	MECEA: International Education and Foreign Language Studies Overseas Programs

	FY 2006 Program Performance Report

	Strategic Goal 5

	Multiple

	MECEA, Section 102(b)(6)

	Document Year 2006 Appropriation: $12,610

	CFDA
	84.018: International: Overseas Seminars Abroad_Bilateral Projects

	
	84.019: International: Overseas_Faculty Research Abroad

	
	84.021: International: Overseas_Group Projects Abroad

	
	84.022: International: Overseas_Doctoral Dissertation

	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 4:
	The Fulbright-Hays Doctoral Dissertation Research Abroad (DDRA) program, provides grants to colleges and universities to fund individual doctoral students to conduct research in other countries in modern foreign languages and area studies for periods of 6- to -12 months.

	Measure 1.1 of 3: The average language competency score of Fulbright-Hays Doctoral Dissertation Research Abroad (DDRA) fellowship recipients at the end of their period of instruction minus their average score at the beginning of the period. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	0.75
	(December 2008)
	Pending

	2008
	0.75
	(December 2009)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Fulbright-Hays Doctoral Dissertation Research Abroad, 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 available in December 2006 and will be used to establish the baseline and validate the FY 2007 and FY 2008 targets.

	Measure 1.2 of 3: Percentage of Fulbright-Hays Doctoral Dissertation Research Abroad 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
	(April 2008)
	Pending

	2007
	Maintain a Baseline
	(April 2009)
	Pending

	2008
	Maintain a Baseline
	(April 2010)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Fulbright-Hays Doctoral Dissertation Research Abroad, 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. The target for FY 2006 and 2007 is maintain the baseline.
Explanation.
FY 2005 data will be available by April 2007 and will be used to establish the baseline. For FY 2006 and 2007, the target is to maintain the baseline.
	Measure 1.3 of 3: Efficiency measure: cost per grantee increasing language competency by at least one level in one (or all three) area. (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
	Maintain a Baseline
	(December 2009)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Fulbright-Hays Doctoral Dissertation Research Abroad, 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 DDRA divided by the number of DDRA recipients who increase their language competency appropriately. FY 2005 data will be available in December 2006 and will establish the baseline. For FY 2007, the target is to maintain the baseline.
	

	Objective 2 of 4:
	The Fulbright-Hays Faculty Research Abroad (FRA) program provides grants to institutions of higher education to fund faculty to maintain and improve their area studies and language skills by conducting research abroad for periods of 3- to- 12 months.

	Measure 2.1 of 3:
The average language competency score of Fulbright-Hays Faculty Research Abroad program recipients at the end of their period of instruction minus their average language competency at the beginning of the period.
 (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	0.38
	Measure not in place

	2006
	0.38
	(December 2007)
	Pending

	2007
	0.5
	(December 2008)
	Pending

	2008
	0.5
	(December 2009)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Fulbright-Hays Faculty Research Abroad, 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 used as the baseline and will be available in December 2006.

	Measure 2.2 of 3: Percentage of all Fulbright-Hays Faculty Research Abroad 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
	(April 2008)
	Pending

	2007
	Maintain a Baseline
	(April 2009)
	Pending

	2008
	Maintain a Baseline
	(April 2010)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Fulbright-Hays Faculty Research Abroad, 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 available by April 2007 and will be used to establish the baseline. For FY 2007, the target is to maintain the baseline.
	Measure 2.3 of 3: Efficiency measure: cost per Fulbright-Hays Faculty Research Abroad grantee increasing language competency by at least one level in one (or all three) area. (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, Fulbright-Hays Faculty Research Abroad, 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 FRA divided by the number of FRA recipients who increase their language competency by at least one level in any of the three components of the language proficiency assessment at the end of their period of instruction. 2004-05 data will establish a baseline and will be available in December 2006.

	

	Objective 3 of 4:
	The Fulbright-Hays Group Projects Abroad (GPA) program provides grants to support overseas projects in training, research, and curriculum development in modern foreign languages and area studies by teachers, students, and faculty engaged in a common endeavor.

	Measure 3.1 of 3:
The difference between the average language competency of Fulbright-Hays Group Projects Abroad program recipients at the end of their period of instruction and their average competency at the beginning of the period.
 (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	(December 2007)
	Pending

	2007
	0.5
	(December 2008)
	Pending

	2008
	0.5
	(December 2009)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Fulbright-Hays Group Projects Abroad, 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 3.2 of 3:
Percentage of all Fulbright-Hays Group Projects Abroad 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
	(April 2008)
	Pending

	2007
	Maintain a Baseline
	(April 2009)
	Pending

	2008
	Maintain a Baseline
	(April 2010)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Fulbright-Hays Group Projcts Abroad, 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 available by April 2007 and will establish the baseline. For FY 2007, the target is to maintain the baseline.
	Measure 3.3 of 3:
Efficiency measure: cost per grantee increasing language competency by at least one level in one (or all three) area.
 (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, Fulbright-Hays Group Projects Abroad, 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 GPA divided by the number of GPA recipients who increase their language proficiency by at least one level in any one of three components of the language proficiency assessment at the end of their period of instruction. FY 2005 data will be used as the baseline and will be available in December 2006.

	

	Objective 4 of 4:
	The Fulbright-Hays Seminars Abroad (SA) program provides short-term study and travel seminars abroad for U.S. educators in the social sciences and humanities for the purpose of improving their understanding and knowledge of the peoples and cultures of other countries.

	Measure 4.1 of 3: Percentage of all Fulbright-Hays Seminars Abroad 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
	(April 2008)
	Pending

	2007
	Maintain a Baseline
	(April 2009)
	Pending

	2008
	Maintain a Baseline
	(April 2010)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Fulbright-Hays Seminars Abroad 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 available by April 2007 and will establish the baseline. For FY 2007, the target is to maintain the baseline.
	Measure 4.2 of 3: Efficiency measure: cost per high-quality, sucessfully-completed Seminars Abroad program 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, Fulbright-Hays Seminars Abroad 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 SA divided by the number of successfully completed projects. FY 2005 data will be used as the baseline and will be available in December 2006.

	Measure 4.3 of 3: The percentage of Fulbright-Hays Seminars Abroad Program project-related accomplishments that are replicated beyond the project. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Maintain a Baseline
	Not Collected
	Not Collected

Source. U. S. Department of Education, Office of Postsecondary Education, Evaluation of Exchange, Language, International, and Area Studies (EELIAS) Reporting System, Fulbright-Hays Seminars Abroad 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.

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

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

