
	
	2011-2014

	
	Office of Title I
West Virginia Department of Education

	Procedures for ESEA
Committee of Practitioners
Effective July 1, 2011

	

West Virginia Department of Education

Office of Title I
Procedures for ESEA Committee of Practitioners
Effective July 1, 2011
Federal Requirements for Committee of Practitioners
· ESEA Section 1903 (b)(1-3)
IN GENERAL – Each state educational agency (SEA) that receives funds under this title shall create a State committee of practitioners to advise the State in carrying out its responsibilities.

MEMBERSHIP – Each State committee of practitioners committee shall include as a majority of its members, representatives from local educational agencies (LEAs):

· administrators, including the administrators of programs described in other parts of this title;

· teachers, including vocational educators;

· parents;

· members of local school boards;

· representatives of private school children; and

· pupil services personnel.

DUTIES – The duties of such committee shall include a review, before publication, of any proposed or final State rule or regulation pursuant to this title. In an emergency situation where such rule or regulation must be issued within a very limited time to assist local educational agencies with the operation of the program under this title, the State educational agency may issue a regulation without prior consultation, but shall immediately thereafter convene the State committee of practitioners, either in person or by electronic means, to review the emergency regulation before issuance in final form.
West Virginia Department of Education Responsibilities

· The West Virginia Department of Education (WVDE) disseminates funds to local education agencies (LEA) and eligible entities under public law 107-110, The No Child Left Behind Act of 2001 (NCLB). It is the responsibility of the grant recipient (grantee) to meet the requirements of all Titles funded under this act.
· The State Title I Director will appoint a committee chairperson who presides at all meetings of the COP, coordinates committee activities, and sets meeting agendas. The State Title I Director will also appoint a committee chairperson responsible for compiling meeting minutes.
· Department personnel assigned to the committee of practitioners are federally funded state employees and serve as committee liaisons with the following responsibilities.
· Facilitate the involvement of the review of proposed or final State rules or regulations
· Ensure required LEA membership representation
· Correspond with the membership

· Develop and distribute meeting agendas to members at least two weeks prior to the established meeting date

· Coordinate meeting arrangements
· Provide, post, and communicate the availability of meeting minutes to committee members
Definition

Federal regulations require the WVDE to enforce its legal obligations and ensure compliance with all policies and procedures. (EDGAR 34 CFR 76.770).
The ESEA Committee of Practitioners is applicable to the ESEA Title I program and defined as:
· A committee organized for the purpose of review, before a publication, of any proposed or final State rule or regulation pursuant to the defined titles.
ESEA Committee of Practitioner Procedures
Membership Selection
· Members of the committee of practitioners may annually make recommendations regarding new members representing the membership categories defined in section 1903(b) of ESEA Title I. Potential members will be contacted via electronic e-mail or by phone for consideration of membership.
· The West Virginia Department of Education does not discriminate on the basis of sex, race, color, religion, disability, age or national origin in employment and in the administration of any of its education programs and activities. Inquiries may be directed to the Elimination of Sex Discrimination Program Coordinator, 558-7864; to the Section 504 Coordinator, 558-2696, West Virginia Department of Education, Charleston, WV 25305; or to the United States Department of Education's Director of the Office of Civil Rights, (215) 596-6795.
· Each year the State Office of Title I will update the membership list for the Committee of Practitioners. An electronic e-mail is sent to all members presently serving as a member of the committee for the current school year.
· Any member who voluntarily desires to withdraw their membership may do so by submitting a request to withdraw in writing via electronic e-mail.
· Committee members shall be chosen from groups who demonstrate commitment to issues pertaining to ESEA.
Committee Size
· The number of committee of practitioner members will be a minimum of 25 members.

Member Participation
· Members may serve on the committee of practitioners for as long a term as desired.
· Members not participating in meetings during the school year may be removed from the committee and will be notified by electronic means.

Committee Meetings

· Committee meetings will be conducted annually with additional meetings scheduled if necessary.
· Web conferencing will be conducted as needed.
Committee Responsibilities

· The main duty of the committee will be to conduct a pre-publication review of any proposed or final State rule or regulation pursuant to ESEA program areas.
· In an emergency situation where a rule or regulation must be issued within a very limited time to assist local educational agencies with the operation of ESEA programs, the Department may issue a regulation without prior consultation, but shall immediately convene the State committee of practitioners to review, either in person or by electronic means, the emergency regulation prior to issuance in final form.

PAGE
Developed by the COP April 2011

Page 2

