

Secrets of Successful Collaboration

Smithtown Industry Advisory Board

Smithtown Industry Advisory Board

Industry Advisory Board

Our focus is:

- Curriculum Enrichment
- Career Development Activities

For all students K – 12.

Smithtown Industry Advisory Board

Industry Advisory Board

- 150+ members
- 26 years young
- We meet 5 times a year; average 85 members a meeting.
- We meet at the HS Library, 3 – 5 p.m.
- 1st half hour is group discussion; Committee work is scheduled for the remainder of the time.

Smithtown Industry Advisory Board

We Are All Volunteers!

- The pay back for volunteers is largely an emotional one.
- Business networking.
- Volunteers usually stay around for 3- 5 years.

Smithtown Industry Advisory Board

Stakeholders

- Parents → Value education
- Industry → Workforce readiness
- College reps → Prepared students
- Educators → Resources for classroom/projects.
- Administrators → District reputation
- Alumni → Self esteem
- Students → Doors of opportunity.
- Government reps → Good Citizens

Smithtown Industry Advisory Board

Ideal Member

The ideal member is a:

- Smithtown alumni,
- Who lives in the district,
- Has children attending our schools,
- Represents a local corporation, and
- The spouse teaches for the district or a local college.

Smithtown Industry Advisory Board

Why Do Members Remain Loyal?

- Members need to feel they have made a contribution at each meeting.
- Members need to feel “in the loop” of the group’s activities.

“Spread the news!”

- Tell everyone everything.
- Ask everyone for a suggestion.

Smithtown Industry Advisory Board

Communication Keys

Website Email

All members receive an email each week.

All web pages are updated daily or weekly.

Smithtown Industry Advisory Board

What Makes Us Different?

- **C**ontinuity in leadership.
- **C**onsistency in meeting structure and operations.
- **C**ommunication network is established.
- **C**ordial – members are friendly.
- **C**reative – we think outside the box.
- **C**ommitted – the District is committed to this organization.
- **C**razy – we have fun at all our meetings.

Smithtown Industry Advisory Board

Points Not to Overlook

- Set meeting dates in June of the prior school year.
- Keep time and place of meeting constant.
- Prepare “readable” nametags.
- Issue parking passes.
- Maps to school.
- Constant recognition of members.

Smithtown Industry Advisory Board

Organizational Structure

- Many chairs and co-chairs.
 - Each committee has 4 leaders: 2 from industry and 2 educators. Plan ahead for absences.
- Accountability.
 - Minutes from each committee are posted to the website.
 - Pictures, pictures, pictures.
 - Names on stationery and website.

Smithtown Industry Advisory Board

Coordinator's Position

- 1/3 IAB operations.
- 1/3 Co-operative Work Experience and Career Planning
- 1/3 Business networking.

- In addition: CDOS/Career Planning Task Force, Greater Smithtown Educational Foundation and the new Smithtown Alumni Association.

Smithtown Industry Advisory Board

What Do We Do?

Ideas are generated from the:

- Educational staff
- Students
- Parents
- Alumni
- Industry and college representatives

Smithtown Industry Advisory Board

