	IDEA: Special Education Grants to States

	FY 2008 Program Performance Plan

	Strategic Goal 1

	Formula

	IDEA, Part B, Section 611

	CFDA
	84.027: Special Education_Grants to States


	Program Goal:
	Ensure all children with disabilities have available to them a free appropriate public education to help them meet challenging standards and prepare them for postsecondary education and/or competitive employment and independent living by assisting state and local educational agencies and families.


	


	Objective 1 of 3: 
	All children with disabilities will meet challenging standards as determined by national and state assessments with accommodations as appropriate.


	Measure 1.1 of 8: The percentage of fourth-grade students with disabilities scoring at or above Basic on the National Assessment of Educational Progress (NAEP) in reading.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2000 
	  
	22 
	Measure not in place 

	2002 
	24 
	29 
	Target Exceeded 

	2003 
	25 
	29 
	Target Exceeded 

	2005 
	35 
	33 
	Made Progress From Prior Year 

	2007 
	35 
	(November 2007) 
	Pending 

	2009 
	37 
	Undefined 
	Pending 

	2011 
	39 
	Undefined 
	Pending 


Source. U.S. Department of Education, National Center for Education Statistics, National Assessment of Educational Progress (NAEP). 

Frequency of Data Collection. Biennial 

Data Quality. 
Results of the NAEP scores for students with disabilities from this sample cannot be generalized to the total population of students with disabilities. Some students who are included in the NAEP sample are excluded from testing. Also, the NAEP sample does not include schools specifically for students with disabilities.
	Measure 1.2 of 8: The percentage of fourth-grade students with disabilities who were included in the National Assessment of Educational Progress (NAEP) reading sample, but excluded from the testing due to their disabilities.   (Desired direction: decrease) 

	Year
	Target
	Actual
(or date expected)
	Status

	1998 
	  
	41 
	Measure not in place 

	2002 
	  
	39 
	Measure not in place 

	2003 
	  
	33 
	Measure not in place 

	2005 
	  
	35 
	Measure not in place 

	2007 
	33 
	(November 2007) 
	Pending 

	2009 
	31 
	Undefined 
	Pending 

	2011 
	29 
	Undefined 
	Pending 


Source. U.S. Department of Education, National Center for Education Statistics, National Assessment of Educational Progress (NAEP). 

Frequency of Data Collection. Biennial 

Data Quality. 
The measure does not represent all students with disabilities excluded from testing, since the NAEP sample does not include schools specifically for students with disabilities.
Explanation. This measure was changed in 2006 to better focus on the percentage of children with disabilities who are excluded from NAEP testing. Previous years' data were recalculated accordingly. 

	Measure 1.3 of 8: The percentage of eighth-grade students with disabilities scoring at or above Basic on the National Assessment of Education Progress (NAEP) in mathematics.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2000 
	  
	20 
	Measure not in place 

	2003 
	23 
	29 
	Target Exceeded 

	2005 
	32 
	31 
	Made Progress From Prior Year 

	2007 
	33 
	(November 2007) 
	Pending 

	2009 
	35 
	Undefined 
	Pending 

	2011 
	37 
	Undefined 
	Pending 


Source. U.S. Department of Education, National Center for Education Statistics, National Assessment of Educational Progress. 

Frequency of Data Collection. Biennial 

Data Quality. 
Results of the NAEP scores for students with disabilities from this sample cannot be generalized to the total population of students with disabilities. Some students who are included in the NAEP sample are excluded from testing. Also, the NAEP sample does not include schools specifically for students with disabilities.
	Measure 1.4 of 8: The percentage of eighth-grade students with disabilities who were included in the National Assessment of Educational Progress (NAEP) mathematics sample, but excluded from testing due to their disabilities.   (Desired direction: decrease) 

	Year
	Target
	Actual
(or date expected)
	Status

	2000 
	  
	32 
	Measure not in place 

	2003 
	  
	22 
	Measure not in place 

	2005 
	  
	24 
	Measure not in place 

	2007 
	23 
	(November 2007) 
	Pending 

	2009 
	21 
	Undefined 
	Pending 

	2011 
	19 
	Undefined 
	Pending 


Source. U.S. Department of Education, National Center for Education Statistics, National Assessment of Educational Progress. 

Frequency of Data Collection. Biennial 

Data Quality. 
The measure does not represent all students with disabilities excluded from testing, since the NAEP sample does not include schools specifically for students with disabilities.
Explanation. This measure was changed in 2006 to better focus on the percentage of children with disabilities who are excluded from NAEP testing. Previous years' data were recalculated accordingly. 

	Measure 1.5 of 8: The percentage of students with disabilities in grades 3-8 scoring at the proficient or advanced levels on state reading assessments.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	38 
	Measure not in place 

	2007 
	51.8 
	(September 2008) 
	Pending 

	2008 
	58.7 
	(September 2009) 
	Pending 

	2009 
	65.6 
	(September 2010) 
	Pending 

	2010 
	72.4 
	(September 2011) 
	Pending 

	2011 
	79.3 
	(September 2012) 
	Pending 

	2012 
	86.2 
	(September 2013) 
	Pending 

	2013 
	93.1 
	Undefined 
	Pending 

	2014 
	100 
	Undefined 
	Pending 


Source. U.S. Department of Education, Consolidated State Performance Report (CSPR) data submitted through EDEN/EDFACTS. 

Frequency of Data Collection. Annual 

Explanation. For school year 2004-2005 all states did not test students in all grades 3-8.  Testing in all grades 3-8 will be done for school year 2005-2006 and subsequent years. 

	Measure 1.6 of 8: The difference between the percentage of students with disabilities in grades 3-8 scoring at the proficient or advanced levels on state reading assessments and the percentage of all students in grades 3-8 scoring at the proficient or advanced levels on state reading assessments.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	27.8 
	Measure not in place 

	2007 
	21.6 
	(September 2008) 
	Pending 

	2008 
	18.5 
	(September 2009) 
	Pending 

	2009 
	15.4 
	(September 2010) 
	Pending 

	2010 
	12.4 
	(September 2011) 
	Pending 

	2011 
	9.3 
	(September 2012) 
	Pending 

	2012 
	6.2 
	(September 2013) 
	Pending 

	2013 
	3.1 
	Undefined 
	Pending 

	2014 
	0 
	Undefined 
	Pending 


Source. U.S. Department of Education, Consolidated State Performance Report (CSPR) data submitted through EDEN/EDFACTS. 

Frequency of Data Collection. Annual 

Explanation. For school year 2004-2005 all states did not test students in all grades 3-8. Testing in all grades 3-8 will be done for school year 2005-2006 and subsequent years. 

	Measure 1.7 of 8: The percentage of students in grades 3-8 scoring at the proficient or advanced levels on state mathematics assessments.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	38.5 
	Measure not in place 

	2007 
	52.2 
	(September 2008) 
	Pending 

	2008 
	59 
	(September 2009) 
	Pending 

	2009 
	65.8 
	(September 2010) 
	Pending 

	2010 
	72.7 
	(September 2011) 
	Pending 

	2011 
	79.5 
	(September 2012) 
	Pending 

	2012 
	86.3 
	(September 2013) 
	Pending 

	2013 
	93.2 
	Undefined 
	Pending 

	2014 
	100 
	Undefined 
	Pending 


Source. U.S. Department of Education, Consolidated State Performance Report (CSPR) data submitted through EDEN/EDFACTS. 

Frequency of Data Collection. Annual 

Explanation. For school year 2004-2005 all states did not test students in all grades 3-8. Testing in all grades 3-8 will be done for school year 2005-2006 and subsequent years. 

	Measure 1.8 of 8: The difference between the percentage of students with disabilities in grades 3-8 scoring at the proficient or advanced levels on state mathematics assessments and the percentage of all students in grades 3-8 scoring at the proficient or advanced levels on state mathematics assessments.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	24.9 
	Measure not in place 

	2007 
	19.4 
	(September 2008) 
	Pending 

	2008 
	16.6 
	(September 2009) 
	Pending 

	2009 
	13.8 
	(September 2010) 
	Pending 

	2010 
	11.1 
	(September 2011) 
	Pending 

	2011 
	8.3 
	(September 2012) 
	Pending 

	2012 
	5.5 
	(September 2013) 
	Pending 

	2013 
	2.8 
	Undefined 
	Pending 

	2014 
	0 
	Undefined 
	Pending 


Source. U.S. Department of Education, Consolidated State Performance Report (CSPR) data submitted through EDEN/EDFACTS. 

Frequency of Data Collection. Annual 

Explanation. For school year 2004-2005 all states did not test students in all grades 3-8. Testing in all grades 3-8 will be done for school year 2005-2006 and subsequent years. 

	


	Objective 2 of 3: 
	Secondary school students will complete high school prepared for postsecondary education and/or competitive employment.


	Measure 2.1 of 2: The percentage of students with disabilities with individualized education programs (IEPs) who graduate from high school with a regular high school diploma.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	1996 
	  
	42 
	Measure not in place 

	1997 
	  
	43 
	Measure not in place 

	1998 
	  
	45 
	Measure not in place 

	1999 
	  
	47 
	Measure not in place 

	2000 
	  
	46 
	Measure not in place 

	2001 
	  
	48 
	Measure not in place 

	2002 
	  
	51 
	Measure not in place 

	2003 
	  
	52 
	Measure not in place 

	2004 
	  
	54 
	Measure not in place 

	2005 
	54 
	54 
	Target Met 

	2006 
	56 
	(August 2007) 
	Pending 

	2007 
	57 
	(August 2008) 
	Pending 

	2008 
	58 
	(August 2009) 
	Pending 

	2009 
	59 
	(August 2010) 
	Pending 

	2010 
	60 
	(August 2011) 
	Pending 


Source. U.S. Department of Education, Office of Special Education Programs, Individuals with Disabilities Education Act, state-reported data. 

Frequency of Data Collection. Annual 

Explanation. The graduation rate is calculated by dividing the number of students aged 14 and older with disabilities who graduated with a regular diploma by the total number of students with disabilities in the same age group who graduate with a regular diploma, receive a certificate of completion, reach the maximum age for services, die, drop out, or move (not known to have continued)). This includes calculations for 57 entities (50 states, DC, Puerto Rico, Guam, American Samoa, Virgin Islands, N. Marianas and BIA). 

	Measure 2.2 of 2: The percentage of students with disabilities who drop out of school.   (Desired direction: decrease) 

	Year
	Target
	Actual
(or date expected)
	Status

	1996 
	  
	47 
	Measure not in place 

	1997 
	  
	46 
	Measure not in place 

	1998 
	  
	44 
	Measure not in place 

	1999 
	  
	42 
	Measure not in place 

	2000 
	  
	42 
	Measure not in place 

	2001 
	  
	41 
	Measure not in place 

	2002 
	  
	38 
	Measure not in place 

	2003 
	  
	34 
	Measure not in place 

	2004 
	  
	31 
	Measure not in place 

	2005 
	34 
	28 
	Did Better Than Target 

	2006 
	29 
	(August 2007) 
	Pending 

	2007 
	28 
	(August 2008) 
	Pending 

	2008 
	27 
	(August 2009) 
	Pending 

	2009 
	26 
	(August 2010) 
	Pending 

	2010 
	25 
	(August 2011) 
	Pending 


Source. U.S. Department of Education, Office of Special Education Programs, Individuals with Disabilities Education Act, state-reported data. 

Frequency of Data Collection. Annual 

Explanation. The dropout rate is calculated by dividing the number of students aged 14 and older with disabilities who dropped out or moved (not known to have continued in education) by the total number of students with disabilities in the same age group who graduate with a regular diploma, receive a certificate of completion, reach the maximum age for services, die, drop out, or move (not known to have continued). This includes calculations for 57 entities (50 states, DC, Puerto Rico, Guam, American Samoa, Virgin Islands, N. Marianas and BIA). 

	


	Objective 3 of 3: 
	Improve the administration of IDEA.


	Measure 3.1 of 1: The average number of workdays between the completion of a site visit and the Office of Special Education Program's (OSEP) response to the state.   (Desired direction: decrease) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	123 
	Measure not in place 

	2005 
	  
	107 
	Measure not in place 

	2006 
	113 
	Undefined 
	Pending 

	2007 
	100 
	Undefined 
	Pending 

	2008 
	95 
	Undefined 
	Pending 


Source. U.S. Department of Education, Office of Special Education Programs, program records. 

Frequency of Data Collection. Annual 

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


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


