	ESRA: Research in Special Education

	FY 2008 Program Performance Plan

	Strategic Goal 1

	Discretionary

	ESRA, Part E

	CFDA
	84.324: Special Education_Research and Innovation to Improve Services and Results for Children with Disabilities


	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 2: The percentage of new research proposals funded by the Department's National Center for Special Education Research that receive an average score of excellent or higher from an independent review panel of qualified scientists.   (Desired direction: increase)   1940

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	89 
	Target Met 

	2007 
	90 
	100 
	Target Exceeded 

	2008 
	90 
	(September 2008) 
	Pending 


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

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. 

	Measure 1.2 of 2: Of new studies of efficacy and effectiveness funded by the Department's National Center for Special Education Research, the percentage that employ research designs that meet evidence standards of the What Works Clearinghouse.   (Desired direction: increase)   000040

	Year
	Target
	Actual
(or date expected)
	Status

	2007 
	90 
	100 
	Target Exceeded 

	2008 
	90 
	(October 2008) 
	Pending 


Source. U.S. Department of Education, Institute of Education Sciences, staff review. 

Frequency of Data Collection. Annual 

Data Quality. IES researchers evaluate all new studies of efficacy and effectiveness funded by the National Center for Special Education Research to identify projects that employ research designs that meet evidence standards of the What Works Clearinghouse. 

Explanation. The target of 90 percent recognizes that some high-quality research on efficacy and effectiveness will not be able to employ research designs that meet evidence standards of the What Works Clearinghouse. 

	


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


	Measure 2.1 of 1: The percentage of new research projects funded by the Department's National Center for Special Education Research that are deemed to be of high relevance by an independent review panel of qualified practitioners.   (Desired direction: increase)   1942

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Set a Baseline 
	50 
	Target Met 

	2007 
	55 
	79 
	Target Exceeded 

	2008 
	60 
	(November 2008) 
	Pending 

	2009 
	65 
	(November 2009) 
	Pending 

	2010 
	70 
	(November 2010) 
	Pending 

	2011 
	75 
	(November 2011) 
	Pending 

	2012 
	75 
	(November 2012) 
	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 external review panel. Inclusion of experienced practitioners and administrators in education and special education assures the quality of the data. 

Explanation. 
The target of 55% for 2007 and 60% for 2008 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
	02/13/2008


	U.S. Department of Education
	2
	02/13/2008


