

1 | P a g e

HIRING GUIDELINES FOR REMAINING TEACHER I POSITIONS EFFECTIVE
SCHOOL YEAR (SY) 2015-2016

1.0 BACKGROUND AND RATIONALE

 Last 27 March 2015, the Department of Education (DepEd) issued DepEd Order
(DO) No. 7, s. 2015 on the Hiring Guidelines for Teacher I Positions Effective School
Year (SY) 2015-2016. As there are schools divisions that do not have an adequate
number of qualified applicants to fill their teaching positions after having implemented
the evaluation and selection process set forth in the aforementioned Order, there is a
need for the issuance of additional guidelines on the hiring of teachers to ensure that
our public elementary and secondary schools have sufficient, quality teachers.

To augment the need for qualified applicants in schools divisions with great
teacher requirements, these hiring guidelines are hereby promulgated for the
remaining Teacher I positions left unfilled after having implemented DO 7, s. 2015
effective SY 2015-2016.

2.0 COVERAGE

2.1 These Guidelines shall be used only in the event that the Schools Division

Office (SDO) still has available Teacher I positions left after having implemented
DO 7, s. 2015. Thus, all applicants who have passed the evaluation process set
forth in DO 7, s. 2015 (i.e. those who have achieved 70 points and above) shall
have been appointed and assigned to their respective stations before these
Guidelines are used.

2.2 Applicants who have previously undergone the SY 2015-2016 evaluation
process (per DO 7, s. 2015) but were not included in the initial Registry of
Qualified Applicants (RQA) shall be covered by these guidelines. These
applicants shall no longer undergo the entire evaluation process again; only a
recalibration or updating of points in accordance with the modified points
system set in these Guidelines shall be done.

2.3 The remaining positions shall also be open to new applicants. These applicants
shall undergo the evaluation and selection process set forth in this Order.

3.0 DEFINITION OF TERMS

3.1 Applicant refers to a person who holds a valid certificate of

registration/professional license as a teacher from the Professional Regulation
Commission (PRC) seeking to be appointed to a Teacher I Position.

3.2 Bona fide resident refers to an applicant who has been residing for at least six
(6) months at the barangay, municipality, city or province in which the school
being applied to for a teaching position is located, as evidenced by the Personal

(Enclosure to DepEd Order No. 22, s. 2015)

2 | P a g e

Data Sheet (CSC Form 212, Revised 2005) and a Voter’s Identification Card or
any proof of residency deemed acceptable by the School Screening Committee.
3.2.1 An applicant who has taught as an LGU-funded teacher, Kindergarten

Volunteer Teacher (KVT) or substitute teacher for at least one (1) school
year in the barangay, municipality, city or province where the school
being applied to for a teaching position is located shall also be considered
as a bona fide resident, to be validated by a certificate of employment.

3.3 Locality refers to the barangay, municipality, city or province where the school
being applied for is located.

3.4 Qualified applicant refers to an applicant who has been screened and who,
therefore, meets the evaluation and selection criteria used by the Schools
Division as provided for in the enclosed guidelines.

3.5 Registry of Qualified Applicants (RQA) refers to the official list of applicants
who obtained an overall score of seventy (70) points and above based on the
criteria set and as a result of the evaluation and selection processes.

4.0 BASIC RULES ON HIRING AND DEPLOYMENT OF TEACHER POSITIONS

4.1 Public school teachers requesting for transfer to another station are not

considered new applicants and are therefore not subject to these hiring
guidelines. DepEd Order No. 22, s. 2013, otherwise known as the “Revised
Guidelines on the Transfer of Teachers from One Station to Another,” shall be
strictly observed.

4.2 Upon a teacher’s appointment, assignment to a station, and acceptance of the
position, he or she shall not be transferred to another school until after
rendering at least three (3) years of service in that school.

4.3 Residents of the locality, LGU-funded teachers, substitute teachers, volunteer
teachers, and Philippine Business for Education (PBEd) graduates under the
1000 Teachers Program (1000 TP) shall be subject to these hiring guidelines.

4.4 As provided in Section 26 (b) Paragraph 2 of RA 9293 entitled “An Act Amending
Certain Sections of Republic Act Numbered Seventy-eight Hundred and Thirty-six
(RA 7836), Otherwise Known as the Philippine Teachers Professionalization Act of
1994,” teachers who have not practiced their profession for the past five (5)
years shall be required to take at least twelve (12) units in education courses,
consisting of at least six (6) units of content courses.

5.0 APPLICATION PROCESS AND REQUIREMENTS

5.1 Applicants who already applied for the initial round of hiring per DO 7, s. 2015

shall no longer resubmit their documentary requirements but may submit
additional supporting documents to update their points.

5.2 New applicants shall register to the Department’s online system at
application.deped.gov.ph, where they must encode their Personal Data Sheet

3 | P a g e

(PDS) and select the division(s) where they want to be ranked. Once submitted,
a Unique Applicant Number (UAN) will be issued.
5.2.1 Each division shall assign an e-mail address (either its official division

office’s e-mail or its HR’s e-mail) where the system will forward the
applications.

5.2.2 Applicants who are not able to submit the UAN shall still be allowed to
apply. The UAN shall not be treated as an eligibility requirement. Even
without the UAN, applicants may still go through the evaluation process,
be ranked in the Registry of Qualified Applicants (RQA), and be hired.

5.3 New applicants shall submit to the SDO or the school head of the elementary or
secondary school where a teacher shortage or vacancy (regular and/or natural)
exists, a written application (preferably with the UAN indicated), supported by
the following documents:
a. CSC Form 212 (Revised 2005) in two copies with the latest 2x2 ID picture
b. Certified photocopy of PRC professional identification card or a PRC

certification showing the teacher’s name, LET rating, and other information
recorded in the PRC Office

c. Certified photocopy of ratings obtained in the Licensure Examination for
Teachers (LET)/Professional Board Examination for Teachers (PBET)

d. Certified copy of transcript of records
e. Copies of service records, performance rating, and school clearance for those

with teaching experience. If unavailable, the applicant must submit a
justification citing the reason/s for unavailability.

f. Certificates of specialized training, if any
g. Certified copy of the Voter’s ID and/or any proof of residency deemed

acceptable by the School Screening Committee
h. NBI Clearance
i. Omnibus certification of authenticity and veracity of all documents

submitted, signed by the applicant
5.3 The applicant assumes full responsibility and accountability on the validity and

authenticity of the documents submitted, as evidenced by the Omnibus
certification of authenticity (Item 5.2.i above). Any violation shall automatically
disqualify the applicant from the selection process.

6.0 EVALUATION AND SELECTION COMMITTEES

6.1 The Schools Division Superintendent (SDS) shall issue a Memorandum

organizing and designating the members of the following committees:

6.1.1 School Screening Committee
6.1.2 Division Selection Committee

4 | P a g e

6.2 The Committees shall have the following compositions and functions:

6.2.1 School Screening Committee

6.2.1.1 Composition
a. The Committee at the elementary level shall be chaired by the

School Head with four (4) teachers as members. In the case of
primary, incomplete elementary and multi-grade (MG) schools,
the Committee shall be chaired by the cluster school head with
four (4) teachers from the cluster schools as members.

b. The Committee at the secondary level shall be chaired by the
School Head. The Department Head concerned and three (3)
teachers from the different learning areas (as needed based on
the school’s vacancies) shall be members. For small secondary
schools that do not have department heads, the School Head
shall be the Committee Chair with four (4) subject leaders from
different learning areas as members.

c. Committee members shall be identified by the School Head
using the abovementioned specifications. The School Head
shall then transmit the Composition of the School Screening
Committee to the Schools Division Superintendent for the
issuance of a corresponding Designation Order.

6.2.1.2 Functions

a. Ensures that the updated lists of vacancies are regularly
posted at conspicuous places and at the websites of schools
and teacher education training institutions at all times. The
step-by-step procedure in applying for the remaining Teacher I
positions, including a copy of this Order, must also be posted.

b. Receives applications and documents.
c. Verifies and certifies as to completeness, veracity, accuracy,

and authenticity of documents.
d. Issues a certification to each applicant that it has received the

application specifying the documents that have been
submitted in support of the application.
i. The School Screening Committee shall not refuse

acceptance of any application. If any of the required
documents are incomplete or invalid, the Committee shall
immediately notify the applicant to facilitate the complete
and proper submission of documents.

ii. Regardless of being incomplete or invalid, however, all
applications must still be forwarded to the Division

5 | P a g e

Selection Committee, albeit such submissions must be
noted and marked by the Committee.

e. Produces copies of the received applications and documents
before submitting the original submissions to the Division
Selection Committee. The copies are then to be compiled
and/or bound, with a table of contents and proper pagination,
and are to be kept in the Office of the School Head for records
purposes.

6.2.2 Division Selection Committee

6.2.2.1 Composition

For Elementary Schools

 Chair: Assistant Schools Division Superintendent (ASDS)

Members:
 Three (3) Education Program Supervisors/Specialists

Division Chapter President of the Philippine Elementary Schools
Principals Association (PESPA)

Division Level President of the Parent-Teacher Association (PTA)
Authorized representative of an accredited teachers’ union, as

evidenced by the Certificate of Accreditation issued by the Civil
Service Commission (CSC)

 In the evaluation of SPED elementary applicants, the SPED

Division Coordinator shall be part of the Committee.

 For MG schools, the Division MG Coordinator shall be part of the

Committee.

For Secondary Schools (Grades 7 to 10)

Chair: Assistant Schools Division Superintendent
Members:

Three (3) Education Program Supervisors/Specialists
Division Chapter President of the National Association of Public

Secondary School Heads, Inc. (NAPSSHI) or the National
Association of Secondary Schools of the Philippines
(NASSHPHIL)

Division Level President of the Parent-Teacher Association (PTA)

6 | P a g e

Authorized representative of an accredited teacher’s union, as
evidenced by a Certificate of Accreditation issued by the Civil
Service Commission

In the evaluation of SPED secondary applicants, the SPED

Division Coordinator shall be part of the Committee.
a. In schools divisions where there is no ASDS, the

Superintendent shall designate an Education Program
Supervisor as the Chair of the Division Selection Committee.

b. The official in charge of personnel actions shall provide
secretariat services and maintain the minutes of proceedings of
the selection and deliberation process. The minutes shall be
signed by the Chair and all members of the Division Selection
Committee.

6.2.2.2 Functions

a. Receives from the School Screening Committee the list of
applicants with the corresponding documents.

b. Verifies the documents submitted by the School Screening
Committee as to completeness, accuracy, authenticity, and
veracity.

c. Evaluates applicants on Education, Teaching Experience,
LET/PBET Rating, Interview, Demonstration Teaching, and
Specialized Training and Skills based on the criteria set forth
in these guidelines.

d. Reviews and consolidates the results of the individual ratings
of applicants, based on the scores they obtained in each
criterion for evaluation.

e. Prepares separate division-wide RQAs for Kindergarten,
Elementary, and Secondary

f. Sends to each applicant a written communication detailing the
scores he or she has received for each evaluation criterion as
well as the final overall rating, signed by the Chair.

g. Secures list of its LGU-funded teachers from the office of the
provincial governor, city/municipal mayor, or
provincial/city/municipal administrator.

h. Ensures that LGU-funded and volunteer teacher applicants go
through the application process as provided for in these
guidelines.

i. Recalibrates and/or updates the scores of applicants who have
undergone the evaluation process per DO 7, s. 2015 in
accordance to the guidelines set in this Order.

7 | P a g e

j. Submits the complete results of the evaluation of applicants,
including pertinent records of deliberations, to the SDS for
approval.

6.3 In cases involving applicants who may be assigned in a school located in an

indigenous peoples (IP) community and/or serving IP learners, the School and
Division Screening Committees may appropriately consult with IP
elder(s)/leaders recognized by the community to verify and better assess such
applications in reference to relevant provisions of these guidelines.

7.0 EVALUATION AND SELECTION PROCEDURE AND CRITERIA

Applicants shall be evaluated using the following criteria:

7.1 Education – 20 points

Education shall be rated in terms of the applicant’s academic achievement.

Thus, all subjects with corresponding units must be included in the computation.

7.1.1 Rating of Education shall be based on the following equivalents, with 1.0

as the highest and 3.0 as the lowest:

CRITERIA POINTS

a. Education
b. Teaching Experience
c. LET/PBET Rating
d. Specialized Training and Skills
e. Interview
f. Demonstration Teaching
g. Communication Skills

20

15

15

10

10

15

15

TOTAL 100

General Weighted Average (GWA) Equivalent Points

8 | P a g e

When the percentage rating is used, the following table of equivalents shall be
used, with 1.0 as the highest and 3.0 as the lowest:

 Applicants with non-education degrees shall be rated using their GWAs in their
baccalaureate degrees and the eighteen (18) professional units in education.

If the school issues a certification of GWA with a corresponding percentage
rating that does not conform to the above table, the committee shall refer to the
grading system of the school.

For schools with “unique” grading systems, a corresponding transmutation table
shall be constructed.

1.2 – 1.0 18.00

1.5 –1.3 17.40

1.8 – 1.6 16.80

2.1 – 1.9 16.20

2.4 – 2.2 15.60

2.7 – 2.5 15.00

3.0 – 2.8 14.40

Percentage Rating GWA Percentage Rating GWA

99.00 – 100 1.0 86.50 – 87.50 2.0

97.75 – 98.75 1.1 85.25 – 86.25 2.1

96.50 – 97.50 1.2 84.00 – 85.00 2.2

95.25 – 96.25 1.3 82.75 – 83.75 2.3

94.00 – 95.00 1.4 81.50 – 82.50 2.4

92.75 – 93.75 1.5 80.25 – 81.25 2.5

91.50 – 92.50 1.6 79.00 – 80.00 2.6

90.25 – 91.25 1.7 77.75 – 78.75 2.7

89.00 – 90.00 1.8 76.50 – 77.50 2.8

87.75 – 88.75 1.9 75.00 – 76.25 2.9 – 3.0

9 | P a g e

 Applicants with a Master’s Degree (MA or MS) shall be given +1 point, while
applicants with a Master’s Degree and with a Doctorate (PhD) shall be given +2 points.

7.1.2 Additional requirements for kindergarten applicants

a. He/she must have obtained any of the following degrees, or its

equivalent:

Degrees:
• Bachelor in Early Childhood Education
• Bachelor of Science in Preschool Education
• Bachelor of Science in Family Life and Child Development
• Bachelor in Elementary Education, with specialization in Kindergarten,

Preschool or Early Childhood Education (ECE)
• Bachelor in Elementary Education, Major in Teaching Early Grades
• Bachelor of Arts/Science Degree in discipline allied to Education, such as

Psychology, Nursing, Music and Arts, et cetera, with at least 18 units in
content courses or subjects in ECE

Equivalent:
• Bachelor in Elementary Education, Major in Special Education (SPED) with

18 units in ECE
• Bachelor of Secondary Education with additional Diploma in ECE including

Practice Teaching in Kindergarten Education
• Other degree courses and/with at least 18 units in Early Childhood

Education

The Division Selection Committee may consider any other similar Bachelor’s
degree in Early Education.

b. In cases where there are limited eligible teachers with ECE units, the

following measures may be adopted.
• Upon appointment, the teacher shall be required by the SDO to earn

ECE units gradually. Nine (9) ECE units may be earned at the end of
Year 1; eighteen (18) units, Year 2; and twenty-one (21) units, Year 3.

c. Kindergarten teacher applicants must not be more than forty-five (45)
years old.

7.1.3 Additional requirements for SPED elementary applicants

a. He/she must possess any of the following qualifications:

10 | P a g e

Educational Qualification Requirement
BSEEd-
BS Special Education

With Specialization in SPED-Undergrad

BSEEd/BSSPEd With 18 Units MA-SPED and 3 years actual teaching
in SPED
VS Performance Rating

BSEEd/BSSPEd With 15 units MA-SPED and 4 years of actual teaching
in SPED
VS Performance Rating

BSEEd/BSSPEd With 12 Units in MA-SPED and 5 years of actual
teaching in SPED
VS Performace Rating

BSEEd/BSE With 9 units MA-SPED and 6 years actual teaching in
SPED
VS Performance Rating

BSEEd/BSSPEd/BSE With teaching experience in SPED or Inclusive Setting
VS Performance Rating

In cases where applicants do not have the appropriate educational

qualifications for SPED, they may still be evaluated but shall be categorized separately
from those who have met the said requirements.

b. He/she must have at least three (3) years of experience in providing
educational services to any of the categories of children with special
needs. This is to be verified by a certification from the Principal to be
submitted as part of the application.

c. A certification from the Principal that the applicant has had a Very

Satisfactory performance rating for the last three (3) years must be
submitted as part of the application.

7.1.4 Additional requirements for SPED secondary applicants

He/she must possess any of the following qualifications:

• Bachelor of Secondary Education, major in Special Education
• Bachelor of Secondary Education plus 18 units in special education

in the graduate level
• Bachelor of Secondary Education plus 15 units in special education

with 2 years of very satisfactory teaching experience in the regular
schools and is willing to be trained within a year

• Bachelor of Secondary Education plus 12 units in special education
with 4 years of very satisfactory teaching experience in the regular
schools and is willing to be trained within a year

11 | P a g e

• Bachelor of Secondary Education plus 9 units in special education
with 6 years of very satisfactory teaching experience in the regular
schools and is willing to train within a year

• Bachelor of Secondary Education plus 2 years of very satisfactory
teaching experience as a SPED teacher

7.2 Teaching Experience – 15 points

Teaching experience in Early Childhood (EC) kindergarten/preschool,
elementary, secondary, tertiary, higher education, Special Education (SPED),
Alternative Learning System (ALS), Technical-Vocational Education and Training
(TVET), learning institutions offering culture-based education programs for indigenous
peoples (IP) – even prior to passing the LET – shall be given 0.50 point for every
month of service but shall not exceed twelve (12) points.

Example: 8 months = 4 points
 10 months = 5 points

The full 0.50 point per month of teaching experience shall be given to the
applicants who have come from schools and institutions that are government-
accredited or -recognized. Certificate/s of employment shall be used to determine
validity of teaching experience.

Teaching experience of kindergarten volunteer teachers (KVT) and LGU-funded
teachers shall merit additional points on top of the score they obtain from the above
points system, as follows:

Less than 1 year experience = +1 point
1 to less than 3 years experience = +2 points
3 or more years experience = +3 points

7.3 LET/PBET Rating – 15 points

Equivalent points of applicants rating in the LET/PBET shall be as follows:

PBET Rating Points
82 and above 15

79 – 81 14
76 – 78 13
73 – 75 12
70 – 72 11

LET Rating Points

87 and above 15

84 – 86 14

81 – 83 13

78 – 80 12

75 – 77 11

12 | P a g e

7.4 Specialized Training and Skills – 10 points

Specialized training for skills development in fields related to the work, duties,

and functions of the Teacher I position to be filled shall be given a maximum of 10
points.

 In the assignment of points, the following should be met:
• Presentation of certificate(s) – 1 point per day of training attended, not to

exceed 4 points
• Demonstration of the skill – not to exceed 6 points

For applicants who may be assigned to a school located in an IP community

and/or serving IP learners, knowledge and proficiency in the language(s) and culture
of the concerned IP community shall be validated with the following:

Quality Indicator/Evidence Points

Language proficiency
For those applying to teach in
Kindergarten –Grade 3:
Fluency in the community
language needed to teach using
the mother tongue

For those applying to teach in
Grades 4-10: Familiarity with
the day-to-day conversational
language of the community
needed to interact with
community members and
culture-bearers*

(* Culture bearers are elders, leaders, and
other community members recognized for
their expertise on particular Indigenous
Knowledge Systems and Practices (IKSPs)
who are willing to facilitate the learning of
IKSPs.)

Can speak the community’s language
with adequate fluency and ease to
discuss various concerns with adults
in the community

A certificate or any form of attestation
from the IP elder(s)/leaders recognized
by the community may be submitted to
support this

Can take part in simple conversations
using the community’s local language

A certificate or any form of attestation
from the IP elder(s)/leaders recognized
by the community may be submitted to
support this

3

3

13 | P a g e

Familiarity with and respect
for the community’s culture

A certificate or any form of attestation
from the IP elder(s)/leaders
recognized by the community

3

Competency in indigenization
of the teaching-learning
process/Indigenous Peoples
Education (IPEd)

Has undergone training related
to the indigenization of the
teaching-learning process

Has practiced appropriate
indigenization of the teaching-
learning process in previous
teaching engagements

Presentation of training certificate/s

Certification from previous learning
institution/s served

1 year
2-3 years
4-5 years
6-7 years
7-9 years
10 years and over

1 point
per day of
training
attended

0.5
1
2

2.5
3
4

If the total points reached by an applicant exceed ten (10) points, a rating of 10
is given.

7.5 Interview – 10 points

The Division Selection Committee shall interview applicants and ensure that all
have equal opportunities to be assessed. Applicants shall be interviewed on topics
such as:

• Professional experiences
• Instructional skills
• Technology/computer skills
• Classroom discipline and management
• Knowledge of content/materials
• Planning skills
• Relationships with administration, staff, parents, and students
• Personal qualities

14 | P a g e

The Committee shall rate applicants from Not Fully Acceptable (NFA), Fully

Acceptable (FA), to Exemplary (E), using standards and equivalent points listed below
for each of the three (3) listed competencies indicated thereafter.

Exemplary (E)

5 points

Fully Acceptable (FA)

3 points

Not Fully Acceptable (NFA)

1 point

Applicant’s response
contained many, if not
all, of the target
behaviors. His/her
responses indicate well-
developed skills and
aptitude for that
competency, which
would most likely lead to
job success. The
person’s responses are
of superior quality for
this job.

Applicant’s response
covered some of the target
behaviors, but not quite at
the level that would be
ideal for that competency.
Still, the quality of the
person’s answers leads
you to believe that
he/she would be
successful with some
additional exposure
and/or training.

Applicant’s response
contained very few of the
target behaviors. Either the
behaviors he/she discussed
were not at, or even close
to, the level indicated in the
target behaviors, or the
person did not give you
enough information for you
to have confidence that
he/she has that competency
at the level needed for
success.

Indicators of Competencies:

I. Teaching Ability: Demonstrates an appropriate knowledge of content and
pedagogy

• Conveys ideas and information clearly
• Provides reasonable examples of effective lesson-planning, instructional

strategies, and/or student assessment
• Makes content meaningful to students in the district
• Sets concrete, ambitious goals for student achievement
• Addresses the multiple and varied needs of students
• Focuses on achieving results with students
• Indicates confidence that all students should be held to high standards
• Maintains high expectations for students when confronted with setbacks;

continues to focus on the students’ academic success
• Reflects on successes and failures

E

FA

NFA

II. Classroom Management: Demonstrates ability to deal effectively with
negative student behavior

• Assumes accountability for classroom environment and cultures
• Conveys reasonable understanding of potential challenges involved in

15 | P a g e

teaching in a high-need school
• Demonstrates ability to deal effectively with negative student behavior
• Persists in offering viable or realistic strategies to deal with classroom

management challenges
• Remains productive and focused when faced with challenges
• Conveys willingness to try multiple strategies or something new when

things change or when confronted with challenges
• Displays willingness to adapt classroom management style to meet the

particular needs or culture of a school

E

FA

NFA

III. School Fit: Demonstrates skills and needs for development that can be a
good fit with the school

• Interacts with interviewer in appropriate or professional manner
• Respects the opinions of others
• Recognizes that families impact student performance
• Strategies create positive relationships with administrators, faculty,

students
• Expresses personal and professional expectations and/or preferences that

are in line with the school culture
• Demonstrates interests and skills that match the school’s culture and

needs
• Interacts appropriately with supervisors, colleagues, parents and students

E

FA

NFA

The number of points attained for each of the three (3) listed competencies

(Teaching Ability, Classroom Management, School Fit) shall be added and then divided
by fifteen (15). The quotient shall then be multiplied by 0.10 or 10%. The product shall
then be multiplied by 100.

Example: Sum of points attained for the three competencies = 9
[(9/15) x .10] x 100 = 6
Score for Interview = 6 / 10

7.6 Demonstration Teaching – 15 points

Applicants shall be evaluated according to the rubrics indicated on the following
pages.

16 | P a g e

Component Transforming
4 points

Developing
3 points

Emerging
2 points

Beginning
1 point A. Lesson Planning

and Preparation
1. Selecting

Instructional
Objectives

Teacher’s objectives
reflect high level learning
related to curriculum
frameworks and
standards; they are
adapted, where
necessary, to the needs
of individual students,
and permit practical/
workable methods of
assessment.

Teacher’s objectives
represent valuable
learning and are
suitable for most
students in the class;
they reflect
opportunities for
integration and
permit practical/
workable methods of
assessment.

Teacher’s
objectives are of
moderate value or
suitability for
students in the
class, consisting of
a combination of
objectives and
activities, some of
which permit
practical/ workable
methods of
assessment.

Teacher’s objectives
represent trivial
learning, are
unsuitable for
students, or are stated
only as instructional
activities, and they do
not permit practical/
workable methods of
assessment.

2. Mapping
Coherent
Instruction

All of the elements of the
instructional design
support the stated
instructional objectives,
engage students in
meaningful learning, and
show evidence of student
input. Teacher’s lesson
or unit is highly coherent
and has a clear
structure.

Most of the elements
of the instructional
design support the
stated instructional
objectives and engage
students in
meaningful learning
and the lesson or unit
has a clearly defined
structure.

Some of the
elements of the
instructional
design support the
stated instructional
objectives and
engage students in
meaningful
learning, while
others do not.
Teacher’s lesson or
unit has a
recognizable
structure.

The various elements
of the instructional
design do not support
the stated
instructional
objectives or engage
students in
meaningful learning
and the lesson or unit
has no defined
structure.

 3. Instructional
Materials,
Resources, and

 Technology

All materials and
resources support the
instructional objectives
and key concepts, and
most engage students in

All materials and
resources support the
instructional
objectives and key
concepts, and most

Some of the
materials and
resources support
the instructional
objectives and key

Materials and
resources do not
support the
instructional
objectives and key

17 | P a g e

meaningful learning.
There is evidence of
student participation in
selecting or adapting
materials.

engage student in
meaningful learning.
Technology used to
enhance and support
instruction.

concepts, and
some engage
students in
meaningful
learning.

concepts or engage
students in
meaningful learning.

Component Transforming
4 points

Developing
3 points

Emerging
2 points

Beginning
1 point B. Classroom

Management
1. Managing

Classroom
Procedures

Classroom routines and
procedures are seamless
in their operation, and
students assume
considerable
responsibility for their
smooth functioning.

Classroom routines
and procedures have
been established and
function smoothly for
the most part, with
little loss of
instruction time.

Classroom routines
and procedures
have been
established, but
function unevenly
or inconsistently,
with some loss of
instruction time.

Classroom routines
and procedures are
partly inefficient,
resulting in the loss of
much instructional
time.

2. Organizing
Physical Space

Teacher’s classroom is
safe and students
contribute to ensuring
that the physical
environment supports
the learning of all
students.

Teacher’s classroom
is safe and learning is
accessible to all
students; the teacher
uses physical
resources well and
ensures that the
physical arrangement
supports the learning
activities.

Teacher’s
classroom is safe
and essential
learning accessible
to all students but
the future
arrangement only
partially supports
the learning
activities.

Teacher makes poor
use of the physical
environment resulting
in unsafe or
inaccessible conditions
for some students.
There is poor
alignment between the
physical arrangement
and the lesson
activities.

Component Transforming
4 points

Developing
3 points

Emerging
2 points

Beginning
1 point C. Teaching-Learning

Process
1. Knowledge of

Content and
Pedagogy

Teacher’s knowledge of
content and pedagogy is
extensive, showing
evidence of a continuing
search for improved

Teacher demonstrates
solid understanding
of the content and its
prerequisite
relationships and

Teacher’s content
and pedagogical
knowledge
represents basic
understanding but

Teacher displays little
understanding of the
subject or structure of
the discipline, or of
content-related

18 | P a g e

practice. Teacher actively
builds on knowledge of
prerequisites and
misconceptions when
describing instruction or
seeking causes for
student
misunderstanding.

connections with
other disciplines.
Teacher’s
instructional
practices reflect
current pedagogical
knowledge.

does not extend to
connections with
other disciplines or
to possible student
misconceptions.

pedagogy.

2. Questioning
and Discussion
Skills

Teacher formulates many
of the high-level
questions and assumes
responsibility for the
participation of all
students in the
discussion.

Teacher’s use of
questioning and
discussion techniques
reflects high-level
questions, true
discussion, and full
participation by all
students.

Teacher’s use of
questioning and
discussion
techniques is
uneven, with some
high-level
questions,
attempts at true
discussion, and
moderate student
participation.

Teacher makes poor
use of questioning and
discussion techniques,
with low-level
questions, limited
student participation,
and little true
discussion.

3. Students’
Learning

Students are
intellectually engaged in
challenging content,
through well-designed
learning tasks, and
suitable scaffolding by
the teacher, and fully
aligned with the
instructional outcomes.
There is evidence of some
student initiation of
inquiry, and student
contributions to the
exploration of important
content. The pacing of
the lesson provides
students the time needed

The learning tasks
and activities are
aligned with the
instructional
outcomes and are
designed to challenge
student thinking,
resulting in active
intellectual
engagement by most
students with
important and
challenging content,
and with teacher
scaffolding to support
that engagement. The
pacing of the lesson is

The learning tasks
or prompts are
partially aligned
with the
instructional
outcomes but
require only
minimal thinking
by students,
allowing most
students to be
passive or merely
compliant. The
pacing of the
lesson may not
provide students
the time needed to

The learning tasks and
activities, materials,
resources,
instructional groups
and/or technology are
poorly aligned with the
instructional
outcomes, or require
only rote responses.
The pace of the lesson
is too slow or rushed.
Few students are
intellectually engaged
or interested.

19 | P a g e

to intellectually engage
with and reflect upon
their learning and to
consolidate their
understanding.

appropriate, providing
most students the
time needed to be
intellectually
engaged.

be intellectually
engaged.

4. Students’
Response to
Activities

All students are
cognitively engaged in
the activities and in their
exploration of content.
Students initiate or
adapt activities and
projects to enhance
understanding.

Most activities are
appropriate to
students. Almost all
students are
cognitively engaged in
them.

Some activities are
appropriate to
students and
engage them
cognitively but
others do not.

Activities are
inappropriate for
students in terms of
their age or
backgrounds.
Students are not
engaged mentally.

5. Learning
Activities

Learning activities are
highly relevant to
students and
instructional objectives
and key concepts. They
progress coherently,
producing a unified
whole and reflecting
recent professional
research.

Most of the learning
activities are suitable
to students and
instructional
objectives and key
concepts. Progression
of activities in the
unit is fairly even,
and most activities
reflect recent
professional research.

Only some of the
learning activities
are suitable to
students or
instructional
objectives and key
concepts.
Progression of
activities in the
unit is uneven, and
only some activities
reflect recent
professional
research.

Learning activities are
not suitable to
students or
instructional
objectives and key
concepts. They do not
follow an organized
progression and do not
reflect recent
professional research.

Component Transforming
4 points

Developing
3 points

Emerging
2 points

Beginning
1 point D. Language

Proficiency
1. Use of language Teacher’s spoken and

written language is
correct and expressive,
with well-chosen
vocabulary that enriches

Teacher’s spoken and
written language is
clear and correct.
Vocabulary is
appropriate to

Teacher’s spoken
language is
audible, and
written language is
legible. Both are

Teacher’s spoken
language is inaudible,
or written language is
illegible.
Spoken or written

20 | P a g e

the lesson. students’ age and
interests.

used correctly.
Vocabulary is
correct but limited
or is not
appropriate to
students’ ages or
backgrounds.

language may contain
many grammar and
syntax errors:
vocabulary may be
inappropriate, vague,
or used incorrectly,
leaving students
confused.

2. Conveyance of
Information and
Ideas

Conveys information and
ideas with clarity.

Conveys information
and ideas with
considerable clarity.

Conveys
information and
ideas with limited
clarity.

Presents orally using
correct intonation and
body language to
clarify a message.

Component Transforming
4 points

Developing
3 points

Emerging
2 points

Beginning
1 point E. Assessment of

Learning
Outcomes
1. Congruence

with
Instructional
Objectives

The assessment is
completely congruent
with the instructional
objectives and key
concepts, both in content
and process.

All the instructional
objectives and key
concepts are assessed
through the proposed
plan, but the
approach is more
suitable to some goals
than to others.

Some of the
instructional
objectives and key
concepts are
assessed through
the proposed
approach, but
many are not.

Content and methods
of assessment lack
congruence with
instructional
objectives and key
concepts.

2. Assessing

Student
Learning

Teacher’s plan for
student assessment is
fully aligned with the
instructional outcomes,
with clear criteria and
standards that show
evidence of student
contribution to their
development.

Teacher’s plan for
student assessment
is aligned with the
instructional
outcomes, using clear
criteria, is
appropriate to the
needs of students.
Teacher intends to
use assessment
results to plan for

Teacher’s plan for
student
assessment is
partially aligned
with the
instructional
outcomes, without
clear criteria, and
inappropriate for at
least some
students. Teacher

Teacher’s approach to
assessing student
learning contains no
clear criteria or
standards, and lacks
congruence with the
instructional
objectives.
The results of
assessment have
minimal impact on the

21 | P a g e

The number of points attained for each of the fifteen (15) listed components shall be added and then divided by
sixty (60). The quotient shall then be multiplied by 0.15 or 15%. The product shall then be multiplied by 100.

Example:
 Sum of points attained for the 15 components = 45
 [(45 / 60) x 0.15] x 100 = 11.25
 Score for Demonstration Teaching = 11.25 / 15

Applicants for K to 3 who will perform Demonstration Teaching using the mother tongue of the locality where the

school being applied for is located shall be given an additional +5 points on top of the score they have obtained.
 For applicants who may be assigned in a school located in an IP community and/or serving IP learners, the
Division Selection Committee shall give due recognition to an applicant’s knowledge and skill in integrating indigenous
knowledge, culture, and skills into the teaching-learning process (as demonstrated in the above aspects).

Applicants shall undergo Demonstration Teaching designed specifically for the teaching positions they are
applying for.

future instruction for
groups of students.

intends to use
assessment results
to plan for future
instruction for the
class as a whole.

design of future
instruction.

Component Transforming
4 points

Developing
3 points

Emerging
2 points

Beginning
1 point F. Reinforcement

of Learning
1. Providing

Opportunities to
Strengthen
KPUP

The teacher integrated
and carried out the plan
for reinforcing learning
through well-defined
agreement and
established connection to
next lesson.

The teacher
integrated and carried
out the plan for
reinforcing learning
through well-defined
task as an agreement
and but unable to
establish connection
to the next lesson.

The teacher
integrated
agreement in the
plan without traces
of reinforcing
learning and
connecting it to the
next lesson.

The teacher failed to
integrate and carry out
the provision for
reinforcing learning of
the lesson taught.

22 | P a g e

7.7 English Communication Skills – 15 points

An English Proficiency Test (EPT) shall be administered to applicants by the
National Education Testing and Research Center (NETRC). The respective Division
Testing Coordinators shall coordinate with NETRC regarding the conduct and
schedule of the exam in their division.

The total percentage score obtained by an applicant shall be multiplied by the
weight of fifteen (15) points, as follows:

Percentage Score = 98% or 0.98
Weighted Points = 15
Rating = .98 x 15 = 14.7 points

8.0 CONSTITUTING AND UTILIZING THE REGISTRY OF QUALIFIED

APPLICANTS (RQA)

8.1 The RQA is the list of qualified applicants for appointment, which shall include

their names, permanent addresses, and final evaluation ratings.
8.2 It shall be used in filling-up the remaining teacher vacancies only after having

implemented DO 7, s. 2015 and there are still vacant Teacher I positions left.
8.3 The cut-off score for inclusion in the RQA is seventy (70) points.
8.4 The RQA should 1) publish applicants’ names in alphabetical order, 2) show

both the results of each criterion and the final overall rating, 3) only include
those who obtained total scores of seventy (70) and above, 4) indicate the date
of posting, and 5) be signed by the SDS.

8.5 Separate RQAs for Kindergarten, Elementary, and Secondary shall be prepared
by the Division Selection Committees. The RQA for Kindergarten shall be
prepared by the Division Selection Committee for Elementary Schools.

8.6 Subject area specialization of the qualified applicants shall be the primary
consideration in the secondary school level. Thus, the applicant to be appointed
should have the subject-area specialization needed by the school.

8.7 The RQAs for Secondary Schools shall be prepared by subject area
specialization, as follows: English, Filipino, Algebra, Trigonometry, Geometry,
Statistics, General Science, Biology, Chemistry, Physics, Araling Panlipunan,
Edukasyon sa Pagpapakatao, Music & Arts, Physical Education & Health, and
SPED. Depending on the schools’ TLE offerings, separate RQAs for Agri-Fishery
Arts, Home Economics, Information and Communications Technology (ICT), and
Industrial Arts shall be prepared as well.

8.8 In schools with SPED teacher requirements, SPED specialization of qualified
applicants shall be the primary consideration. As such, the applicant to be
appointed should have the qualifications stated in Section 7.1.1.3.

8.9 Following DepEd Memorandum No. 141, s. 2013 on the Hiring of Graduates of
1000 Teachers Program of the Philippine Business for Education, qualified
applicants under PBEd’s 1000 TP program shall be given priority in hiring.

23 | P a g e

8.10 The RQAs should be ready by the last week of June 2015 so that qualified
applicants may be appointed by 01 July 2015.

8.11 As a general rule, only applicants listed in the RQA are eligible for hiring and
appointment, with priority given to bona fide residents of the barangay,
municipality, city, or province (in the order as aforestated) where the school is
located.
8.11.1 In cases where the number of qualified applicants from the barangay is

greater than the number of available Teacher I items, priority in hiring
shall be given to applicants from the barangay according to their overall
rating (number score) in the RQA, from highest to lowest. The same rule
shall apply in the appointment of applicants from the municipality, city,
and province.

8.12 In cases where all those in the RQA have been appointed and assigned to their
respective stations and there are still available positions, the concerned Schools
Division Office shall coordinate with a neighboring SDO whose RQA has not yet
been exhausted and facilitate their applicants’ deployment to the Division,
subject to the applicants’ written concurrence. If an applicant refuses to be
deployed to the other division, no deployment shall be effected. The evaluation
process shall not be repeated; the scores given by the neighboring SDO shall be
respected.

8.13 In connection with Item 8.12 above, the order of utilizing RQAs shall be as
follows:

1. RQA in accordance with DO 7, s. 2015
2. RQA in accordance with this Order
3. RQA(s) of neighboring SDO(s)

8.14 In the event that there are still available positions after having implemented the
guidelines in this Order, a new call for the submission of applications shall be
initiated by the SDO, for evaluation and selection subject to the criteria and
guidelines set in this Order.

9.0 APPOINTMENT OF QUALIFIED APPLICANTS

The Schools Division Superintendent (SDS) shall:

9.1 Post the signed, complete results (RQAs) in at least three (3) conspicuous places

in the Division Office and on the website of the Division Office. The RQAs must
have the contents indicated in Section 8.4.

9.2 Provide the School District and every kindergarten, elementary, and secondary
school with copies of the RQAs for posting in their areas of jurisdiction.
Regional Directors, LGUs, and Legislative District Representatives shall also be
provided with copies of the RQAs.

9.3 Advise newly-hired teachers to report for their first day of work as soon as
appointment papers are in order.

24 | P a g e

10.0 MONITORING OF DIVISION COMPLIANCE

Regional Directors shall regularly monitor and ensure strict compliance with
the provisions of these hiring guidelines, as follows:

10.1 Dissemination and discussion of these guidelines with teachers, school heads,

district supervisors, superintendents, and other schools division officials;
10.2 Preparation of schools to receive and acknowledge applications;
10.3 Organization of Division Selection Committees and School Screening

Committees;
10.4 Briefing and orientation of members of these committees regarding their roles

and functions;
10.5 Preparation of scoring sheets, interview guides, and tests of applicants;
10.6 Briefing and information-sharing with local governments and other local

stakeholders in teacher hiring;
10.7 Preparation of a report on the observations, both positive and negative, in

actual division practices in implementing these guidelines; and
10.8 Submission of said report on a quarterly basis to the Office of the Secretary

through the Office of the Assistant Secretary for Planning and Development.

11.0 GRIEVANCE AND PROTEST PROCEDURES

Aggrieved qualified applicants in the RQAs of the Schools Division Office and
those who are disqualified under Item 5.2.i of these guidelines may file a protest or
complaint, respectively.

12.0 EFFECTIVITY

 The guidelines and criteria provided in this Order shall take effect immediately.

 BR. ARMIN A. LUISTRO FSC
 Secretary

