Archived Information

	IDEA: Special Education Technology and Media Services

	FY 2006 Program Performance Report

	Strategic Goal 2

	Discretionary

	IDEA, Part D-2, Section 674

	Document Year 2006 Appropriation: $38,428

	CFDA
	84.327: Special Education_Technology and Media Services for Individuals with Disabilities

	Program Goal:
	To promote the development, demonstration, and use of technology and media services to improve results for infants, toddlers, children, and youth with disabilities.

	

	Objective 1 of 3:
	Increase the relevance of technology and media projects to address the needs of children and youth with disabilities.

	Measure 1.1 of 1: The percentage of Special Education Technology and Media Services projects judged to be of high relevance to improving outcomes of infants, toddlers, children and youth with disabilities. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	Set a Baseline
	43
	Target Met

	2006
	Maintain a Baseline
	(October 2007)
	Pending

Source. U.S. Department of Education, Office of Special Education Programs, Individuals with Disabilities Education Act (IDEA), Special Education Technology and Media Services, expert panel review.

Frequency of Data Collection. Annual

	

	Objective 2 of 3:
	Improve the quality of technology and media projects.

	Measure 2.1 of 1: The percentage of technology and media projects judged to be of high quality. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	Set a Baseline
	Not Collected
	Not Collected

	2006
	Maintain a Baseline
	(October 2007)
	Pending

Source. U.S. Department of Education, Office of Special Education Programs, Individuals with Disabilities Education Act (IDEA), Special Education Technology and Media Services, expert panel review.

Frequency of Data Collection. Annual

	

	Objective 3 of 3:
	Investments in the Technology and Media Services Program will make validated, evidence-based technologies to improve results for infants, toddlers, children and youth with disabilities available for widespread use. (Long-term objective. Focus areas: assessment, literacy, behavior, instructional strategies, early intervention, and inclusive practices)

	Measure 3.1 of 1: The percentage of Special Education Technology and Media Services projects that make technologies that incorporate evidence-based practices available for widespread use. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(August 2007)
	Pending

Source. U.S. Department of Education, Office of Special Education Programs, Individuals with Disabilities Education Act (IDEA), Special Education Technology and Media Services, expert panel review.

Frequency of Data Collection. Annual

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

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

