Archived Information

REGIONAL EDUCATIONAL LABORATORIES

Goal: To promote knowledge-based educational improvement to help all students meet high standards through development, applied research, dissemination, and technical	Funding History (\$ in millions)				
assistance conducted with local, state, and intermediate agencies.	Fiscal Year	Appropriation	Fiscal Year	Appropriation	
Legislation: Educational Research, Development, Dissemination, and Improvement Act	1985	\$14	2000	\$65	
of 1994, Part D (20 U.S.C. 941 (h)).	1990	\$23	2001	\$65	
	1995	\$41	2002 (Requested)	\$65	

Program Description

The Regional Laboratories, ten regionally-based organizations, are designed to develop, adapt, and assess comprehensive education reform strategies in schools, districts, and states and to provide products and services and develop networks and partnerships in support of state and local reform by conducting applied research; developing strategies, programs, and materials; and providing technical assistance in response to the specific needs of schools, districts, and state education agencies. The laboratories test theory, develop ideas, and apply new knowledge to practice. Using the knowledge base generated by their work and that of centers and others in the field of education research, they help to generate sound solutions to the immediate problems of customers in their regions.

Laboratory contracts are made with public or private nonprofit entities for a five-year period. Guided by a governing board representing stakeholders in its region—educators, business leaders, state officials, and community members—each Laboratory's work is shaped by the concerns, issues, opportunities, and special attributes of its region.

For more information, please visit the program Web site at: http://www.ed.gov/prog info/Labs/

Program Performance

OBJECTIVE 1: DEVELOP, ADAPT, AND ASSESS COMPREHENSIVE EDUCATION REFORM STRATEGIES IN SCHOOLS, DISTRICTS, AND STATES.

<u>-</u> -	CIICII		-related effor		ta		Assessment of Progress	Sources and Data Quality
Year	Targets and Performance Data Actual Performance Performance						Status: There was a significant increase in the	Source: Laboratory records and quarterly
1 cai			Administrators	Parents	Targets	number of students, teachers, and administra-	reports, 2000.	
1997:	494	83,147	5,899	512	14,437	Turgets	tors involved with Labs in 1999 and 2000 in	Frequency: Annually.
1998:	615	93,788	6,950	749	16,062	-	comprehensive reform-related efforts, owing to	Next collection update: 2002.
1999:	606	538,865	37,550	5,169	13,697	Continuing	the increased scale of several sites (i.e., districts	Date to be reported: Unknown.
1777.	000	330,003	37,330	3,107	13,077	increase	and intermediate agencies). The lower number	
2000:	630	545,612	34,923	5,029	13,024	Continuing	of parents in 1999-2000 is due primarily to the	Validation Procedure: Data supplied by
	""			-,	,	increase	addition of districts and intermediate units that	Laboratories. No formal verification procedure
2001:						Continuing	are more focused on school personnel/students.	applied.
						increase	Numbers remained somewhat constant from	
2002:						Continuing	1999-2000 as labs completed five-year	Limitations of Data and Planned
						increase	contracts.	Improvements: The Education Department
							7	relies on Laboratory records for these data.
							Explanation: The substantial increase in the	
							number of students, teachers, and	
							administrators involved with Labs in 1999 and	
							2000 reflects several development efforts that	
							were taken to scale in several district,	
T 10	1 10	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	1	1.64 2			intermediate agency, and statewide initiatives.	
Indica	tor 1.2					development,	sites will show increases in student achieven	
				erformance Da			Assessment of Progress	Sources and Data Quality
Year		Actual Performance Performan				Status: Data suggests that long-term	Source: State or local assessments, 2000.	
1999:	No Data Available No previous to		target set	participation as Lab development sites may	Frequency: Annually, after 3 years of onsite			
2000:	Data from 359 sites indicate that Increased achievem			d achieven	ant trand from	result in improved student performance. Sites	development.	
2000.				1997 to 2		with shorter periods of participation with Labs	Next collection update: 2002.	
	for 3 or more ye				1777 10 2	2000	report positive student impact in a smaller	Date to be reported: Unknown.
		reported impact data. Of 34, data					percentage of cases.	W.P.IC. D. D. D. C. P. II
	from 27 sites (79%) showed					E-mlorestion, WI 1 1	Validation Procedure: Data supplied by	
	improved student achievement.					Explanation: While a larger percentage of	Laboratories. No formal verification procedure	
	Of 266 sites involved for less than			school sites with longer-term collaborative	applied.			
	3 years, 103 reported impact data;					work with Labs report positive student impact than those with shorter-term work, it is	Limitations of Data and Planned	
	of those, data from 52 sites (50%)					significant that, even with fewer than three	Improvements: Based on Laboratory reporting	
		showed improved student					years of collaborative efforts, half of the sites	In the future, The Education Department may
	achievement.						report positive student impact.	follow up with surveys to sites.
	1: Continu							

OBJECTIVE 2: PROVIDE PRODUCTS AND SERVICES AND DEVELOP NETWORKS AND PARTNERSHIPS IN SUPPORT OF STATE AND LOCAL REFORM.

	Ta	argets and Perforn	nance Data		Assessment of Progress	Sources and Data Quality
Year	Actual Performance Performance				Status: 2000 data show the continued shift in	Source: Laboratory records and quarterly
	Products to # of Clients	Face-to-Face Services	Web Site Hits	Targets	how Laboratory products and services are disseminated as access to the Labs' websites	reports, 2000. Frequency: Annually.
1997:	419,927	148,966	11,834,588		continues to increase. Individual contacts with	Next collection Update: 2002.
1998:	988,055	178,555	19,305,052		the Laboratories (adding together products,	Date to be reported: Unknown.
1999:	2,132,530	125,517	30,379,269	Continuing	services, and website hits) have increased	•
				increase	substantially from 32,637,316 in 1999 to	Validation Procedure: Data supplied by
2000:	1,635,492*	127,162	35,828,628	Continuing	37,591,282 in 2000.	Laboratories. No formal verification procedure
				increase		applied.
2001:				Continuing	Explanation: *Data for 2000 are reported for	
				increase	the 9 months of January-September which	Limitations of Data and Planned
2002:				Continuing	accounts for the smaller number of clients	Improvements: The Education Department
				increase	receiving products and services in 2000. As	relies on Laboratory records for these data.
					evident in both 1999 and 2000, more clients have	
					access to the Internet and are being reached	
					electronically in greater numbers.	
<u>Indica</u>				0 percent of clie	nts sampled will report laboratory products	
Targets and Performance Data					Assessment of Progress	Sources and Data Quality
Percentage of clients rating products and services to be of excellent or good quality				t or good quality	Status: Target was met in 1997-98 but not in	Source: Client surveys, 2000; the Education
Year	Actual Per	formance	Performance Targets		1999-2000.	Department external evaluation, 1999.
1997:	90.0%					Frequency: Annually.
1998:	90.1%				Explanation: In 2000, two Labs requested	Next collection update: 2002.
1999:	88.3%		90%		feedback on a targeted sample of products	Date to be reported: Unknown.
2000:	84.3%		90%		considered to be problematic in content or	
2001:			90%		presentation that caused the overall quality rating	Validation Procedure: Data supplied by
2002:			90	%	to fall. These two Labs used this information to	Laboratories. No formal verification procedure
					make improvements as part of their continuous	applied.
					improvement, quality assurance systems. These	
					data suggest that the Lab system would benefit	Limitations of Data and Planned
					from further internal review and reflection on the	Improvements: The Education Department
					quality of products and services.	relies on Laboratory records for these data.