	ESEA: Impact Aid Construction

	FY 2007 Program Performance Report

	Strategic Goal 2

	Discretionary

	ESEA, Section 8007

	Document Year 2007 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) 1538

	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
	55
	Made Progress From Prior Year

	2007
	61
	65
	Target Exceeded

	2008
	65
	(December 2008)
	Pending

	2009
	67
	(December 2009)
	Pending

Frequency of Data Collection. Annual

	Measure 1.2 of 3:
The percentage of all Impact Aid construction payments made by July 31.
 (Desired direction: increase) 1958

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	999
	0
	Did Not Meet Target

	2007
	30
	94.08
	Target Exceeded

	2008
	50
	(December 2008)
	Pending

	2009
	70
	(December 2009)
	Pending

	2010
	90
	(December 2010)
	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) 1959

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	250
	Not Collected
	Not Collected

	2007
	250
	(July 2008)
	Pending

	2008
	250
	(July 2009)
	Pending

	2009
	250
	(July 2010)
	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
	11/02/2007

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

