	DEOA: Office for Civil Rights

	FY 2007 Program Performance Report

	Strategic Goal 6

	Other

	DEOA, Section 203

	Document Year 2007 Appropriation: $91,205

	Program Goal:
	To ensure equal access to education and promote educational excellence throughout the nation through the vigorous enforcement of civil rights.

	

	Objective 1 of 2:
	To provide high-quality customer service throughout the case-resolution process.

	Measure 1.1 of 1: Mean score of Office for Civil Rights customer survey responses. (Desired direction: increase) 1711

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	Set a Baseline
	3.66
	Target Met

	2006
	3.66
	3.84
	Target Exceeded

	2007
	3.66
	3.94
	Target Exceeded

Source. U.S. Department of Education, Office for Civil Rights, Case Management System and Survey Tracker Software.

Frequency of Data Collection. Other

Data Quality. Survey forms are sent to both complainants and recipients after complaints are investigated and resolved. However, only complainants receive survey forms after complaints are closed administratively because recipients are not party to administrative closures. Currently, approximately 60% of OCR's complaints are closed administratively. To adjust for the fact that many more complainants than recipients receive and respond to surveys, OCR calculates the mean score of customer service survey responses by weighting complaintant and recipient mean scores equally.

	

	Objective 2 of 2:
	To obtain results by the efficient management of civil rights compliance activities.

	Measure 2.1 of 2: The percentage of Office for Civil Rights complaints resolved within 180 days. (Desired direction: increase) 1004

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	80
	Measure not in place

	1998
	
	81
	Measure not in place

	1999
	80
	80
	Target Met

	2000
	80
	78
	Did Not Meet Target

	2001
	80
	84
	Target Exceeded

	2002
	80
	89
	Target Exceeded

	2003
	80
	91
	Target Exceeded

	2004
	80
	92
	Target Exceeded

	2005
	80
	92
	Target Exceeded

	2006
	80
	91
	Target Exceeded

	2007
	80
	93
	Target Exceeded

Source. U.S. Department of Education, Office for Civil Rights, Case Management System.

Frequency of Data Collection. Annual

Explanation. In FY 2006, OCR changed this objective to measure new complaints that resolve during the fiscal year and added an additional measure for complaints pending over 180 days. Together these measures cover OCR's entire complaint workload.

	Measure 2.2 of 2: Percentage of pending civil rights complaints that are over 180 days old. (Desired direction: decrease) 1844

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	25
	21
	Did Better Than Target

	2007
	25
	18
	Did Better Than Target

Source. U.S. Department of Education, Office for Civil Rights, Case Management System.

Frequency of Data Collection. Other

Explanation. This was a new efficiency measure for 2006. While the Office for Civil Rights is able to resolve the majority of complaints in 180 days, some cases are so complex and/or sensitive that they cannot be resolved within that timeframe. By capping the percentage of over age cases at no more than 25%, OCR can ensure that there is no significant backlog of overage cases.
	U.S. Department of Education
	2
	11/02/2007

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

