FRYSC Advisory Council Overview/August 2012
Purpose: 
As the FRYSC program is built upon the foundation of collaboration, the Council is a major vehicle for linking home, school and community. 

The Advisory Council keeps the FRYSC community-centered!
Role: 
The main role of the Advisory Council is to provide the center coordinator with input, oversight and recommendations with regard to the planning, development, implementation and evaluation of center services, programs and activities. 
The Advisory Council’s role is ADVISORY. Advisory Council actions are considered to be recommendations in the context of school district and board policy.   
Functions:                                          

A. Administration 

a. Develops and adheres to a set of By-Laws 

b. Has input into the hiring of the Center coordinator 

c. Has budget oversight:   

i. Approves annual Center budget and all budget amendments

ii. Reviews budget expenditures and concerns at every meeting 

iii. Sets guidelines and limits for spending in
1. Basic needs and  Emergency Assistance

2.  Food

3.  Awards/Incentives

4.  Travel for other than Center staff. 

iv. Pre-approves certain expenditures: 

1. Equipment or furniture $500. or more

2. Subcontracts of $1,000. or more

3. Goods (non-equipment/furniture) of $1,000

d. Approves changes in: Staffing pattern, site, budget and action components 

e. Keep accurate agendas, Minutes and Sign-in sheets for future inspection 

B. Programming 

a. Reviews needs assessment data, identifies needs and gaps 

b. Helps develop programs and activities (Action Components)  based on these needs 
c. Helps the coordinator evaluate programs and activities for effectiveness; reviews I & R report
d. Approves changes in Action Components 

Requirements:   

1. Meeting frequency: At least every other month, throughout the summer.

2. Documentation: Agenda, Minutes, Sign-in sheet 
3. Membership

a. *Parents, School, Community, Youth (if YSC)   *1/3 or > parents; 1/3 or < school 
b. Representative of the cultural diversity of school community  

c. Equal number of members from each school (if serves > 1 school)   
4.   Regular communication with the SBDM (via Minutes, presentations, etc.) 

   The Advisory Council Cannot:
1. Have voting members who are paid out of Center funds

2. Meet in closed session 

The Advisory Council Does Not: 
1.   Have supervisory authority over or authority to terminate Center staff.   

            2.   Set or adjust Center staff salaries.
