	HEA: Child Care Access Means Parents in School

	FY 2007 Program Performance Report

	Strategic Goal 5

	Discretionary

	HEA, Title IV, Part A-7

	Document Year 2007 Appropriation: $15,810

	CFDA
	84.335: Child Care Access Means Parents in School

	Program Goal:
	To support the participation of low-income parents in the postsecondary education system through the provision of campus-based child care services.

	

	Objective 1 of 2:
	Increase access for low-income parents to postsecondary institutions.

	Measure 1.1 of 4: The percentage of Child Care Access Means Parents in School program participants receiving child care services who remain in postsecondary education at the end of the academic year as reported in the 18-month performance report. (Desired direction: increase) 1242

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	64
	Measure not in place

	2004
	64
	66
	Target Exceeded

	2007
	65
	(December 2007)
	Pending

	2008
	65.5
	(July 2008)
	Pending

	2010
	66
	(July 2010)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Child Care Access Means Parents in School Program 18-Month Performance Report.

Frequency of Data Collection. Other

Data Quality. Grantees attest to the accuracy of data.

Explanation. This measure has been reformatted from prior year reports to display performance by year without regard to cohort. Data are collected, per program statute, from 18-month and 36-month performance reports. Data for FY 2007 based on 18-month reports from FY 2005 grantees will be available in December 2007. Data will not be available for FY 2006 and 2007 as there was no competition in 2003 and 2004.

	Measure 1.2 of 4: The percentage of CCAMPIS program participants receiving child care services who remain in postsecondary education at the end of the academic year as reported in the 36-month performance report. (Desired direction: increase) 1243

	Year
	Target
	Actual
(or date expected)
	Status

	2002
	
	79
	Measure not in place

	2004
	79.5
	74
	Made Progress From Prior Year

	2005
	80
	67
	Did Not Meet Target

	2008
	81
	(July 2009)
	Pending

	2009
	81.5
	(July 2010)
	Pending

	2011
	82
	(July 2012)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Child Care Access Means Parents in School Program 36-Month Performance Report.

Frequency of Data Collection. Other

Data Quality. Grantees attest to the accuracy of data.

Explanation. This measure has been reformatted from prior year reports to display performance by year without regard to cohort. Data are collected, per program statute, from 18-month and 36-month performance reports. Data for FY 2008 based on 36-month reports from FY 2005 grantees will be available in July 2009. Data will not be available for FY 2006 and 2007 as there was no competition in 2003 and 2004.

	Measure 1.3 of 4: The graduation rate of Child Care Access Means Parents in School program participants in postsecondary education in other than four-year schools as reported in the 18-month performance report. (Desired direction: increase) 1244

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	17
	Measure not in place

	2004
	17.5
	18
	Target Exceeded

	2007
	18
	(December 2007)
	Pending

	2008
	18.5
	(July 2008)
	Pending

	2010
	19
	(July 2010)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Child Care Access Means Parents in School Program 18-Month Performance Report.

Frequency of Data Collection. Other

Data Quality. Data are supplied by grantee institutions with no formal verification procedure provided. Grantees attest to the accuracy of data.

Explanation. This measure has been reformatted from prior year reports to display performance by year without regard to cohort. Data are collected, per program statute, from 18-month and 36-month performance reports. Data for FY 2007 based on 18-month reports from FY 2005 grantees will be available in December 2007. Data will not be available for FY 2006 and 2007 as there was no competition in 2003 and 2004.

	Measure 1.4 of 4: The graduation rate of CCAMPIS program participants in postsecondary education in other than four-year schools as reported in the 36-month performance report. (Desired direction: increase) 1245

	Year
	Target
	Actual
(or date expected)
	Status

	2002
	
	22
	Measure not in place

	2004
	22.5
	30
	Target Exceeded

	2005
	23
	24
	Target Exceeded

	2008
	23.5
	(July 2009)
	Pending

	2009
	24
	(July 2010)
	Pending

	2011
	25
	(July 2012)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Child Care Access Means Parents in School Program 36-Month Performance Report.

Frequency of Data Collection. Other

Data Quality. Data are supplied by grantee institutions with no formal verification procedure provided. Grantees attest to the accuracy of data.

Explanation. Data are collected, per program statute, from 18-month and 36-month performance reports. Data for FY 2008 based on 36-month reports from FY 2005 grantees will be available in July 2009. Data will not be available for FY 2006 and 2007 as there were no competitions in 2003 and 2004.

	

	Objective 2 of 2:
	Federal cost of CCAMPIS student who persists in or graduates from an institution of higher education.

	Measure 2.1 of 1: Federal cost of CCAMPIS student who persists in or graduates from an institution of higher education. (Desired direction: decrease) 899z6

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	1,821
	Measure not in place

	2005
	
	2,105
	Measure not in place

	2007
	999
	Undefined
	Pending

	2008
	999
	(July 2009)
	Pending

	2009
	999
	(July 2010)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Child Care Access Means Parents in School 18- and 36-month Performance Reports.

Frequency of Data Collection. Annual

Data Quality. Data are supplied by grantee institutions with no formal verification procedure provided. Grantees attest to the accuracy of data.

Explanation. The calculation methodology for this measure has been revised. The data has been revised to reflect the cost per CCAMPIS students persisting in and graduating from school during the three-year award period for those grantees that submitted complete annual performance reports. For FY 2004, the measure uses the FY 2001, 2002 and 2003 appropriations (including non-competing continuation awards) for those 219 grantees that first received their award in FY 2001 and submitted a 36-month report. The appropriation is divided by the number of students persisting in and/or graduating from school during that period. For FY 2004, the appropriation of $22,848,640 is divided by 12,549 students. For FY 2005, the FY 2002, 2003 and 2004 appropriations (including non-competing continuation awards) for those 84 grantees that first received their award in FY 2002 and submitted a 36-month report is divided by the number of students persisting in and/or graduating from school during that period ($11,297,387 / 5,368). The previously reported 2004 value was based on the entire 2003 appropriation ($16,194,050) divided by the number of CCAMPIS students persisting in and graduating from school during the 2003-2004 school year (14,762) = $1,097. For FY 2007-2009 this is an efficiency measure without targets. Data for FY 2008 based on 36-month reports from FY 2005 grantees will be available in July 2009. Data will not be available for FY 2006 and 2007 as there was no competition in 2003 and 2004.

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

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

