	HEA: International Education and Foreign Language Studies Domestic Programs

	FY 2006 Program Performance Report

	Strategic Goal 5

	Multiple

	HEA, Title VI, Parts A and B

	Document Year 2006 Appropriation: $91,541

	CFDA
	84.015: National Resource Centers and Fellowships Program for Language and Area or Language and International Studies

	
	84.016: Undergraduate International Studies and Foreign Language Programs

	
	84.017: International Research and Studies

	
	84.153A: Business and International Education Program

	
	84.229A: Language Resource Centers

	
	84.274A: American Overseas Research Centers

	
	84.337: Technological Innovation and Cooperation for Foreign Information Access

	Program Goal:
	To meet the nation's security and economic needs through the development of a national capacity in foreign languages, and area and international studies.

	

	Objective 1 of 9:
	The National Resource Centers (NRC) Program provides grants to institutions of higher education or consortia of institutions of higher education to establish, strengthen, and operate comprehensive and undergraduate language and area/international studies centers.

	Measure 1.1 of 2: The percentage of National Resource Center Ph.D. graduates who find employment in higher education, government, and national security. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	48.5
	Measure not in place

	2002
	
	53.7
	Measure not in place

	2003
	
	55
	Measure not in place

	2004
	47
	71.8
	Target Exceeded

	2005
	47.5
	(December 2006)
	Pending

	2006
	48
	(December 2007)
	Pending

	2007
	48.5
	(December 2008)
	Pending

	2008
	49
	(December 2009)
	Pending

	2009
	49.5
	(December 2010)
	Pending

	2010
	50
	(December 2011)
	Pending

	2011
	50.5
	(December 2012)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, National Resource Centers (NRC) Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. Government employment reflects employment in federal government. Employment in national security is represented by military employment. This measure will be phased out in future years.

	Measure 1.2 of 2: The percentage of critical languages taught, as reflected by the list of critical languages referenced in the HEA Title VI program statute. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	56
	Measure not in place

	2004
	
	56
	Measure not in place

	2005
	74
	(December 2006)
	Pending

	2006
	60
	(December 2007)
	Pending

	2007
	63
	(December 2008)
	Pending

	2008
	66
	(December 2009)
	Pending

	2015
	80
	
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, National Resource Centers (NRC) Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. Previously reported actual data for FY 2003 were incorrectly reported at 71 percent. FY 2003 and FY 2004 data have been recalculated. The list of critical languages included in the Title VI statute comprises 171 languages.

	

	Objective 2 of 9:
	The Foreign Language and Area Studies (FLAS) Fellowship Program provides academic year and summer fellowships to institutions of higher education to assist graduate students in foreign language and either area or international studies.

	Measure 2.1 of 3: The average competency score of Foreign Language and Area Studies (FLAS) Fellowship Program recipients at the end of one full year of instruction minus the average score at the beginning of the year. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	1.3
	Measure not in place

	2004
	1.2
	1.22
	Target Exceeded

	2005
	1.2
	1.2
	Target Met

	2006
	1.2
	(December 2006)
	Pending

	2007
	1.2
	(December 2007)
	Pending

	2008
	1.2
	(December 2008)
	Pending

	2009
	1.2
	(December 2009)
	Pending

	2010
	1.2
	(December 2010)
	Pending

	2011
	1.2
	(December 2011)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Foreign Language and Areas Studies (FLAS) Fellowship Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. Overall change in the language competency self-assessment reflects a mix of different levels of improvement at all stages (beginner, intermediate, advanced) of the three modalities of language acquisition that the assessment measures (reading, writing, speaking). Beginning language students may be expected to make larger advances over a given time period (and therefore have larger change scores) than more advanced students. A target value of 1.2 for change over the year reflects an ambitious overall goal for the program.

	Measure 2.2 of 3: Cost per successful outcome: the federal cost per Foreign Language and Area Studies (FLAS) Fellowship Program recipient to increase their average competency score by at least one point. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	17,439
	Measure not in place

	2006
	999
	(December 2007)
	Pending

	2007
	999
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Foreign Language and Areas Studies (FLAS) Fellowship Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The calculation is the annual appropriation for FLAS divided by the number of FLAS fellowship recipients increasing their average competency score by at least one point from pre- to post-test. Data for FY 2005 will be available in December 2006. For FY 2006-2008, this will be an efficiency measure without targets.

	Measure 2.3 of 3: The percentage of foreign language language and area studies (FLAS) fellowship program Ph.D. graduates who find employment in higher education, government, and national security. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	16
	Measure not in place

	2006
	17
	(December 2007)
	Pending

	2007
	18
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluations of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Foreign Language and Areas Studies (FLAS) Fellowship Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. Government employment reflects employment in federal government. Employment in national security is represented by military employment.

	

	Objective 3 of 9:
	Centers for International Business Education (CIBE) provide funding to schools of business for curriculum development, research, and training on issues of importance to United States trade and competitiveness.

	Measure 3.1 of 2: The percentage of Centers for International Business Education Master's graduates who find employment in business. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	94
	Measure not in place

	2006
	94
	(December 2007)
	Pending

	2007
	94
	(December 2008)
	Pending

	2008
	999
	(December 2008)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Centers for International Business Education Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. Data for FY 2005 will be available in December 2006.

	Measure 3.2 of 2: The percentage of Centers for International Business Education Ph.D. graduates who find employment in higher education and government. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	77.9
	Measure not in place

	2006
	77.9
	(December 2007)
	Pending

	2007
	77.9
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Centers for International Business Education Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. Government employment reflects employment in federal government. Data for FY 2005 will be available in December 2006.

	

	Objective 4 of 9:
	The International Research and Studies (IRS) Program supports surveys, studies, and instructional materials development to improve and strengthen instruction in modern foreign languages, area studies, and other international fields to provide full understanding of the places in which the foreign languages are commonly used.

	Measure 4.1 of 3: Percentage of International Research and Studies Program projects judged to be successful by the program officer, based on a review of information provided in annual performance reports. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(January 2007)
	Pending

	2007
	Maintain a Baseline
	(January 2008)
	Pending

	2008
	999
	(January 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, International Research and Studies (IRS) Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. FY 2004 data will be used to establish the baseline and will be available in December 2006.

	Measure 4.2 of 3: Number of outreach activities that result in adoption or further dissemination within a year, divided by the total number of IRS outreach activities conducted in the current reporting period. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(January 2007)
	Pending

	2007
	Maintain a Baseline
	(January 2008)
	Pending

	2008
	999
	(January 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, International Research and Studies (IRS) Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. Data for FY 2005 will be available in March 2007.

	Measure 4.3 of 3:
Efficiency measure: cost per high-quality, successfully-completed International Research and Studies project.
 (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, International Research and Studies (IRS) Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The calculation is the annual appropriation for IRS divided by the number of IRS projects successfully completed. FY 2005 data will be used as the baseline and will be available in December 2006.

	

	Objective 5 of 9:
	Language Resource Centers (LRCs) provide grants for establishing, strengthening, and operating centers that serve as resources for improving the nation's capacity for teaching and learning foreign languages through teacher training, research, materials development, and dissemination projects.

	Measure 5.1 of 3: Percentage of Language Resource Centers projects judged to be successful by the program officer, based on a review of information provided in annual performance reports. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Language Resource Centers Programs, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. FY 2005 data will be used as the baseline.

	Measure 5.2 of 3: Cost of Language Resource Centers project that results in adoption or further dissemination within a year. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(March 2008)
	Pending

	2007
	Maintain a Baseline
	(March 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Language Resource Centers Programs, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The calculation is the number of project activities that result in adoption or further dissemination within a year, divided by the total number of LRC projects funded in the same year. FY 2005 data will be used as the baseline.

	Measure 5.3 of 3:
Efficiency measure: cost per high-quality, successfully-completed Language Resource Centers project.
 (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Language Resource Centers Programs, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The calculation is the annual appropriation for the LRCs divided by the number of LRC projects successfully completed. FY 2005 data will be used as the baseline and will be available in December 2006.

	

	Objective 6 of 9:
	The Undergraduate International Studies and Foreign Language (UISFL) program provides funds to institutions of higher education, a combination of such institutions, or partnerships between nonprofit educational organizations and institutions of higher education to plan, develop, and carry out programs to strengthen and improve undergraduate instruction in international studies and foreign languages.

	Measure 6.1 of 3: Percentage of Undergraduate International Studies and Foreign Language Program projects judged to be successful by the program officer, based on a review of information provided in annual performance reports. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Undergraduate International Studies and Foreign Language (UISFL) Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. FY 2005 data will be used as the baseline and will be available in December 2006.

	Measure 6.2 of 3: Percentage of critical languages addressed/covered by foreign language major, minor, or certificate programs created or enhanced; or by language courses created or enhanced; or by faculty or instructor positions created with Undergraduate International Studies and Foreign Language or matching funds in the reporting period. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	BL+1
	(December 2007)
	Pending

	2007
	BL+2
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Undergraduate International Studies and Foreign Language (UISFL) Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. FY 2005 data will be used as the baseline and will be available in December 2006.

	Measure 6.3 of 3: Efficiency measure: cost per high-quality, successfully-completed Undergraduate International Studies and Foreign Language project. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Undergraduate International Studies and Foreign Language (UISFL) Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The calculation is the annual appropriation for the UISFL divided by the number of UISFL projects successfully completed. FY 2005 data will be used as the baseline and will be available in December 2006.

	

	Objective 7 of 9:
	The Business and International Education (BIE) Program provides funds to institutions of higher education that enter into an agreement with a trade association and/or business for two purposes: to improve the academic teaching of the business curriculum and to conduct outreach activities that expand the capacity of the business community to engage in international economic activities.

	Measure 7.1 of 3: Percentage of Business and International Education Program projects judged to be successful by the program officer, based on a review of information provided in annual performance reports. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Business and International Education Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. FY 2005 data will be used as the baseline and will be available in December 2006.

	Measure 7.2 of 3: Number of outreach activities that result in adoption or further dissemination within a year, divided by the total number of BIE outreach activities conducted in the current reporting period. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Business and International Education Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The calculation is the number of outreach activities that result in adoption or further dissemination within a year, divided by the total number of BIE participant project-related outreach activities during the current year. FY 2005 data will be used to establish a baseline and will be available in March 2007.

	Measure 7.3 of 3: Efficiency measure: cost per high-quality, successfully-completed Business and International Education project. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Business and International Education Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The calculation is the annual appropriation for the BIE program divided by the number of BIE projects successfully completed. FY 2005 data will be used to establish a baseline and will be available in December 2006.

	

	Objective 8 of 9:
	The Technological Innovation and Cooperation for Foreign Information Access (TICFIA) Program supports projects that will develop innovative techniques or programs using new electronic technologies to collect information from foreign sources. Grants are made to access, collect, organize, preserve, and widely disseminate information on world regions and countries other than the United States that address our nation's teaching and research needs in international education and foreign languages.

	Measure 8.1 of 3: Percentage of Technological Innovation and Cooperation for Foreign Information Access Program projects judged to be successful by the program officer, based on a review of information provided in annual performance reports. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Technological Innovation and Cooperation for Foreign Information Access (TICFIA) Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. FY 2005 data will be used as the baseline and will be available in December 2006.

	Measure 8.2 of 3: Percentage of Technological Innovation and Cooperation for Foreign Information Access activities that are adopted or further disseminated. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(January 2008)
	Pending

	2007
	Maintain a Baseline
	(January 2009)
	Pending

	2008
	999
	(January 2010)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Technological Innovation and Cooperation for Foreign Information Access (TICFIA) Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The calculation is the number of outreach activities that result in adoption or further dissemination within a year, divided by the number of TICFIA projects funded during the current year. Data for FY 2005 will be available in March 2007.

	Measure 8.3 of 3: Efficiency measure: cost per high-quality, successfully-completed Technological Innovation and Cooperation for Foreign Information Access project. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Technological Innovation and Cooperation for Foreign Information Access (TICFIA) Program, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The calculation is the annual appropriation for the TICFIA program divided by the number of TICFIA projects successfully completed. FY 2005 data will be used as the baseline and will be available in December 2006.

	

	Objective 9 of 9:
	The American Overseas Research Centers (AORCs) provides grants to consortia United States institutions of higher education to establish or operate overseas research centers that promote postgraduate research, exchanges, and area studies.

	Measure 9.1 of 3: Percentage of American Overseas Research Centers projects judged to be successful by the program officer, based on a review of information provided in annual performance reports. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, American Overseas Research Centers, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. FY 2005 data will be used as the baseline and will be available in December 2006.

	Measure 9.2 of 3: Percentage of scholars who indicated they were "highly satisfied" with the services the Center provided. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, American Overseas Research Centers, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. FY 2005 data will be used as the baseline and will be available in March 2007.

	Measure 9.3 of 3: Efficiency measure: cost per high-quality, successfully-completed American Overseas Research Centers project. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	Maintain a Baseline
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, American Overseas Research Centers, annual and final reports (Web Site: http://www.eelias.org).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The calculation is the annual appropriation for the AORCs divided by the number of AORC projects successfully completed. FY 2005 data will be used as the baseline and will be available in December 2006.

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

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

