assessment results and lessons learned serve as basis for feedback, technical assistance, recognition and plan adjustment.

	· School initiated periodic performance assessments which involve participation of stakeholders.
MOV- Quarterly Homeroom PTA meeting
	· Collaborative conduct of performance assessment informs planning, plan adjustments and requirements for technical assistance.
MOV- Minutes of meetings and catch-up plan on gaps in performance – least learned competencies per subject area
	· School-community-developed performance assessment is practiced and is the basis for improving, monitoring and evaluation systems, provision of technical assistance, recognition and refinement of plans.

MOV- interventions with accomplishment report

	D. Management of Resources
	Resources are collectively and judiciously mobilized and managed with transparency, effectiveness, and efficiency.

	1. Regular resource inventory is collaboratively undertaken by learning managers, learning facilitators, and community stakeholders as basis for resource allocation and mobilization.
	· Stakeholders are aware that a regular resource inventory is available and is used as the basis for resource allocation and mobilization.
MOV- 1)Updated Transparency Board - Annual Budget Allocation –indicative budget 2) Inventory records (Inventory of Chairs, classrooms, learning resources per subject per grade, etc), 3) Teacher needs analysis, 4) Classroom needs analysis 5) Financial statements of canteen, rice field, & other school IGPs , 6) CIBR, 7) Site Development Plan 6) Minutes of PTA meetings reflecting the dissemination of Financial Statement as one of the agenda
	· The resource inventory is characterized by regularity, increased participation by stakeholders, and communicated to the community as the basis for resource allocation and mobilization.
MOV –1) CDR- Cash Disbursement Register ,Inventory records and financial statements that are certified correct by the School head and others involved in the conduct of inventory or audit
2) Document showing the participation of stakeholders in the inventory(Ex. Membership of stakeholders in committees that take charge of the inventory),
3) Evidences that the financial statements and all other inventory records are disclosed to the stakeholders as the basis for resource generation and allocation
4)List of donations with acceptance and partnership established , (Ex. Minutes of meeting with PTA or SGC for this purpose)
	· Resource inventories are systematically developed and stakeholders are engaged in a collaborative process to make decisions on resource allocation and mobilization.
MOV – 1) School WFP collaboratively prepared by the school and stakeholders, 2) AIP
and Project designs

	2. There is a regular dialogue for planning and resource programming that is accessible and inclusive to continuously engage stakeholders and support the implementation of community education plan.

	· Stakeholders are invited to participate in the development of educational plan with resource programming and participate in the implementation.
MOV-1) Letter of invitation, 2) Designation of stakeholders as members of the SPT and/or PIT,
 3) Attendance sheet of invited stakeholders (based on the e-SIP manual) during SIP/AIP formulation
	· Stakeholders regularly engaged in the planning and resource programming and actively participate in the implementation of the educational plan.
MOV – 1) Minutes of regular meetings of SPT & PIT, 2) Attendance sheet during regular meetings of SPT & PIT

	· Stakeholders collaborate to ensure timely and need-based planning and resource programming and support continuous implementation of the educational plan.
MOV- 1)Municipal or Barangay Ordinance adopting the SIP and incorporating the same to the development plan of the Barangay/Municipality, 2)Attendance sheet of representatives of SGC, PTA, SPG/SSG and other internal or external stakeholders during the formulation of SIP/AIP
3.Request / Transmittal letter for the adaption the SIP/AIP

	3. There is in place a community-developed resource management system that drives appropriate behaviors of the stakeholders to ensure judicious, appropriate and effective use of resource.
Resource management is the process by which businesses manage their various resources effectively. Those resources can be intangible – people and time – and tangible – equipment, materials, and finances.
It involves planning so that the right resources are assigned to the right tasks. Managing resources involves schedules and budgets for people, projects, equipment, and supplies.
https://www.shopify.com/encyclopedia/resource-management- 060718

	· Stakeholders support judicious, appropriate, and effective use of resource.
MOV – 1) Attendance sheet on the formulation and reviews of SIP/AIP
Participation during inspection

	· Stakeholders are engaged and share expertise in the collaborative development of resource management system.
MOV-1) Minutes of meetings reflecting the participation of stakeholders in developing a resource management system- the SIP

	· Stakeholders sustain the implementation and improvement of a collaboratively developed, periodically adjusted, and constituent focused resource management system.
MOV- 1)Minutes of periodic review of SIP/AIP, 2)Attendance sheet during the SIP/AIP review

	4. Regular monitoring, evaluation, and reporting process of resource management are collaboratively developed and jointly implemented by the learning managers, facilitators and community stakeholders.

	· Stakeholders are invited to participate in the development and implementation of monitoring, evaluation, and reporting processes on resource management.
MOV- 1) Letter of invitation re: attendance to SMEA

	· Stakeholders collaboratively participate in the development and implementation of monitoring, evaluation, and reporting processes on resource management.
MOV- 1) Attendance sheet, during the SMEA
	· Stakeholders are engaged, accountable in implementing a collaboratively developed system of monitoring, evaluation and reporting for resource management.
MOV- Documentation of participation of stakeholders during the SMEA- as reporter, discussant, etc (EX. Program of activities during the SMEA)

	5. There is a system that manages the network and linkages that strengthen and sustain partnerships for improving resource management.
	· An engagement procedure to identify and utilize partnerships with stakeholders for improving resource management is evident.
MOV- 1) List of Partners

	· Stakeholders support a system of partnership for improving resource management.
MOV – MOA / MOU

	· An established system of partnership is managed and sustained by the stakeholders for continuous improvement of resource management.
School budget is sustained and institutionalized by LGU and/or community partners
MOV-List of donations implemented.

						IMPROVEMENT OF LEARNING OUTCOMES
	
	Level 1
	Level 2
	Level 3
	

	Access
	10%

	Percentage of attendance
	94.44 & below
	94.5-99.44
	99.45 & above
	

	Efficiency
	40%

	Retention rate
	94.44 & below
	94.5-99.44
	99.45 & above
	

	Dropout rate
	2.0 & above
	0.1 – 1.99
	0
	

	Failure rate
	2.0 & above
	0.1 – 1.99
	0
	

	Graduation rate
	94.44 & below
	94.5-99.44
	99.45 & above
	

	Promotion rate
	94.44 & below
	94.5-99.44
	99.45 & above
	

	Quality
	50%

	General Weighted Average
	80.44 & below
	80.45-90.44
	90.45 & above
	

[bookmark: _GoBack]

11 of 11
FTAD/JPE/marjo

