West Virginia Department of Education

Office of Federal Programs

State Complaint Form

Any interested person may file a complaint, including an individual or organization from out of state. This includes parents, students, if 18 years or older and school district employees. The complaint must allege a violation(s) that occurred not more than one year prior to the date the complaint is received.

Date _____________________________________

Part I: Complainant Information

Complainant’s Name: __

 (Person/Agency Filing Complaint)

Address __

__

City ____________________________________State ______________________ Zip Code ______________________

Phone Number ________________________________ Alternate Phone Number______________________________

Email Address: _______________________________
Part II: Student Information
Student’s Name__

Last

First Middle Name
*Student’s Date of Birth_________________________*Disability___

*Parent’s Name ___

 (If different from the complainant)

Parent’s Address __

City ______________________________________ State _________________ Zip Code _______________________

Home Phone ____________________________Work Phone ___________________Cell Phone__________________

School District _____________________School Student Attends________________________ *Grade ____________

*Content not required by IDEA, 34 CFR 300.153(b), for filing a state complaint.

Part III: Allegation Information (Use additional pages as needed.)

Statement of the violation(s): Provide an explanation of the law(s) or regulation(s) (Individuals with Disabilities Education Improvement Act (IDEA 2004), Policy 2419: Regulations for the Education of Students with Exceptionalities) that you believe the district has violated with regard to the student(s). (Please list each alleged violation individually.)
__

Part IV: Facts

Provide all relevant dates, a sequence of events, persons contacted and/or involved, meetings held, any efforts made to resolve each problem at the local level, and any other facts upon which the alleged violation(s) is/are based. (Please list the facts separately for each alleged violation(s) stated above.)

__

__
__
__

Part V: Proposed Resolution(s)

Provide information regarding how you believe the district could resolve the alleged violation.__

__

In addition to the complaint process, other options to resolve disagreements between parents and a school district include opportunities for early resolution, mediation, and due process hearings. To find out more about these dispute resolution options, please go to the Department’s website at http://wvde.state.wv.us/federal-programs/idea.html or call 1-800-642-8541.
A formal complaint must contain the complainant’s original signature and must be forwarded to the district’s special education director at the same time it is mailed to the address below.

Complainant’s/Parent’s Signature

The complaint must be forwarded to the district: ______________When: ___________________
Please mail this form and any relevant documentation to:

Compliance Management

West Virginia Department of Education

Office of Federal Programs

Building 6, Suite 700
1900 Kanawha Blvd., East

Charleston, WV 25305
T:/Compliance/State Complaint Process/ State Complaint Form
April 2018

