	ESRA: Research in Special Education

	FY 2006 Program Performance Report

	Strategic Goal 4

	Discretionary

	ESRA, Part E

	Document Year 2006 Appropriation: $71,840

	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: Of new research and evaluation projects (group evaluations) funded by the Department's National Center for Special Education Research that address causal questions, the percentage of projects that employ randomized experimental designs. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(December 2006)
	Pending

	2007
	BL+10%
	(October 2007)
	Pending

	2008
	BL+20%
	(October 2008)
	Pending

Source. U.S. Department of Education, Institute of Education Sciences, program report.

Frequency of Data Collection. Annual

Data Quality.
IES researchers evaluate all research and evaluation proposals newly funded by IES to identify projects that address causal questions and, of those projects, those that use randomized experimental designs to answer those questions.
Explanation. The target for 2007 of the lower of the-baseline-plus-ten-percent or 75%, and for 2008 of the lower of the-baseline-plus-20-percent or 75%, recognizes that some high quality research addressing causal questions will not be able to employ randomized experimental designs. This may particularly be the case for special education research involving children with low-incidence disabilities. Presence of a causal question is defined as instances in which the investigation is designed to examine the effects of one variable on a second variable. A causal relation might be expressed as one variable influencing, affecting, or changing another variable. A randomized experimental design is defined as instances in which there are (a) an experimental (treatment) group and one or more comparison groups, and (b) random assignment of participants to treatment and comparison groups, or random assignment of groups (e.g., classrooms or schools) to treatment and comparison conditions. If a proposal includes a design in which two or more groups of participants are compared, but the PI does not explicitly indicate that random assignment procedures will be used, the proposal is recorded as not using a randomized experimental design.

	Measure 1.2 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)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	89
	Target Met

	2007
	90
	(September 2007)
	Pending

	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.

	

	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)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(December 2006)
	Pending

	2007
	BL+10%
	(November 2007)
	Pending

	2008
	BL+20%
	(November 2008)
	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 experienced practitioners and administrators in education and special education assures the quality of the data.

Explanation. The target for 2007 of the lower of the-baseline-plus-ten-percent or 75% and for 2008 of the lower of the-baseline-plus-20-percent or 75% 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
	11/14/2006

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

