	VTEA: Tech-Prep Education State Grants

	FY 2007 Program Performance Report

	Strategic Goal 2

	Formula

	VTEA, Title II

	Document Year 2007 Appropriation: $7,366

	CFDA
	84.243: Tech-Prep Education

	Program Goal:
	Increase access to and improve educational programs that strengthen education achievement, workforce preparation, and lifelong learning.

	

	Objective 1 of 1:
	Ensure that concentrators, including special populations, make successful transitions to further education and employment.

	Measure 1.1 of 3: The percentage of Tech-Prep students who have completed high school. (Desired direction: increase) 1401

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	87
	Measure not in place

	2002
	
	87
	Measure not in place

	2003
	
	86
	Measure not in place

	2004
	88
	87
	Made Progress From Prior Year

	2005
	87
	86
	Did Not Meet Target

	2006
	88
	88
	Target Met

	2007
	89
	(May 2008)
	Pending

	2008
	90
	(May 2009)
	Pending

	2009
	91
	(May 2010)
	Pending

Source. U.S. Department of Education, Office of Vocational and Adult Education, Vocational Technical Education Annual Performance and Financial Reports, grantee submissions.

Frequency of Data Collection. Annual

Data Quality. Under Perkins III, states are allowed maximum flexibility in their data collection methodologies and procedures. This flexibility limits data comparability at the national level. The State Administration and Accountability Group (SAAG) will conduct national and regional training institutes to improve data collection efforts especially in the areas of special populations and minority students. SAAG will conduct targeted individual state technical assistance to improve performance for special populations and minority students. SAAG will collaborate with other divisions and agencies to improve the performance of CTE students, particularly and special population and minority students.

Explanation. FY 2005 performance target was not met. This is due to a number of States having difficulties locally. OVAE is providing technical assistance to States that did not meet their negotiated performance targets. Additionally, States are obtaining assistance from States that have met their negotiated performance targets. Also, two regional Data Quality Institutes (DQI) were held to provide States with guidance and technical assistance and for states to collaborate. States were given resource materials, websites and contact persons to assist with their data collection challenges, as well.

	Measure 1.2 of 3: The percentage of Tech-Prep students who have transitioned to postsecondary education. (Desired direction: increase) 1402

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	58
	Measure not in place

	2004
	87
	66
	Made Progress From Prior Year

	2005
	87
	86
	Made Progress From Prior Year

	2006
	61
	89
	Target Exceeded

	2007
	89
	(May 2008)
	Pending

	2008
	90
	(May 2009)
	Pending

	2009
	91
	(May 2010)
	Pending

Source. U.S. Department of Education, Office of Vocational and Adult Education, Vocational Technical Education Annual Performance and Financial Reports, grantee submissions.

Frequency of Data Collection. Annual

Data Quality. Under Perkins III, states are allowed maximum flexibility in their data collection methodologies and procedures. This flexibility limits data comparability at the national level. The State Administration and Accountability Group (SAAG) will conduct national and regional training institutes to improve data collection efforts especially in the areas of special populations and minority students. SAAG will conduct targeted individual state technical assistance to improve performance for special populations and minority students. SAAG will collaborate with other divisions and agencies to improve the performance of CTE students, particularly special population and minority students.

Explanation. FY 2005 performance target was not met. This is due to a number of States having difficulties locally. OVAE is providing technical assistance to States that did not meet their negotiated performance targets. Additionally, States are obtaining assistance from States who has met their negotiated performance targets. Also, two regional Data Quality Institutes (DQI) were held to provide States with guidance and technical assistance and for states to collaborate. States were given resource materials, websites and contact persons to assistance with their data collection challenges, as well.

	Measure 1.3 of 3: The percentage of Tech-Prep students who meet state established academic standards. (Desired direction: increase) 1403

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	79
	Measure not in place

	2002
	
	71
	Measure not in place

	2003
	
	79
	Measure not in place

	2004
	76
	75
	Did Not Meet Target

	2005
	77
	77
	Target Met

	2006
	78
	72
	Did Not Meet Target

	2007
	79
	(May 2008)
	Pending

	2008
	80
	(May 2009)
	Pending

	2009
	81
	(May 2010)
	Pending

Source. U.S. Department of Education, Office of Vocational and Adult Education, Vocational Technical Education Annual Performance and Financial Reports, grantee submissions.

Frequency of Data Collection. Annual

Data Quality. Under Perkins III, states are allowed maximum flexibility in their data collection methodologies and procedures. This flexibility limits data comparability at the national level. The State Administration and Accountability Group (SAAG) will conduct national and regional training institutes to improve data collection efforts especially in the areas of special populations and minority students. SAAG will conduct targeted individual state technical assistance to improve performance for special populations and minority students. SAAG will collaborate with other divisions and agencies to improve the performance of CTE students, particularly special population and minority students.

Explanation. FY 2005 target was met. OVAE will continue providing states with technical assistance.

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

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

