	AEFLA: National Institute for Literacy (NIFL)

	FY 2010 Program Performance Plan (System Print Out) 

	Strategic Goal 3 

	Other 

	AEFLA, Section 242 

	CFDA 
	84.257: National Institute for Literacy 


	Program Goal: 
	To provide knowledge and resources to improve literacy instruction across the lifespan. 


	


	Objective 1 of 3: 
	Recipients state that information based on scientific research (or the most rigorous research available) provided by NIFL prepares them to improve instruction. 


	Measure 1.1 of 2: The percentage of recipients of information through the National Institute for Literacy (NIFL) technical assistance who report they are likely to implement instructional practices grounded in scientifically based research (or the most rigorous research available).   (Desired direction: increase)   1915 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2006 
	Set a Baseline 
	Not Collected 
	Not Collected 

	2007 
	Set a Baseline 
	Not Collected 
	Not Collected 

	2008 
	Set a Baseline 
	97 
	Target Met 

	2009 
	BL+1% 
	97 
	Target Exceeded 

	2010 
	BL+2% 
	(December 2010) 
	Pending 

	2011 
	BL+3% 
	(December 2011) 
	Pending 


Source. National Institute for Literacy, technical assistance participant evaluations administered at training. 

Frequency of Data Collection. Other 

Data Quality. Not everyone who receives technical assistance will complete an evaluation. 

Target Context. NIFL provides technical assistance (TA) through two projects - LINCS and Bridges. Both of these projects were significantly restructured and relaunched. Program activity resumed in 2008 after program redesign in 2006 and 2007. 

Explanation. LINCS and Bridges training/technical assistance activities will be assessed by participants via an evaluation administered at training. 

	Measure 1.2 of 2: The percentage of individuals who receive National Institute for Literacy technical assistance who can provide examples or other evidence that they implemented instructional practices grounded in scientifically based research within six months of receiving the technical assistance.   (Desired direction: increase)   1916 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2006 
	Set a Baseline 
	Not Collected 
	Not Collected 

	2007 
	Set a Baseline 
	Not Collected 
	Not Collected 

	2008 
	Set a Baseline 
	29 
	Target Met 

	2009 
	BL+1% 
	14 
	Target Exceeded 

	2010 
	BL+2% 
	(December 2010) 
	Pending 

	2011 
	BL+3% 
	(December 2011) 
	Pending 


Source. National Institute for Literacy, technical assistance participant evaluations administered six months post-training 

Frequency of Data Collection. Other 

Data Quality. Not everyone who receives techncial assistance will complete an evaluation. 

Target Context. NIFL provides technical assistance (TA) through two projects - LINCS and Bridges. Both of those projects were significantly restructured and relaunched. Program activity resumed in 2008 after program redesign in 2006 and 2007. 

Explanation. LINCS and Bridges training/technical assistance activities will be assessed by participants via an evaluation administered six months following training. Since data from some six month followups will be available in the year the training was provided and others will be available in the following year, data will be reported for the six month followup periods that fall within the reporting year. 

	


	Objective 2 of 3: 
	NIFL effectively disseminates high-quality information to improve instructional practice and/or service delivery. 


	Measure 2.1 of 1: The number of NIFL products that are determined to be of high quality by an independent peer review panel.   (Desired direction: increase)   1917 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2006 
	Set a Baseline 
	Not Collected 
	Not Collected 

	2007 
	Set a Baseline 
	Undefined 
	Pending 

	2008 
	Set a Baseline 
	2 
	Target Met 

	2009 
	BL+1 
	1 
	Target Met 

	2010 
	BL+2 
	(December 2010) 
	Pending 

	2011 
	BL+3 
	(December 2011) 
	Pending 


Source. National institute for Literacy, Independent peer review panel assessing the quality of NIFL products. 

Frequency of Data Collection. Annual 

Data Quality. The number of products produced from year to year will vary. Some products will be small and reflect smaller commitments of time and resources and others will be major reflecting time and resource commitments over a period of several years. 

Target Context. NIFL makes available numerous resources to the public but only a relatively small portion of these resources are produced by NIFL.  

Explanation. Resources produced by NIFL will be evaluated by an independent peer review panel. 

	


	Objective 3 of 3: 
	NIFL provides high quality resources cost effectively. 


	Measure 3.1 of 1: The percentage of funding used for product development that supports high quality products.   (Desired direction: increase)   89a0aj 

	Year 
	Target 
	Actual
(or date expected) 
	Status 

	2008 
	Set a Baseline 
	100 
	Target Met 

	2009 
	BL+1% 
	100 
	Target Exceeded 

	2010 
	BL+2% 
	(December 2010) 
	Pending 

	2011 
	BL+3% 
	(December 2011) 
	Pending 


Source. National Institute for Literacy, Independent peer review panel to assess the quality of NIFL products and cost of the products reviewed. 

Frequency of Data Collection. Annual 

Data Quality. There is a wide range in costs for these high quality products since some smaller products reflect smaller commitments of time and resources and others involve major efforts sustained over several years. 

Target Context. 
NIFL products are evaluated by an independent peer review panel to assess the quality of these offerings. The products reviewed are then analyzed against development cost data.
Explanation. 
Cost of the NIFL products that are reviewed by independent peer review panel divided by the cost of those products determined by the panel to be of high quality (as identified in Measure 2.1).
	U.S. Department of Education
Draft
	2
	03/16/2010


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


