

V. MAJOR OUTCOME: EE Research Committee - Goal VI

| TARGET | Action | Responsibilities | Measures | Vehicle | Timelines |
|---|---|------------------|------------------------------------|---|-----------|
| A. Public awareness—especially educators—of EE Research in Wisconsin (Goal VI.2) | Announce WEERD via various outreach networks (e.g., EE in Wisconsin) | Committee | Inquiries and use of WEERD | Electronic networks | Fall 2010 |
| B. Assure that all EE programs and curricula are based on research findings (Goal VI.2) | 1. Encourage WEEB applicants to cite research in their grant proposals | Board | Board action | RFP – in future grant cycles, reference to WEERD may be mandatory | Ongoing |
| | 2. Maintain & refine WEERD; Encourage graduate students to review literature and post updates | Committee | Ongoing Updates | Communications with graduate faculty | Ongoing |
| C. Identify research agenda for EE in Wisconsin (Goal VI.1) | Develop summary paper of gap analysis and research needs for EE in Wisconsin | Committee | Compliance with WEERD gap analysis | WEEB presentation; communications with DPI EE consultant | Fall 2010 |

The last subgoal VI.3 (Inventory and Assess status and needs of EE provider) is being covered by the NCLI Env. Literacy Plan