TENNESSEE FAMILY RESOURCE CENTERS

Guidelines for Development and Operation

Mission Statement

Family Resource Centers (FRCs) that are established and operated in the State of Tennessee pursuant to

T.C.A. 49-2-115 shall do so in keeping with the following mission --

Tennessee family resource centers shall be established by local education

agencies (LEAs), in collaboration with state agencies and community

stakeholders, shall operate in such a manner as to provide leadership in

planning, developing, and supporting an accessible system of coordinated,

integrated public and private sector services to strengthen families’ abilities

to support academic and life success of all children.

Guiding Principles for FRCs in Tennessee

· All families need information and social support, however, not all families need the same level of support.

· The first few years of a child’s life are of critical importance in later intellectual achievement, physical growth and social development.

· Parents constitute the most important influence on a child’s life and when parents are stressed it undermines their capacity to protect, nurture, and guide their children.

· Schools are an essential participant in effectively serving children and their families. Schools alone cannot address all the challenges faced by children and their families. Therefore, partnerships between schools and concerned stakeholders in the community and state agencies must be developed.

· Providing services, resources and emotional support is the best approach to strengthening families. This includes education, targeted prevention, meeting basic needs and providing crisis intervention when needed.

· Programs that incorporate best practices and emphasize prevention are the most beneficial and effective.

· Maximum service accessibility and availability is best achieved through a systematic approach of coordination and cooperation involving all concerned child/family stakeholders.

· Effective programs must be flexible and able to respond quickly to community oriented, unanticipated short-term crises.

· Parent participation is essential in the development and ongoing support of a family resource center.

Standards of Operation of FRCs in Tennessee

Upon choosing to develop and administer a Family Resource Center in conjunction with an identified schools within its district, LEAs shall be willing and prepared to adhere to the following requirements in order to assure that the operation and performance for said FRC is in keeping with the legislative intent of T.C.A. 49-2-115.

In order to align with national standards that dictate best practice of family resource centers, all Tennessee LEAs shall have the following in place:

· Written job descriptions of FRC personnel with minimum qualifications to include education and/or experience in a social service, mental health, and/or education-related field; pre-service and annual in-service training in specific services, which are related to the goals of the FRCs, shall also be included.

· An advisory council composed of parents who are potential consumers, management representatives of state agencies that serve children and families, and other local non-profit social service organizations, philanthropic groups, and family support services providers whose focus is service provision, and/or physical location is within the geographic area identified as the school's community.

· An advisory council to serve as the direction-setting body for the FRC and shall be accountable to the Board of Education; and, FRC advisory councils with the authority and responsibility to develop and maintain a needs-based plan of operation relevant to the schools it serves and its community.

· A FRC plan of operation that is based on information obtained through an initial needs assessment conducted at the time of start up, and subsequent information obtained through re-assessment of needs that shall be conducted at least every other year thereafter. An FRC plan of operation shall set forth goals identified through analysis of information obtained through this system of periodic assessment of needs of the FRC community, and measurable outcome goals shall be established that will demonstrate the impact on and outcomes within the FRC community.

· A physical location for the FRC that is in or near the schools that the FRC is determined to be serving, and is distinctive of the school's surrounding and supporting community.

· A combination of state and local funding that is adequate to support the strategies for meeting the centers' goals and to support their operation.

Administration of FRCs in Tennessee

There are four distinct entities that shall have and fulfill identified roles in the administration of FRCs in Tennessee. Those entities are [1] the Local Education Agency (LEA) and its local Board of Education;

[2] the FRC Director; [3] the FRC Advisory Council, and [4] the State of Tennessee.

Role and Duties of LEA and its Board of Education:

· Each LEA that chooses to develop and operate a FRC shall assure that a full-time, qualified individual is designated as the FRC director. The FRC director may be either an employee of the school system or an employee of the agency that any given school system may choose to contract with for the provision of a FRC.

· The LEA shall designate an individual to develop and direct the completion of an initial needs assessment prior to implementing a FRC. The LEA through its governing body, the Board of Education, shall approve the initial needs assessment process that shall precede the start up of a FRC. The Board shall hear a report of the findings of said initial needs assessment and shall subsequently approve the initial plan of operation of the FRC that shall be based on the findings. Every other year thereafter, the Board shall hear results of a biennial needs assessment and an updated plan of operation.

· The Board of Education, shall receive regular periodic reports about the functioning of the FRC, its progress made addressing identified needs, and the barriers that pose difficulty in the attainment of identified goals.

· The LEA by action of the Board of Education shall confirm initial appointments to the FRC Advisory Council, and shall timely fill vacancies that occur for either routine, i.e. termination of terms, or non-routine reasons.

Role and Duties of FRC Director:

· The FRC director shall be responsible for the overall operation of the programs, services and activities of the FRC, as well as supervisor of other staff, interns, and/or volunteers that assist in the day to day operation of the FRC.

· The FRC director shall be the chief liaison between the FRC and its partners and community stakeholders and shall have primary responsibility for arranging and/or approving activities conducted by or in conjunction with the FRC.

· The FRC director shall facilitate the development, training and activities of the FRC Advisory Council.

· The FRC director shall be responsible for assuring that there are measurable goals established to direct the operation of the FRC. The goals shall be directly related to problems and challenges that are identified by the advisory council and endorsed by the Board of Education.

· The FRC director shall serve as the liaison between the advisory council and the school administration and the Board of Education.

Role and Duties of FRC Advisory Council:

· The FRC Advisory Council shall meet regularly to conduct business associated with planning, guiding and monitoring the work of the FRC.
· The FRC Advisory Council shall engage in activities that accurately and meaningfully determine the strengths and weaknesses of its schools and community, and develop plans and strategies to capitalize on the strengths and ameliorate the weaknesses.
· The FRC Advisory Council shall develop protocol for routinely reporting its performance and effectiveness to the Board of education.
· The FRC Advisory Council shall develop and implement plans and strategies to communicate to the community at large as well as to potential funders and benefactors the needs of the students, and their families, as it relates to learning barriers.
Role and Duties of the State and its Lead Administrative Agency:

· The State shall be responsible for designating a lead administrative agency to administer funds and to monitor and assess performance of FRCs.

· The lead administrative agency shall be responsible to designate sufficient program staff to maintain regular, periodic contact with FRCs so as to gain and keep a working knowledge of general performance and activities of all FRCs.

· Lead administrative agency program staff shall receive, review and comment on performance reports of all FRCs at least annually; likewise, the initial and subsequent biennial needs assessments and plans of operation shall be obtained and reviewed by the lead administrative agency program staff.

· The lead administrative agency shall report at least annually to the Select Committee on Children and Youth of the Tennessee General Assembly on the status of operation of FRCs throughout the State. Therein, the financial status of the State's FRC program shall be addressed, including the level of need for expansion of FRCs in order to adequately and fully serve all schools identified as "at-risk" based on the criteria of population of free and reduced lunch program eligible students.

· The lead administrative agency shall develop and implement a process for addressing non-compliance of any LEA with the content and intent of these guidelines in its use of state appropriated funds for the development and operation of the FRC.

Governance of FRCs in Tennessee

The governance of FRCs shall be the primary responsibility of the FRC Advisory Council that is approved by the LEA's Board of Education. The Board shall approve no later than the date that an FRC begins conducting business; and, the LEA shall continue thereafter to fulfill its responsibilities to maintain appropriate and required membership of the Advisory Council. The Board shall also receive regular periodic reports from FRCs as stipulated in these guidelines, as well as interim reports from FRCs.

Composition of the FRC Advisory Council:

The Advisory Council for each FRC shall be made up of at least nine (9) members. Schools with greater student body size may wish to have Advisory Councils of greater size, and in such cases should work with appropriate LEA personnel to identify and secure approval of additional council members.

Parents shall always comprise the majority of members serving on any Advisory Council.

In keeping with the intent and purpose of FRCs, specific categories of stakeholders shall be represented in the composition of Advisory Councils. Those categories are as follows:

1. Caregivers, custodians and/or guardians of children in the schools who are eligible for free and reduced lunch, or parents of children who may otherwise be likely candidates to utilize the services of the FRC. Parent members of the Advisory Council shall reflect the socioeconomic and racial composition of the schools and the community.

2. Schools personnel. The majority of schools personnel members shall be individuals who work on-site at the FRC schools. Other schools personnel such as central office staff and schools board members may serve as Advisory Council members so long as the majority of members in the schools personnel category are working directly with the FRC schools.

3. Representatives of state agencies, non-profit service organizations, community service and philanthropic groups, and concerned citizens at large. Advisory Council members in this category shall have direct knowledge of and benevolent concern for schools served by the FRC.

The FRC director shall facilitate the operation of the Advisory Council, but shall not be a bona fide member of the Advisory Council.

Requirements of FRC Advisory Council Meetings:

The work and guidance of Advisory Councils is the backbone of FRCs' performance and effectiveness in their schools and communities. FRC Advisory Councils shall meet at least four (4) times per year, and may meet more often as deemed necessary and productive by the Advisory Council.

For each meeting of an FRC Advisory Council, there shall be documentation recorded and maintained. Such documentation shall include at a minimum the following information:

· Agenda, including date, time and location of the meeting

· Record of attendance of Advisory Council members and other interested persons, including guest speakers, media representatives, etc.

· Minutes of the proceedings of the meeting

1
2

