	ESRA: Research, Development and Dissemination

	FY 2006 Program Performance Report

	Strategic Goal 4

	Multiple

	ESRA, Parts A, B and D

	Document Year 2006 Appropriation: $162,552

	CFDA
	84.305: Education Research

	Program Goal:
	Transform education into an evidence-based field.

	

	Objective 1 of 2:
	Raise the quality of research funded or conducted by the Department.

	Measure 1.1 of 2: The percentage of new research proposals funded by the Department's National Center for Education Research that receive an average score of excellent or higher from an independent review panel of qualified scientists. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	88
	Measure not in place

	2004
	
	97
	Measure not in place

	2005
	100
	100
	Target Met

	2006
	100
	94
	Did Not Meet Target

	2007
	100
	(September 2007)
	Pending

	2008
	100
	(September 2008)
	Pending

Source. U.S. Department of Education, Institute of Education Sciences, independent review panel.

Frequency of Data Collection. Annual

Data Quality. Evaluations are only as good as the qualifications of the peer review panel. Inclusion of senior scientists who are leading researchers in their fields ensures the quality of the data.

Explanation. The measure is calculated as the average review panel score for newly funded Institute of Education Sciences research proposals. In FY 2006, the Institute of Education Sciences chose to fund two proposals with scores slightly below excellent because they addressed gaps in the research portfolio and deficiencies noted by the peer review panel could be remedied prior to implementation.

	Measure 1.2 of 2: Of new research and evaluation projects funded by the Department's National Center for Education Research and National Center for Education Evaluation and Regional Assistance that address causal questions, the percentage of projects that employ randomized experimental designs. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	32
	Measure not in place

	2002
	75
	100
	Target Exceeded

	2003
	75
	97
	Target Exceeded

	2004
	75
	90
	Target Exceeded

	2005
	75
	94
	Target Exceeded

	2006
	75
	(December 2006)
	Pending

	2007
	75
	(October 2007)
	Pending

	2008
	75
	(October 2008)
	Pending

Source. U.S. Department of Education, Institute of Education Sciences, program report.

Frequency of Data Collection. Annual

Data Quality.
IES researchers evaluate all research and evaluation proposals newly funded by IES to identify projects that address causal questions and, of those projects, those that use randomized experimental designs to answer those questions.
Explanation. The 75 percent target for 2002-06 recognizes that some high-quality research addressing causal questions will not be able to employ randomized experimental designs. Presence of a causal question is defined as instances in which the investigation is designed to examine the effects of one variable on a second variable. A causal relation might be expressed as one variable influencing, affecting, or changing another variable. A randomized experimental design is defined as instances in which there are (a) an experimental (treatment) group and one or more comparison groups, and (b) random assignment of participants to treatment and comparison groups, or random assignment of groups (e.g., classrooms or schools) to treatment and comparison conditions. If a proposal includes a design in which two or more groups of participants are compared, but the PI does not explicitly indicate that random assignment procedures will be used, the proposal is recorded as not using a randomized experimental design.

	

	Objective 2 of 2:
	Increase the relevance of our research in order to meet the needs of our customers.

	Measure 2.1 of 3: The percentage of new research projects funded by the Department's National Center for Education Research and National Center for Education Evaluation and Regional Assistance that are deemed to be of high relevance to education practices as determined by an independent review panel of qualified practitioners. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	21
	Measure not in place

	2002
	25
	25
	Target Met

	2003
	37
	60
	Target Exceeded

	2004
	50
	50
	Target Met

	2005
	65
	(December 2006)
	Pending

	2006
	75
	(March 2007)
	Pending

	2007
	75
	(March 2008)
	Pending

	2008
	75
	(March 2009)
	Pending

Source. U.S. Department of Education, Institute of Education Sciences, expert panel of qualified practitioners.

Frequency of Data Collection. Annual

Data Quality. Evaluations are only as good as the qualifications of the external review panel. Inclusion of experienced practitioners and administrators in education and special education assures the quality of the data.

Explanation. The target of 75 percent for 2006 recognizes that some important research may not seem immediately relevant but will make important contributions over the long term.

	Measure 2.2 of 3: The number of annual hits on the What Works Clearinghouse Web site. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	1,000,000
	1,522,922
	Target Exceeded

	2004
	2,000,000
	4,249,668
	Target Exceeded

	2005
	4,500,000
	5,706,257
	Target Exceeded

	2006
	5,000,000
	6,794,141
	Target Exceeded

	2007
	5,500,000
	(October 2007)
	Pending

	2008
	5,800,000
	(October 2008)
	Pending

Source. U.S. Department of Education, Institute of Education Sciences, What Works Clearinghouse Web site.

Frequency of Data Collection. Annual

Data Quality. A Web based program automatically counts the hits on this Web site.

	Measure 2.3 of 3: (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	30
	68
	Target Exceeded

	2006
	31
	60
	Target Exceeded

	2007
	70
	(October 2007)
	Pending

	2008
	73
	(October 2008)
	Pending

Source. U.S. Department of Education, Institute of Education Sciences, What Works Clearinghouse Web site.

Frequency of Data Collection. Annual

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

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

