	RA: National Institute on Disability and Rehabilitation Research (OSERS)

	FY 2010 Program Performance Plan (System Print Out) 

	Strategic Goal 1 

	Multiple 

	RA, Title II, 29 U.S.C. 762-764 

	CFDA 
	84.133: National Institute on Disability and Rehabilitation Research 


	Program Goal: 
	To conduct high-quality research and related activities that lead to high-quality products. 


	


	Objective 1 of 4: 
	Advance knowledge through capacity building: Increase capacity to conduct and use high-quality and relevant disability and rehabilitation research and related activities designed to guide decisionmaking, change practice, and improve the lives of individuals with disabilities. 


	Measure 1.1 of 1: The percentage of National Institute on Disability and Rehabilitation Research (NIDRR)-supported fellows, post-doctoral trainees, and doctoral students who publish results of NIDRR-sponsored research in refereed journals.   (Desired direction: increase)   1752 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2005 
	Set a Baseline 
	Not Collected 
	Not Collected 

	2006 
	BL+1% 
	8.8 
	Target Exceeded 

	2007 
	BL+5% 
	17 
	Target Exceeded 

	2008 
	BL+5% 
	12.2 
	Target Exceeded 

	2009 
	BL+5% 
	(December 2010) 
	Pending 

	2010 
	BL+6% 
	(December 2011) 
	Pending 

	2011 
	BL+6% 
	(December 2012) 
	Pending 

	2013 
	BL+10% 
	Undefined 
	Pending 


Source. Annual Performance Report (APR) 

Frequency of Data Collection. Annual 

Data Quality. For this measure, "refereed journals" only included only those journals that are recognized by Thompson Scientific Institute for Scientific Information journal selection process. For more information on this process, see http://scientific.thomson.com/free/essays/selectionofmaterial/journalselection/. For a master list of journals meeting the refereed journal criteria, see http://www.thomsonscientific.com/cgi-bin/jrnlst/jloptions.cgi?PC=master 

Explanation. In 2008, there were a total of 624 currently supported NIDRR fellows, post-doc trainees and doctoral students. NIDRR-supported fellows, post-doctoral trainees, and doctoral students produced 76 publications that appeared in refereed journals. Therefore, approximately 12.2 percent of those researcher funded by NIDRR produced publications that appeared in refereed journals. 

This statistic requires some qualification because of the lag time it takes to have publications appear. Some of the publications produced by the 2008 students will not appear until 2009 or later. Similarly, some of the publications counted in 2008 are from 2007 students who are no longer supported. These facts associated with publishing in refereed journals only allow for the calculation of a rough estimate using currently funded students in the denominator. Therefore, using available data, we derive the following rough estimate. 

The following funding mechanisms support researchers who publish and who were counted in these measure: Rehabilitation Research and Training Centers (RRTC), Rehabilitation Engineering Research Center (RERC), Advanced Rehabilitation Research Training Grant (ARRT), Model Systems (MS), Disability Rehabilitation Research Project, (DRRP) and Field Initiated Projects (FIP) grants. These data do not include those funded by Small Business Innovative Research (SBIR). 
	


	Objective 2 of 4: 
	Advance knowledge through research and related activities: Generate scientific-based knowledge, technologies, and applications to inform policy, change practice, and improve outcomes. 


	Measure 2.1 of 3: The number of accomplishments (new or improved tools, methods, discoveries, standards, interventions, programs, or devices) developed and/or tested with National Institute on Disability and Rehabilitation Research (NIDRR) funding that have been judged by expert panels to be of high quality and to advance the field.   (Desired direction: increase)   1899 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2006 
	Set a Baseline 
	Not Collected 
	Not Collected 

	2007 
	Set a Baseline 
	49 
	Target Met 

	2008 
	Maintain a Baseline 
	Not Collected 
	Not Collected 

	2010 
	BL+1% 
	Undefined 
	Pending 

	2011 
	BL+1% 
	Undefined 
	Pending 

	2013 
	BL+5% 
	Undefined 
	Pending 


Frequency of Data Collection. Annual 

Data Quality. In 2009, NIDRR awarded a contract to the National Academy of Sciences to conduct an external evaluation of NIDRR and its grantees.  The first results from this evaluation will be available in 2011 and will provide data on the quality of grantee outputs. 

	Measure 2.2 of 3: The percentage of National Institute on Disability and Rehabilitation Research (NIDRR)-funded grant applications that receive an average peer review score of 85 or higher.   (Desired direction: increase)   1332 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2002 
	  
	82 
	Measure not in place 

	2003 
	  
	96 
	Measure not in place 

	2004 
	  
	89 
	Measure not in place 

	2005 
	Set a Baseline 
	99 
	Target Met 

	2006 
	85 
	99 
	Target Exceeded 

	2007 
	90 
	96 
	Target Exceeded 

	2008 
	99 
	84 
	Did Not Meet Target 

	2009 
	96 
	94 
	Made Progress From Prior Year 

	2010 
	96 
	(December 2010) 
	Pending 

	2011 
	96 
	(October 2011) 
	Pending 


Source. Grant Administration and Payment System (GAPS). 

Frequency of Data Collection. Annual 

Explanation. In FY 2009, 94 percent of the sixty-nine new awards received ratings of 85 or higher. 

	Measure 2.3 of 3: The percentage of new National Institute on Disability and Rehabilitation Research grants that assess the effectiveness of interventions, programs, and devices using rigorous methods.   (Desired direction: increase)   1334 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2002 
	  
	65 
	Measure not in place 

	2003 
	  
	59 
	Measure not in place 

	2004 
	  
	59 
	Measure not in place 

	2005 
	Set a Baseline 
	49 
	Target Met 

	2006 
	65 
	Not Collected 
	Not Collected 

	2007 
	65 
	59 
	Made Progress From Prior Year 

	2008 
	49 
	63 
	Target Exceeded 

	2009 
	35 
	(December 2010) 
	Pending 

	2010 
	60 
	(October 2011) 
	Pending 

	2011 
	60 
	(October 2012) 
	Pending 


Source. NIDRR Annual Performance Report. 

Frequency of Data Collection. Annual 

Data Quality. In 2007 NIDRR changed the methodology for collecting data on this measure.  The 2006 measure used data collected from a review of the application review process.  For the 2007 and 2008 report NIDRR has obtained data for this measure from tthe Annual Performance Report question related to grantee methods.

The Annual Performance Report asks grantees to identify the research methodologies they used. If the grantee reported 1) true experimental; 2) quasi-experimental; or 3) single subject. from the list of research methodologies provided in the APR, than this grantee was counted as using rigorous research methodologies.

The number of grants starting in 2008 using rigorous methods was obtained from the 2009 APR database by counting the number of grants starting in 2008 using a true experimental design, a quasi-experimental deign, or single-subject design in at least one of their research or development projects. 

Explanation. In 2008, 63% of all newly funded grantees reported that projects supported by the grant used true experimental, quasi-experimental or single subject designs.   

	


	Objective 3 of 4: 
	Advance knowledge through translation and dissemination: Promote the effective use of scientific-based knowledge, technologies, and applications to inform policy, improve practice, and enhance the lives of individuals with disabilities. 


	Measure 3.1 of 2: The number of new or improved National Institute on Disability and Rehabilitation Research (NIDRR-funded assistive and universally designed technologies, products, and devices transferred to industry for potential commercialization.   (Desired direction: increase)   1755 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2007 
	Set a Baseline 
	26 
	Target Met 

	2008 
	27 
	23 
	Did Not Meet Target 

	2009 
	24 
	30 
	Target Exceeded 

	2010 
	27 
	(December 2010) 
	Pending 

	2011 
	27 
	(December 2011) 
	Pending 


Source. Annual Performance Report (APR). 

Frequency of Data Collection. Annual 

Data Quality. The FY 2009 APR asked grantees implementing development projects to identify: “What stage of the development process are you in during this reporting period? Those selecting choice “(f) commercialization” are included in this measure. 

Explanation. In 2009, thirty grantees reported technology products and devices that were transferred to industry.  We expect that that this number will remain relatively small because of the length of time it takes to develop new technologies.

Development projects funded by NIDRR through three funding mechanisms are included in this measure.  These include Small Business Innovative Research Phase II (SBIRs), Rehabilitation Engineering and Research Centers (RERCs), and Field Initiated Programs (FIPs). 

	Measure 3.2 of 2: The average number of publications per award based on National Institute on Disability and Rehabilitation Research (NIDRR)-funded research and development activities in refereed journals.   (Desired direction: increase)   1333 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2002 
	  
	2.91 
	Measure not in place 

	2003 
	8 
	3.38 
	Made Progress From Prior Year 

	2004 
	5 
	2.71 
	Did Not Meet Target 

	2005 
	5 
	3.81 
	Made Progress From Prior Year 

	2006 
	2 
	2.71 
	Target Exceeded 

	2007 
	1 
	1.79 
	Target Exceeded 

	2008 
	3 
	1.28 
	Did Not Meet Target 

	2009 
	2 
	(December 2010) 
	Pending 

	2010 
	3 
	(October 2011) 
	Pending 

	2011 
	3 
	(October 2012) 
	Pending 


Source. Annual Performance Report (APR). 

Frequency of Data Collection. Annual 

Data Quality. Refereed journals included only those recognized by Thompson Scientific Institute for Scientific Information journal selection process. 

Explanation. In 2008-09, two hundred seventy-four NIDRR grantees published 1.28 publications per grant in referred journals.  This rate was down slightly because a higher portion of grantees were funded that produced outputs other than publications.

These data are reported for fiscal year 2008 and 2009. 

	


	Objective 4 of 4: 
	Enhance efficiency of NIDRR grant award process. 


	Measure 4.1 of 2: The percentage of National Institute on Disability and Rehabilitation Research (NIDRR) competitions announced by October 1.   (Desired direction: increase)   1339 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2003 
	  
	21 
	Measure not in place 

	2004 
	  
	23 
	Measure not in place 

	2005 
	  
	8 
	Measure not in place 

	2006 
	25 
	11 
	Made Progress From Prior Year 

	2007 
	50 
	69 
	Target Exceeded 

	2008 
	90 
	75 
	Made Progress From Prior Year 

	2009 
	70 
	21 
	Did Not Meet Target 

	2010 
	75 
	(October 2010) 
	Pending 

	2011 
	77 
	(October 2011) 
	Pending 


Source. Grants Administration and Payment System (GAPS). 

Frequency of Data Collection. Annual 

Explanation. In 2009, twenty one  (21) percent of new competitions were announced by October 1.  

	Measure 4.2 of 2: The percentage of National Institute on Disability and Rehabilitation Research (NIDRR) grant awards issued within six months of the competition closing date.   (Desired direction: increase)   1340 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2003 
	  
	70 
	Measure not in place 

	2004 
	  
	83 
	Measure not in place 

	2005 
	  
	57 
	Measure not in place 

	2006 
	90 
	87 
	Made Progress From Prior Year 

	2007 
	90 
	100 
	Target Exceeded 

	2008 
	90 
	90 
	Target Met 

	2009 
	80 
	84 
	Target Exceeded 

	2010 
	85 
	(October 2010) 
	Pending 

	2011 
	85 
	(October 2011) 
	Pending 


Source. Grant Administration and Payment System (GAPS). 

Frequency of Data Collection. Annual 

Explanation. In 2009, eighty four of the NIDRR grant awards were issued within six months of the competition closing date. 

	U.S. Department of Education
Draft
	4
	03/16/2010


	U.S. Department of Education
Draft
	1
	03/16/2010


