	CRA: Training and Advisory Services

	FY 2006 Program Performance Report

	Strategic Goal 2

	Discretionary

	CRA, Title IV

	Document Year 2006 Appropriation: $7,113

	CFDA
	84.004: Civil Rights Training and Advisory Services

	
	84.004D: Training and Advisory Services

	Program Goal:
	To support access and equity in public schools and help school districts solve equity problems in education related to race, sex, and national origin.

	

	Objective 1 of 1:
	Provide high-quality technical assistance and training to public school districts in addressing equity in education.

	Measure 1.1 of 3: The percentage of customers of Equity Assistance Centers that develop, implement, or improve their policies and practices in eliminating, reducing, or preventing harassment, conflict, and school violence. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	Set a Baseline
	Not Collected
	Not Collected

	2006
	Set a Baseline
	66
	Target Met

	2007
	67
	(July 2007)
	Pending

	2008
	68
	(July 2008)
	Pending

	2009
	69
	(July 2009)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Training and Advisory Services, Customer Satisfaction Survey.

Frequency of Data Collection. Annual

Data Quality. Only 112 (48%) of all 233 Equity Assistance Center customers responded to the 2006 survey. The low response rate may be because this was an initial start-up year for these Equity Assistance Centers, and the survey addressed technical assistance provided only during the first eight months (September 2005-April 2006).

Explanation. Respondents reported being in the process or having developed or revised (64%) their policy related to sexual and ethnic harassment or in the process or having implemented (65%) their policy related to sexual and ethnic harassment, as a result of Equity Assistance Center (EAC) technical assistance. Respondents reported being in the process or having developed or revised (68%) their policy related to safe schools and school climate or in the process or having implemented (66%) their policy related to safe schools and school climate, as a result of EAC technical assistance.

	Measure 1.2 of 3: The percentage of customers of Equity Assistance Centers that develop, implement, or improve their policies and practices ensuring that students of different race, sex, and national origin have equitable opportunity for high-quality instruction. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	Set a Baseline
	Not Collected
	Not Collected

	2006
	Set a Baseline
	71
	Target Met

	2007
	72
	(July 2007)
	Pending

	2008
	73
	(July 2008)
	Pending

	2009
	74
	(July 2009)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Training and Advisory Services, Customer Satisfaction Survey.

Frequency of Data Collection. Annual

Data Quality. Only 112 (48%) of all Equity Assistance Centers customers responded to the 2006 survey. The low response rate may be because this was an initial start-up year for these Equity Assistance Centers, and the survey addressed technical assistance provided only during the first eight months (September 2005-April 2006).

Explanation. Respondents reported, as a result of EAC technical assistance, being in the process or having developed or revised (64%) or in the process or having implemented (71%) their policies related to: NCLB - Accountability; NCLB-Parental Options and School Choice; LEP - Limited English Proficient Students/English Language Acquisition; Evidence-based teaching methods and best practices; Educator professional development; Disproportionate representation in Special Education or Gifted and Talented programs; Desegregation Issues; Educational Equity and Access - Non-discrimination based upon race, gender, or national origin; and Cultural competency and diversity, as a result of EAC technical assistance.
The total percentage is a mean average of the percentages of the nine policy categories.

	Measure 1.3 of 3: The percentage of customers who report that the products and services they received from the Equity Assistance Centers are of high usefulness to their policies and practices. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	Set a Baseline
	Not Collected
	Not Collected

	2006
	Set a Baseline
	85
	Target Met

	2007
	86
	(July 2007)
	Pending

	2008
	87
	(July 2008)
	Pending

	2009
	88
	(July 2009)
	Pending

Source. U.S. Department of Education, Office of Elementary and Secondary Education, Training and Advisory Services, Customer Satisfaction Survey.

Frequency of Data Collection. Annual

Data Quality. Only 112 (48%) of all Equity Assistance Centers customers responded to the 2006 survey. The low response rate may be because this was an initial start-up year for these Equity Assistance Centers, and the survey addressed technical assistance provided only during the first eight months (September 2005-April 2006).

Explanation. Eighty-five percent of respondents reported that the products and services received from the EACs from September 2005 - April 2006 were "always useful," compared to 15 percent who reported that the products and services were "sometimes useful," and none who reported that the products and services were "never useful."

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

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

