	ESEA: Charter Schools Grants

	FY 2008 Program Performance Plan

	Strategic Goal 1

	Discretionary

	ESEA, Title V, Part B-1

	CFDA
	84.282: Charter Schools


	Program Goal:
	To support the creation of a large number of high-quality charter schools.


	


	Objective 1 of 1: 
	Encourage the development of a large number of high-quality charter schools that are free from state or local rules that inhibit flexible operation, are held accountable for enabling students to reach challenging state performance standards, and are open to all students.


	Measure 1.1 of 8: The number of states that have charter school legislation (including the District of Columbia and Puerto Rico).   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	1997 
	  
	27 
	Measure not in place 

	1998 
	  
	31 
	Measure not in place 

	1999 
	  
	38 
	Measure not in place 

	2000 
	40 
	38 
	Did Not Meet Target 

	2001 
	42 
	39 
	Made Progress From Prior Year 

	2002 
	42 
	40 
	Made Progress From Prior Year 

	2003 
	43 
	41 
	Made Progress From Prior Year 

	2004 
	44 
	41 
	Did Not Meet Target 

	2005 
	44 
	41 
	Did Not Meet Target 

	2006 
	44 
	41 
	Did Not Meet Target 

	2007 
	44 
	(November 2006) 
	Pending 

	2008 
	44 
	(November 2007) 
	Pending 


Source. State educational agencies (SEAs); state legislatures. 

Frequency of Data Collection. Annual 

Data Quality. The definition of charter school and of authorizing agency varies across state charter school legislation. 

	Measure 1.2 of 8: The number of charter schools in operation around the nation.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	1997 
	  
	428 
	Measure not in place 

	1998 
	  
	790 
	Measure not in place 

	1999 
	  
	1,100 
	Measure not in place 

	2000 
	2,060 
	1,700 
	Made Progress From Prior Year 

	2001 
	2,667 
	2,110 
	Made Progress From Prior Year 

	2002 
	3,000 
	2,431 
	Made Progress From Prior Year 

	2003 
	3,000 
	2,700 
	Made Progress From Prior Year 

	2004 
	3,000 
	2,996 
	Made Progress From Prior Year 

	2005 
	3,300 
	3,344 
	Target Exceeded 

	2006 
	3,600 
	3,625 
	Target Exceeded 

	2007 
	3,900 
	(January 2007) 
	Pending 

	2008 
	4,290 
	(January 2008) 
	Pending 


Source. Center for Education Reform Annual Survey: state educational agencies (SEAs). 

Frequency of Data Collection. Annual 

Data Quality. Data are validated by on-site monitoring by the Department and data from the Center for Education Reform. Differences in the definition of charter schools (i.e., some states count multiple sites as single charters, while others count them as multiple charters) cause variability in the counts among state educational agencies. There is sometimes disagreement about numbers of charter schools in operation among the agencies that do the counting. 

	Measure 1.3 of 8: The percentage of fourth grade charter school students who are achieving at or above proficient on state assessments in reading.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	(January 2007) 
	Pending 

	2007 
	BL+1PP 
	Undefined 
	Pending 

	2008 
	BL+2PP 
	Undefined 
	Pending 


Source. U.S. Department of Education, EDFacts. 

Frequency of Data Collection. Annual 

Explanation. 
Data mandatory in EDEN 06-07.
	Measure 1.4 of 8: The percentage of fourth grade students in charter schools who are achieving at or above proficient on state assessments in mathematics.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	(January 2007) 
	Pending 

	2007 
	BL+1PP 
	Undefined 
	Pending 

	2008 
	BL+2PP 
	Undefined 
	Pending 


Source. U.S. Department of Education, EDFacts. 

Frequency of Data Collection. Annual 

Explanation. Data manadatory in EDEN 06-07 

	Measure 1.5 of 8: The percentage of eighth grade charter school students who are achieving at or above proficient on state assessments in reading.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	(January 2007) 
	Pending 

	2007 
	BL+1PP 
	Undefined 
	Pending 

	2008 
	BL+2PP 
	Undefined 
	Pending 


Source. U.S. Department of Education, EDFacts. 

Frequency of Data Collection. Annual 

	Measure 1.6 of 8: The percentage of eighth grade students in charter schools who are achieving at or above proficient on state assessments in mathematics   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	(January 2007) 
	Pending 

	2007 
	BL+1PP 
	Undefined 
	Pending 

	2008 
	BL+2PP 
	Undefined 
	Pending 


Source. U.S. Department of Education, EDFacts. 

Frequency of Data Collection. Annual 

Explanation. Data mandatory in EDEN 06-07 

	Measure 1.7 of 8: The federal cost per student in a 'successful' charter school (defined as a school in operation for three or more years).   (Desired direction: decrease) 

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	(November 2006) 
	Pending 

	2007 
	999 
	Undefined 
	Pending 

	2008 
	999 
	Undefined 
	Pending 


Source. U.S. Department of Education, Charter Schools Grantee Performance Report. 

Frequency of Data Collection. Annual 

Explanation. The 2007 and 2008 target is to maintain the 2006 actual. The Charter Schools Program Data Collection pending OMB clearance.  Cannot define
the data collection dates until OMB approval is received.   

	Measure 1.8 of 8: The ratio of funds leveraged by states for charter facilities to funds awarded by the Department under the State Charter School Facilities Incentive Grant Program.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2004 
	  
	1.82 
	Measure not in place 

	2005 
	  
	2.52 
	Measure not in place 

	2006 
	2.7 
	3.7 
	Target Exceeded 

	2007 
	3.1 
	(July 2007) 
	Pending 

	2008 
	3.5 
	(July 2008) 
	Pending 


Source. U.S. Department of Education, Charter Schools Grantee Performance Report. 

Frequency of Data Collection. Annual 

Explanation. The leveraging ratio is the total funds available (the federal grant and the state match) divided by the federal grant for a specific year. 

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


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


