	ESRA: Research, Development and Dissemination

	FY 2007 Program Performance Report

	Strategic Goal 4

	Multiple

	ESRA, Parts A, B and D

	Document Year 2007 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 3: 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) 1022

	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
	90
	88
	Did Not Meet Target

	2008
	90
	(September 2008)
	Pending

	2009
	90
	(September 2009)
	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 3: 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) 1023

	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
	82
	Target Exceeded

	2007
	75
	Not Collected
	Not Collected

Frequency of Data Collection. Annual

	Measure 1.3 of 3: Of new studies of efficacy and effectiveness funded by the Department's National Center for Education Research (NCER), the percentage that employ research designs that meet evidence standards of the What Works Clearinghouse. (Desired direction: increase) 000041

	Year
	Target
	Actual
(or date expected)
	Status

	2007
	90
	100
	Target Exceeded

	2008
	90
	(October 2008)
	Pending

	2009
	90
	(October 2009)
	Pending

Frequency of Data Collection. Annual

	

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

	Measure 2.1 of 4: 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) 1028

	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
	33
	Did Not Meet Target

	2006
	75
	74
	Made Progress From Prior Year

	2007
	75
	33
	Target Not Met

Frequency of Data Collection. Annual

	Measure 2.2 of 4: The number of annual hits on the What Works Clearinghouse Web site. (Desired direction: increase) 1029

	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
	11,954,412
	Target Exceeded

	2008
	5,800,000
	(October 2008)
	Pending

	2009
	6,100,000
	(October 2009)
	Pending

Frequency of Data Collection. Annual

	Measure 2.3 of 4: The percentage of WWC Web site users surveyed randomly who responded to the statement, “Evidence provided on the WWC Web site is useful in making decisions about education programs and practices” by checking “agree” or “strongly agree.” (Desired direction: increase) 1713

	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

	2009
	75
	(October 2009)
	Pending

Frequency of Data Collection. Annual

	Measure 2.4 of 4: The percentage of new research projects funded by the Department's National Center for Education Research that are deemed to be of high relevance to education practices as determined by an independent review panel of qualified practitioners. (Desired direction: increase) 000000000000028

	Year
	Target
	Actual
(or date expected)
	Status

	2007
	75
	(December 2007)
	Pending

	2008
	75
	(November 2008)
	Pending

	2009
	75
	(November 2009)
	Pending

Source. U.S. Department of Education, Institute of Education Sciences, external 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, 2007, and beyond recognizes that some important research may not seem immediately relevant but will make important contributions over the long term.

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

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

