

Educational Stability for NC Children in Foster Care: An Overview of the ESSA and the ED/HHS Joint Guidance

North Carolina
Department of Public Instruction (DPI)

North Carolina Department of Health and
Human Services

SERVE Center at UNCG

Meet Your Presenters

George Hancock, Director
SERVE Center at UNC-Greensboro
National Center for Homeless Education (NCHE)

Jan Moore, Assistant Director
National Center for Homeless Education (NCHE)

Others assisting from the NC Department of Health and Human Services (DHHS)
Division of Social Services/Child Welfare Services and the North Carolina Department of
Public Instruction (NCDPI):

- Natalie Bacon, Assistant Attorney General (DHHS)
- Betty Kelly, Program Administrator, Child Welfare Policy Team (DHHS)
- Linda Clements, Child Welfare Policy Consultant (DHHS)
- Donna Brown, Director, Federal Program Monitoring and Support Division (NCDPI)

TODAY'S AGENDA

1. Provide an overview of the Every Student Succeeds Act of 2015
2. Provide an overview of the HHS/ED joint guidance on ensuring educational stability for children in foster care
3. Highlight next steps for collaboration and implementation
4. Reminder – Q/A incorporated into slides for the recorded webinar.

CHILDREN IN FOSTER CARE

EDUCATIONAL OUTCOMES

- Children in foster care are often a vulnerable and highly mobile student population
- Children in foster care typically make more unscheduled school changes than their peers in a given school year
- Compared to their peers, students in foster care experience:
 - ▶ **LOWER** high school graduation rates
 - ▶ **LOWER** scores on academic assessments
 - ▶ **HIGHER** rates of grade retention, chronic absenteeism, suspensions, and expulsions

Legislative Framework

EVERY STUDENT SUCCEEDS ACT (ESSA) OF 2015

- Reauthorizes and amends the Elementary and Secondary Education Act of 1965 (ESEA)
- Requires States to report on achievement and graduation rates for children in foster care
- Includes new foster care provisions that complement requirements in the Fostering Connections Act
 - ▶ Emphasizes shared agency responsibility/ decision-making
 - ▶ **All education stability provisions must be implemented by December 10, 2016**

ESSA TIMELINE

- Dec. 2015 ESSA signed into law
- Mar. 2016 U.S. Dept. of Education (ED) issues Notice of Proposed Rulemaking (NPRM)
- June 2016 ED and the U.S. Dept. of Health and Human Services issue Non-Regulatory Guidance on Foster Care
- July 2016 ED issues Non-Regulatory Guidance for the Homeless Education
- Oct. 1, 2016 ESSA McKinney-Vento amendments go into effect
- Nov. 28, 2016 ED issues ESSA Regulations
- Dec. 5, 2016 ED issues Dear Colleague Letter
- Dec. 10, 2016 Foster Care provisions in effect

STATE PLANS FOR STATE EDUCATION AGENCIES (SEAs)

ESSA requires SEAs to:

- Collaborate with the state CWA to ensure educational stability for foster children
- Appoint a point of contact for CWAs; this person can not be the State Coordinator for Homeless Education

LOCAL PLANS FOR LOCAL EDUCATION AGENCIES (LEAs)

- Must collaborate with state or local CWAs to
 - ▶ Appoint an LEA point of contact for child welfare agencies if the local child welfare agency notifies the LEA that it has appointed a point of contact for LEAs
 - ▶ Develop and implement written procedures to address providing school of origin transportation
 - in a prompt and cost effective manner
 - for the duration of the time the child is in foster care

MCKINNEY-VENTO UPDATE

- “Awaiting foster care placement” will be removed from the McKinney-Vento Homeless Assistance Act’s definition of homeless children and youth
 - ▶ Effective 12/10/16
- After the effective date, youth “awaiting foster care placement” must be served under ESSA

ED’s Guidance on the ESSA Amendments to McKinney-Vento

<http://www2.ed.gov/policy/elsec/leg/essa/160240ehcyguidance072716.pdf>

Non-Regulatory Guidance: Ensuring Educational Stability for Children in Foster Care

Department of Education and Department of Health & Human Services Joint guidance
<http://www2.ed.gov/policy/elsec/leg/essa/edhhsfostercarenonregulatorguide.pdf>

JOINT GUIDANCE: AN OVERVIEW

Table of Contents	
Educational Stability	Questions 1 – 9
School of Origin	Questions 10 – 11
Best Interest Determination	Questions 12 – 17
Dispute Resolution	Questions 18 – 20
Transportation	Questions 21 – 32
Immediate Enrollment/Records Transfer	Question 33
Points of Contact (POCs)	Questions 34 – 37
Student Data and Privacy	Question 38
Collaboration	Questions 39 – 40

BEST INTEREST DETERMINATIONS

ESSA REQUIREMENTS

SEAs must provide assurances that:

- Children in foster care enroll or remain in the school of origin unless there is a determination that it is not in child's best interest
- Best interest determination is based on all factors, including:
 - ▶ Appropriateness of the current educational setting
 - ▶ Proximity of school of origin to child's new residential placement

BEST INTEREST DETERMINATIONS

GUIDANCE PROVISIONS

- Defines school of origin as the school where the child was enrolled prior to the initial CW placement
 - ▶ If the CW placement changes, the school of origin is the school where the child was enrolled prior to the placement change
- Provides children the right to remain in the school of origin for the duration of their time in foster care, if it is in their best interest
- Encourages states to continue to prioritize educational stability once child exits foster care
- Requires SEAs and State CWAs to establish uniform guidelines for local agencies

BEST INTEREST DETERMINATIONS

GUIDANCE PROVISIONS

- LEAs and local CWAs should develop a joint process for making best interest determinations, including where and when best interest determination will occur
 - ▶ CWA should schedule best interest determination (BID) meeting
 - Should consider multiple student-centered factors
 - Must *not* consider transportation costs
 - Should consult child, if appropriate, and adults who have meaningful relationships with child

BEST INTEREST DETERMINATIONS

GUIDANCE PROVISIONS

- If parties cannot agree on best interest, CWA makes final decision
- SEAs and LEAs should coordinate with CWAs to develop a dispute resolution process to address disagreements
- To the extent feasible and appropriate, while awaiting best interest dispute resolution a child must remain in the school of origin to maintain school stability
 - ▶ CWA provides transportation until best interest dispute is resolved

TRANSPORTATION PROCEDURES

ESSA REQUIREMENTS for LEAs

Must collaborate with State or local CWAs to:

- Develop and implement written procedures to provide, arrange, and fund school of origin transportation for the duration of time in foster care
 - ▶ Even if LEA doesn't transport other students, it must ensure school of origin transportation for children in foster care
 - ▶ Child must remain in school of origin while any disputes regarding transportation costs are being resolved

TRANSPORTATION PROCEDURES

ESSA REQUIREMENTS for LEAs

- Ensure that, if there are additional costs in providing school of origin transportation, LEAs will transport if:
 - ▶ The local CWA agrees to reimburse the LEA;
 - ▶ The LEA agrees to pay the cost; or
 - ▶ The LEA and local CWA agree to share the cost.
- “Additional costs” are the difference between what an LEA would spend on transporting child to assigned school vs transporting to school of origin

TRANSPORTATION REQUIREMENTS

GUIDANCE PROVISIONS

- Transportation must be provided in a “cost-effective” manner
 - ▶ Should explore low/no cost options such as
 - Pre-existing bus stops or public transportation
 - Foster parents provide transportation
 - Eligibility for transportation by other programs (e.g., IDEA)

TRANSPORTATION PROCEDURES

GUIDANCE PROVISIONS

- Should maximize all federal funding sources to ensure costs are not unduly burdensome on one agency
 - ▶ Explore Title IV-E funding for eligible students in CW custody
 - ▶ May utilize Title I funding for educational services
 - Funds reserved for comparable services for homeless children and youth may not be used for transportation

IMMEDIATE ENROLLMENT

ESSA REQUIREMENTS

- If it's not in the child's best interest to stay in the school of origin, he/she must be immediately enrolled in the new school, even if unable to produce records normally required for enrollment
 - ▶ Must be attending classes and receiving appropriate services
 - ▶ Enrolling school shall immediately contact last school attended to obtain records
- SEAs and LEAs should review policies to remove barriers to immediate enrollment

POINT OF CONTACT (POC)

ESSA REQUIREMENTS

- SEAs must designate a POC for CWAs
 - ▶ POC cannot be the McKinney-Vento State Coordinator for homeless youth
- LEAs must designate a POC for the corresponding CWA, if the CWA notifies the LEA, in writing, that it has designated a POC
 - ▶ DHHS requested all local CWAs to designate a POC
 - ▶ DPI instructed all LEAs to designate a POC – the current list can be found at:
<http://center.serve.org/hepnc/fostercare.php>

LEA POINT OF CONTACT (POC)

GUIDANCE PROVISIONS

- Should be designated as soon as possible - even if local CWAs haven't notified LEAs in writing
- Should have the sufficient capacity and resources to guide the implementation of the ESSA provisions
- Responsibilities include:
 - ▶ Ensuring children in foster care are immediately enrolled in and regularly attending school
 - ▶ Coordinating with local CWAs to develop a process for implementing Title I provisions
 - ▶ Developing and coordinating local transportation procedures
 - ▶ Providing training to school staff on Title I provisions and needs of children in foster care

WHAT NEEDS TO HAPPEN NOW?

- Help raise the visibility of the ESSA foster care provisions
- Encourage the quick identification of POCs
- At state level
 - ▶ Develop guidance for local jurisdictions on processes needed to support implementation
- At local level
 - ▶ Develop written procedures for maintaining children in their school of origin when in their best interest

Questions?

SERVE HELPLINE INFORMATION

For additional questions, please contact us at:

- ncfoster@serve.org
- Toll free: 1.800.352.6001