

ADOPTION OF ADDITIONAL GUIDELINES FOR STRATEGIC PERFORMANCE

MANAGEMENT SYSTEM (SPMS)

Rationale/Background Information:

 The SPMS has been implemented by the university for three years, however, there are still some

areas that need to be improved. In the recent seminar with the Civil Service Commission (CSC), the areas

for improvement were clarified with the CSC resource speaker. Hence, the additional guidelines for the

SPMS are presented as follows:

1. Use of rating of 1 or 5 for a fixed number of targets. A personnel is given a rating of one

(1) for non-accomplishment or partial accomplishment of the target and five (5) if target

is attained. An example of fixed target is revision of syllabi of subjects handled by the

faculty. There is a fixed number of syllabi to revise.

2. Percentage distribution in the determination overall rating for teaching personnel, with

administrative designations. This guideline is designed for the Department Performance

Commitment Review (DPCR) distribution of points of faculty with administrative

designations, like Deans, Directors, Chairperson and Executive/Technical Assistant. They

shall accomplish their DPCRs covering the four (4) areas; Instruction, Research, Extension

and Support to Operations subject to existing rules. The details for the guidelines are as

follows:

 2.1 Coaching forms and other documents required for the University SPMS shall be

 accomplished.

 2.2 Deloading of 3 units for their administrative functions of supervising, monitoring and

 coaching of faculty members under their department/unit.

 2.3 Deloading of additional 3 units if they are supervising, monitoring and coaching ten

 (10) or more faculty members under their department/unit.

 2.4 Distribution of weight or percentage among various areas (Instruction, Research,

 Extension and Support to Operations), under each corresponding unit of teaching

 load shall be guided by the following table:

Areas for Rating
Number of Units in Teaching

18 units 15 units 12 units 9 units 6 units 3 units

Instruction 40% 33% 26% 20% 13% 7%

Research 30% 30% 30% 30% 30% 30%

Extension 20% 20% 20% 20% 20% 20%

Support to

Operations

10% 17% 24% 30% 37% 43%

Total 100% 100% 100% 100% 100% 100%

