	[image: image1.jpg]Child and Family Services

An Office of the
Department of Health and Human Services

Jlohn E. Baldacci. Governor Brenda M. Harvevy. Commissioner


	Department of Health and Human Services

2 Anthony Avenue

# 11 State House Station

Augusta, Maine  04333-0011

Tel: (207) 624-7900

Fax: (207) 287-5282; TTY: 1-800-606-0215


Date:
Re: Determination of School Administrative Unit which meets the “Best Interests” of Student

Child’s Name:________________________
Dear ______________:
I am writing to confirm that the Department of Health and Human Services as a result of collaborative discussion with the student, the caregiver, school personnel, and others has determined that it is in the best interests of student, ___________, a child currently in the custody of the state, to attend school in your School Administrative Unit even though the child was placed out of his/her home district by DHHS. 
This determination of school administrative unit which meets the best interests of the student was arrived at after consideration of several factors which relate to educational stability. For informational purpose, I am attaching a copy of the Educational Stability Checklist, a tool used to guide this process of determination of best interest of the student. The process of determining best interest is in line with federal legislation, the Fostering Connections to Success and Increasing Adoptions Act of 2008, Public Law 110-351, 122 Stat.3949, as well as in line with Maine statute, An Act to Align Education Laws with Certain Federal Laws, Sec.1. 20-A M.R.S.A. §5205, sub-§ 3/A.
This legislation is designed to improve educational stability for children and youth in foster care by requiring states to ensure that placement of the child in foster care takes into account the appropriateness of the current educational setting and the proximity to the school in which the child is enrolled at the time of placement. It requires that the state child welfare agency coordinate with schools to ensure that child remains in the school in which the child is enrolled at the time of placement as long as it is in the child’s best interest. It promotes seamless educational transitions for children and youth when school changes do occur by requiring states to ensure that, in cases where remaining in the child’s school is not in his or her best interest, the child is immediately enrolled in a new school and that the child’s educational records are provided to the new school. 
This letter confirms that the Department of Health and Human Services will assume responsibility for arranging and funding transportation to and from school, other than costs identified in the student’s I.E.P., if applicable.

Please feel free to contact me at __________________________________ if I may assist in answering any questions you may have about either the determination itself or about any details involved in planning for the student’s attendance at school.

Sincerely,

Caring..Responsive..Well-Managed..We are DHHS.

[image: image1.jpg]