Archived Information

Fund for the Improvement of Education - 2002

CFDA Number: 84.215 - Fund for the Improvement of Education

Goal 8: To contribute to the achievement of the National Education Goals by supporting nationally significant and innovative projects for improving K-12 education.

Objective 8.1 of 1: Support the Department's strategic priorities in elementary and secondary education through nationally significant projects of high quality.

Indicator 8.1.1 of 3: Nationally significant projects are supportive of strategic priorities: Ninety percent of all FIE-funded projects will support the Department's strategic priorities in elementary and secondary education, and 90 percent of the peer-reviewed projects will receive at least an 80 percent rating for national significance.

percent of the peer-reviewed projects will receive at least an 80 percent rating for national significance.					
Targets and Performance Data		Assessment of Progress	Sources and Data Quality		
	rcentage)	Status: Target met	Additional Source Information: Peer- reviewer ratings of applications, 2002.		
Actual Performance	Performance Targets	Explanation: Earmarked reprojects were not included in the analysis of national significance			
100	100				
100	100		Frequency: Annually. Collection Period: 2001 Data Available: September 2002 Validated By: No Formal		
100	100	reviewed. These non-competitive			
100	100				
		easily be assessed from their	Verification.		
inificance receiving rating (in	, ,	overall, many of the projects are expected to produce nationally Data will reviewed	Data collected from peer- reviewed instruments.		
Actual Performance	Performance Targets		Data will not be collected for this measure after		
72	90	the project period. Character	2002.		
95	90		Limitations: In FY 2002,		
57	90	the unsolicited grants funded are	the only competition		
90	90		under the FIE Program administered by OERI		
			Character Education Partnerships. The selection criteria for this newly reauthorized program were based on the statute. There was not a specific criterion on national significance. However, there was a competitive preference prioity for a rigorous experimental or quasi- experimental evaluation design. All but one of the funded projects responded to this competitive preference priority. A rigorous evaluation of each project is likely to yield nationally significant findings on the effectiveness of the projects.		
	Targets and Performance vith strategic priorities (in per Actual Performance 100 100 100 100 Actual Performance 72 95 57	Targets and Performance Data vith strategic priorities (in percentage) Actual Performance Performance Targets 100 100 100 100 100 100 100 100 100 100 100 100 Performance Performance Targets 72 90 95 90 57 90	Targets and Performance Data Actual Performance Performance Targets 100 100 100 100 100 100 100 100 100 10		

Indicator 8.1.2 of 3: High quality: Ninety percent of peer-reviewed projects will receive at least an 80 percent rating

Targets and Performance Data			Assessment of Progress	Sources and Data Qua
Criteria: project design			Status: Target not met	Additional Source
Year	Actual Performance	Performance Targets	Progress: Earmarked projects were not included in the analysis	Information: Peer- reviewer ratings of applications, 2002.
1999	48	90	of project design because their	
2000	92	90	applications are not peer reviewed.	Frequency: Annually. Collection Period: 20
2001	37	90		Data Available:
2002	86	90	Explanation: Only 37% of FY 2001 projects scored at least 80% for project design. In FY 2002, 100 percent of the character education projects scored 80 percent or above for project design. There was a positive trend for unsolicited projects as 60% met the indicator. In FY 2000, none met this indicator. In FY 2001, 35 percent met the target.	September 2002 Validated By: No Ford Verification. Data to be collected from peer review instrument Data will no longer be collected for this measure. Improvements: The greatly increased num of eligible applicants for the character education competition made a difference in the score of the top rated applications. Unsolicited
icator 8	1.3 of 3: Progress: Eighty	percent of projects v	will be judged to have successful	applications scores are rising.
	.1.3 of 3: Progress: Eighty or yielded results that car Targets and Performan	contribute to improv	Assessment of Progress	applications scores are rising. ly implemented Sources and Data Qua
ategies	Targets and Performan	contribute to improve	ving education.	applications scores are rising.
	Targets and Performan	contribute to improv	Assessment of Progress	applications scores are rising. ly implemented Sources and Data Quantum Additional Source

		Left Behind Act of 2001, evaluations are to be incorporated into all projects.
--	--	---