	IDEA: Special Education Grants for Infants and Families

	FY 2007 Program Performance Report

	Strategic Goal 2

	Formula

	IDEA, Part C

	Document Year 2007 Appropriation: $436,400

	CFDA
	84.181: Special Education_Grants for Infants and Families with Disabilities

	Program Goal:
	To enhance the development of infants and toddlers (birth to three) with disabilities and support families in meeting the special needs of their child.

	

	Objective 1 of 3:
	The functional development of infants and toddlers will be enhanced by early intervention services.

	Measure 1.1 of 1: The percentage of families participating in Part C that report that early intervention services have helped them (1) know their rights; (2) effectively communicate their children's needs; and (3) help their children develop and learn. (Desired direction: increase) 2070

	Year
	Target
	Actual
(or date expected)
	Status

	2007
	Set a Baseline
	(October 2008)
	Pending

Source. U.S. Department of Education, Office of Special Education Programs (OSEP), IDEA, Part C Annual Performance Report (APR), state submissions.

Frequency of Data Collection. Other

Data Quality. This is a new performance measure implemented with the enactment of the IDEA amendments of 2004 and consistent with OMB 1820-0578.

To assist States in collecting parent outcome data, OSEP provided technical assistance to States through various activities that included: (1) ongoing support from technical assistance centers; (2) monthly conference calls; (3) presentations at several OSEP-sponsored conferences; (4) development of a Frequently Asked Questions (FAQ's) document; (5) dissemination of discretionary funds under the General Supervision Enhancement Grant (GSEG); and 6) on-site visits to States.

Target Context. Fifty four of the fifty five States and jurisdictions reported some information in the 2005 Annual Performance Report (APR) to OSEP on February 1, 2007 relative to this objective.

There was not sufficient information, including whether the response were representative of the families in their States or whether the State had an OSEP approved sampling plan, in order to analyze the data and report the baseline and targets.

The 50 States, District of Columbia, Puerto Rico, Guam, American Samoa, and Northern Mariana Islands receive Grants under Part C of IDEA and are subject to reporting data for this measurement.
Explanation.
OSEP will continue to provide on-site and consultation technical assistance to States to ensure that all States report baseline and targets in the Annual Performance Report due on February 1, 2008 so that the baseline and targets can be established for this measure.
	

	Objective 2 of 3:
	All infants and toddlers with disabilities and their families will receive early intervention services in natural environments that meet their individual needs.

	Measure 2.1 of 3: The number of states that serve at least one percent of infants in the general population under age one through Part C. (Desired direction: increase) 1281

	Year
	Target
	Actual
(or date expected)
	Status

	2002
	
	21
	Measure not in place

	2003
	
	23
	Measure not in place

	2004
	37
	23
	Did Not Meet Target

	2005
	27
	24
	Made Progress From Prior Year

	2006
	27
	25
	Made Progress From Prior Year

	2007
	27
	24
	Did Not Meet Target

	2008
	27
	(October 2009)
	Pending

Source. U.S. Department of Education, Office of Special Education Programs, IDEA 2004, section 618, state-reported data. U.S. Census Bureau, census data.

Frequency of Data Collection. Annual

Data Quality. States are required to report data consistent with 618 of IDEA 2004, that include new requirements for States: (1) to take the child count on ay date between October 1 and December 1 (inclusive), States must use the same date every year; and (2) to report the child count by gender (in addition to prior reporting requirements, that included the number and percentage of children with disabilities, by race, ethnicity, who are receiving early intervention services.

Target Context. The data demonstrate that the target was not meet and there was a slight decrease from 2005-2006, 25 to 24 States. A number of State have reported that they are narrowing their eligibility criteria relatively to the developmental delay category that may have an impact on achieving the target. The Department is continuing to provide technical assistance and guidance to States to increas the percentage of States that serve at least 1% of the eligible infants served under one year of age.

Explanation. The 1 percent threshold is based on the prevalence rates of 5 conditions: 0.4 percent, severe mental retardation; 0.2 percent, hearing impairment; 0.1 percent, visual impairment; 0.2 percent, physical conditions (spina bifida, cerebral palsy, etc.); and 0.1 percent, autism. Actual performance data previously reported for FY 2001-2003 reflected performance in FY 2002-2004 and have been corrected here.
	Measure 2.2 of 3: The number of states that serve at least 2 percent of infants and toddlers in the general population, birth through age 2, through Part C. (Desired direction: increase) 1282

	Year
	Target
	Actual
(or date expected)
	Status

	2002
	
	25
	Measure not in place

	2003
	20
	27
	Target Exceeded

	2004
	40
	28
	Made Progress From Prior Year

	2005
	31
	30
	Made Progress From Prior Year

	2006
	31
	30
	Did Not Meet Target

	2007
	31
	29
	Did Not Meet Target

	2008
	31
	(October 2009)
	Pending

Source. U.S. Department of Education, Office of Special Education Programs, IDEA 2004, section 618, state-reported data. U.S. Census Bureau, census data.

Frequency of Data Collection. Annual

Data Quality. States are required to report data consistent with 618 of IDEA 2004, that include new requirements for States: (1) to take the child count on ay date between October 1 and December 1 (inclusive), States must use the same date every year; and (2) to report the child count by gender (in addition to prior reporting requirements, that included the number and percentage of children with disabilities, by race, ethnicity, who are receiving early intervention services.

Target Context. The data demonstrate that the target was not meet and a slight decrease from 30 to 29 States in 2005-2006. A number of States have reported to OSEP that they have narrowed their eligibillty criteria relative to the developmental delay category, that may impact on achievement of the target. The Department continues to provide outreach and technical assistance to States to increase the percentage of States that serve at least 2% of the eligible infants and toddlers birt to two.

Explanation. Actual performance data previously reported for FY 2001-2003 reflected performance in FY 2002-2004 and have been corrected here.
	Measure 2.3 of 3: The percentage of children receiving early intervention services in home or in programs designed for typically developing children. (Desired direction: increase) 1283

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	58
	Measure not in place

	1998
	
	63
	Measure not in place

	1999
	
	67
	Measure not in place

	2000
	67
	73
	Target Exceeded

	2001
	69
	76
	Target Exceeded

	2002
	71
	82
	Target Exceeded

	2003
	78
	83
	Target Exceeded

	2004
	79
	85
	Target Exceeded

	2005
	83
	87
	Target Exceeded

	2006
	85
	93
	Target Exceeded

	2007
	86
	(October 2009)
	Pending

	2008
	86
	(October 2010)
	Pending

	2009
	87
	(October 2010)
	Pending

	2010
	87
	(October 2011)
	Pending

Source. U.S. Department of Education, Office of Special Education Programs, IDEA 2004, section 618, and state-reported data.

Frequency of Data Collection. Annual

Data Quality.
New requirements directs States to ensure that the data collection date for settings must match the child count date chosen by the State. These data are due February 1, with child count.
Target Context. New reguirements require States to report the data in three primary categories: (1) home; (2) community-based settings; and (3) other setting, instead of the prior 7 primary catergories.

Explanation. The data demonstrate that the target was meet and there was a 6% increase from 2005-2006 target. The Department will continue to provide technical assistance to States to maintain this level of performance.

	

	Objective 3 of 3:
	Improve the administration of IDEA

	Measure 3.1 of 1: The average number of workdays between the completion of a site visiti and the Office of Special Education Program's (OSEP) respone to the state. (Desired direction: decrease) (Desired direction: increase) 89a03i

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	
	63
	Measure not in place

	2007
	Set a Baseline
	41
	Target Met

	2008
	80
	(August 2008)
	Pending

Source. U.S. Department of Education, Office of Special Education Programs, program records.

Frequency of Data Collection. Annual

Data Quality. Data are tracked in OSEP, which certifies the accuracy of the data.

Target Context. Projected target values were established based upon collection data for the Part B programs for 2005. The target indicates that a report will be issued to States 80 working days from the completion of the verification/focused monitoring visit to the State.

Explanation. The data indicate that the Department meet its target.

The data indicate that the average number of workdays to issue a report upon completion of a verification/focused monitoring visit in the State was 41days.

	U.S. Department of Education
	2
	11/02/2007

	U.S. Department of Education
	2
	11/02/2007

