Page 2 – Lead Agency Director

June 6, 2008

Honorable Peter O’Meara

Commissioner

Department of Developmental Services

460 Capitol Avenue

Hartford, CT 06106

Dear Commissioner O’Meara:

Thank you for the timely submission of Connecticut’s FFY 2006 Annual Performance Report (APR) and revised State Performance Plan (SPP) under Part C of the Individuals with Disabilities Education Act (IDEA), as amended in 2004. We also acknowledge the revisions to Connecticut’s APR received on April 14, 2008. We appreciate the State’s efforts in preparing these documents.

The Department has determined that, under IDEA sections 616(d) and 642, Connecticut meets the requirements of Part C of the IDEA. The Department’s determination is based on the totality of the State’s data and information including the State’s FFY 2006 APR and revised SPP, other State-reported data, and other publicly available information. See the enclosure entitled “How the Department Made Determinations under Section 616(d) of the IDEA in 2008” for further details.

Specific factors affecting OSEP’s determination that Connecticut met requirements under IDEA sections 616(d) and 642 include: (1) Connecticut provided valid and reliable FFY 2006 data reflecting the measurement for each indicator; and (2) Connecticut reported correction or high levels of compliance for Indicators 1, 7, 8A, 8B, 8C, 9, 10, and 11. We commend Connecticut for its performance.

The enclosed table provides OSEP’s analysis of the State’s FFY 2006 APR and revised SPP and identifies, by indicator, OSEP’s review of any revisions made by the State to its targets, improvement activities (timelines and resources) and baseline data in the State’s SPP. It also identifies, by indicator, the State’s status in meeting its targets, whether the State’s data reflect progress or slippage, and whether the State corrected noncompliance and provided valid and reliable data.

As you know, your State must report annually to the public on the performance of each early intervention service (EIS) program located in the State on the targets in the SPP under IDEA sections 616(b)(2)(C)(ii)(l) and 642. In addition, your State must review EIS program performance against targets in the State’s SPP, determine if each EIS program meets the requirements of the IDEA and inform each EIS program of its determination. For further information regarding these requirements, see the SPP/APR Calendar at http://spp-apr-calendar.rrfcnetwork.org/. Finally, if you included revisions to baseline, targets or improvement activities in your APR submission, and OSEP accepted those revisions, please ensure that you update your SPP accordingly and that the updated SPP is made available to the public.

OSEP is committed to supporting Connecticut efforts to improve results for infants and toddlers with disabilities and their families and looks forward to working with your State over the next year. If you have any questions, would like to discuss this further, or want to request technical assistance, please do not hesitate to call Brenda Wilkins, your OSEP State Contact, at 202-245-6920.

Sincerely,

/s/ William W. Knudsen

William W. Knudsen

Acting Director

Office of Special Education Programs

Enclosures

cc:
Part C Coordinator

