


Results for America is helping decision makers at all levels of government harness the power of evidence and data to solve our world's greatest challenges. Our mission is to make investing in what works the new normal, so that when government policymakers make decisions, they start by seeking the best evidence and data available, then use what they find to get better results. We accomplish this goal by developing standards of excellence which highlight the government infrastructure necessary to be able to invest in what works, supporting policymakers committed to investing in what works, and enlisting champions committed to investing in what works.

Copyright © 2018 Results for America.

This publication may be reproduced in whole or in part and in any form for educational or nonprofit services without special permission from the copyright holder, provided acknowledgment of the source is made.

No use of this publication may be made for resale or any other commercial purpose whatsoever without prior permission in writing from Results for America.

