	HEA: College Assistance Migrant Program

	FY 2006 Program Performance Report

	Strategic Goal 5

	Discretionary

	HEA, Title IV, Part A-5

	Document Year 2006 Appropriation: $15,377

	CFDA
	84.149: Migrant Education_College Assistance Migrant Program

	
	84.149A: College Assistance Migrant Program

	Program Goal:
	Assist migrant and seasonal farmworker students to successfully complete their first academic year of college and to continue at a postsecondary education.

	

	Objective 1 of 2:
	All CAMP students will complete their first academic year at a postsecondary institution in good standing.

	Measure 1.1 of 1: The percentage of College Assistance Migrant Program (CAMP) participants completing the first year of their academic or postsecondary program. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	82
	Measure not in place

	2002
	
	80
	Measure not in place

	2004
	83
	(December 2006)
	Pending

	2005
	85
	(October 2007)
	Pending

	2006
	86
	(October 2008)
	Pending

	2007
	86
	(October 2009)
	Pending

	2008
	86
	(October 2010)
	Pending

	2009
	86
	(October 2011)
	Pending

	2010
	86
	(October 2012)
	Pending

Source. U.S. Department of Education, College Migrant Assistance Program (CAMP) grantee annual performance reports.

Frequency of Data Collection. Annual

Data Quality. All grantees are made aware of reporting requirements for performance measures. It is required that all grantees submit a grant performance report (ED Form 524B). The Performance Report utilized allows for input of both quantitative and qualitative data. Upon completion of collection of data, the data will be combined , aggregated, analyzed and summarized. Results will be used to inform the OME on the progress in achieving the goals of GPRA measures and project performance measures.

Target Context. A baseline of 83% was established in 2004. The target reflects an increase and maintenance of at least 86% of all College Assistance Migrant Program (CAMP) participants completing the first year of their academic or postsecondary program. Complete data results of targets are available from 18-24 months following the start of a 12-month performance period.

Explanation. Although no target was established for FY 2003, data will be collected.

	

	Objective 2 of 2:
	A majority of CAMP students who successfully complete their first year of college will continue in postsecondary education.

	Measure 2.1 of 1: The percentage of College Assistance Migrant Program (CAMP) participants who, after completing first year of college, continue their postsecondary education. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	78
	Measure not in place

	2002
	
	75
	Measure not in place

	2004
	79
	(December 2006)
	Pending

	2005
	80
	(October 2007)
	Pending

	2006
	81
	(October 2008)
	Pending

	2007
	82
	(October 2009)
	Pending

	2008
	83
	(October 2010)
	Pending

	2009
	84
	(October 2011)
	Pending

	2010
	85
	(October 2012)
	Pending

Source. U.S. Department of Education, College Assistance Migrant Program (CAMP) grantee annual performance reports.

Frequency of Data Collection. Annual

Data Quality. All grantees are made aware of reporting requirements for performance measures. It is required that all grantees submit a grant performance report (ED Form 524B). The Performance Report utilized allows for input of both quantitative and qualitative data. Upon completion of collection of data, the data will be combined , aggregated, analyzed and summarized. Results will be used to inform the OME on the progress in achieving the goals of GPRA measures and project

Target Context. A baseline of 79% was established in 2004. The target reflects an increase of at least one percentage point based on the prior year's target. Complete data results of targets are available from 18-24 months following the start of a 12-month performance period.
Explanation. Although no target was established for FY 2003, data will be collected.

	U.S. Department of Education
	2
	11/14/2006

	U.S. Department of Education
	2
	11/14/2006

