[bookmark: _GoBack](Sample template for DsMEA)
	
Areas of Concern
	
CIGP/s
	
Cause of Occurrence
	Proposed Corrective Action
	Time Frame to Resolve/Address
	Proposed Preventive Measure/s

	1. School Based Management
	
	
	
	
	

	1.1 Instructional Leadership (coaching, mentoring, observing classes, leading LAC sessions, development and reproduction of IMs)
	
	
	
	
	

	1.2 Administrative Leadership (Tardiness, absences, ERF concerns, premiums, emoluments, appointments, service record, retirement, hiring of personnel, loading of subjects)
	
	
	
	
	

	1.3 Curriculum Instruction and Assessment (competency management, learning resources, assessment of learning, learning delivery, critical content)
	
	
	
	
	

	1.4 Human Resource and Team Development (trainings, hiring of personnel, inset, ancillary services)
	
	
	
	
	

	1.5 Finance and Resource Management and Mobilization (PTA, Canteen, Authorized Contributions, School MOOE, Donations)
	
	
	
	
	

	1.6 Learning Environment (school plant, crucial resources, repair works, rest rooms, laboratories, hand washing facilities, internet connections)
	
	
	
	
	

	1.7 Governance and Accountability (GAD, MOOE, PTA, SGC, SSG/SPG, School Plant, School Properties, School Club and Organizations, Health and Sanitation, utilities, feeding program, PAPs)
	
	
	
	
	

	2.School Performance Indicators (emphasis on enrolment, promotional rate, failures, LARDOs, numeracy, reading proficiency)
	
	
	
	
	

	3.Unresolved CIGPs during SMEA

	
	
	
	
	

4. Best Practices (SBM practices related to any domain, PAPs, forging stakeholders, any activity to support quality instruction and improvement of school plant)
___.

