[image: image1.wmf]HOW TO

CREATE

AN

INDUSTRY

ADVISORY

Susan Gubing, Smithtown Schools

INTRODUCTION:

This training workbook will enable you to:

· Identify what is an Industry Advisory Board.

· Understand why should you create such a Board.

· Understand the benefits to your school system.

· Understand the benefits to corporations and other groups.

· Create an action plan for your district to start such a Board.

· Initiate your first meeting.

· Evaluate and plan for future meetings.

#1
ASSESSING YOUR FUTURE IAB TEAM
Before you even begin to contact industry you need to know who is on your team. Your team is your foundation. Without a good team (foundation) your Board will bring about much frustration. Complete this assessment chart.

SCHOOL DISTRICT:

How many students are enrolled, K – 12, in your district?

 How many faculty members, K-12?

	Superintendent:
	Board of Education Members:

	Other Central Office Personnel:
	Union Leadership:

	High School Principal(s):
	 Middle School Principal(s):

	Department Chairs:
	Elementary School Principal(s):

	“Star Teachers”
	PTA Presidents:

#2
QUICK SNAPSHOT OF YOUR COMMUNITY

Does your community have a Rotary, Lions Club, Chamber of Commerce or any other professional trade association? Who are the 5 largest employers in your town or township? Complete the chart below:
COUNTY: ________________________________

TOWNSHIP(S): ____________________________

POPULATION: _____________________________
	COUNTY EXECUTIVE:
	TOWN SUPERVISOR:

	TOWN GOVERNMENT DEPARTMENTS:
	TOWN PERSONNEL:

	TOWN HIGHWAY:
	POLICE:

	CHAMBER OF COMMERCE:

	ROTARY:

	 LIONS:
	KIWANIS:

	WOMEN’S ORGANIZATIONS:
	STATE SENATORS AND ASSEMBLYMEN:

	COMMUNITY GROUPS:
	FEDERAL CONGRESSMAN:

	5 LARGEST EMPLOYERS in your community:
	

#3
CREATING A STEERING COMMITTEE TO ESTABLISH AN INDUSTRY ADVISORY BOARD

After you superintendent has given you the authority to create a Board, your first step is to form a “Steering Committee” to assist you in establishing goals, benefits, operational procedures, agendas and identification of members.

A steering committee can be composed of administrators, department heads, teachers, parents) and you. A group of ten individuals is probably sufficient. This group must first decide the scope or focus of the Board. Will the Board represent K – 12 or just one level of your school district such as the high school? It is certainly easier to begin with one level and then expand the Board two years later to the other levels.

Create the list of people who would be on your steering committee.
Your STEERING COMMITTEE
	NAME
	TITLE

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

#4
INDUSTRY ADVISORY BOARD: GOALS and MISSION STATEMENT
An Industrial Advisory Board is a group of people dedicated to providing advice and resources related to curriculum and career development of all students.

The Smithtown Central School District's "Industry Advisory Board" is composed of representatives from the business, government, parental and the educational community. The advisory board will meet six times a year for the following purposes:

· Provide verbal and written support for educational projects.

· Provide advice concerning labor market trends, equipment, materials and training methods.

· Assist in creating new instructional materials.

· Assist professional staff in updating knowledge and methods.

· Participate in activities that directly impact students, i.e.: Cooperative Work Experience, School/Industry Partnerships, internships, mentors, guest speakers, field trips.

At Smithtown the original focus of the Board was on finding employment for work-bound students. In the 80’s the focus changed to include all academic areas and then in the 90’s the scope included K – 12. We stay away from budget, staffing and discipline or behavior problems of students. There are other committees in the district who deal with drugs and other more difficult topics.

Below write a sample mission statement and list your goals:

	MISSION STATEMENT OR FOCUS:

	GOALS:

#5
WHY A BOARD?
The benefits to school (students, educators, administrators), community and corporations are countless.

	Educational Benefits:

· Teachers update their technological skills.

· Update curriculum for 21st century workforce.

· School districts share resources with industry.

· Students and faculty experience the changing work world.

· Business becomes familiar with the challenges schools face.

· Education becomes familiar with the world we are preparing our students to enter.

	Corporate Benefits:

· Access the “cream of the crop” personnel.

· Direct line of communication to parents of students for recruitment.

· Community name recognition.

· Reduced recruiting costs.

· Create and modify curriculum to meet L. I.’s employment needs.

· Motivate your corporate staff. They become role models of excellence

With your steering committee, compose your own list of benefits for your school district.

	SCHOOL BENEFITS
	CORPORATE BENEFITS

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

#6
MEMBERSHIP

How large should a Board be? Who should be on the Board? How do you identify members and how should you contact future members.

A beginning Board should probably contain 30+ members. The magic formula is to always have 2/3 members representing industry and 1/3 from education. You never want to have more educators than business people at a meeting. To accomplish this you always need to keep adding business members to your Board. I have found that after your Board is established for more than a year, you attendance at each meeting is usually 60 – 70% of your total membership. This should not dishearten you; it’s just a fact of busy daily life of your volunteers.

At Smithtown we started with 30 members in 1977. We grew to 75 members by 1987 and today we claim 125+ members. We never stop adding new members. It is a constant activity.

Who should be on the Board?

Your Board should consist of a group of interested individuals from the business, parental, government and educational community. Your best members are parents of students who are enrolled in your school district and work outside the home at a corporate site. Parents will be the most dedicated members. They will remain with your Board even if their employment changes. They want the best for their children. The best time to recruit parents is at “Back to School” nights. Set up a table in the lobby and distribute information about your group.

The second best group of members is your alumni. Your alumni have an interest to give back to their school system. Check to see if someone in your school is tracking your alumni. I found a math teacher who had created an informal list of email contacts.

As you are choosing members try to find individuals from the following occupational groups:

Banking, Insurance, Computers, Engineering, Health Care, Hotel, Utility, Manufacturing, Advertising/Art, Media, Government, Retail, Labor, Food/Restaurant, Chamber of Commerce, Rotary, professional associations and other community groups.

 At Smithtown we have added 10 students to the Board. The industry people love interacting with the students.

There are many professional associations on Long Island. You may identify members by visiting their web sites.

Your educational members should include professionals from the following groups:

Superintendent

Board of Education

Principal(s)

Department Chair people

Guidance

Teachers - all levels.

Parents - PTA Councils

Post-secondary personnel

Inviting Your Members:

The proper way to invite your potential members to your first meeting is to verbally speak to them and then have your Superintendent send an invitational letter. The letter from the Superintendent signifies the importance of this Board.

POTENTIAL MEMBERSHIP LIST
	
	CORPORATION/SCHOOL
	NAME

	1
	Superintendent of Schools
	

	2
	Board of Education
	

	3
	High School Principal
	

	4
	Assistant Principal
	

	5
	Department Chair people:
	

	6
	“
	

	7
	“
	

	8
	Star Teachers
	

	9
	“
	

	10
	“
	

	11
	“
	

	12
	“
	

	
	
	

	13
	Government
	

	14
	Government
	

	15
	Chamber of Commerce
	

	16
	Rotary
	

	17
	Union
	

	18
	Banking
	

	19
	Insurance
	

	20
	Computers
	

	21
	Electronics/Engineering
	

	22
	Health Care
	

	23
	Hotel
	

	24
	Manufacturing
	

	25
	Advertising
	

	26
	Retail
	

	27
	Food/Restaurant
	

	28
	Utility
	

	30
	PTA Personnel
	

	31
	
	

	32
	
	

	33
	
	

	34
	
	

#7
OPERATIONAL PROCEDURES:

Your steering committee needs to address the following questions.

· Where will your board meet?

· What time?

· What dates?

· How often and how long will the group meet? Who provides the refreshments?

In the beginning you are best to schedule no more than three meetings for the first year – one every 2 – 3 months. Conducting your meeting s at the same time, same day of the week and same place is conducive for good attendance.

We found that 8 a.m. – 10 a.m. on Friday mornings at the high school has produced the best attendance results. In the past we have had luncheons and evening meetings. We met at restaurants and had industry host the meeting site. As our group became larger we needed more space.

Set your meeting dates for the year. Your members need to record these dates into their busy calendars. Do not leave them guessing “when the next meeting will be.”

When your group meets at the school facility, it allows for students and staff members to attend the meetings. Our district provides substitute coverage for the teachers who are missing their first 4 class periods. This is very important if you want to have your faculty involved in this endeavor. The Board is for the students and faculty. Both groups must be allowed to participate!

Refreshments! Our students from the Family and Consumer Science classes arrange for the refreshments. One school’s Advisory Board has a bagel store donate the food for each meeting.
#8
YOUR FIRST MEETING

You are now ready for your first meeting. Here are a more pointers:

1. Besides mailing the invitation letter, you must follow-up with a telephone call to each participant.

2. Make sure your parking personnel have set aside parking slots for your visitors.

3. Make sure your custodial staff has set up your room, provided a microphone, coat rack.

4. Provide nametags for each participant at each meeting.

5. Prepare a typewritten agenda.

6. Always hand out school related materials such as curriculum guides.

7. Make sure the refreshments are ready for the early-bird arrivals.

8. Post plenty of directional signs around the building to your meeting room.

9. Inform your faculty about the Board and share the dates of the meetings.

Room arrangement:

Do not sit in auditorium style. It does not lend to group discussion. Find a room in which you can set up tables and chairs. Your members need space to put down their refreshments and write notes.

Leadership:

The chairperson of your steering committee will most likely conduct your first year’s meetings. Beginning the second year the steering committee should appoint a chairperson of the advisory group from the industry sector. An educator becomes the Executive Director who will carry out all the coordination and communications

The Executive Director needs at least one hour a day to devote to this program. If you are a teacher your teaching load should be reduced by at least one period. As the board grows in size, you will need more time for this coordination.

More Suggestions:

· Give members at least a one-month notice before each meeting date.

· Share the agenda with your members before the meeting.

· Provide writing space for your members at the meetings.

· Have members sign in.

· Choose a person to lead your group who is NOT an educator in your district. If possible, choose a parent who represents a business. It does not have to be a local business. Many of our members and leaders actually work in New York City.

#9 ORGANIZATIONAL STRUCTURE

After your second or third meeting you should divide your group into two committees. You could have a committee for school-based activities and a committee for work-based activities. Each committee should have two co-chairs: One chairperson from industry and one from education.

At the same time you should create a five – six member Executive Committee. This committee will guide your group’s actions and set the focus for the year. Your co-chairs are part of the Executive Committee

The sub-committees allow for multiple projects and total membership involvement.

Beginning Structure

[image: image2.wmf]School

-

Based

Committee

2 Co

-

Chairs

Work

-

Based

Committee

2 Co

-

Chairs

Advanced Structure
[image: image3.wmf]INDUSTRY ADVISORY

BOARD

EXECUTIVE COMMITTEE

24 Members

 Public Relations

4 Co

-

Chairs

Technology

 Education

4 Co

-

Chairs

 School of

Business

4 Co

-

Chairs

C

areer Develo

p-

ment/Guidance

4 Co

-

Chairs

 Arts and

Communications

4 Co

-

Chairs

Educational

Technology

4 Co

-

Chairs

#10
THE AGENDA

Your first meeting should be a brainstorming session. After introductions the group should discuss the mission statement and goals the steering committee have developed. Then the group should brainstorm on the following topics:

· What needs does the educational community have and what resources can be shared with the business community?

· What needs does the business community have and what resources can be shared with the educational community?
· What career development programs or activities do we need to provide for our students?

These three topics will carry you through the first year. From your brainstorming discussions have the group choose one small project to undertake. Initially your Board should not try to tackle a major program of change. You need time for your Board to mature.

#11
YOUR SECOND YEAR and BEYOND

Your second year is again a building year.

· Have your Executive Board set the meeting dates. Choose a theme or focus for the year.

· Continue to invite new members.

· Divide your group into two sub-committees so you can now handle multiple projects.

· Appoint co-chairs for each sub-committee.

· Remember to choose small projects so that you can see immediate accomplishments.

· Invite students to make presentations.

· Show case departmental activities.

· Keep the communications and public relations flowing about your Board’s membership and activities.

#12
TROUBLE SHOOTING PROBLEMS

Your first two years of advisory board operation usually brings enthusiasm, energy and immediate results.

The third year can be the beginning of new challenges your Board will have to face. Here are some typical situations:

A.
Your Advisory Board Chairperson can no longer lead the group.

B.
Your educators begin to drop out. They are either “over-loaded” with other duties or they lose interest because they perceive that nothing is happening.

C.
Your co-chairs do not speak to each other before the meetings and therefore are

unprepared to lead their group.

D.
All the work seems to fall back on the shoulders of the Executive Director (Educator).

E.
Your Executive Committee cannot decide on a theme for the year.

F.
You have no ideas on what should be on the agenda.

G.
You lose support from your Central Administration for all your efforts. You have a new
Superintendent or Principal.

H.
Your attendance at meetings is dropping off.

I.
You can’t find new members to add to your group.

INDUSTRY ADVISORY BOARD

EXECUTIVE COMMITTEE

5 – 6 MEMBERS

