	IDEA: Special Education Grants for Infants and Families

	FY 2008 Program Performance Plan

	Strategic Goal 1

	Formula

	IDEA, Part C

	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 2: 
	The functional development of infants and toddlers will be enhanced by early intervention services.


	Measure 1.1 of 1: The percentage of infants and toddlers with disabilities participating in Part C who demonstrate positive social-emotional skills (including social relationships); acquire and use knowledge and skills (including early language/communication); and demonstrate appropriate behaviors to meet their needs.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2008 
	Set a Baseline 
	(August 2008) 
	Pending 


Source. U.S. Department of Education, Office of Special Education Programs (OSEP), IDEA2004, State reported data in the Part C Annual Performance Report (OMB No. 1820-0578). 

Frequency of Data Collection. Annual 

Data Quality. 
Baseline and targets will be established based on data from States in the following categories:  (1) percent of infants and toddlers who did not improve functioning; (2) percent of infants and toddlers who improved functioning but did not to move nearer to functioning comparable to same-aged peers; (3) percent of infants and toddlers who improved functioning to a level nearer to same-aged peers but did not reach it; (4) percent of infants and toddlers who improved functioning to reach a level comparable to same-aged peers; and (5) percent of infants and toddlers who maintain functioning at a level comparble to same-aged peers.  
Target Context. States will report baseline data based on the progress data submitted in the 2006 APR, on February 1, 2008. Baseline data will be established in 2008. Subsequent targets will be established. 

Explanation. This is data collection measure is consistent with OMB 1820-0578.  

	


	Objective 2 of 2: 
	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) 

	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 
	(August 2007) 
	Pending 

	2008 
	27 
	(August 2008) 
	Pending 


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

Frequency of Data Collection. Annual 

Data Quality. States will report child count data consistent with the section 618 of IDEA that requires reporting the child count data consistent with the date selected between October 1 and December 1.  In addition, States are now required to report the child count data by gender.    

Explanation. The 1 percent threshold in this indicator 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. 

	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) 

	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 
	(August 2007) 
	Pending 

	2008 
	31 
	(August 2008) 
	Pending 


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

Frequency of Data Collection. Annual 

	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) 

	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 
	(August 2007) 
	Pending 

	2007 
	86 
	(August 2008) 
	Pending 

	2008 
	86 
	(August 2009) 
	Pending 

	2009 
	87 
	(August 2010) 
	Pending 

	2010 
	87 
	(August 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 previous seven primary catergories.  

	U.S. Department of Education
	2
	02/05/2007


	U.S. Department of Education
	2
	02/05/2007


