Career and Technology Education (CTE)
Local Advisory Council (LAC)

and

Program Advisory Committee (PAC)

Policies and Procedures

[image: image1.jpg]‘ ‘ MARYLAND STATE DEPARTMENT OF

\ PEDUCATION

[image: image2.jpg]

[image: image3.jpg]

Maryland State Department of Education

Division of Career and College Readiness

February 2013
www.marylandpublicschool.org
[image: image4.jpg]

Martin O’Malley

Governor

Maryland State Board of Education

Dr. Charlene M. Dukes, President

Dr. Mary Kay Finan, Vice President

Mr. James H. DeGraffenreidt, Jr.

Ms. Linda Eberhart
Dr. S. James Gates, Jr.

Ms. Luisa Montero-Diaz
Mr. Sayed M. Naved

Ms. Madhu Sidhu
Mr. Guffrie M. Smith, Jr.

Ms. Donna Hill Staton, Esq.

Ms. Ebehireme Inegbenebor

Dr. Lillian M. Lowery

Secretary-Treasurer of the Board

State Superintendent of Schools

Katharine M. Oliver

Assistant State Superintendent

Division of Career and College Readiness

Program Managers

	Lynne M. Gilli

Career and Technology Education

Instructional Branch
	Jeanne-Marie S. Holly
Career and Technology Education

Systems Branch
	Pat Mikos
Career and Technology Education

Student and Assessment

Services Branch

This document was developed using funds authorized under the Carl D. Perkins Career and Technical Education Improvement Act of 2006, Public Law 109-270.

The Maryland State Department of Education does not discriminate on the basis of race, color, sex, age, national origin, religion, or disability in matters affecting employment or in providing access to programs. For inquiries related to departmental policy, please contact: Equity Assurance and Compliance Branch, Maryland Department of Education, 200 West Baltimore Street, Baltimore, Maryland 21201-2595

VOICE: 410-767-0433, FAX: 410-767-0431, TTY/TDD: 410-333-6442
Copyright © 2013 MSDE All Rights Reserved

Acknowledgements

The Maryland State Department of Education, Division of Career and College Readiness, appreciates the contributions of the committee members and colleagues who provided input in the preparation of this document.

Committee Members
Co-Chairs

Kathy McNerney,

Marianne Hollerbach,
Program Supervisor

Regional Coordinator

Career and Technology Education
Career and Technology Education

Systems Branch

Systems Branch
Maureen Gilmartin

Chesapeake College

Amy Gumaer

Montgomery College

Cathy Lapalombara

Prince George’s Community College

John Mayhorne

Harford Community College

George Phillips

Washington County Public Schools

Theresa Stafford

Caroline County Public Schools

Joan Swiston

Community College of Baltimore County

Tina Thomas

Queen Anne’s County Public Schools

Patti Turner

Howard Community College

Career and Technology Education

Staff Members
Mike Beck

Matt Koerner
Rosemary Bitzel

Pat Mikos

George Comegys

Susan Oskin

Marquita Friday

Luke Rhine

Lynne Gilli

Nina Roa

Nancy Hauswald

Bridgette Sloan

Jeanne-Marie S. Holly

Charles Wallace

Policies and Procedures

For

Career and Technology Education (CTE)

Local Advisory Councils (LAC)
and
Program Advisory Committees (PAC)

in

Maryland

Table of Contents
	Introduction…………………………………………………………………………..
	 5

	 Purpose …………………………………………………………………….…..

 Mission for Career and Technology Education ……………………………...
	 5

 5

	 Background …………………………...…………………………………………

 Maryland’s Workforce Development System ………………………………...
	 5

 6

	Types of Advisory Groups ………………………………………………………..
	 7

	 Local Advisory Councils………………………………………………………..
	 7

	 Program Advisory Committees…………………………………………………
	 7

	Local Advisory Councils……………………………………………………………
	 9

	 Federal Requirements…………………………………………………………
	 9

	 State Requirements ……………………………………………………………
	 9

	 Role of Local Advisory Councils ……………………………………………..
	 9

	 Appointment of the LAC ………………………………………………………
	10

	Program Advisory Committee ……………………………………………………
	12

	 Federal and State Requirements ……………………………………………..

 Role of Program Advisory Committees ………………………………………
 Appointment of the PAC ………………………………………………………
	12

12

12

	Organization and Operation of Advisory Groups ……………………………..
	14

	 Steps for a Successful LAC and PAC ………………………………………...
 Responsibilities and Terms of Officers for LACs and PACs ……………….
	14

14

	 Responsibilities of all LAC and PAC Members ………………………………
	16

	 Orientation of LAC and PAC Members ..……………………………………..
	16

	 Size of the LAC and PAC ………………………………………………………
	16

	 Terms of Service ...……………………………………………………………...
	17

	 Major Functions and Activities …………………………………………………
	17

	 Planning and Conducting Meetings……………………………………….
	17

	 Developing a Program of Work………………………………………….....
	19

	Resources ...…………………………………………………………………………..
	22

	Appendices .………………………………………………………………………….
	23

	 Appendix A -Sample Agenda ……………….….……………..………………
	24

	 Appendix B - Sample Bylaws………………………………………………….
	25

	 Appendix C – Sample Minutes ……………….……………………………….
	27

	
	

Introduction
Purpose

This guide sets forth the policies and procedures for local education agencies (LEA) and community colleges (CC) to use to establish Local Advisory Councils (LAC) and Program Advisory Committees (PAC). LACs and PACs are critical to the development and continuous improvement of Career and Technology Education (CTE) programs of study (POS) that prepare students for 21st century careers and the further education and training required by these careers. Advisory committees help ensure programs are aligned to the needs and expectations of the business community, are supportive of state and local economic priorities, and make use of community resources to support student achievement.
Representatives of business and industry, education, organized labor, career guidance and academic counselors, parents and students, institutions of higher education, interested community members and organizations, representatives of special populations, and other key stakeholders are essential members. All are needed to plan, implement and evaluate effective CTE programs.
Mission for Career and Technology Education Programs
The mission for Career and Technology Education Programs is:

Career and Technology Education Programs are developed and implemented to increase the academic, career, and technical skills of students in order to prepare them for careers and further education.

Background
Maryland’s extensive experience in school reform also included a major focus on CTE at the high school level. During the past ten years, the Maryland State Department of Education (MSDE), Division of Career and College Readiness (DCCR), created a new model of CTE that prepares students, as they graduate, to be both career and college ready. Organized within Maryland’s established ten Career Clusters, today’s CTE Programs of Study (POS) help students gain a full understanding of the career pathway, not just learning skill sets in isolation; apply and extend mathematics and literacy skills; develop the workplace skills of problem-solving and teamwork; and complete course work as part of a non-duplicative pathway to further learning. At the secondary level, Maryland’s CTE POS consist of sequential courses, usually four, that culminate in students earning an industry-recognized credential and/or early college credits.

At the postsecondary level, the Maryland Higher Education Commission (MHEC) establishes statewide policies for Maryland’s public and private colleges; universities; and for-profit career schools. Priorities for postsecondary education in Maryland include making college accessible and affordable for all Marylanders, increasing the number of graduates, and being responsive to economic and workforce development needs as industries and the economy changes. Postsecondary education, especially at the CC level, is able to adapt and change to meet current and emerging workforce needs. Adjunct faculty members, many of whom also work in the industry, strengthen CTE programs by bringing their industry expertise to the classroom.
Postsecondary CTE POS consist of both certificate and associate degree programs in career and technical fields. A minimum of 12 credits in a career and technical field is required for a certificate while associate degree programs require 60 or more credits of both academic and career and technical courses.
Maryland’s Workforce Development System
The Governor's Workforce Investment Board (GWIB) is the governor's chief policy-making body for workforce development. The GWIB is a business-led board of approximately 45 members, a majority of whom represent the business community, as mandated by the Workforce Investment Act of 1998 (WIA). Other members include the governor and the lieutenant governor, cabinet secretaries, college presidents, the state superintendent of schools, elected officials, labor, and representatives of non-profit organizations. The GWIB is responsible for developing policies and strategies to form a coordinated workforce system from a variety of education, and employment and training programs. It brings together and focuses various workforce development partners and stakeholders on two key outcomes - a properly prepared workforce that meets the current and future demands of Maryland employers, and providing opportunities for all Marylanders to succeed in the 21st century workforce.

GWIB’s Interagency Committee consists of state agencies involved in workforce and economic development. This committee promotes alignment among workforce initiatives. Interagency Committee partners from the Department of Labor, Licensing and Regulation (DLLR), Maryland Higher Education Commission (MHEC), Business and Economic Development (DBED), and the GWIB, serve on the CTE Review Panel for secondary CTE program approval, participate in secondary and postsecondary CTE monitoring visits, and provide input on workforce development initiatives in Maryland.
Local Workforce Investment Boards (LWIB) are similar to the GWIB. Their role is to promote workforce development on a local level. They direct federal, state and local funding to workforce development programs and oversee community resources, such as One-Stop Career Centers in their local communities.
Types of Advisory Groups
Advisory Councils and Committees are groups of people which are comprised of representative lay-people who are recognized and respected in their own fields of work. These groups advise CTE educators and administrators, local board of education members, and CC faculty and administrators regarding CTE programs at the secondary and postsecondary levels. Their recommendations are based on the economic and workforce needs of the community, regional, state, multiple-state, national and international marketplace. Where feasible, there should be a joint Local Advisory Council for the secondary and postsecondary CTE system. In other instances, a regional level Advisory Committee may be best due to geographic location.
· Local Advisory Council (LAC): Advises the LEA and CC administration on the overall direction for CTE. There should be a joint LAC for the LEA and CC located within the same jurisdiction. For LEA that do not have a corresponding CC within their jurisdiction, the Annotated Code of Maryland, Education Article, Title 21, Section 101 (§ 21-101) provides the specific requirements for the LAC. This information is detailed following this section.
Members of LACs are informed about economic and workforce development. The suggested membership of 10-20, should be broad-based but knowledgeable about their industry, business or labor affiliation.
· Program Advisory Committee (PAC): Works directly with LEA CTE Directors and teachers, and CC faculty and administrators responsible for CTE programs. Their role is to advise on enhancements for specific CTE programs within the LEA or CC. PAC membership is more specific to the CTE POS. For example, PACs would advise on a new industry credential that will be required for future workforce members. PACs would assist in upgrading curriculum or work experiences for instructors and students to earn the new industry credential in order to keep the CTE POS current with workforce needs.
Expertise in current technical standards and workforce needs is important. The suggested membership of 10 – 12 is responsible for development, implementation and evaluation of CTE programs.
The role of local advisory groups (LACs and PACs) is to assist in the improvement of CTE in order to create a system that prepares students with the academic and technical skills needed for current and future workforce demands and postsecondary education. The primary roles of advisory groups are to advise, assist, and advocate/support CTE programs as they are developed, implemented, evaluated, and continuously improved.
Advise: Make recommendations to better align programs with workforce and economic development needs. Suggestions may include adding industry standards and credentials, recommending CTE POS to meet workforce needs and the updating of curriculum.
Assist: Help carry out specific activities such as data review and analysis, provide internships and job placement, provide teacher professional development, judge competitive skills events and set up scholarship programs.

Advocate/Support: Promote CTE programs throughout the community by identifying industry and community resources, talk to legislators, and speak for CTE at school board and other governing body meetings. Non-discrimination and ethics in CTE are two topics of importance as part of the publicity that can be provided to CTE.
Local Advisory Councils (LAC)

Federal Requirements
The federal Carl D. Perkins Career and Technical Education Improvement Act of 2006 (Perkins IV) requires that input is provided to CTE programs by representatives from various groups, as previously mentioned. Local recipients of federal funds must have a LAC.

State Requirements
The Annotated Code of Maryland, Education Article, Title 21, Section 101 (§ 21-101), requires that there be a LAC for CTE in each county receiving federal funds, to be formed from members of the general public, especially representatives of business and industry, organized labor, both sexes, racial and ethnic minorities, and the geographic regions of the county. The council may include educators and administrators in the field of education as ex-officio, nonvoting members.
The Annotated Code of Maryland also specifies that the LAC advises the county board of education and institutions of postsecondary education that receive federal support for CTE on:

· Distribution of CTE funds;

· County CTE program accountability reports;

· County job needs; and

· Adequacy of CTE programs being offered.

Role of Local Advisory Councils
The LAC works with the existing local and regional workforce system, including creating linkages to assure coordination and collaboration among partners. The LAC makes recommendations related to the overall local system of CTE, at both the secondary and postsecondary levels, based on issues of economic development and workforce preparation to help determine the need for specific CTE programs of study. They review data in order to recommend the development, implementation, evaluation and continuous improvement of the system of CTE.

In addition to what is required by the Annotated Code of Maryland, LACs also:
· Promote a positive awareness of CTE programs within the community
· Assist with student outreach and recruitment, including the recruitment of students in CTE programs nontraditional for their gender
· Advise on industry certifications

· Assist with articulation among the learning levels

· Identify and help secure state-of-the art equipment, software, and other resources needed in CTE POS and the facilities that house CTE POS
· Support Career and Technology Student Organizations by serving as judges for competitive events, sponsoring incentives, prizes and scholarships
· Leverage expertise to help seek grants or other funding for projects
· Advise on programs of study that will support anticipated workforce needs
· Serve as mentors or other resources to students
· Provide industry-oriented professional development for instructors
· Assist with internships or job placement for students
· Provide summer externships for teachers
Appointment of the LAC
The LEA Board of Education and the College Administration jointly decide upon the appointment of LAC members. For LEAs that do not have an institution of postsecondary education that receives federal support for CTE programs, the county board of education shall appoint the LAC. Source: Annotated Code of Maryland, Education Article, Title 21, Section 101 (§ 21-101).
Advisory Council membership must reflect current and emerging occupations and be representative of the jurisdiction(s) served. The members should be leaders who are interested in progress, improvement, growth and support of CTE within the community. Appointments should target a variety of businesses and industries who are potential employers of CTE program graduates.
Members should include the following:

· Representatives of local business and industry with varied levels of responsibility in their fields (The LAC should include a representative from each PAC)
· Members from workforce/business and economic development including the LWIB

· Representatives from state and/or local government

· Members from the Chamber of Commerce

· Representatives from organized labor

· Residents within the geographical area served by the education institutions

· Parents of CTE students

· Current and former CTE students

· Gender balanced representatives, including those representing careers nontraditional for their gender

· Representatives of special populations and racial and ethnic minorities

· People who are knowledgeable about CTE POS, interested and have the time to make a commitment
Ex-Officio Non-voting Members may include:

· LEA CTE Directors

· LEA Central Office Staff

· CC Perkins Administrators

· CC CTE Administrators

Recommendations are made for LAC representatives based on the identified needs of the group. Appointments are confirmed by the LEA or CC administrator through a letter following the representative’s acceptance. Once appointed, new members should attend an orientation meeting which includes local data and other information about the CTE programs at the LEA and CC.

Career clusters and the CTE POS within them require secondary and postsecondary educators to work together with business and industry and other key stakeholders. Programs should be able to articulate and allow students to have a seamless transition between educational levels. A joint advisory committee between secondary and postsecondary allows for data and information sharing between secondary and postsecondary programs. It provides opportunities for continuous alignment and updates to articulation agreements. In areas where geographic obstacles present a challenge, technology can be used as a means to conduct meetings.

Program Advisory Committee (PAC)
Federal and State Requirements

A Program Advisory Committee is required by Maryland’s Policies and Procedures for the Development and Continuous Improvement of Career and Technology Education Programs of Study and The Maryland Career and Technology Education State Plan for each CTE program that is offered by the LEA and CC.
Role of Program Advisory Committees
The PAC, whose members have knowledge and expertise in the industry served by the program, advises LEA CTE directors, program supervisors, and CC faculty and administrators about program materials and equipment needs, current industry standards, and industry recognized technical certifications for the specific CTE program. They provide program specific input for planning, developing, implementing and evaluating CTE programs. They also advise on topics such as curriculum, equipment and student work-based learning opportunities. Their recommendations may include: adding new CTE programs to the high school offerings, expanding existing CTE programs, creating options under existing CC degree programs, or recommending new degree programs to meet current and emerging workforce needs. Assistance may also be provided with job placement and internships for students. PACs have representation or have a reporting mechanism to the LAC.
Program Advisory Committees:
· Assist in the review and development of proposed new or upgraded CTE programs
· Provide input on current program development
· Determine if curriculum is addressing industry needs

· Assist with program alignment for the development of articulation agreements

· Assist in the development of program articulation agreements

· Advise on methods of instruction most appropriate for course content

· Help to assure non-discrimination and equity in CTE programs in their industry

· Review and make recommendations for instructional materials and new or updated equipment

· Inform about technical competencies and certification exams available

· Serve as guest speakers and mentors for students

· Involve students in special projects related to the industry
· Identify internship and employment opportunities
Appointment of the PAC
Members are appointed to the PAC by the LEA CTE Director or the CC Perkins Contact. A joint secondary/postsecondary PAC may be beneficial for some CTE programs. In this case, the LEA CTE Director and the CC Perkins Contact will jointly decide upon the membership and determine who will send the appointment letters.
Program Advisory Committee membership reflects current and emerging occupations within a career cluster and is reflective of industry representatives who are recognized experts in the career field for which the PAC exists. The members should be leaders who are interested in progress, improvement, growth and support of CTE within the community. Target a variety of businesses and industries who are potential employers of CTE program graduates.
Members should include the following:
· Representatives of local business and industry with varied levels of responsibility in their fields, including all aspects of the industry
· Members from workforce/business and economic development including the Local Workforce Investment Board (LWIB)

· Representatives from state and/or local government

· Members from the Chamber of Commerce

· Representatives from organized labor

· Residents within the geographical area served by the education institutions

· Parents of CTE students

· Former CTE students
· Representatives of the learning levels to ensure seamless transition of programs
Ex-Officio Non-voting Members may include:

· LEA CTE Directors

· LEA Central Office Staff

· LEA CTE Teachers

· LEA CTE Students

· CC Perkins Administrators

· CC CTE Administrators

· CC CTE Faculty

· CC CTE Students

Recommendations are made for PAC representatives based on the identified needs of the CTE POS. Appointments are confirmed by the LEA or CC administrator through a letter following the representative’s acceptance. Once appointed, new members will need an orientation meeting, including data and other information about the CTE programs at the LEA and CC.
Organization and Operation
of Advisory Groups
Steps for a successful LAC and PAC

LAC and PAC success depend upon several factors:

· Organized and regular meetings

· Composition and participation of members

· Orientation of members

· Understanding of the purpose of the LAC and PAC

· Rotation of members through leadership positions and terms of service
Responsibilities and Terms of Officers for LACs and PACs
Each LAC and PAC should include three officer positions at a minimum: a Chairperson, a Vice Chairperson, and a Secretary. These positions should be held by representatives not affiliated with the education institutions. The education representatives provide staff support and collaborate with LAC and PAC members to establish the meeting agendas and to ensure the goals will be met for the system or the specific program.
Election of officers should take place at the end of the school year, as terms expire. Elections held during the last meeting of the school year are preferred. In this way, newly elected officers are experienced members and can use the summer to plan for the next year. The first meeting of the year should be reserved for orienting new members and for establishing the Program of Work.
Chairperson – The Chairperson’s primary function is to provide leadership during all meetings and carry out the council/committee’s Program of Work. The Chairperson should be knowledgeable about CTE, demonstrate public speaking and human relations skills, as well as have the ability to organize and conduct orderly and productive meetings. The Chairperson should encourage all members to participate in the decision-making process; this will ensure the continued participation and interest of committee members. The Chairperson, selected by the LAC or PAC members, shall not be an employee of the LEA or CC.
The Chairperson contacts the new members to welcome them and to provide them with resource materials, such as: meeting dates, list of members, goals for the year and recent meeting minutes.

Responsibilities of the Chairperson:
· Work with committee members to plan and carry out the committee’s annual Program of Work
· Prepare agendas with the assistance of the educational representatives, and preside at meetings

· Provide accurate information to all committee members

· Keep the committee focused and involve all members in tasks

· Delegate tasks and follow-up work

· Arrange for the presentation of background information on CTE POS and report to the committee

· Appoint standing committees and subcommittees, as needed
· Represent the committee at official meetings and functions

· Submit recommendations of the committee to appropriate administrators and groups

· Follow-up on committee recommendations or actions

Vice Chairperson – The Vice Chairperson serves in the absence of the Chairperson and assists in the planning and development of all council/committee activities, including the regular meetings. The Vice Chairperson, selected by the LAC or PAC members, shall not be an employee of the LEA or CC.

Secretary – The secretary plays an essential role on any productive, informed committee. The primary responsibility is to record minutes at meetings; prepare and distribute them in a timely manner and file them for future reference, such as CTE monitoring visits. All other committee correspondence should be prepared by the secretary. The secretary should not be an employee of the LEA or CC, but the printing, if needed, and sending of correspondence, including by electronic means, can be provided by the LEA or CC.
Meeting minutes include:
· A list of members in attendance at the meeting

· Responses to questions or progress on recommendations made at previous meetings
· Decisions, recommendations or motions made by the LAC or PAC
· Assignments to be carried out following the meeting (include what is to be done, who is in charge and the completion or reporting date)
· Items to be addressed at the next meeting (both new items and tabled items from the current meeting)
Ex-officio Members – CTE coordinators/instructors or administrators should serve as ex-officio members of the committee to provide logistical support and represent the position of education. They should inform and orient committee members to the functions, objectives, and philosophies of CTE. They work cooperatively with the Chairperson in preparing agendas, reports and recommendations. The representatives from education may need to serve as a catalyst to constantly move the committee forward without detracting from the leadership role of the Chairperson.

Responsibilities of all LAC and PAC Members -- It is the responsibility of all members to:
· Attend meetings regularly (if two consecutive meetings are missed the member should be asked if they wish to resign)

· Participate in discussions

· Serve on appropriate sub-committees

· Keep the group informed of new developments in business and industry

· Participate in the annual review of any relevant CTE issues, such as the CTE Local Plan for Program Improvement (Perkins Plan), school facility updates and renovations, and CTE monitoring visits, as appropriate
· Make appropriate recommendations to the LEA and CC
· Track and report on the accomplishments achieved through cooperation with the LAC/PAC

Orientation of Council/Committee Members

Orientation for all members should include:
· Review of the CTE LAC and PAC Policies and Procedures
· Brief background of the CTE programs offered in the LEA and CC

· Summary of state and federal laws and regulations that govern CTE programs

· Summary of past accomplishments
· Review of most recent SWOT (Strengths, Weaknesses, Opportunities and Threats) document completed by the LEA and CC
· Most recent monitoring report
· Most recent self-assessment
· Review of the CTE Local Plan for Program Improvement, including the law requiring CTE Advisory Committees, and the most recent Local Program Accountability Report (LPAR) and Program Quality Index (PQI) for the LEA and CC
· Program presentations by the instructor(s)/faculty, current students and graduates

· Tour of CTE facilities and equipment

Size of the LAC and PAC
Effective LACs are large enough to reflect the diversity of the community yet small enough to manage effectively. The number of persons appointed to a LAC should be partially determined by the number of CTE programs and the size of the community. Most find 10 – 20 members ideal, including business and industry representation from all clusters/programs, and education entities. A representative from each PAC should form part of the membership. LACs with fewer members may have limited perspective, inadequate information on the career fields and too little diversity. Representatives from the LEA and CC may be part of the committee as ex-officio, non-voting members.

PACs are typically smaller, as they represent a specific program, industry or cluster. The members represent various aspects of the industry and include other stakeholders, such as community members. Representatives from the LEA and CC may be part of the committee as ex-officio, non-voting members. A group of 10 – 12 is recommended to serve in an advisory capacity.

Terms of Service

A rotational, three-year term of service allows for both continuity and change. One-third of the total membership changes each year. When forming a new group, the members draw for one-year, two-year or three-year terms, with one-third of the LAC or PAC in each category. New members are appointed as terms expire.
It is suggested that members be appointed to no more than two successive terms. New members bring in new ideas and perspectives without disturbing continuity within the LAC or PAC. The recommended term for the officers is two years.

The term of office commences on July 1 of the year an individual takes office and terminates on June 30 of the year their term ends. LAC and PAC membership should be reviewed and evaluated annually to ensure that broad-based representation continues to effectively complete the Program of Work.
Major Functions and Activities

Planning Meetings

LACs and PACs are required to meet a minimum of two times per year face-to-face, but more meetings may be necessary to effectively carry out the needs of a system or program. Other meetings may be conducted electronically. A communication plan needs to be in place for all follow-up activities. Tentative meeting dates for the year may be set by the group during development of the Program of Work. The dates and times of advisory meetings should be publicized, possibly posted on the LEA/CC CTE website. Meetings are open to the public. Each meeting should focus on specific content or issues. The general planning process involves reviewing minutes of the last meeting and the Program of Work in order to create the current meeting agenda. The Chairperson should solicit input from the council/committee members to plan the agenda and outcomes.

Meetings may be held at various locations. Holding meetings at a school or college campus enables committee members to gain a better picture of how CTE programs align and operate. Meeting at business or industry sites gives recognition to committee members and their organizations and brings the instructor to the sites where students may be placed.
Conducting Meetings

The Chairperson
· States the purpose of the meeting and reviews the agenda
· Follows parliamentary procedures–Robert’s Rules Website: www.robertsrules.com
· Encourages open and informal discussion
· Distributes and explains work assignments throughout the LAC or PAC
· Sets a date for the next meeting prior to adjourning
· Keeps members informed of activities and progress
Meeting Follow-up
· The Secretary prepares and distributes minutes to all members within two weeks of the meeting. Minutes should identify action items, recommendations, future meeting dates, and members present.
· LEA and CC staff review and discuss all recommendations made by the committee with appropriate education administrators
· Education administrators communicate with the LAC or PAC members to inform them of the planned actions based on the recommendations of the group

Developing a Program of Work
Members should consider the needs of the: LEA and CC, business community, and economic and workforce development of the county and region as they develop a Program of Work. Before work can begin, committees must understand that education and the business world have different cultures, each with its own terminology which could create a barrier to communication. One of the tasks of an advisory group is to create a common language that both educators and employers can use and understand. To help the LAC and PAC plan an effective Program of Work, the following sequence of planning can be used:
1. Establish priorities based on the areas of involvement

2. Determine the specific activities in which the group will engage to accomplish the priorities

3. Identify the specific steps needed to complete the activities

4. Determine who is responsible for carrying out each step and ultimately for completing the activity

5. Establish a timeline for completing each of the significant segments

6. Incorporate all of this information as part of the Program of Work document
The following are some examples to consider for each step:

Establish Priorities

Advisory groups will typically be involved in some or all of the following:
· Community and Legislative Support

· Career Cluster and CTE Program Recommendations

· Curriculum Review and Updating
· Career and Technology Student Organizations (CTSOs)
· Career Development Activities
· Professional Development
Consider these items as the LAC and PAC discusses and sets priorities:

· Past accomplishments

· Student Outcomes
· Program Performance
· Current and future needs of the CTE program
· Current and future needs of business and industry and the community
· Current and future needs of economic and workforce development

Determine Specific Committee Activities

Consider the following activities for each priority:

Community and Legislative Support
· Increase coverage of CTE programs in the media and various other venues
· Establish events to recognize outstanding students, teachers and community leaders

· Obtain contributions to promote specific CTE programs and the development of new programs that meet local economic and workforce development needs
· Participate in and promote school and college-based CTE events

· Provide information at LEA or CC administrative meetings

· Help develop and carry out a local marketing plan for CTE

· Set up and support a scholarship program

· Promote and support legislation for CTE
· Advocate for new facilities or renovations to existing ones
· Leverage resources for state-of-the art equipment and materials of instruction
Career Cluster and Program Recommendations
· Review and analyze program and student performance data

· Participate on program evaluation teams

· Review the CTE Local Plan for Program Improvement
· Align programs with workforce development needs and requirements

· Advise on availability of industry recognized technical certifications
· Assist with articulation and transcripted credit agreements
· Recommend industry specific equipment or materials to keep the program updated
Career and Technology Student Organizations
· Judge competitive skill events

· Sponsor student organization activities

· Sponsor or collect contributions of equipment and supplies for skill events

Career Development Activities
· Organize employer/student conferences and workshops

· Provide speakers and mentors

· Provide tours, field trip experiences and student job shadowing opportunities

· Notify instructors of job openings for students

· Provide internships or other work-based learning for students

· Assist students in developing interview skills

· Recommend the employability skills to be included in curriculum content

· Hire Career and Technology Education graduates
· Promote non-discrimination and equity

· Encourage career exploration and preparation for careers nontraditional to one’s gender

Professional Development
· Provide in-service activities on current business/industry methods and processes for instructors

· Provide technical experts to supplement instructor’s experience

· Provide teacher externship worksites

This list of activities is not all-inclusive but provides the LAC and PAC with some ideas to consider. The functions and activities chosen for the Program of Work should match the needs of the CTE programs and community.

Develop Planning Tasks
Once committee activities have been selected, identify steps or tasks required to carry out the activities. Several factors need to be considered, including time, cost, people power, and community/education support. Some of these factors may influence how the committee carries out a given activity. It may be necessary to develop alternative planning tasks to accomplish the same end. List these planning tasks in the order in which they are to be done. Depending on the complexity of the task, there may be several steps under each task.
Assign Responsibilities
The committee chairperson should review and discuss each task with the entire committee so there is a clear understanding of each task. Individuals assigned should know what is expected from them. It may be productive to appoint subcommittees to complete certain responsibilities, such as marketing, facilities, professional development, or program evaluation.
Establish Timelines
Timelines allow the person(s) assigned to a given task to plan for its completion. Each person assigned to a specific task should know when the task is to be completed. Status reports should be presented at advisory committee meetings or through other agreed upon methods.
Formulate LAC or PAC Recommendations
A LAC or PAC recommendation to the LEA or CC or a specific LAC or PAC action is the desired outcome of any Program of Work. LAC and PAC recommendations should be formulated after members have had sufficient time to study and discuss a specific issue. It should be recorded in the minutes that the LAC or PAC discussed the recommendations and that it was approved by them either by consensus or majority vote.
Recommendations should be brief, clear and concise. Some recommendations may need to be preceded by a rationale which includes why such recommended changes are needed and how they would be beneficial to the program, LEA, CC, and/or community. The number of recommendations should be kept to a minimum.
Recommendations should be submitted in writing to the LEA and CC administrator for review and consideration. This administrator, i.e. CTE Director, College Dean, and their team should meet as soon as possible after the LAC or PAC meeting to review, discuss and strategize how to address the recommendations made by the LAC or PAC. The action to be taken should be shared with the LAC or PAC. LAC and PAC Chairpersons may also need to meet with LEA Superintendent or the CC President to move the recommendation along. Considerations will be the practicality and feasibility of implementing any recommendation as it relates to improving the targeted outcomes for students.
Evaluate LAC and PAC Effectiveness

LACs and PACs should promote a culture of continuous improvement and focus on outcomes. Leadership must ensure that the members recognize that continuous improvement depends on regular evaluation. A Program of Work evaluation should be completed periodically throughout the year to determine:

· The extent to which the LAC or PAC is accomplishing the Program of Work
· The extent to which the recommendations and actions have strengthened and improved CTE within the LEA or CC
· Future direction, functions and activities for the LAC or PAC
The evaluation and tentative direction for next year should be part of the agenda for the LAC’s and PAC’s final meeting of the school/program year.

Resources
The following resources will be helpful in working with Advisory Groups.

Agendas

An agenda sets the topics for discussion, denotes the outcomes to be achieved at the meeting, and states who is responsible for each agenda item. A sample agenda can be found in Appendix A.

Bylaws

Effective LACs are guided by policies and rules that describe the purposes of the committee, its scope of responsibility, limitations, and what is expected of LAC and PAC members. These policies are written documents and are generally organized as bylaws. Bylaws should be tailored to the needs and requirements of the LEA and/or CC and their CTE programs. Bylaws should be reviewed and discussed as part of the committee operation process at the beginning of each school year. An example of bylaws can be found in Appendix B.
Bylaws are formal, written descriptions of how the committee operates. At a minimum, they include:

· Committee Name
· Purpose

· Membership composition by general category such as industry representative
· Officers and their responsibilities
· Meetings, including the number of times the committee meets throughout the year
· Subcommittees
· Parliamentary Authority
· Amendment of Bylaws
Minutes

Minutes or agreements detail the discussion that took place at the meeting and what agreements were reached. It also lists who is responsible for agreed upon actions and the timeframe for accomplishing them. A sample format for taking minutes or recording agreements can be found in Appendix C.
Orientation Documents

Other documents may be helpful as part of an orientation meeting or at subsequent meetings during the school/program year. These items include, but are not limited to:

· Strengths Weaknesses Opportunities and Threats (SWOT) to CTE POS
· Self-Assessment

· Monitoring Report

· Program Quality Index (PQI)

· Local Performance Accountability Report (LPAR)
· Federal, state and local funding for the LEA or CC CTE system

· Current CTE Local Plan for Program Improvement

· LAC or PAC Program of Work
Appendix A:
Sample Agenda

ABC County and ABC Community College

Career and Technology Advisory Council

February 1, 2013
8:00 a.m. – 9:30 a.m.
County Workforce Services Building
1234 Future Careers Drive, Suite A.

Any Town, MD 21200

Agenda

Networking

All Participants
Call to Order & Introductions

John Doh, Chairperson
Approval of Minutes

Elizabeth Scarasdale, Secretary
Committee & Agency Reports

ABC Community College

Chris Nickols

Advisory Council Members PAC Reports
All PAC Representatives

ABC County Career & Technology Education
Danielle Thomas
Presentation

Workforce Development Trends and Data
Michelle Day

Old Business

CTE Week Promotions

Debbie Smith

Program of Work

Jane Jones, Vice-Chair
New Business

New Members

John Doh
Announcements and Important Dates

All

Adjournment

Appendix B:

Sample Bylaws

The following Bylaws are provided for guidance. Each LEA and CC should revise them to best meet their needs.

Local Advisory Committee Bylaws

Article I: Name

The name of this Advisory Committee shall be _______________________________________.

Article II: Purpose
The purpose of this Advisory Committee shall be to advise, assist, support and advocate for the ___

on matters that will strengthen Career and Technology Education and expand learning opportunities for students.

Article III: Members
Section 1.
Members shall be selected and appointed by the Board and/or Administration. The current Advisory Committee may suggest potential members.

Section 2.
Members shall represent a cross-section of the career clusters and programs provided and the community served by the program(s). (Instructor(s) and/or administrator(s) may serve as ex-officio members of the committee.)

Section 3.
Member terms will be three years with one-third of the membership appointed each year. No member will serve consecutive terms. A former member may be reappointed after a one year absence from the committee.

Section 4.
Membership terms will begin immediately following the final meeting of the school year.
Article IV: Officers
Section 1.
Officers shall be a Chairperson, Vice Chairperson and Secretary. These officers shall be the Executive Council for the Advisory Committee.
Section 2.

The duties of Officers shall be those commonly ascribed to these offices.
Section 3
Officers shall be elected by simple majority at the final meeting of the school year and shall assume their offices immediately following the meeting. Officers may be reelected.

Article V: Meetings
Section 1.
The Advisory Committee shall comply with the Department of Career and Technology Education program requirements for minimum number of meetings. Additional meetings shall be scheduled as necessary to accomplish the Program of Work.
Section 2.

A quorum shall consist of a simple majority of appointed members.
Section 3.
Decisions will commonly be made by consensus. A formal vote shall be taken when a decision is to be forwarded to the instructor or administration as a recommendation.
Article VI: Subcommittees
Section 1.
Subcommittees shall be appointed by the Chairperson as needed to accomplish the Program of Work.
Section 2.
Subcommittees shall be of the size necessary to carry out their assigned tasks.
Section 3.

Subcommittees shall elect their own chairpersons.
Article VII: Parliamentary Authority
Except as otherwise provided in its Bylaws and standing rules, the Advisory Committee shall be governed in its proceedings by the current edition of Robert’s Rules of Order, Newly Revised.
Article VIII: Amendment of Bylaws
These Bylaws may be amended at any meeting of the Advisory Committee by a two-thirds (2/3) vote, provided that the amendment has been submitted to Advisory Committee members in writing at least thirty (30) days in advance of the meeting.

Bylaws adopted _(date)__
Bylaws amended __(most recent amendment date)__

Appendix C:
Sample Minutes

Rockdale Community College and Mayfield School System Local Advisory Committee

Minutes of Meeting

February 1, 2013
Attendance
Members

	Toby Adams
	Demity Alexander
	Mary Dumas

	Greg Jordan
	Elliott Kilpatrick
	Julia Lockhart

	Rebecca Millhouse
	Robert Rohrbach
	Jack Russell

	Laurie Saer
	Judy Sea
	Joan Thornton

	William Weinstein
	Francis Xavier
	Elizabeth Zondra

School System and Community College Ex-Officio Members

	Agnes Brooks
	Lynn Littleton
	

	Sue McCraney
	Steve Smith
	

Absent

Terry Smoot

Demity Alexander, Chairperson, called the meeting to order. Toby Adams and Julia Lockhart were introduced as new Local Advisory Council members.

Secretary William Weinstein read the minutes and they were approved as written. Motion to approve minutes was made by Robert Rohrbach and seconded unanimously.

Old Business
Rockdale Community College (RCC)
Agnes Brooks shared the result of the meeting between RCC and Mayview High School that she spoke about at the last LAC Meeting. An agreement was reached to pilot dual enrollment for the seniors at Mayview. Depending upon the completion rate and other measurable successes, the pilot could be expanded to other schools next year. This is being done as a result of an attempt to prepare seniors for college. A steering committee has been formed to guide the dual enrollment process.
The RCC and Mayfield School System reported the following data on the pilot dual enrollment: Of the 20 students taking advantage of dual enrollment, 80% were enrolled in English 101. Dual enrollment allows students to finish college in a timelier manner and get college credit while still enrolled in high school. Agnes will provide an update at the next meeting.
Career and Technology Education (CTE) Week

Elliott Kilpatrick reported that he was very pleased with the activities that were implemented for Career and Technology Education Week. He hosted many students at his business for a real world look at what a manufacturing business does on a daily basis. The students were amazed at the range of job possibilities within the manufacturing field. He even had parents follow up with him to see if their children could be placed in an internship with his company.

Mary Dumas commented on the display at the local mall. She saw many students stop by the exhibit and pick up literature. She also liked the public service announcements she heard on the radio that promoted CTE throughout the week. She thanked all school staff and college faculty for the outstanding job they did to promote CTE programs.

PAC REPORTS
Greg Jordan reported that he attended the Construction and Development PAC meeting. Mayfield School System recently adopted the state program of study, Construction Trades Professions. It will require some work to upgrade the program to the state program of study but all are willing to move forward. The process of how to move forward with this was discussed. Steve Smith shared that it is important for the PAC to continue to give feedback and communicate what is important to the curriculum including additions and deletions to the instructor. This interaction really shows the importance of the PAC members. The most important upgrade will be that students will have the opportunity to earn an industry recognized certification which is needed in this field.
Rebecca Millhouse reported on the Human Resources Services PAC. The data for Mayfield School System’ s Teacher Academy of Maryland (TAM) program was reviewed and it was noted that 11 of the 18 seniors who graduated matriculated to one of the three universities offering transcripted credit to education majors. Six of these students received scholarships that were offered specifically for TAM completers at two of the universities. The remaining seven students are enrolled at Rockdale Community College in the Associate of Arts in Teaching degree program. Agnes Brooks of RCC stated that she was very pleased that of the seven students at RCC, five had passed Praxis I while in high school. This will make a big difference for these students as they complete their degree and transfer to a baccalaureate degree granting institution.
New Business
Work-based learning opportunities

Sue McCraney expressed a concern about work-based learning opportunities for students becoming more difficult to obtain. LAC members discussed ways to assist Sue with this. It was decided to speak with PAC members to determine how they can provide more opportunities for students as they are their future workforce. A suggestion was also made to tap into the many government agencies in the area to see if they would be willing to provide a work-based learning opportunity to students. Sue will report her findings at the next meeting.

Presentation on Workforce Initiatives
Marvin Letts, Chair of the Local Workforce Investment Board, and Michelle Potter with the Economic Development Office presented information on the workforce development outlook. With the region expanding in the media field due to the relocation of a major communications company, LAC members were provided projected labor market needs for this growing field. A recommendation was made and unanimously supported that Rockdale Community College and Mayfield School System research the possibility of starting programs in this area. A date was scheduled for a joint meeting with the administration of both the college and the school system to discuss this further.
Announcements
The LAC will meet on the following dates for the remainder of this school year:

Monday, April 29, 2013 at 8:00 a.m. at Rockdale Community College, Careers Building, Room 100

Monday, June 24, 2013 at 8:00 a.m. at Mayview High School in the media center.

Respectfully submitted,

William Weinstein

Secretary

Rockdale Community College and Mayfield School System Local Advisory Committee

Here is another suggested format for capturing the agreements/summary of actions from LAC or PAC meetings.

AGREEMENTS/ SUMMARY OF ACTIONS FROM LAC or PAC MEETING

Meeting Date:

	AGENDA

ITEM
	AGREEMENTS OR

SUMMARY OF ACTIONS
	PERSON

RESPONSIBLE
	NEXT STEPS / DUE DATE

	Attendance
	· Members
· School System and Community College Ex-Officio Members

· Absent
	
	

	New Members
	· Toby Adams and Julia Lockhart were introduced as new Local Advisory Council members
	Demity Alexander
	

	Minutes
	· Secretary William Weinstein read the minutes and they were approved as written. Motion to approve minutes was made by Robert Rohrbach and seconded unanimously
	
	

	Old Business
Rockdale Community College (RCC)

	· Agnes Brooks shared the result of the meeting between RCC and Mayview High School that she spoke about at the last LAC Meeting. An agreement was reached to pilot dual enrollment for the seniors at Mayview. Depending upon the completion rate and other measurable successes, the pilot could be expanded to other schools next year. This is being done as a result of an attempt to prepare seniors for college. A steering committee has been formed to guide the dual enrollment process.
· The RCC and Mayfield School System reported the following data on the pilot dual enrollment: Of the 20 students taking advantage of dual enrollment, 80% were enrolled in English 101. Dual enrollment allows students to finish college in a timelier manner and get college credit while still enrolled in high school. Agnes will provide an update at the next meeting.
	Agnes Brooks
	April 29, 2013

2

