	APEB: American Printing House for the Blind (OSERS)

	FY 2007 Program Performance Report

	Strategic Goal 2

	Direct Appropriation

	APEB, Title 20, Section 101 et seq.

	Document Year 2007 Appropriation: $20,266

	Program Goal:
	Pre-college-level blind students will receive appropriate educational materials that result in improved educational outcomes.

	

	Objective 1 of 3:
	Appropriate, timely, high-quality educational materials are provided to pre-college-level blind students to allow them to benefit more fully from their educational programs.

	Measure 1.1 of 6: The percentage of APH trustees who agree that the APH's educational materials are appropriate, timely, and high quality and allow blind students to benefit more fully from their educational programs. (Desired direction: increase) 1344

	Year
	Target
	Actual
(or date expected)
	Status

	1998
	
	95
	Measure not in place

	1999
	95
	96
	Target Exceeded

	2000
	96
	96.5
	Target Exceeded

	2001
	96
	97
	Target Exceeded

	2002
	96
	99
	Target Exceeded

	2003
	96
	98.75
	Target Exceeded

	2004
	96
	99.5
	Target Exceeded

	2005
	98
	100
	Target Exceeded

	2006
	98
	99
	Target Exceeded

	2007
	98
	100
	Target Exceeded

	2008
	98
	(October 2008)
	Pending

	2009
	98
	(October 2009)
	Pending

Source. American Printing House for the Blind, survey of ex officio trustees.

Frequency of Data Collection. Annual

Explanation. The survey instrument used by APH was constructed with the input of an external research firm and was designed to measure the levels of customer/consumer satisfaction with each of the factors. The survey is distributed to ex officio trustees. Additionally, the survey was available on the APH Web site. This makes it easily available for response by individuals who are not on a specific mailing list, but who are encouraged to respond through invitations on listservs and in various newsletters and announcements. The web-based format also provides accessibility to visually impaired individuals who require alternate media.

	Measure 1.2 of 6: The percentage of APH advisory committee members who agree that APHs educational materials are appropriate, timely, and high quality and allow blind students to benefit more fully from their educational programs. (Desired direction: increase) 1345

	Year
	Target
	Actual
(or date expected)
	Status

	1999
	100
	100
	Target Met

	2000
	100
	100
	Target Met

	2001
	100
	100
	Target Met

	2002
	100
	100
	Target Met

	2003
	100
	100
	Target Met

	2004
	100
	100
	Target Met

	2005
	100
	100
	Target Met

	2006
	100
	96
	Did Not Meet Target

	2007
	100
	100
	Target Met

	2008
	100
	(October 2008)
	Pending

	2009
	100
	(October 2009)
	Pending

Source. American Printing House for the Blind, survey of advisory committees members.

Frequency of Data Collection. Annual

Explanation. The survey instrument used by APH was constructed with the input of an external research firm and was designed to measure the levels of customer/consumer satisfaction with each of the factors. The survey was available on the APH Web site. This makes it easily available for response by individuals who are not on a specific mailing list, but who are encouraged to respond through invitations on listservs and in various newsletters and announcements. The web-based format also provides accessibility to visually impaired individuals who require alternate media.

	Measure 1.3 of 6: The percentage of consumers who agree that APH's educational materials are appropriate, timely, and high quality and allow blind students to benefit more fully from their educational programs. (Desired direction: increase) 1346

	Year
	Target
	Actual
(or date expected)
	Status

	1999
	
	90
	Measure not in place

	2000
	95
	100
	Target Exceeded

	2001
	95
	97
	Target Exceeded

	2002
	95
	96
	Target Exceeded

	2003
	95
	100
	Target Exceeded

	2004
	95
	99
	Target Exceeded

	2005
	95
	96
	Target Exceeded

	2006
	96
	98
	Target Exceeded

	2007
	96
	99
	Target Exceeded

	2008
	96
	(October 2008)
	Pending

	2009
	96
	(October 2009)
	Pending

Source. American Printing House for the Blind, survey of consumers.

Frequency of Data Collection. Annual

Explanation. The survey instrument used by APH was constructed with the input of an external research firm and was designed to measure the levels of customer/consumer satisfaction with each of the factors. The survey was available on the APH Web site. This makes it easily available for response by individuals who are not on a specific mailing list, but who are encouraged to respond through invitations on listservs and in various newsletters and announcements. The web-based format also provides accessibility to visually impaired individuals who require alternate media.

	Measure 1.4 of 6: The percentage of teachers who agree that APH's educational materials are appropriate, timely, and high quality and allow blind students to benefit more fully from their educational programs. (Desired direction: increase) 1347

	Year
	Target
	Actual
(or date expected)
	Status

	2002
	
	96
	Measure not in place

	2003
	96
	97
	Target Exceeded

	2004
	96
	98
	Target Exceeded

	2005
	96
	99
	Target Exceeded

	2006
	97
	100
	Target Exceeded

	2007
	97
	99
	Target Exceeded

	2008
	97
	(October 2008)
	Pending

	2009
	97
	(October 2009)
	Pending

Source. American Printing House for the Blind, survey of teachers of students who are visually impaired.

Frequency of Data Collection. Annual

Explanation. The survey instrument used by APH was constructed with the input of an external research firm and was designed to measure the levels of customer/consumer satisfaction with each of the factors. The survey was available on the APH Web site. This makes it easily available for response by individuals who are not on a specific mailing list, but who are encouraged to respond through invitations on listservs and in various newsletters and announcements. The web-based format also provides accessibility to visually impaired individuals who require alternate media.

	Measure 1.5 of 6: The percentage of APH trustees who agree that the performance of students and their participation in educational programs improves as result of the availability of educational materials provided by APH. (Desired direction: increase) 1348

	Year
	Target
	Actual
(or date expected)
	Status

	1998
	
	98
	Measure not in place

	1999
	98
	98
	Target Met

	2000
	99
	97
	Did Not Meet Target

	2001
	99
	97
	Did Not Meet Target

	2002
	99
	100
	Target Exceeded

	2003
	99
	99.5
	Target Exceeded

	2004
	99
	100
	Target Exceeded

	2005
	99
	99.5
	Target Exceeded

	2006
	99
	99
	Target Met

	2007
	99
	100
	Target Exceeded

	2008
	99
	(October 2008)
	Pending

	2009
	99
	(October 2009)
	Pending

Source. American Printing House for the Blind, survey of ex officio trustees.

Frequency of Data Collection. Annual

Explanation. The survey instrument used by APH was constructed with the input of an external research firm and was designed to measure the levels of customer/consumer satisfaction with each of the factors. The survey was available on the APH Web site. This makes it easily available for response by individuals who are not on a specific mailing list, but who are encouraged to respond through invitations on listservs and in various newsletters and announcements. The web-based format also provides accessibility to visually impaired individuals who require alternate media.

	Measure 1.6 of 6: The percentage of teachers (of students who are visually impaired) who agree that the performance of students and their participation in educational programs improves as a result of the availability of educational materials provided by the APH. (Desired direction: increase) 1349

	Year
	Target
	Actual
(or date expected)
	Status

	2002
	
	93
	Measure not in place

	2003
	95
	95
	Target Met

	2004
	95
	98.5
	Target Exceeded

	2005
	95
	98.5
	Target Exceeded

	2006
	96
	100
	Target Exceeded

	2007
	96
	99
	Target Exceeded

	2008
	96
	(October 2008)
	Pending

	2009
	96
	(October 2009)
	Pending

Source. American Printing House for the Blind, survey of teachers.

Frequency of Data Collection. Annual

Explanation. The survey instrument used by APH was constructed with the input of an external research firm and was designed to measure the levels of customer/consumer satisfaction with each of the factors. The survey was available on the APH Web site. This makes it easily available for response by individuals who are not on a specific mailing list, but who are encouraged to respond through invitations on listservs and in various newsletters and announcements. The web-based format also provides accessibility to visually impaired individuals who require alternate media.

	

	Objective 2 of 3:
	Improve the quality of APH research and product usefulness.

	Measure 2.1 of 4: The percentage of American Printing House for the Blind products deemed to be of high relevance by an independent review panel of qualified experts or individuals with appropriate expertise related to the target audience. (Desired direction: increase) 89a0bh

	Year
	Target
	Actual
(or date expected)
	Status

	2007
	
	59
	Measure not in place

	2009
	Set a Baseline
	(October 2009)
	Pending

Source. U.S. Department of Education, expert panel review.

Frequency of Data Collection. Annual

Target Context. A seven point rating scale was used in evaluating a random sample of seven products, which was defined as follows:
1 = Does not meet criteria (14%)
4 = Meets criteria (57%)
7 = Exceeds criteria (100%)

The mean of the scores given by the seven reviewers on the relevance of the seven products was 4.11 or 59%.

Explanation. APH held its first expert panel review to determine the percentage of APH research judged to be of high quality and the percentage of products deemed to be of high relevance and utility in November 2006. The expert panel reviewers examined a random sample of seven products.

Based on the results of this panel review, the two original measures (the percentage of research deemed to be of high quality and the percentage of products deemed to be of high relevance and utility) were revised to three measures (percentage of products deemed to be of high relevance, the percentage of research deemed to be of high quality, and the percentage of products deemed to be of high utility) for the FY 2008 GPRA Performance Plan.
	Measure 2.2 of 4: The percentage of American Printing House for the Blind product research deemed to be of high quality by an independent review panel of qualified experts or individuals with appropriate expertise to review the substantive content of the research projects. (Desired direction: increase) 1909

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	Not Collected
	Not Collected

	2007
	Set a Baseline
	53
	Target Met

	2009
	Set a Baseline
	(October 2009)
	Pending

	2010
	Maintain a Baseline
	(October 2010)
	Pending

Source. U.S. Department of Education, expert panel review.

Frequency of Data Collection. Annual

Target Context. A seven point rating scale was used in evaluating a random sample of seven products, which was defined as follows:
1 = Does not meet criteria (14%)
4 = Meets criteria (57%)
7 = Exceeds criteria (100%)

The mean of the scores given by the seven reviewers on the quality of research with the seven products was 3.73 or 53%.

Explanation.
APH held its first expert panel review to determine the percentage of APH research judged to be of high quality and the percentage of products deemed to be of high relevance and utility in November 2006. The expert panel reviewers examined a random sample of seven products.

Based on the results of this panel review, the two original measures (the percentage of research deemed to be of high quality and the percentage of products deemed to be of high relevance and utility) were revised to three measures (percentage of products deemed to be of high relevance, the percentage of research deemed to be of high quality, and the percentage of products deemed to be of high utility) for the FY 2008 GPRA Performance Plan.
	Measure 2.3 of 4: The percentage of new American Printing House for the Blind products deemed to be of high utility by an independent review panel of qualified experts or individuals with appropriate expertise related to the target audience. (Desired direction: increase) 1910

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	Not Collected
	Not Collected

	2007
	Set a Baseline
	63
	Target Met

	2009
	Set a Baseline
	(October 2009)
	Pending

	2010
	Maintain a Baseline
	(October 2010)
	Pending

Source. U.S. Department of Education, expert panel review.

Frequency of Data Collection. Annual

Target Context. A seven point rating scale was used in evaluating a random sample of seven products, which was defined as follows:
1 = Does not meet criteria (14%)
4 = Meets criteria (57%)
7 = Exceeds criteria (100%)

The mean of the scores given by the seven reviewers on the utility of the seven products was 4.43 or 63%.

Explanation. APH held its first expert panel review to determine the percentage of APH research judged to be of high quality and the percentage of products deemed to be of high relevance and utility in November 2006. The expert panel reviewers examined a random sample of seven products.

Based on the results of this panel review, the two original measures (the percentage of research deemed to be of high quality and the percentage of products deemed to be of high relevance and utility) were revised to three measures (percentage of products deemed to be of high relevance, the percentage of research deemed to be of high quality, and the percentage of products deemed to be of high utility) for the FY 2008 GPRA Performance Plan.
	Measure 2.4 of 4:
The percentage of the American Printing House products sold that are new products.
 (Desired direction: increase) 1351

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	10.7
	Measure not in place

	2002
	
	11.8
	Measure not in place

	2003
	
	6.5
	Measure not in place

	2004
	
	18.3
	Measure not in place

	2005
	
	15.4
	Measure not in place

	2006
	3
	15.2
	Target Exceeded

	2007
	12
	(October 2007)
	Pending

	2008
	12
	(October 2008)
	Pending

	2009
	15
	(October 2009)
	Pending

Source. U.S. Department of Education, American Printing House for the Blind, annual report.

Frequency of Data Collection. Annual

Explanation. The intent of this measure is to keep the percentage of APHB products sold that are new products in the range between 12 percent and 18 percent. Having a percentage lower than 12 percent or a percentage higher than 18 percent are each considered not meeting the target. The percentage is calculated as the number of new APHB product sales divided by total product sales. To align with the automated VPS, the measure is phrased as an absolute value of how far the actual percentage value is above or below the ideal percentage value of 15 percent.
	

	Objective 3 of 3:
	Improve the efficiency of operations at APH as defined by the cost to produce products.

	Measure 3.1 of 2: The percentage in reduced cost for APH to produce color large type textbooks. (Desired direction: decrease) 00001l

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	
	14.5
	Measure not in place

	2007
	14.21
	(October 2007)
	Pending

	2008
	13.92
	(October 2008)
	Pending

	2009
	13.63
	(October 2009)
	Pending

	2010
	13.34
	(October 2010)
	Pending

	2011
	13.05
	(October 2011)
	Pending

Explanation. This indicator will measure the cost for APH to produce color large type textbooks as an efficiency indicator. Much of what APH produces are large type textbooks (in addition to braille textbooks). This efficiency measure will determine if production costs for color large type textbooks can be reduced by 10% over a 5-year period.

In FY 2005, APH printed 21,927,000 pages of large print, at the cost of $3.2 million, and which represented 17.3% of total sales.

The FY 2006 budgeted production cost to produce color large type is determined to be 14.5 cent ($0.145) per page . The objective is to reach 14.5 cents less 10%; that is 2% per year by the end of FY 2011.

By end of FY 2007: 14.5 cents X 98% = 14.21 cents
By end of FY 2008: 14.5 cents X 96% = 13.92 cents
By end of FY 2009: 14.5 cents X 94% = 13.63 cents
By end of FY 2010: 14.5 cents X 92% = 13.34 cents
By end of FY 2011: 14.5 cents X 90% = 13.05 cents
	Measure 3.2 of 2: The percentage in reduced cost for APH to produce braille textbooks. (Desired direction: decrease) 00001m

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	
	9.5
	Measure not in place

	2007
	9.31
	(October 2007)
	Pending

	2008
	9.12
	(October 2008)
	Pending

	2009
	8.93
	(October 2009)
	Pending

	2010
	8.74
	(October 2010)
	Pending

	2011
	8.55
	(October 2011)
	Pending

Frequency of Data Collection. Annual

Explanation. This indicator will measure the cost for APH to produce braille textbooks as an efficiency indicator. Much of what APH produces are braille textbooks (in addition to large print textbooks). This efficiency measure will determine if production costs for braille textbooks can be reduced by 10% over a 5-year period.

In FY 2005, APH printed 18,617,000 pages of braille, at the cost of $1,769,000, and which represented 12.2% of total sales.

Specifically, the FY 2006 budgeted production cost to produce braille (on the Braillo or similar computerized embosser) is determined to be 9.5 cents ($.095) per page. The objective is to reach 9.5 cents less 10%; that is 2% per year by the end of FY 2011.

By end of FY 2007: 9.5 cents X 98% = 9.31 cents
By end of FY 2008: 9.5 cents X 96% = 9.12 cents
By end of FY 2009: 9.5 cents X 94% = 8.93 cents
By end of FY 2010: 9.5 cents X 92% = 8.74 cents
By end of FY 2011: 9.5 cents X 90% = 8.55 cents
	U.S. Department of Education
Draft
	2
	11/02/2007

	U.S. Department of Education
Draft
	2
	11/02/2007

