	ESEA: Impact Aid Construction

	FY 2006 Program Performance Report

	Strategic Goal 2

	Formula

	ESEA, Section 8007

	Document Year 2006 Appropriation: $17,820

	CFDA
	84.041C: Impact Aid Construction Grants

	Program Goal:
	To provide appropriate financial assistance for federally connected children who present a genuine burden to their school districts.

	

	Objective 1 of 1:
	Improve the quality of public school facilities used to educate federally connected children.

	Measure 1.1 of 3: The percentage of LEAs reporting that the overall condition of their school buildings is adequate. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	44
	Measure not in place

	2002
	70
	43
	Did Not Meet Target

	2003
	70
	47
	Made Progress From Prior Year

	2004
	70
	54
	Made Progress From Prior Year

	2005
	70
	52
	Did Not Meet Target

	2006
	58
	(December 2006)
	Pending

	2007
	61
	(December 2007)
	Pending

	2008
	70
	(December 2008)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Impact Aid Construction, data collected from LEA application for Impact Aid Section 8003 payments.

Frequency of Data Collection. Annual

Data Quality. Data are self-reported by Impact Aid applicants. Assessment of the condition of school facilities may differ depending on the judgment of the individual responding.

Explanation. The condition of school facilities in LEAs that receive Impact Aid is dependent on several factors aside from funding from these grants, including the availability of state and local funds for capital projects, good maintenance programs, and enrollment numbers. The Department will continue to provide whatever technical and financial assistance can be made available to address the facilities deficiencies in Impact Aid LEAs.

	Measure 1.2 of 3: The date by which 90 percent of all Impact Aid construction payments are made for the application year. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	999
	(December 2006)
	Pending

	2007
	90
	(December 2007)
	Pending

	2008
	90
	(December 2008)
	Pending

	2009
	90
	
	Pending

	2010
	90
	
	Pending

	2011
	Set a Baseline
	
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Impact Aid Construction, grantee reports.

Frequency of Data Collection. Other

Explanation. This new efficiency measure is intended to track programmatic efficiency by reducing the amount of time it takes to process the formula construction grant payments under Section 8007(a) of the Impact Aid Program. The target for FY 2006 is 7/31/2006; the target for FY 2007 is 6/30/2007; the target for FY 2008 is 5/31/2008; the target for FY 2009 is 4/30/2009.

	Measure 1.3 of 3: The average number of days elapsed between the initial Impact Aid discretionary construction award and the LEAs' awarding of contracts. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	250
	(December 2007)
	Pending

	2007
	250
	
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Impact Aid Construction, GAPS reports.

Frequency of Data Collection. Annual

Explanation. This is a new efficiency measure for FY 2006.

	U.S. Department of Education
	2
	11/14/2006

	U.S. Department of Education
	2
	11/14/2006

