Page 2 –
Part C Coordinators

State Interagency Coordination Council Chairpersons

	Contact Persons

	
	

	Name:
	Sarah Willis

	Telephone:
	(202) 205-8658

	Name:
	Ruth Ryder

	Telephone:
	(202) 205-5547

Dated April 15, 2003

	OSEP 03-6

OSEP MEMORANDUM

TO:

Part C Coordinators

State Interagency Coordinating Council Chairpersons

FROM:
Stephanie S. Lee

Director

Office of Special Education Programs

SUBJECT:
Annual Performance Report for Part C of the Individuals with Disabilities

Education Act (Part C)

ACTION

REQUIRED:
Submission of Annual Performance Report by July 1, 2003

As a condition of the Part C grant award, the lead agency in each State is required to submit an Annual Performance Report. The Education Department General Administrative Regulations (EDGAR) at 34 CFR §80.40 require that States submit annual performance reports regarding their actual accomplishments during the reporting period compared bo established objectives. This Annual Performance Report for Part C of the Individuals with Disabilities Education Act is designed to provide uniform reporting from States and result in high-quality information across States.

The statute (see 20 U.S.C. 1441(e)(1)(D)) and Part C regulations (see 34 CFR §303.654) require that the State Interagency Coordinating Council (ICC) “submit an annual report to the Governor and to the Secretary on the status of early intervention programs for infants and toddlers with disabilities and their families operated within the State.” In an effort to reduce the reporting burden on States, the Office of Management and Budget previously approved the “Interagency Coordinating Council Certification of Annual Report” which would enable your State to satisfy both the EDGAR requirements for the lead agency and the Part C requirements for the ICC with a single report. If your ICC chooses this option, the attached form must be signed by the ICC Chairperson and submitted with your State’s Annual Performance Report. The ICC may adopt, as its report, the information presented in the State’s Annual Performance Report or indicate that it disagrees with the information. In either case, the ICC may wish to provide additional comments related to the Annual Performance Report by appending comments.

The FY 2001 Annual Performance Report must address the items contained in the attachment related to activities and expenditures of any Part C funds used during the specified grant period (July 1, 2001 through September 30, 2002). This information is used by this Office for a variety of purposes, including ongoing monitoring and implementation of Part C, background in preparation for the Office of Special Education Programs monitoring, data addressing the Part C performance indicators that accompany the Department’s annual budget proposal, and responses to Congressional inquiries. This information, which helps explain your State’s implementation of Part C (i.e., various sources of funds, expenditures, gaps in services, interagency collaborative efforts), may also be valuable information in other corollary efforts, such as State legislative and budget process or systems’ improvement.

Attached you will find detailed directions and forms to use in preparing your Annual Performance Report. Please submit the Report no later than July 1, 2003, with the ICC Certification attached, as appropriate, to:

Mrs. Gwendolyn A. Gage

Management and Program Analyst

Monitoring and State Improvement Planning Division

Office of Special Education Programs

U.S. Department of Education

Mary E. Switzer Building

330 C Street SW, Room 3617

Washington, DC 20202-2640

If you have further questions about the Annual Performance Report, please contact your Part C Project Officer.

Attachments

