BY-LAWS

Of the

ARKANSAS INTERAGENCY COORDINATING COUNCIL

For

EARLY INTERVENTION SERVICES

Effective Date: January 2012
ARTICLE I: NAME

The body referred to in this document shall be known as the “Arkansas Interagency Coordinating Council” herein referred to as “ICC.”

ARTICLE II: AUTHORIZATION

Section 1

The formation of the ICC is authorized under the Public Law, Individuals with Disabilities Education Act (IDEA) as amended.

Section 2

State authorization of the ICC is under Act 658 of 1987 as amended by Acts 1017 of 1991 and 937 of 1993. The members of the ICC are appointed by the Governor and shall be responsible to the Governor.

ARTICLE III: PURPOSE

Section 1

Advise and assist the lead agency in the performance of the responsibilities set out in Public Law IDEA as amended, and in the preparation of the budget, particularly the identification of the sources of fiscal and other support for services for early intervention programs, assignment of fiscal responsibility to the appropriate agency, and the promotion of the interagency agreements.

Section 2

Advise and assist the lead agency in the preparation of applications and amendments there to.

Section 3

Prepare and submit an annual report to the Governor and to the Secretary on the status of early intervention programs for infants and toddlers with disabilities and their families operated within the state.

Section 4

Advise and assist the State Educational Agency regarding the transition of toddlers with disabilities to services provided under Part B of IDEA.
Section 5

Prepare and submit an annual report to the Arkansas Legislative Council summarizing the council’s activities as specified in Section 1A of Act 181 of 1997.

Section 6

May advise and assist the lead agency regarding the provision of appropriate services for children from birth through age two. The council may advise appropriate agencies in the State with respect to the integration of services for infants and toddlers with disabilities and at-risk infants and toddlers and their families, regardless of whether at-risk infants and toddlers are eligible for early intervention services in the State.
ARTICLE IV: DESIGNATED LEAD AGENCY

The designated Lead Agency is the Arkansas Department of Human Services.

ARTICLE V: MEMBERSHIP

Section 1

The ICC shall be composed of at least fifteen (15) and not more than 25 members and be reasonably representative of the population of the state. Membership shall include:

1) At least 20 percent parents, including minority parents of infants or toddlers with disabilities or children with disabilities aged twelve (12) or younger, with knowledge of or experience with programs for infants and toddlers with disabilities. At least two (2) members will be the parent of an infant or toddler with a disability aged six (6) or younger;

2) At least 20 percent public or private providers of early intervention services;

3) At least one (1) representative from the state Legislature/General Assembly;

4) At least one (1) person involved in personnel preparation;

5) The Directors of the Departments of Health and Human Services and Education: Delegation of responsibility by the directors may be made if the delegated replacement has sufficient authority to engage in policy planning and implementation on behalf of the delegating director. The designated replacements need written authorization from his/her department director and shall serve a term no longer than three (3) years without written authorization to renew the delegated responsible. No designated replacement will serve more than six (6) years total. Designated replacements must apply to serve on the ICC the same as all other members.

The designated replacements need written authorization from his/her department director and shall serve a term no longer than three (3) years without written authorization to renew the delegated responsible. No designated replacement will serve more than six (6) years total. Designated replacements must apply to serve on the ICC the same as all other members;

6) At least one member must be from the State Governance of Insurance;

7) Other members representing each of the appropriate agencies involved in the provision of or payment for early intervention services to infants and toddlers with disabilities and their families, who have sufficient authority to engage in policy planning and implementation on behalf of that agency;

8) At least one member must be from the State Department of Education responsible for pre-school services for children with disabilities;

9) May include other members selected by the Governor, including a representative from the Bureau of Indian Affairs (BIA), or as there is no BIA operated or BIA-funded school in the State, from the Indian Health Services or the tribe or tribal council [Authority: 20 U.S.C. 1482 (b)]

10) At least one member must be a representative from a Head Start agency or program in the State.

11) At least one member must be a representative from a State agency responsible for child care.

12) At least one member must be a representative designated by the Office of Coordinator for Education of Homeless Children and Youth.

13) At least one member must be a representative from the State child welfare agency responsible for foster care.

14) At least one member must be a representative from the State agency responsible for children’s mental health.

ARTICLE VI: APPOINTMENTS

Section 1

All appointments to the ICC shall be made by the Governor of the State of Arkansas in accordance with Part C of IDEA and Acts 1017 of 1991 and 937 of 1993. Appointments shall reasonably represent the population of the State of Arkansas.

Section 2

The term of appointment shall be for six (6) years.

Section 3

Newly appointed members will receive orientation training pertaining to job duties/roles and responsibilities within six months of appointment.

ARTICLE VII: OFFICERS AND DUTIES OF OFFICERS

Section 1

The ICC shall have a chairperson and vice-chairperson elected from the ICC membership in July for a term of three (3) years. Those elected will take office in January of the following year. No member of the council who is a representative of the Lead Agency may serve as a chairperson.
Section 2

The chairperson shall be the principal officer of the ICC. The duties of the chairperson shall include the following:

· to call and preside over council meetings;

· to appoint the chairperson and membership of all committees and task forces (with the exception of the Executive Committee);

· to make recommendations to staff;

· to submit such reports as are necessary to appropriate state or federal agencies;

· to serve as the official spokesperson for the ICC;

· to insure that the functions of the ICC, as described in Part C of IDEA and Acts 1017 of 1991 and 937 of 1993, are fulfilled;

· to sign all documents on behalf of the ICC; and

· to fulfill other duties as may be assigned by the ICC.

Section 3

The duties of the vice-chairperson shall include the following:

· facilitating the meeting in the event the chairperson cannot be present;

· signing ICC documents in the chair’s absence or as an additional signature on documents, when warranted.
ARTICLE VIII: MEETING AND ATTENDANCE

Section 1

There shall be at least quarterly meetings to be held in such places as the council determines necessary.

Section 2

Special meetings may be called as necessary by the ICC Chairperson.

Section 3

One half of the membership (50%) shall constitute a quorum.

Section 4

If an appointed member of the ICC is unable to attend any regular ICC meeting, the appointed member must arrange to be represented by a proxy. Prior to the first vote cast by the proxy holder, a written authorization of proxy must be provided. The member must choose as a proxy an individual who is representative of the member’s function on disabilities, and have sufficient authority to engage in policy planning and implementation on behalf of the member/agency for which they have a proxy. A proxy can be supplied by completing a form (available in the ICC Member’s Handbook) and faxing it to the ICC Coordinator at least 24 hours prior to the scheduled meeting.

Section 5

The meetings shall be publicly announced and, to the extent appropriate, be open and accessible to the general public.

Section 6

Robert’s Rules of Order shall govern the conduct of business in all cases in which they are applicable and not in conflict with the By-Laws.

Section 7

A vacancy occurs on the happening of any of the following events:

· The death of the member;

· The resignation of the member;

· The member’s removal from the position of which representation is required on the ICC;

· The member’s ceasing to be an inhabitant of the state;

· The member’s being convicted of a felony or an act of impropriety;

· The member’s absence from three regularly scheduled meetings of the ICC within any 12 month period with or without proxy. The chairperson has the authority to excuse an absence in unusual or extreme circumstances in any 12 month period with or without a proxy. The chairperson has the authority to excuse an absence in unusual or extreme circumstances.

· In order to be counted present, members must be present at roll call.

Such vacancies as outlined above shall be reported to the Governor by the chairperson within thirty (30) working days.

ARTICLE IX: CONFLICT OF INTEREST

No member shall cast a vote on any matter which would provide a direct financial benefit to that member or otherwise give the appearance of a conflict of interest under State Law.

To avoid a potential conflict of interest, it is recommenced that parent representatives on the Council not be employees of any agency involved in providing early intervention services. [Authority: 20 U.S.C. 1482 (a)].

ARTICLE X: MANAGEMENT AUTHORITY

Section 1

Each regular ICC member is eligible for reimbursement of allowable expenses. Child care may be considered an allowable expense for members who are parent representatives. ICC members representing other agencies are asked to provide in-kind travel reimbursement to promote interagency participation. A reimbursement form is available in the ICC Member’s Handbook.

Section 2

Travel and meals and lodging (if overnight is required) are allowed while on travel status, including travel to and from regular ICC meetings, official committee meetings, and other business as directed by the ICC as a whole of its agent. Rates for reimbursement shall be set according to the State travel regulations. (In-kind travel reimbursement from any participating agency is allowed and encouraged).

Section 3

Except as specified above, council members shall serve without compensation from Part C funds.

ARTICLE XI: OPERATING YEAR

The operating year of the Council shall be from July 01 through June 30.

ARTICLE XII: COMMITTEE STRUCTURE

Section 1

The ICC shall have one standing committee to be called the Executive Committee to be elected in July in conjunction with the election of the chairperson. Responsibilities would begin in January of the following year. The Executive Committee shall consist of the chairperson and two (2) members of the ICC, to serve for a term of three (3) years. Nominations may be made from the floor, provided consent has been obtained from the person previously. Should vacancies occur during a vacancy or un-expired term of any Executive Committee member, the ICC members will elect a replacement for the remainder of the vacancy or un-expired term. The Executive committee acts on behalf of the ICC between regular meetings, such as actions to be reported at the next meeting.

Section 2

Other committees shall be established by a majority vote of the Council. The chairperson and members of established committees shall be appointed by the ICC Chairperson. Committee membership is not restricted to ICC membership only and may include adhoc members of the community as indicated by expertise/experience needed to complete the duties of the committee. Adhoc committee members are appointed by the chairperson and may be time limited as determined by the issue or specific need of the committee.

Committees shall meet in the intervening months between council meetings and shall have a report of activities prepared for the regularly established ICC meetings.
ARTICLE XIII: FUNDING CONTROLS

All expenditures of funds related to ICC action shall be in compliance with Public Law IDEA as amended and Act 1017 of 1991 as amended.

ARTICLE XIV: AMENDMENT OF BY-LAWS

These By-Laws may be altered, amended, or repealed, and new By-Laws be adopted by the ICC at any regular meeting or special meeting by a vote of a quorum of the membership present.

ICC BY-LAWS

Effective Date: January 2012
Page 1

