	DEOA: Office of Inspector General

	FY 2006 Program Performance Report

	Strategic Goal 6

	Other

	DEOA,

	Document Year 2006 Appropriation: $48,510

	Program Goal:
	To promote the efficiency, effectiveness, and integrity of the Department's programs and operations by conducting independent and objective audits, investigations, inspections, and other activities.

	

	Objective 1 of 2:
	To improve the Department's programs and operations.

	Measure 1.1 of 2: The percentage of significant recommendations accepted by the Department each year. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	70
	87
	Target Exceeded

	2007
	70
	(October 2007)
	Pending

	2008
	70
	(October 2008)
	Pending

Source. U.S. Department of Education, Office of Inspector General, audit and inspection reports.

Frequency of Data Collection. Annual

Data Quality. Validation is done internally. The measure includes only recommendations from audit and inspection reports. Recommendations from other OIG services, as quick response projects and advice and technical assistance, are not included in this measure.

Explanation. This measure has been modified from 2005 to measure recommendations accepted v. implemented.

	Measure 1.2 of 2: The percentage of written reports that meet OIG timeliness standards. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	75
	67
	Made Progress From Prior Year

	2006
	75
	84
	Target Exceeded

	2007
	75
	(October 2007)
	Pending

	2008
	75
	(October 2008)
	Pending

Source. U.S. Department of Education, Office of Inspector General, audit, investigation and inspection reports.

Frequency of Data Collection. Annual

Data Quality. Validation done internally by each OIG component.

	

	Objective 2 of 2:
	To protect the integrity of Department's programs and operations.

	Measure 2.1 of 1: The percentage by which the five-year rolling average of OIG monetary recoveries exceeds the OIG annual budget. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2005
	125
	120
	Made Progress From Prior Year

	2006
	100
	110.6
	Target Exceeded

	2007
	100
	(October 2007)
	Pending

	2008
	100
	(October 2008)
	Pending

Source. U.S. Department of Education, Office of Inspector General Semiannual Report to Congress (Audit Tracking System, Investigative Case Tracking System, and the Department of Justice.)

Frequency of Data Collection. Annual

Data Quality. Numbers are validated internally and by the Department of Justice.

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

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

