	ESEA: Rural Education

	FY 2008 Program Performance Plan

	Strategic Goal 1

	Formula

	ESEA, Title VI, Part B

	CFDA
	84.358A: Small, Rural School Achievement Program

	  
	84.358B: Rural Education Achievement Program


	Program Goal:
	Raise educational achievement of students in small, rural school districts.


	


	Objective 1 of 4: 
	Local educational agencies (LEAs) participating in Rural Education programs will make adequate yearly progress after the third year.


	Measure 1.1 of 2: The percentage of Rural and Low-Income Schools (RLIS) program participating LEAs that make adequate yearly progress after three years.   (Desired direction: increase)   1779

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	Set a Baseline 
	58 
	Target Met 

	2006 
	64 
	53 
	Did Not Meet Target 

	2007 
	70 
	(August 2008) 
	Pending 

	2008 
	76 
	(August 2009) 
	Pending 

	2009 
	82 
	(August 2010) 
	Pending 

	2010 
	88 
	(August 2011) 
	Pending 

	2011 
	94 
	(August 2012) 
	Pending 

	2012 
	96 
	(August 2013) 
	Pending 

	2013 
	98 
	Undefined 
	Pending 

	2014 
	100 
	Undefined 
	Pending 


Source. U.S. Department of Education, EDFacts/EDEN, grantee submissions;  U.S. Department of Education, Office of Elementary and Secondary Education, grantee submissions. 
Frequency of Data Collection. Annual 

Target Context. 
The Department's goal for the RLIS program is that all participating LEAs meet their State’s definition of AYP after they have participated in the program for three years. From the 2005 baseline data (which show that 58 percent of LEAs participating in RLIS made AYP after participating in the program for three years), the Department proposes an annual increase of 6 percentage points, in order to reach 100 percent by the year 2014. 
	Measure 1.2 of 2: The percentage of Small, Rural Schools Achievement (SRSA) program participating LEAs that make adequate yearly progress after three years.   (Desired direction: increase)   1781

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	Set a Baseline 
	95 
	Target Met 

	2006 
	95 
	92 
	Did Not Meet Target 

	2007 
	96 
	(August 2008) 
	Pending 

	2008 
	96 
	(August 2009) 
	Pending 

	2009 
	97 
	(August 2010) 
	Pending 

	2010 
	97 
	(August 2011) 
	Pending 

	2011 
	98 
	(August 2012) 
	Pending 

	2012 
	98 
	(August 2013) 
	Pending 

	2013 
	99 
	Undefined 
	Pending 

	2014 
	100 
	Undefined 
	Pending 


Source. U.S. Department of Education, EDFacts/EDEN, grantee submissions; U.S. Department of Education, Office of Elementary and Secondary Education, grantee submissions. 

Frequency of Data Collection. Annual 

Target Context. 
The Department's goal for the SRSA program is that all participating LEAs meet their State’s definition of AYP after they have participated in the program for three years. From the 2005 baseline data (which show that 95 percent of LEAs made AYP after participating in the program for three years), the Department proposes an increase of one percentage point every two years, in order to reach 100 percent by the year 2014.
	


	Objective 2 of 4: 
	Students enrolled in local educational agencies (LEAs) participating in Rural Education programs will score proficient or better on States’ assessments in reading/language arts and mathematics in each year through the 2013-2014 academic year.


	Measure 2.1 of 4: The percentage of students enrolled in LEAs participating in the Small, Rural School Achievement (SRSA) Program who score proficient or better on States’ assessments in reading/language arts in each year through the 2013-2014 academic year.   (Desired direction: increase)   899q

	Year
	Target
	Actual
(or date expected)
	Status

	2007 
	999 
	(August 2008) 
	Pending 

	2008 
	999 
	(August 2009) 
	Pending 

	2009 
	999 
	(August 2010) 
	Pending 

	2010 
	999 
	(August 2011) 
	Pending 

	2011 
	999 
	(August 2012) 
	Pending 

	2012 
	999 
	(August 2013) 
	Pending 

	2013 
	999 
	Undefined 
	Pending 

	2014 
	100 
	Undefined 
	Pending 


Source. U.S. Department of Education, EDFacts/EDEN, grantee submissions; U.S. Department of Education, Office of Elementary and Secondary Education, grantee submissions. 

Frequency of Data Collection. Annual 

Target Context. The Department's goal is that 100 percent of the students enrolled in LEAs receiving SRSA funds score "proficient" or better on State reading/language arts assessments by 2014.  The Department will calculate annual targets by taking the difference between the baseline value and 100 percent, and dividing that figure by the number of years from the baseline year until 2014.  Submission of EDFacts/EDEN data by States in 2006 was voluntary, the data collected are very incomplete, and student proficiency data at the LEA level are especially problematic. Aggregating district-level data across States, which have different definitions for reading/language arts and different thresholds for proficiency, also presents challenges. Although submission of EDFacts/EDEN data becomes mandatory in 2007 and the Department will review these data, it is expected that the LEA-level student proficiency data submitted in 2007 will remain seriously incomplete and inconsistent. Therefore, in August 2008, the U.S. Department of Education plans to analyze the available EDFacts/EDEN 2007 data submitted in 2008, but whether it is realistic to use these 2007 data to establish a baseline and set annual targets will be determined by the quality of the data and how many of the LEAs participating in the program are represented. 

	Measure 2.2 of 4: The percentage of students enrolled in LEAs participating in the Small, Rural School Achievement (SRSA) program who score proficient or better on States’ assessments in mathematics in each year through the 2013-2014 academic year.   (Desired direction: increase)   89a03k

	Year
	Target
	Actual
(or date expected)
	Status

	2007 
	999 
	(August 2008) 
	Pending 

	2008 
	999 
	(August 2009) 
	Pending 

	2009 
	999 
	(August 2010) 
	Pending 

	2010 
	999 
	(August 2011) 
	Pending 

	2011 
	999 
	(August 2012) 
	Pending 

	2012 
	999 
	(August 2013) 
	Pending 

	2013 
	999 
	Undefined 
	Pending 

	2014 
	100 
	Undefined 
	Pending 


Source. U.S. Department of Education, EDFacts/EDEN, grantee submissions; U.S. Department of Education, Office of Elementary and Secondary Education, grantee submissions. 

Frequency of Data Collection. Annual 

Target Context. 
The Department's goal is that 100 percent of the students enrolled in LEAs receiving SRSA funds score "proficient" or better on State math assessments by 2014. The Department will calculate annual targets by taking the difference between the baseline value and 100 percent, and dividing that figure by the number of years from the baseline year until 2014. Submission of EDFacts/EDEN data by States in 2006 was voluntary, the data collected are very incomplete, and student proficiency data at the LEA level are especially problematic. Aggregating district-level data across States, which have different definitions and different thresholds for proficiency, also presents challenges. Although submission of EDFacts/EDEN data becomes mandatory in 2007 and the Department will review these data, it is expected that these LEA-level student proficiency data submitted in 2007 will remain seriously incomplete and inconsistent. Therefore, in August 2008, the U.S. Department of Education plans to analyze the available EDFacts/EDEN 2007 data submitted in 2008, but whether it is realistic to use these 2007 data to establish a baseline and set annual targets will be determined by the quality of the data and how many of the LEAs participating in the program are represented. 
	Measure 2.3 of 4: Percentage of students enrolled in LEAs participating in the Rural and Low-Income School (RLIS) program who score proficient or better on States’ assessments in reading/language arts in each year through the 2013-2014 academic year.   (Desired direction: increase)   899za

	Year
	Target
	Actual
(or date expected)
	Status

	2007 
	999 
	(August 2008) 
	Pending 

	2008 
	999 
	(August 2009) 
	Pending 

	2009 
	999 
	(August 2010) 
	Pending 

	2010 
	999 
	(August 2011) 
	Pending 

	2011 
	999 
	(August 2012) 
	Pending 

	2012 
	999 
	(August 2013) 
	Pending 

	2013 
	999 
	Undefined 
	Pending 

	2014 
	100 
	Undefined 
	Pending 


Source. U.S. Department of Education, EDFacts/EDEN, grantee submissions; U.S. Department of Education, Office of Elementary and Secondary Education, grantee submissions. 

Frequency of Data Collection. Annual 

Target Context. 
The Department's goal is that 100 percent of the students enrolled in LEAs receiving RLIS funds score "proficient" or better on State reading/language arts assessments by 2014. The Department will calculate annual targets by taking the difference between the baseline value and 100 percent, and dividing that figure by the number of years from the baseline year until 2014. Submission of EDFacts/EDEN data by States in 2006 was voluntary, the data collected are very incomplete, and student proficiency data at the LEA level are especially problematic. Aggregating district-level data across States, which have different definitions for reading/language arts and different thresholds for proficiency, also presents challenges. Although submission of EDFacts/EDEN data becomes mandatory in 2007 and the Department will review these data, it is expected that the LEA-level student proficiency data submitted in 2007 will remain seriously incomplete and inconsistent. Therefore, in August 2008, the U.S. Department of Education plans to analyze the available EDFacts/EDEN 2007 data submitted in 2008, but whether it is realistic to use these 2007 data to establish a baseline and set annual targets will be determined by the quality of the data and how many of the LEAs participating in the program are represented. 
	Measure 2.4 of 4: Percentage of students enrolled in LEAs participating in the Rural and Low-Income School (RLIS) program who score proficient or better on States’ assessments in mathematics in each year through the 2013-2014 academic year.   (Desired direction: increase)   89a03l

	Year
	Target
	Actual
(or date expected)
	Status

	2007 
	999 
	(August 2008) 
	Pending 

	2008 
	999 
	(August 2009) 
	Pending 

	2009 
	999 
	(August 2010) 
	Pending 

	2010 
	999 
	(August 2011) 
	Pending 

	2011 
	999 
	(August 2012) 
	Pending 

	2012 
	999 
	(August 2013) 
	Pending 

	2013 
	999 
	Undefined 
	Pending 

	2014 
	100 
	Undefined 
	Pending 


Source. U.S. Department of Education, EDFacts/EDEN, grantee submissions; U.S. Department of Education, Office of Elementary and Secondary Education, grantee submissions. 

Target Context. 
The Department's goal is that 100 percent of the students enrolled in LEAs receiving RLIS funds score "proficient" or better on State math assessments by 2014. The Department will calculate annual targets by taking the difference between the baseline value and 100 percent, and dividing that figure by the number of years from the baseline year until 2014. Submission of EDFacts/EDEN data by States in 2006 was voluntary, the data collected are very incomplete, and student proficiency data at the LEA level are especially problematic. Aggregating district-level data across States, which have different definitions and different thresholds for proficiency, also presents challenges. Although submission of EDFacts/EDEN data becomes mandatory in 2007 and the Department will review these data, it is expected that these LEA-level student proficiency data submitted in 2007 will remain seriously incomplete and inconsistent. Therefore, in August 2008, the U.S. Department of Education plans to analyze the available EDFacts/EDEN 2007 data submitted in 2008, but whether it is realistic to use these 2007 data to establish a baseline and set annual targets will be determined by the quality of the data and how many of the LEAs participating in the program are represented. 
	


	Objective 3 of 4: 
	Eligible rural school districts will use the Rural Education Achievement Program flexibility authority.


	Measure 3.1 of 1: The percentage of eligible school districts utilizing the Rural Education Achievement Program flexibility authority.   (Desired direction: increase)   1473

	Year
	Target
	Actual
(or date expected)
	Status

	2003 
	Set a Baseline 
	61 
	Target Met 

	2004 
	71 
	59 
	Did Not Meet Target 

	2005 
	65 
	56 
	Did Not Meet Target 

	2006 
	65 
	60 
	Made Progress From Prior Year 

	2007 
	65 
	(August 2008) 
	Pending 

	2008 
	65 
	(August 2009) 
	Pending 

	2009 
	65 
	(August 2010) 
	Pending 

	2010 
	65 
	(August 2011) 
	Pending 

	2011 
	65 
	(August 2012) 
	Pending 

	2012 
	65 
	(August 2013) 
	Pending 

	2013 
	65 
	Undefined 
	Pending 

	2014 
	65 
	Undefined 
	Pending 


Source. U.S. Department of Education, Consolidated State Performance Report, grantee submissions; U.S. Department of Education, EDFacts/EDEN, grantee submissions; U.S. Department of Education, Office of Elementary and Secondary Education, grantee submissions.  

Frequency of Data Collection. Annual 

Target Context. Despite outreach with States, professional education organizations, and districts, the Department has not been able to increase the percentage of eligible school districts utilizing the Rural Education Achievement Program flexibility (REAP-Flex) authority, indicating that there is not an unmet demand among non-participating districts. Therefore, the Department is maintaining an ambitious and consistent annual target of 65 percent, and is continuing active outreach efforts targeting districts that could benefit from the REAP-Flex authority. 

	


	Objective 4 of 4: 
	Improve the operational efficiency of the program


	Measure 4.1 of 1: Percentage of Small, Rural Schools Achievement (SRSA) program grants awarded by August 30 of each fiscal year   (Desired direction: increase)   000018

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	  
	100 
	Measure not in place 

	2007 
	80 
	100 
	Target Exceeded 

	2008 
	80 
	(September 2008) 
	Pending 

	2009 
	80 
	(September 2009) 
	Pending 

	2010 
	80 
	(September 2010) 
	Pending 


Source. U.S. Department of Education, Office of Elementary and Secondary Education, Small, Rural Schools Achievement (SRSA) program records. 

Frequency of Data Collection. Annual 

Target Context. 
The Department endeavors to obligate 80 percent of SRSA funds to participating LEAs by August 30 of each fiscal year.  This objective presents a challenge because of the efforts required for program staff to ensure fiscal accountability and to determine eligibility/allocations for the large number of LEAs that participate in the SRSA program. Each year, SRSA program staff members undertake an extensive DUNS number verification of every LEA eligible for the SRSA program. In addition, SRSA program staff must collect a large amount of data from States to determine eligibility for and allocations under SRSA.  The timeliness and accuracy of the data provided by States directly affect the time it takes the Department to make SRSA awards.  Twice in five fiscal years (FY 2002 and FY 2006), the Department made 80 percent of the SRSA awards by August 30.
	U.S. Department of Education
	2
	02/07/2008


	U.S. Department of Education
	2
	02/07/2008


