

Welcome to the May Cluster Manager Forum

9.30am-4.30pm

What's on top?

- What are the key issues your cluster is facing at the moment?
- What would you like the forum today to cover?

Gateway Assessments

- Small groups:
 - What are the roles and responsibilities of the cluster manager in the Gateway Assessment process?
 - How can we best fulfil this role? Come up with one key tip to share with the group.

Show me the money!

Making sure RTLB are paid correctly

May Cluster Manager Forum 2012

In this session...

- Why is Special Education involved in RTLB staffing changes?
- How to decide if a cluster can fill a vacancy
- The process of notifying the Ministry of Education about RTLB staffing changes

Why is Special Education involved in RTLB staffing changes?

- To manage the distribution of RTLB nationally
- To ensure RTLB are paid correctly and clusters are resourced correctly
- Tip: check the lead school staffing entitlement sheet to make sure all RTLB who are currently working in your cluster are listed correctly

Task:

- Please check the list of current RTLb in your cluster, return with corrections to Lara by Friday

How to decide if a cluster can fill a vacancy

- Check the RTLB staffing scenario flowchart (in your pack and on TKI)
- Questions - email special education on rtlb.enquiries@minedu.govt.nz
- Or talk to Anne Tuffin or Brian Coffey

Notifying MOE about RTLB staffing changes

- Complete:
 - The RTLB Staffing Change Form, and email to Special Education National Office at rtlb.enquiries@minedu.govt.nz
 - The New Appointment Form for Teaching Staff ESP1T, and email to Payroll
- Form due before the first day of the pay period that the change begins