	AEFLA: National Institute for Literacy

	FY 2006 Program Performance Report

	Strategic Goal 5

	Other

	AEFLA, Section 242

	Document Year 2006 Appropriation: $6,572

	CFDA
	84.257: National Institute for Literacy

	Program Goal:
	To provide knowledge and resources to improve literacy instruction across the lifespan.

	

	Objective 1 of 2:
	Recipients state that information based on scientific research (or the most rigorous research available) provided by NIFL prepares them to improve instruction.

	Measure 1.1 of 2: The percentage of recipients who receive information through the National Institute for Literacy (NIFL) technical assistance who report they are likely to implement instructional practices grounded in scientifically based research (or the most rigorous research available). (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	
	Pending

	2007
	BL+1%
	
	Pending

Source. U.S. Department of Education, National Institute for Literacy, technical assistance participant evaluations.

Frequency of Data Collection. Other

Data Quality. Not everyone who receives technical assistance will complete an evaluation.

Explanation. LINCS and Bridges training/technical assistance activities will be assessed by participants.

	Measure 1.2 of 2: The percentage of individuals who receive National Institute for Literacy technical assistance who can demonstrate that they implemented instructional practices grounded in scientifically based research within six months of receiving the technical assistance. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	
	Pending

	2007
	BL+1%
	
	Pending

Source. U.S. Department of Education, National Institute for Literacy, technical assistance participant evaluations.

Frequency of Data Collection. Other

Data Quality. Not everyone who receives technical assistance will complete an evaluation.

Explanation. LINCS and Bridges training/technical assistance activities will be assessed by participants.

	

	Objective 2 of 2:
	NIFL effectively disseminates high-quality information to improve instructional practice and/or service delivery.

	Measure 2.1 of 1: The percentage of National Institute for Literacy (NIFL) products that are deemed to be of high quality. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	
	Pending

	2007
	BL+1%
	
	Pending

Source. U.S. Department of Education, National Institute for Literacy, Panel of experts.

Frequency of Data Collection. Annual

Explanation. The 5 most-requested products available on the National Institute for Literacy Web-site will be evalutated.

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

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

