
Advisory Groups: Advisory Councils and Committees

Iowa Department of Education

Bureau of Career and Technical Education Services

Table of Contents

	Iowa Code: Advisory Groups
	3

	Advisory Councils
	3

	Advisory Committees
	4

	Advisory Potential Activities
	4

	Advisory Responsibilities
	5

	Advisory Membership
	6

	Nominations and Appointment of Advisory Members
	7

	Responsibilities of School/College
	7

	Orientation of Advisory Members
	8

	Advisory Handbook
	8

	Advisory: Officers and Members
	9

	Advisory Meetings
	9

	Sample Agenda for 1st Meeting
	11

	Sample Agenda for Meeting to Organize Advisory
	12

	Sample Agenda for 2nd Meeting
	13

	Sample Notice of Meeting
	14

	Sample Form for Minutes of Meetings
	15

	Sample Thank-You Letter to Advisory Members
	16

	Sample Letter to Advisory Member’s Supervisor
	17

	Sample Certification of Appreciation
	18

	Sample Letter of Invitation
	19

	Sample Confirmation Letter
	21

	Sample Letter of Intent
	22

	References
	23

Advisory Groups

Councils and Committees

This chapter contains information and suggestions designed to assist school/college administrators and instructor to effectively and efficiently organize and continue to work with a local advisory group for the purpose of providing the best and most up-to-date instruction possible.

Iowa Code Regarding Advisory Groups

258.9 Local Advisory Council
The board of directors of a school district that maintains a school, department, or class receiving federal or state funds under this chapter shall, as a condition of approval by the state board, appoints a local advisory council for vocational education composed of public members with emphasis on persons representing business, agriculture, industry and labor. The local advisory council shall give advice and assistance to the board of directors in the establishment and maintenance of schools, departments, and classes that receive federal or state funds under this chapter. Local advisory councils may be organized according to program area, school, community, or region. The state board shall adopt rules requiring that the memberships of local advisory councils fairly represent each sex and minorities residing in the school district. Members of an advisory council shall serve without compensation.

[C24, 27, 31, 35, 39, § 3845; C46, 50, 54, 58, 62, 66, 71, 73, 75, 77, 79, 81, § 258.9]

86 Acts, ch 1245, § 1431
Perkins IV – Five Year State Plan
The following statements are written in Iowa’s Five Year State Plan:

· Career and technical education programs will have an advisory committee with representation of secondary and postsecondary levels of instruction as well as business and industry as applicable

· Local CTE advisory committees shall assist recipients with the evaluation and selection of appropriate technology

· Improving parental and community/stakeholder involvement, through the use of active advisory committees

· Advisory committees at the local level will be utilized to obtain input from CTE stakeholders

· The technical skills assessed, the instrument utilized to assess those skills, and proficiency level to be attained to pass the assessment must be approved by a third party. The third party may be a nationally or state recognized industry organization, a provider of reliable and valid third party assessment instruments, or a regional or local advisory committee for the career and technical education program being assessed

Types of Advisory Groups
Advisory councils are organized and meet at frequent intervals for the purpose of assisting educators in providing quality, up-to-date, and relevant vocational instruction. Two types of groups, general councils and program advisory committees, assist education agencies at secondary schools and community colleges. A school district may elect to designate the School Improvement Advisory Committee (SIAC) as the entity to fulfill the requirements of the general or overall Advisory Council.

The Code of Iowa, Section 258.9 states that institutions receiving federal or state vocational education funds shall, as a condition of approval by the State Board, appoint a local advisory council composed of public members with emphasis on persons representing business, agriculture, industry, and labor. The State Board shall adopt rules requiring that the membership of local advisory councils fairly represent each gender and minorities residing in the school district. Members of an advisory council shall serve without compensation.

General (or Overall) Advisory Council: The purpose of this single overall council is to assist the local school administration in its effort to coordinate all career and technical programs. The concerns of the general council are more global and address such matters as community labor demand in general occupational areas as well as specific occupations. They recommend new offerings which should be provided in addition to the existing program offerings. These councils use the findings and recommendations of the program committees in their deliberations. These councils usually make policy recommendations to the local school administration based on identified unmet needs that in turn may pass those recommendations on to the local boards of education. This council may consist of program advisory committee members, other interested parties representing the community, or any combination of these two groups.

Program Advisory Committee(s): The purpose of this committee is to assist the local school administration, board, and instructor in their efforts to plan, develop, evaluate, and keep contemporary a single career and technical program or service area. In the case of Tech Prep and Programs of Study, colleges and local school districts are encouraged to either share an advisory committee for the program sequence or include ex-officio representatives from both secondary and postsecondary instructional levels on the committee.
Advisory Potential Activities
The purpose of both the advisory council and advisory committees at the local level is to assure continual relevance of career and technical programs. Expert advice developed in dialogue among advisory members representing employers, employees, and the general public can contribute to program relevance and updating when this advice is conveyed to those in the educational system and the community through deliberations focusing on common needs and goals. Activities in which councils and/or committees are typically involved include the following opportunities:
· Advice regarding

· needs for pre‑employment instruction

· career planning
· career orientation

· professional development

· placement services
· curricula planning

· resource persons

· projects or activities
· sources of teaching materials and equipment
· Recommendations on

· proposed physical facilities and adequacy of equipment and supplies

· curriculum materials and publications
· Assist with

· establishment of sequence of courses to enable students to develop job competencies

· job analysis and task analysis in specialized areas, including updating instructors on industry current events and knowledge
· address the program-related needs of disadvantaged students

· cost/benefit studies

· future planning of CTE program(s)

· career guidance activities

· student recruitment

· Provide career observation experiences

· Evaluate the effectiveness of CTE program(s)

· Aid in maintaining course content which is consistent with the changing skill requirements of the industry through planned evaluations of the program offerings

· Provide learning resources for exhibits and instructional purposes in classrooms

· Review and suggest content for Programs of Study (POS) (Required by Perkins legislation)
· Review and approve (Required by Perkins legislation)
· Critical competencies within CTE program(s)

· Assessments used to measure critical competencies

· Required levels of proficiency for each critical competency

· Seek the cooperation, when needed, of other agencies working with CTE programs
Advisory Member Roles & Responsibilities
 Advisory members have the following major roles within the council/committee.
1. Attend meetings

2. Suggest agenda items
3. Provide information
4. Participate in advisory council’s/committee’s discussion, analysis, and deliberation of program issues

5. Provide recommendations for program(s) improvement
6. Represent the council/committee at official functions and meetings
7. Accept council/committee appointments
Advisory Membership

General Advisory Council: Due to its role of advising the school administration on the overall direction for career and technical programming, the membership background of the council must be sufficiently broad so that result is the best thinking of the community. For this reason, the size of the council is seldom less than 10 members but not more than 20 persons.

A Model Process for an Effective Council: Beyond the bringing together of agriculture, business, industry, labor, and the general public, the program advisory council have as their main responsibility to review current program content, performance indicator validation, operations, and suggest recommendations of needed program changes. The school personnel, in turn, take the recommendations under advisement and put into action those recommendations for change approach by the administration and governing board.

The visionary role of the overall council, members should represent, as nearly as possible, all facets of the employment community; in addition, there should be members who represent those sectors which have concerns about the human development of the individual and economic development of the community. Usually the number of school/college employees serving on this type of council are fewer in number than employers. It is required that representatives on this council include the sectors of business, industry, labor, and agriculture and fairly represent each gender and minority group represented in the community. The majority of members of the council are persons who are knowledgeable about various employment trends. The membership of the advisory council may include representatives from social service agencies, various ethnic groups, employment agencies, federally funded employment and training efforts in the area, and the like. Membership of the council should be reviewed to assure membership is gender balanced. If the School Improvement Advisory Committee (SIAC) is used as the career and technical advisory council, the representation must meet these same guidelines.

Program Advisory Committee: Career and technical educators have found that effective program committees seldom have fewer than five (5) members and no more than 15 members. Members are representatives of business and industry, and labor served by the program area, and fairly represents both genders and each minority group in the community.
For Tech Prep programs, membership should also include ex-officio representatives from both secondary and postsecondary instructional levels.
Nominations and Appointment of Advisory Members
The purpose of an advisory council or committee is to broaden the base of business, individuals, and community involvement in the education enterprise. Although nominations are welcome from any source, the membership of a council/committee will most likely be nominated by the instructor, appointed by administration, and acknowl​edged by the board(s) of education/trustees. After the council/committee has been operational and when changes in membership are necessary, recommendations for replacement members should be solicited from the council/committee.

In the case of the initial appointment of an advisory council/committee, usually one third is appointed for a one-year term, one-third for a two-year term, and one-third for a three-year term. The appointment of a council/committee member to two three-year terms seems to be a common practice. Rarely does a council/committee member serve more than six years, since this limits the opportunity for expanding the community's base of knowledge about the program. Practicing professional educators should serve only as ex-officio advisory council/committee members.

The appointment of members (new or replacement) should be made by official action of the school chief administrator and, in some cases, the governing board. The candidate lists for membership of career and technical program committees are usually assembled by the career and technical instructors. Where a program committee exists, the instructor may solicit the present membership for names of candidates to fill future vacancies on the committee.

Responsibilities of School/College Administrators and Faculty
Schools and colleges have the following responsibilities to their advisory councils/committees:

· Serve as a liaison between school leadership and the advisory committee

· Offer the school/college viewpoint on any issue or activity considered, or offer to try to obtain the answer by the next meeting

· Arrange for the use of the school’s/college’s facilities and equipment

· Provide needed research and information

· Prepare special reports as needed

· Establish a working relationship with all members

· Involve the advisory council/committee when a new program or change in curriculum is considered

· Arrange for recognition of council/committee members and the accomplishments of the council/committee

· Provide Guidebook of official advisory meeting procedures

Orientation of Advisory Members
The school administration should acquaint all councils/committees with the total education program of the school, and more specifically, the breadth and scope of the career and technical program and how the specific mission of the school system attempts to fulfill these goals with the local education program. Time should be spent discussing how the system or school attempts to meet the individual needs, interests, aptitudes, and abilities of the student with specific reference to the role of the career and technical program. The administration should also explain the role of the council as it relates to the role of the instructor, administrators, and the board of education/trustees.
If the school is using advisory committees, the information may be narrowed in scope to focus on the particular CTE program of focus.
Advisory Handbook

A handbook is an effective tool in gaining greater understanding and involvement of the members. The contents of the handbook usually include:

· Table of organization of the school district/college
· Directory of the membership of the advisory council/committee
· Calendar of council/committee meeting dates (sometimes enfolded in the program of activities)
· Program(s’) standards, benchmarks, performance indicators (competencies)
· Program(s’) performance data –enrollment, achievement, completion, placement, student and employer surveys
· Program(s’) evaluation findings and recommendations

· Program(s’) instructional materials
· Inventory of major instructional equipment

· Program(s’) budget;
· Current strategic plan
· Previous advisory council/committee minutes
· CTSO Handbook

· Guidelines to operate using Robert’s Rules of Order
A review of the contents of the handbook during the orientation is useful in providing new council/committee members with the "big picture" of the current status of CTE program(s). Such information will allow council/committee members to study information pertinent to the program(s). The items in the Handbook should be updated regularly.
Officers and Members

Chairperson

The primary function of the Chair is to provide leadership at all meetings. The chairperson is elected from the council’s/committee’s membership who is a representative of business, industry, or labor. This person who accepts this responsibility should not be a school/college employee or an employee’s spouse.
Responsibilities of the Chair will vary depending on the needs of the school/college; some possible activities are listed below.
1. Cooperate with the college representative and members in choosing meeting dates, securing needed information and following up on activities.

2. Prepare and distribute an agenda for each meeting with the assistance of school/college representative.

3. Preside at advisory council/committee meetings.
4. Develop a desirable working relationship among council/committee members.

5. Give advisory council/committee members an opportunity to express their opinions.

6. Obtain general agreement of members by group decision.

7. Verify that council/committee recommendations appear correctly in the minutes.
8. Represent the advisory council/committee at official functions and meetings.

9. Organize and appointing work groups within the council/committee.
10. Assist in identifying new advisory council/committee members.

11. Assist in identifying the council/committee goals, objectives, agendas, calendar and dates in conjunction with council/committee members, instructors, and school administration.
The school/college may also want to consider additional roles such as a Vice-Chair. The Vice-Chair would serve in the absence of the Chair. A Secretary may also be used. The secretary would be responsible for recording and timely submission of minutes. The Secretary may also be responsible for the sending of minutes, meeting agenda, and other correspondences.
Advisory Meetings

It is recommended that advisory councils/committees utilize parliamentary procedure (http://www.parlipro.org/) for council/committee meetings.
· Standard Order of Business: http://www.parlipro.org/stdorder.htm
· Minutes: http://www.parlipro.org/minutes.htm
· Handling Motions: http://www.parlipro.org/handling.htm
Advisory groups shall conduct annual meetings to discuss the condition of CTE program(s). If conditions require, additional meetings may be needed. For effective meetings, the following activities are recommended:

· Agendas sent and delivered to council/committee members prior to meetings

· Minutes of each council/committee meeting recorded and distributed to members

· School/college reports on status of previous recommendations from the council/committee

· School/college shares program(s) performance indicator data

Sample Agenda for First Meeting
· School district representative on the committee serves as temporary chair and appoints temporary secretary

· Introduce all persons in attendance

· Temporary chair explains the purpose and functions of an advisory committee and the activities with which it will be charged. A representative of the board of education, possibly the superintendent, informs committee of their relationship to the district. Duplicated copies of the school board’s statement of policy should be distributed.

· The temporary chair may distribute a sample of rules of operations, such as:

· Time and length of meetings

· Method of notifying members

· Method of calling special meetings

· Assessment form for use in evaluations

· Adopt constitution (first or second meeting)

· Adopt parliamentary procedure
· Elect officers (first or second meeting)

· Set priorities

· The temporary chair suggests program areas most urgently in need of immediate evaluation

· The committee sets date, time, and place of next meeting indicating that permanent officers will be elected at that time

· Tour of facilities

· Adjournment

(Arkansas Department of Workforce Education, Career and Technical Education, Office of Assessment and Curriculum)
Sample Agenda for Meeting to Organize Advisory Meetings
[Title] Advisory Committee

XXX High School, Room __

Date, time

Call to Order [Committee Chair]

Welcome and introduction of members and guests [Committee Chair and high school staff]

Approval of Minutes

Role of the [title] Advisory Committee

Overview of the [title] Program and Tour of Facility

Unfinished Business

· Report of response to previous committee recommendations

New Business

· Review and recommend content for Programs of Study
· Establish time, date, and location of next meeting

· Assess equipment and facilities

· Technical skill attainment assessment

· What is assessed?

· Assessments used?

· Proficiency level needed?

Scheduling of Next Meeting [Committee Chair]

Adjourn

Source (AZ CTE Local Advisory Committee Leadership Guide)

Sample Agenda for Second Meeting

· Temporary chair calls meeting to order

· Roll call by temporary secretary

· Minutes

· Election of permanent officers; temporary officers serve until end of meeting

· Determine permanent rules of operation which should include meeting time, place, and dates

· Plan long-range program of work

· Set up priority of areas to be considered

· Assess CTE program(s) components and requirements; make recommendations

· Assess course competencies

· Assess course outlines

· Assess career development skills

· Assess textbooks, software, and other instructional material

· Assess program’s existing technology and future requirements

· Make recommendations based on these assessments

· Establish committees to assess the program components

· Explain present CTE program(s)

· Adjournment

(Arkansas Department of Workforce Education, Career and Technical Education, Office of Assessment and Curriculum)

Sample Notice of Meeting

Date

Name

Business

Address

Address

Dear Mr./Ms./Dr. XXXXXX:

The next meeting of the [title] Program Advisory Committee will be [time/date] at [location]. Enclosed is a copy of the agenda for the meeting. We plan to tour the facility and discuss curriculum concerns. We want to provide a [title of program] that will satisfy community needs. Your input is important and valued.

We look forward to seeing you. Please notify me if you cannot attend – [phone number].

Sincerely,

Name, title

XXX High School

Source (AZ CTE Local Advisory Committee Leadership Guide)

Sample Form for Minutes of Meetings

The meeting was held (month, day, year) at (location).

The following were in attendance:

	1.
	2.

	3.
	4.

	5.
	6.

	7.
	8.

	9.
	10.

	Subject
	

	Action
	

	Subject
	

	Action
	

	Subject
	

	Action
	

	Subject
	

	Action
	

	Date of next meeting:
	

	Special Notes:

(Arkansas Department of Workforce Education, Career and Technical Education, Office of Assessment and Curriculum)

Sample Thank-you Letter to Committee Member
Date

Name

Business

Address

Address

Dear Mr./Ms./Dr. XXXXXX:

Thank you for your dedicated service on the XXXXXX Advisory Committee. This program’s effectiveness depends upon the cooperation and participation that you have so freely given.

With your help and recommendations, we have developed a better program that will prepare students for successful careers. Our students have already benefited from your ideas, and we plan to make other improvements resulting from your suggestions.

Please accept my sincere appreciation.

Sincerely,

Name, title

XXX High School

Source (AZ CTE Local Advisory Committee Leadership Guide)

Sample Letter to Committee Member’s Supervisor

Date

Name

Business

Address

Address

Dear Mr./Ms./Dr. XXXXXX:

Iowa Career and Technical Education and the XXXX High School administration appreciate the important role that [committee member] of your organization has played in helping to develop the [program title] program at XXXX High School. [She/he] has faithfully attended the [program title] Advisory Committee meetings throughout the school year and participated in related activities. With [committee member’s] help, we have improved learning experiences for students.

We are grateful that [committee member] served on our [program title] Advisory Committee.

Sincerely,

Name, title

XXX High School

Source (AZ CTE Local Advisory Committee Leadership Guide)

Sample Certification of Appreciation (click on title to open template)

[image: image1.emf]ORGANIZATION NAME

is hereby granted to

for outstanding performance and lasting contributions to

[PROGRAM] ADVISORY COMMITTEE

Awarded: Date

Presenter Name and Title

EMPLOYEE NAME

Certificate of Appreciation

Sample Letter of Invitation

Date

Dear:_________________

The Anytown High School is committed to excellence in its Computer Operations program. To help us achieve this aim, we reach out to leaders and to parents and students in our community, and ask them to work with us in improving our education curriculum and facilities.

Your name has been suggested for possible membership on our Advisory Committee. By participating in this committee, you will have an opportunity to guide the Anytown High School in preparing students for entry-level jobs or postsecondary education in career and technical education.

The Advisory Committee will meet four times during the school year. Meetings are usually held at 7:00pm in the school library. In addition, information calls upon committee members are occasionally made, as the need arises.

If you are interested in serving on this committee, please complete the attached Letter of Intent and return it to me at your earliest convenience. Please do not hesitate to call me if you have any questions.

Sincerely,

Name, title

XXX High School

Source: (Arkansas Department of Workforce Education, Career and Technical Education, Office of Assessment and Curriculum)
Sample Letter of Invitation

Date

Name

Business

Address

Address

Dear Mr./Ms./Dr. XXXXXX:

You have been recommended for membership on the Local Advisory Committee for the [title] program. The committee is composed of business, industry, and civic representatives from the community. The goal of the committee is to improve career and technical preparation for students by developing closer cooperation between business and education. Your knowledge of training needs and worker competencies would be valuable to the program.

There will be [number] meetings a year. I will telephone you later this week about your potential commitment and to answer any questions you may have.

We invite you to become a member of the advisory committee. We look forward to working with you to advance the goals of our program and broaden opportunities for youth in the community. If you need additional information, please feel free to call me at [number].
The committee looks forward to working with you.

Sincerely,

Name, title

XXX High School

Source(AZ CTE Local Advisory Committee Leadership Guide)

Sample Confirmation Letter

Date

Name

Business

Address

Address

Dear Mr./Ms./Dr. XXXXXX:

XXXX High School thanks you for your willingness to serve on the Local Advisory Committee for the [title] program. Your experience in this field and active participation on the committee will contribute significantly to our effort to offer the best [title] program possible.

[name] will contact you to provide you with a tentative agenda and other materials. This meeting will help you better understand the role of the committee and how you can contribute. Thank you for your interest in career and technical education.

Sincerely,

[Administrator]

XXX High School

Source(AZ CTE Local Advisory Committee Leadership Guide)

Sample Letter of Intent

	
	YES, I wish to become a member of the Career and Technical Education (CTE) Advisory Council (or committee) at XXXX High School.

	
	NO, I do not wish to become a member of the Career and Technical Education (CTE) Advisory Council (or committee) at XXXX High School.

If Yes, please provide the following information.

	Home Address

Phone:

	Business Address

Phone:

	Name of Business:
	

	Job Title:
	

	Type of Organization/Business:
	

	Signature:
	

	Date:
	

Source: (Arkansas Department of Workforce Education, Career and Technical Education, Office of Assessment and Curriculum)
References
Arkansas Department of Workforce Education, Career and Technical Education, Office of Assessment and Curriculum

Arizona Department of Education: AZ CTE Local Advisory Committee Leadership Guide

http://www.portlandonline.com/oni/index.cfm?a=22969&c=29020
Iowa Department of Education, Career and Technical Education Website: http://www.iowa.gov/educate/index.php?option=com_content&view=article&id=1246&Itemid=2132
Recommendation: A minimum of 70% of voting members in attendance (in person, conference call, etc.) when conducting official business.

How to recognize the �work of Advisory Council/�Committee Members:

Publication of articles

Invitations to participate in school activities

Letters of appreciation

The following pages contain sample letters and agenda that can be used with your Advisory Council/Committee.

23 | Page

Organization name

is hereby granted to

for outstanding performance and lasting contributions to

[Program] Advisory Committee

Awarded: Date

Presenter Name and Title

Employee name

Certificate of Appreciation

1

EMPLOYEE NAME

