Archived Information
Choice and Innovation State Grants

	Goal: To assist States and local educational agencies to implement innovative strategies for improving student achievement.
	Funding History

($ in millions)

 Fiscal Year Appropriation Fiscal Year Appropriation

	Legislation: To be determined.
	1985
	*
	2000
	*

	
	1990
	*
	2001
	*

	
	1995
	*
	2002 (Requested)
	$471

*Note: Does not reflect funding levels appropriated for the antecedent programs.

Program Description

The Choice and Innovation State Grants program would consolidate several overlapping and duplicative grant programs into one flexible grant to assist States and local educational agencies (LEAs) to implement innovative strategies for improving student achievement. States and districts would have the freedom to use Federal funds to support reform strategies that meet their particular needs. In addition, States and districts would use their funds on innovative programs that will help them meet the more stringent accountability requirements proposed by the Administration.

Grantees would use their funds to support locally developed innovative programs. For instance, States and LEAs could use program funds to support innovative approaches to school choice, including private school choice and charter school programs. Program funds also could be used to support the types of activities that were authorized under the antecedent programs. They would be able to use the funds for these purposes without going through the effort and expense of applying to the Federal Government for one or more competitive grants and then meeting the programmatic and other requirements associated with each grant.
Program Performance
Objective 1: The program will support local efforts that contribute to improved student achievement.

	Indicator 1.1: All states will report that at least 90% of school districts receiving funds under this program meet the goals outlined in the districts’ applications for program funds.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	
	Status: New program.

Explanation: New program.

	Source: State performance report.

Frequency: Unknown.

Next collection update: Unknown.

Date to be reported: Unknown.

Validation Procedure: Not applicable.

Limitations of Data and Planned Improvements: Limitations: Unknown.

Planned Improvements: Unknown.

	Year
	Actual Performance
	Performance Targets
	
	

	1999:
	Not applicable
	Not applicable
	
	

	2000:
	Not applicable
	Not applicable
	
	

	2001:
	Not applicable
	Not applicable
	
	

	2002:
	
	Not applicable
	
	

	Indicator 1.2: The percentage of State and local educational agencies that report a decrease in the cost of administering Federal education programs will increase.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	
	Status: New program.

Explanation: New program.
	Source: PES Resource Allocation Study (planned).

Frequency: Unknown.

Next collection update: Unknown.

Date to be reported: Unknown.

Validation Procedure: Not applicable.

Limitations of Data and Planned Improvements: Limitations: Unknown.

Planned Improvements: Unknown.

	Year
	Actual Performance
	Performance Targets
	
	

	1999:
	Not applicable
	Not applicable
	
	

	2000:
	Not applicable
	Not applicable
	
	

	2001:
	Not applicable
	Not applicable
	
	

	2002:
	
	Not applicable
	
	

Objective 2: The program will contribute to improved student achievement.

	Indicator 2.1: States will report increases in student achievement on state assessments in districts that receive funds under this program.

	Targets and Performance Data
	Assessment of Progress
	Sources and Data Quality

	
	Status: New program.

Explanation: Though it is questionable whether the impact of funds from this program can be tied directly to changes in student achievement, this indicator will aim to make such a link.
	Source: State performance report.

Frequency: Unknown.

Next collection update: Unknown.

Date to be reported: Unknown.

Validation Procedure: Not applicable.

Limitations of Data and Planned Improvements: Limitations: Unknown.

Planned Improvements: Unknown.

	Year
	Actual Performance
	Performance Targets
	
	

	1999:
	Not applicable
	Not applicable
	
	

	2000:
	Not applicable
	Not applicable
	
	

	2001:
	Not applicable
	Not applicable
	
	

	2002:
	
	Not applicable
	
	

Page C-82
Choice and Innovation State Grants - 02/05/03

81

Choice and Innovation State Grants - 02/05/03
Page C-

