	RA: Vocational Rehabilitation Grants for Indians

	FY 2007 Program Performance Report

	Strategic Goal 5

	Discretionary

	RA, Title I, Part C

	Document Year 2007 Appropriation: $34,444


	Program Goal:
	To improve employment outcomes of American Indians with disabilities who live on or near reservations by providing effective tribal vocational rehabilitation services. 


	


	Objective 1 of 2: 
	Ensure that eligible American Indians with disabilities receive vocational rehabilitation services and achieve employment outcomes consistent with their particular strengths, resources, abilities, capabilities, and interests.


	Measure 1.1 of 1: The percentage of individuals who leave Vocational Rehabilitation Grants for Indians programs with employment outcomes, after receiving services under an individualized plan.   (Desired direction: increase)   1285

	Year
	Target
	Actual
(or date expected)
	Status

	1998 
	  
	58 
	Measure not in place 

	1999 
	  
	61 
	Measure not in place 

	2000 
	61 
	62 
	Target Exceeded 

	2001 
	61.5 
	65 
	Target Exceeded 

	2002 
	62 
	64 
	Target Exceeded 

	2003 
	64.1 
	66 
	Target Exceeded 

	2004 
	64.5 
	62 
	Did Not Meet Target 

	2005 
	65 
	66.2 
	Target Exceeded 

	2006 
	65 
	67.38 
	Target Exceeded 

	2007 
	65 
	(March 2008) 
	Pending 

	2008 
	66 
	(March 2009) 
	Pending 

	2009 
	66 
	(March 2010) 
	Pending 

	2010 
	66 
	(March 2011) 
	Pending 


Source. U.S. Department of Education, Rehabilitation Services Administration, Vocational Rehabilitation Grants for Indians, web-based performance report. 

Frequency of Data Collection. Annual 

Data Quality. The primary limitation of the data is that they are self-reported. 

The PART assessment noted that these outcomes may be inflated due to the variation in practices with respect to the closure of an individual's service record.  Continued technical assistance will help to ensure that grantees are providing uniform data. 

	


	Objective 2 of 2: 
	Ensure that all AIVRS projects demonstrate effective fiscal management.


	Measure 2.1 of 2: The percentage of Vocational Rehabilitation Grants for Indians projects that demonstrate an average annual cost per employment outcome of no more than $35,000.   (Desired direction: increase)   1888

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	70 
	Measure not in place 

	2006 
	Set a Baseline 
	63.88 
	Target Met 

	2007 
	73 
	(February 2008) 
	Pending 

	2008 
	66 
	(February 2009) 
	Pending 

	2009 
	68 
	(February 2010) 
	Pending 

	2010 
	70 
	(February 2011) 
	Pending 

	2011 
	72 
	(February 2012) 
	Pending 


Source. U.S. Department of Education, Rehabilitation Services Administration, Vocational Rehabilitation Grants for Indians, web-based performance report. 

Frequency of Data Collection. Annual 

Data Quality. The primary limitation of the data is that employment outcomes are self-reported. 

Explanation. Cost per employment outcome is calculated by dividing the total federal grant funds by the number of individuals served with employment outcomes.  
RSA reviewd 72 grantees for the efficiency measure.  Of the 72, 26 were above the efficiency measure of $35,000 per placement.  14 of the 26 grantees had efficiency measures ranging from $35,000 to $59,999, these 14 grantees served 749, placed 153 successfully and  closed 58 unsuccessful.  The other 12 grantees had efficiency measures ranging from $60,000 to $399,999 and served 344, placed 38 successfully and closed 63 unsuccessful. 

	Measure 2.2 of 2: 
Percentage of AIVRS projects that demonstrate an average annual cost per participant within a specified range.
  (Desired direction: increase)   00001a

	Year
	Target
	Actual
(or date expected)
	Status

	2007 
	Set a Baseline 
	(February 2008) 
	Pending 

	2008 
	Maintain a Baseline 
	(February 2009) 
	Pending 


Frequency of Data Collection. Annual 

	U.S. Department of Education
	2
	11/02/2007


	U.S. Department of Education
	2
	11/02/2007


