 ANNEX 3 Gap Analysis Template
	SCHOOL IMPROVEMENT PLANNING
GAP ANALYSIS TEMPLATE

REGION: ___________________________________						
DIVISION: __________________________________						
DISTRICT: __________________________________						
BARANGAY: _________________________________						
SCHOOL: ___________________________________						

Instruction: Use the matrix on the next page as a guide in assessing the gap between your Division Targets (A) and school performance (B). In particular, you can fill out the matrix by answering the following questions for each Division Target:
B1. Data needed – What data do we need to assess our school performance against this Division Target?
B2. Currently contributing – Is our current school performance contributing to the attainment of this Division Target? How is it contributing or not contributing? Explain.
B3. Inhibiting Factors – If contributing, what are the factors that prevent us from contributing further to this Division Target? If not contributing, what are the factors that prevent us from contributing to this Division Target? Include the most pressing needs or problems from available data.
[bookmark: _GoBack]B4. Projects implemented – What school projects being implemented are geared towards the attainment of this Division Target? If no such projects are being implemented, leave it blank.
B5. Groups that require attention – Are there groups in our school that require specific attention concerning the attainment of this Division Target? (e.g., considering gender, socio-economic status, ethnicity).

DATE ACCOMPLISHED		

	A. DIVISION TARGETS
	B. SCHOOL PERFORMANCE

	
	B1. DATA NEEDED
	B2. CURRENTLY CONTRIBUTING
	B3. INHIBITING FACTORS
	B4. PROJECTS IMPLEMENTED
	B5. GROUPS THAT REQUIRE ATTENTION

	
	
	YES/NO
	EXPLANATION
	
	
	

	Example 1. Zero Dropout
	1. Dropout rates over the previous three years
2. Reasons for dropping out
	No
	Dropout rates over the last three years have been greater than 2%.
	High dropout rates due to the following:
- financial matters
- health problems
- child labor
	1. New strategy on attendance monitoring
2. Teacher counseling of students
	Disadvantaged students

	Example 2. Attain basic literacy by Grade 3
	Basic literacy rates by grade level over the past three years
	Yes
	All students over the past three years have attained basic literacy by Grade 3.
	Basic literacy can be attained earlier (e.g., by Grade 1):
- focusing on the male students in Grades 1 and 2 that fall behind
- determining the reasons why male students in Grades 1 and 2 fall behind
	Oplan Tutok Basa
	Male students

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

