West Virginia Citizens’ Conflict Resolution Process
Level 2: County Superintendent Claim Form
The West Virginia Board of Education (WVBE) has established a process for citizens to work with local education officials (such as principals and superintendents) to report and resolve problems within schools or county school systems related their legal duties. When citizens have submitted a Level 1 Claim but are not satisfied that the discussion and decision at that level are sufficient to address the problem, the next step in the process is to file a request for a conference or hearing with the county superintendent or designee (Level 2 administrator).
Please use this form to provide information about claim, including background documents and reasons you believe the Level 1 decision is not adequate. When complete, you (and any other citizens who are part of this claim) must sign and date the form and file it with the county superintendent. The Level 2 administrator will then schedule the conference or hearing, per your request, to try to find an appropriate resolution.
	Citizen(s) Filing the Claim

	Last Name:
	First Name:
	Middle Initial:

	
	
	

	Address:
	City/State:
	Zip Code:

	
	
	

	Primary Phone Number:
	Alternate Phone Number:
	Best Hours to Call:

	
	
	

	Email Address:
	Best Method of Reaching You (select one):

	
	☐	Phone (at the times above)
	☐	Email

	Please use the “Additional Citizen(s) Joining the Appeal” sheet to list the names and contact information for all other Level 1 claimants joining you in this appeal. You will be the primary contact for the Level 2 administrator as he/she works with you to resolve this issue. Please remember to share all information about conference/hearing dates and times with your fellow citizen claimants.

	Background Information About Your Claim

	Please provide a brief description of the substantive issues in your initial claim (that is, the major reason you filed the claim). Attach a copy of your initial claim form, any evidence you included, and the Level 1 decision.

	

	State Laws or WVBE Policies, Rules, or Regulations of Concern to the Initial Claim:

	Please list, by code number or title or by policy name or number, the specific regulation(s) you believe have been violated.
	

	

	Requested Meeting: Conference or Hearing

	At this level, you have the option to request either a conference or a hearing with the Level 2 administrator. A conference is a meeting with the Level 2 administrator conducted in a manner similar to a Level 1 conference. A hearing is a more formal meeting, with testimony from you, other witnesses and staff members presented under oath. Hearings will be recorded, and a transcript of the proceedings will be produced; conferences will not be recorded.
Please indicate which type of meeting you are requesting by selecting one below.

	☐	Conference: I request a conference with the Level 2 administrator to discuss the claim and appeal.

	☐	Hearing: I request a hearing with the Level 2 administrator to review this issue formally and under oath.

	Reason for Appeal

	Please describe the reason(s) you are appealing the Level 1 decision. As appropriate, include a description of the reason(s) why you believe the decision is not sufficient to address the issue(s) presented in your claim. You may attach additional evidence not included in your Level 1 claim that you believe is relevant.

	

	Resolution of the Issue

	How do you believe the issue(s) could be adequately addressed, resolved, or corrected?

	

	Confidentiality Terms

	The filing of a Citizens’ Conflict Resolution Claim, the identity of subjects and witnesses and any action taken as a result of such claim shall be confidential. Only those individuals necessary for the investigation and resolution of your claim shall be given information about it.
Please note that the Family Educational Rights and Privacy Act (FERPA) does not permit disclosure of the final results of any disciplinary proceeding against a student who may be the subject of a Conflict Resolution Claim.

	[bookmark: _GoBack]Your Signature

	By signing this form, I certify that the information is true and accurate to the best of my information, knowledge, and belief.

	
	
	
	
	

	
	Signature
	
	Date
	

	Notices

	You must file this form with your county superintendent within 15 days of receiving the Level 1 decision. Your conference or hearing should be conducted within 15 days of the superintendent’s receipt of your form. The Level 2 administrator will render a written decision within 15 days following a conference or 25 days following a hearing.
Please keep a copy of this form, complete with signature(s), and any supporting documents for your records.
The WVBE and the West Virginia Department of Education do not discriminate on the basis of sex, race, color, religion, disability, age and national origin in employment and in administration of any of their education programs and activities.

West Virginia Board of Education		126CSR188, Policy 7211
The Citizens’ Conflict Resolution Process is to be used when a citizen believes a school or county school system has violated state law or the policies, rules, and regulations of the WVBE. The process is not to be used in situations where the county does not have the authority to act or where there is another solution specifically provided by law (such as with the placement of exceptional students). It is also not to be used for personal complaints about school or county school system employees.

Citizens’ Conflict Resolution Process	Level 2 Appeal 	Page 2

	Additional Citizen(s) Joining the Appeal

	Last Name:
	First Name:
	Middle Initial:

	
	
	

	Address:
	City/State:
	Zip Code:

	
	
	

	Phone Number:
	Email Address:

	
	

	
	
	
	
	

	
	Signature
	
	Date
	

	
	
	

	Last Name:
	First Name:
	Middle Initial:

	
	
	

	Address:
	City/State:
	Zip Code:

	
	
	

	Phone Number:
	Email Address:

	
	

	
	
	
	
	

	
	Signature
	
	Date
	

	
	
	

	Last Name:
	First Name:
	Middle Initial:

	
	
	

	Address:
	City/State:
	Zip Code:

	
	
	

	Phone Number:
	Email Address:

	
	

	
	
	
	
	

	
	Signature
	
	Date
	

	
	
	

	Last Name:
	First Name:
	Middle Initial:

	
	
	

	Address:
	City/State:
	Zip Code:

	
	
	

	Phone Number:
	Email Address:

	
	

	
	
	
	
	

	
	Signature
	
	Date
	

Please attach additional sheets as necessary. Any citizen joining a claim or appeal must provide,
at a minimum, his/her name, address, and signature to accompany the initial filing.
Signatures are claimants’ certification that information provided on this form is
true and accurate to the best of their information, knowledge, and belief.
Citizens’ Conflict Resolution Process	Level 2 Appeal	Additional Citizen Claimants
