[image: image1.wmf]

[image: image2.png]

[image: image3.jpg]

RTLB Appraisal
“Performance appraisals occur every year as part of performance management. The performance appraisal process provides a balance between accountability and development. It provides an opportunity for the appraiser to provide constructive feedback and support on performance and development.” RTLB Toolkit 2012
Purpose:
· To improve teaching and learning through strong RTLB performance

· To assist RTLB to achieve both cluster goals (1) and individual goals (2)
· To build capability, capacity and effectiveness

Appraisal Process:

· Goal setting

· Professional inquiry

· Examination of evidence

· Professional learning and development

· Coaching and mentoring

· Reflection

Principles underpinning appraisal in Remutaka Cluster:
Appraisals:

· are carried out within trusting professional relationships

· share a common language to guide communication and understanding

· take place within a structured, transparent, monitored and continuous process
· take place in a safe, confidential and supportive environment
· are non-judgmental and strengths-based
· include a record of the issues raised and the decisions reached

· are aligned with the professional standards for teachers contained in the employment agreement, the Registered Teacher Criteria and the indicators for RTLB model of practice

· are aligned with the cultural competencies for teachers of Mäori learners in Tätaiako
· are adequately resourced to meet identified goals

Through the performance appraisal process RTLB:

· highlight their own strengths

· identify areas for growth and ongoing professional learning

· build capability aligned to cluster strategic plan
Evidence:
Evidence is needed to demonstrate the current reality, inform the goal and evaluate progress.

Appraisal evidence focuses on student outcomes resulting from RTLB work with schools and teachers and is sourced from case work. Evidence may include:
· Demographic data

· Achievement data

· Perception

· Systems

· Best practice and research

Roles and Responsibilities (from RTLB Toolkit, 2012)
The Lead School board of trustees ensures a robust performance appraisal model is in place for the cluster by:

· having a performance management policy

· making appropriate delegations

· monitoring policy implementation and procedures

· ensuring confidentiality

· specifying resolution processes.

The Cluster Manager:

· is responsible for the appraisal of RTLB
· establishes the timeframe for the annual appraisal cycle, in consultation with the RTLB

· ensures RTLB have professional development plans reviewed annually as part of the performance appraisal cycle.
The Practice Leaders:

· Support the Cluster Manager in professional development and performance appraisal processes.
· Provide professional support to RTLB, including mentoring and coaching as necessary.

Outline of Appraisal Process

Remutaka R.T.L.B.

Resource Teachers: Learning & Behaviour

Te Roopu Akoranga Whanonga

Initial Appraisal Meeting

Share base line evidence & set goals

Discuss strategies and resources for ongoing learning/inquiry

Work towards goals

within a

Community of Practice Professional development opportunities to support new learning

Appraisal Review Meeting

Review evidence

Discuss progress towards identified goals and possible next steps

Reflect on professional growth

Gather evidence on impact of new learning on student outcomes

Ongoing support / coaching / mentoring from colleagues and/or Practice Leaders.

Interim feedback/feedforward

Appraisal Assurance Process:

provides evidence for each of the Registered Teacher Criteria

enables employing principal to endorse RTLB Teacher Registration

highlights goals for next year’s appraisal

