

Public Schools of North Carolina

Effectively Managing Parental Concerns & Complaints

Clear Communication
Effective Collaboration
Common Causes

December 2018

1

Clear Communication

- Proactive
- Communication Loops
 - Documentation
 - Follow Through
- Stakeholder Involvement

Public Schools of North Carolina

2

Effective Collaboration

- Stay focused on current issues
- Establish an “open door” policy for a healthy working relationship
- Be responsive
 - Address parental concerns in a timely manner
 - Consult with others
 - Follow through

Jot Thoughts

Common Causes of Parental Concerns or Complaints

- Draw a line in the sand
- Use the word NEVER a lot
- Miss deadlines
- Make it personal
- Use a “cookie cutter” approach & not addressing individual needs
- Schedule too little time for meeting
- Send the message that you don’t care

Public Schools of North Carolina

5

Please DON'T Say

“We don’t do...”

“We don’t have...”

“We only have...”

“There are no funds available for...”

“For students with (disability), we always...”

Public Schools of North Carolina

6

Public Schools of North Carolina

Compliance is Critical

Office of Civil Rights
Dear Colleague Letter
 May 14, 2014

7

“I am writing to remind you that the Federal civil rights laws, regulations, and guidance that apply to charter schools **are the same as those that apply to other public schools.** For this reason, it is essential that charter school officials and staff be knowledgeable about Federal civil rights laws. These laws extend to all operations of a charter school, including recruiting, admissions, academics, educational services and testing, school climate (including prevention of harassment), disciplinary measures (including suspensions and expulsions), athletics and other nonacademic and extracurricular services and activities, and accessible buildings and technology.”

Public Schools of North Carolina

8

Questions to Ponder:

- What does this letter mean for your Charter School's Mission/Vision?
- How does this impact your ...
 - Recruiting/Admissions?
 - Promotion/Retention?
 - Provision of the Full Continuum of Service?

Public Schools of North Carolina

9

Public Schools of North Carolina

Procedural Mistakes

10

Procedural Mistakes

- Prior notice (Invitation, Handbook, DEC 5)
- Incomplete IEP
- Lack of data used in decision making
- Predetermination
- Lack of parent involvement & consent
- Services are not individualized

Public Schools of North Carolina

11

Public Schools of North Carolina

Early Resolution

Informal Resolution

12

Recognizing the Warning Signs

- Body language
- Request to tape the meeting
- Advocates
- Attorneys
- Tone of voice
- Emotional statements

Informal Dispute Resolution

- Parent-Teacher Conference
- Parent-Administrator Conference
- Parent-EC Director Conference
- Collaboration with EC Division Consultants
- IEP meeting
- Facilitated IEP Meeting

Facilitated IEP (FIEP) Meeting

- An FIEP meeting is
 - a voluntary process utilizing an impartial facilitator
 - a collaborative team that shares responsibility for the process and results
 - charged with developing an IEP based on the needs of the students and in consensus

Public Schools of North Carolina

15

Public Schools of North Carolina

Formal Resolution

Mediation
Formal State Complaint
Due Process Hearing

16

Mediation

- An informal meeting of parents and school representatives led by a neutral third party, the mediator, who is assigned by Department of Public Instruction- Exceptional Children Division (DPI-ECD).
- A voluntary process, which the parent and LEA control.
- A process that helps the parents and school resolve disagreements concerning the student's identification, evaluation, program, or placement following an IEP meeting when consensus was not reached.

Formal State Complaint

- A formal state complaint is a signed, written statement to DPI-ECD that alleges a school or LEA is not following:
 - IDEA (Individuals with Disabilities Education Act) and/or,
 - NC Policies Governing Services for Children With Disabilities.

Formal State Complaint

- Must be filed within one year of alleged violation.
- EC Division conducts an investigation citing facts and conclusions based upon IDEA.
- Corrective action is required for noncompliance.

Due Process Hearing

- A due process hearing is an adversarial process in which a hearing officer resolves IDEA disagreements between parents and the school districts. The hearing may be requested on any matter involving:
 - Identification
 - Evaluation
 - Education placement and services, and
 - The provision of a Free Appropriate Public Education (FAPE)

Due Process Hearing

- Before a hearing can be held, parent and LEA must:
 - Agree to waive a resolution meeting or
 - Participate in a resolution meeting within 15 days and/or
 - Participate in mediation

Public Schools of North Carolina

21

Consultants for Dispute Resolution

- Teresa King
 - 919-807-3921
 - teresa.king@dpi.nc.gov
- Leigh Mobley
 - 919.807.3528
 - leigh.mobley@dpi.nc.gov
- Deborah Throm
 - 919.807.3373
 - deborah.throm@dpi.nc.gov
- Julie Whetzel
 - 919.807.3381
 - julie.whetzel@dpi.nc.gov

Public Schools of North Carolina

22

Supports Available

- Regional EC Director's/Coordinator's Meetings
- DPI Sponsored trainings
- State Level Conferences
- [Website](#)

Public Schools of North Carolina

23

Regional Charter Support

Vacant

Regional Consultant NE, SE, NC, SH

Karen Little

Monitoring Consultant North Central

karen.little@dpi.nc.gov

919-807-3994

Ginger Cash

Statewide Consultant for Intervention

ginger.cash@dpi.nc.gov

919-807-4024

Rob McOuat

Regional Consultant PT, SW, NW, W

robert.mcouat@dpi.nc.gov

336-416-1695

Teresa Cestaro

Monitoring Consultant PT & SW

teresa.cestaro@dpi.nc.gov

704-491-6458

Heidi Carico

Consultant for Autism-NW & W

heidi.carico@dpi.nc.gov

828-508-1235

Public Schools of North Carolina

24