	ESEA: Alcohol Abuse Reduction

	FY 2006 Program Performance Report

	Strategic Goal 3

	Formula

	ESEA, Title IV, Part A-2, Section 4129

	Document Year 2006 Appropriation: $32,409

	CFDA
	84.184A: Grants to Reduce Alcohol Abuse Program

	Program Goal:
	To help reduce alcohol abuse among secondary school students.

	

	Objective 1 of 1:
	Support the implementation of research-based alcohol abuse prevention programs in secondary schools.

	Measure 1.1 of 6: The percentage of Alcohol Abuse Reduction program grantees whose target students show a measurable decrease in binge drinking: 2005 cohort. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(December 2006)
	Pending

	2007
	BL+25%
	
	Pending

Source. U.S. Department of Education, Office of Safe and Drug Free Schools, Alcohol Abuse Reduction Program Annual Grantee Performance Reports.

Frequency of Data Collection. Annual

Explanation. The 2006 target is was to set a baseline.

Grantees will collect data concerning binge drinking behavior of students served by the grant. The FY 2006 target is to gather initial data for the FY 2005 cohort because FY 2006 data cannot be used to measure progress since the FY 2006 year was the first year of the grant period for this cohort.

	Measure 1.2 of 6: The percentage of Alcohol Abuse Reduction program grantees that show a measurable increase in the percentage of target students who believe that binge drinking is harmful to their health: 2005 cohort. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(December 2006)
	Pending

	2007
	BL+25%
	(December 2007)
	Pending

Source. U.S. Department of Education, Office of Safe and Drug Free Schools, Alcohol Abuse Reduction Program Annual Grantee Performance Reports.

Frequency of Data Collection. Annual

Explanation. The 2006 target is: set baseline.

Grantees will collect information about the attitudes of students served under the program relative to perception of health risk and social disapproval of alcohol abuse. The FY 2006 target is to gather initial data for the FY 2005 cohort because FY 2006 data cannot be used to measure progress since the FY 2006 year was the first year of the grant period for this cohort.

	Measure 1.3 of 6: he percentage of Alcohol Abuse Reduction program grantees that show a measurable increase in the percentage of target students who disapprove of alcohol abuse: 2005 cohort. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(December 2006)
	Pending

	2007
	BL+25%
	(December 2007)
	Pending

Source. U.S. Department of Education, Office of Safe and Drug Free Schools, Alcohol Abuse Reduction Program Annual Grantee Performance Reports.

Frequency of Data Collection. Annual

Explanation. The 2006 target is: set baseline.

Grantees will collect information about the attitudes of students served under the program relative to perception of health risk and social disapproval of alcohol abuse. The FY 2006 target is to gather initial data for the FY 2005 cohort because FY 2006 data cannot be used to measure progress since the FY 2006 year was the first year of the grant period for this cohort.

	Measure 1.4 of 6: The percentage of Alcohol Abuse Reduction program grantees that show a measurable increase in the percentage of target students who believe that binge drinking is harmful to their health: 2004 cohort. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	
	55.56
	Measure not in place

	2007
	76
	(December 2007)
	Pending

Source. U.S. Department of Education, Office of Safe and Drug Free Schools, Alcohol Abuse Reduction Program Annual Grantee Performance Reports.

Frequency of Data Collection. Annual

Data Quality.
Actual performance data are based on the number of grantees who experienced an increase in the percentage of target students who believe that binge drinking is harmful to their health. Due to the missing response by one grantee, actual performance for this measure may be as low as 50 percent, and as high as 60 percent.
OSDFS program and policy staff have developed guidance in the past year to assist grantees in better understanding their GPRA obligations. The guidance also provides a consistent, and uniform set of definitions, methods, and reporting standards that aim to increase the quality of GPRA data for the Alcohol Abuse program. Training on this guidance has been provided at grantee meetings.

Explanation.
55.56 percent, or five of nine grantees, experienced an increase in the percentage of their target students who believe that binge drinking is harmful to their health.

Data were collected from grantees via annual performance reports that they submitted to program staff in 2005 and 2006. Performance data were calculated by comparing baseline and performance data. Baseline data varies somewhat, as some grantees were able to collect baseline data in the first year, while other grantees collected the data at two points of time in the second year of implementation. Therefore, directional changes in performance may not fully capture changes from pre-implementation to the time that the 2006 performance reports were submitted. Another area of variation is in the data elements collected by the grantees. The wording of questions asked by the grantees to survey students to collect the required data varied. However, only data that fully met the construct measured by each performance measure were included in the calculation of the program performance data.
	Measure 1.5 of 6: The percentage of Alcohol Abuse Reduction grantees whose target students show a measurable decrease in binge drinking: 2004 cohort. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	
	50
	Measure not in place

	2007
	70
	(December 2007)
	Pending

Source. U.S. Department of Education, Office of Safe and Drug Free Schools, Alcohol Abuse Reduction Program Annual Grantee Performance Reports.

Frequency of Data Collection. Annual

Data Quality. OSDFS program and policy staff have developed guidance in the past year to assist grantees in better understanding their GPRA obligations. The guidance also provides a consistent, and uniform set of definitions, methods, and reporting standards that aim to increase the quality of GPRA data for the Alcohol Abuse program. Training on this guidance has been provided at grantee meetings.

Explanation.
Fifty percent, or five of ten grantees, experienced a measurable decrease in target students' binge drinking. Grantees achieved a 100 percent (10/10) response rate for this measure.

Data were collected from grantees via annual performance reports that they submitted to program staff in 2005 and 2006. Performance data were calculated by comparing baseline and performance data. Baseline data varies somewhat, as some grantees were able to collect baseline data in the first year, while other grantees collected the data at two points of time in the second year of implementation. Therefore, directional changes in performance may not fully capture changes from pre-implementation to the time that the 2006 performance reports were submitted. Another area of variation is in the data elements collected by the grantees. The wording of questions asked by the grantees to survey students to collect the required data varied. However, only data that fully met the construct measured by each performance measure were included in the calculation of the program performance data.
	Measure 1.6 of 6: The percentage of Alcohol Abuse Reduction program grantees that show a measurable increase in the percentage of target students who disapprove of alcohol abuse: 2004 cohort (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	
	66.67
	Measure not in place

	2007
	87
	(December 2007)
	Pending

Source. U.S. Department of Education, Office of Safe and Drug Free Schools, Alcohol Abuse Reduction Program Annual Grantee Performance Reports.

Frequency of Data Collection. Annual

Data Quality. OSDFS program and policy staff have developed guidance in the past year to assist grantees in better understanding their GPRA obligations. The guidance also provides a consistent, and uniform set of definitions, methods, and reporting standards that aim to increase the quality of GPRA data for the Alcohol Abuse program. Training on this guidance has been provided at grantee meetings.
Explanation.
66.67 percent, or six of nine grantees show a measurable increase in the percentage of target students who disapprove of alcohol abuse. Due to one missing valid response, actual performance for this measure could have been as low as 60 percent, and as high as 70 percent.

Data were collected from grantees via annual performance reports that they submitted to program staff in 2005 and 2006. Performance data were calculated by comparing baseline and performance data. Baseline data varies somewhat, as some grantees were able to collect baseline data in the first year, while other grantees collected the data at two points of time in the second year of implementation. Therefore, directional changes in performance may not fully capture changes from pre-implementation to the time that the 2006 performance reports were submitted. Another area of variation is in the data elements collected by the grantees. The wording of questions asked by the grantees to survey students to collect the required data varied. However, only data that fully met the construct measured by each performance measure were included in the calculation of the program performance data.
	U.S. Department of Education
	2
	11/14/2006

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

