Archived Information
	HEA: High School Equivalency Program

	FY 2006 Program Performance Report

	Strategic Goal 2

	Discretionary

	HEA, Title IV, Part A-5

	Document Year 2006 Appropriation: $18,550

	CFDA
	84.141: Migrant Education_High School Equivalency Program

	
	84.141A: High School Equivalency Program

	
	84.149: Migrant Education_College Assistance Migrant Program

	Program Goal:
	To assist migrant and seasonal farmworker students in obtaining the equivalent of a high school diploma and, subsequently, to begin postsecondary education, enter military service, or obtain employment.

	

	Objective 1 of 2:
	An increasing percentage of HEP participants will receive their General Educational Development (GED) diploma.

	Measure 1.1 of 1: The percentage of High School Equivalency Program (HEP) participants receiving a General Educational Development (GED). (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	70
	Measure not in place

	1998
	
	66
	Measure not in place

	1999
	
	72
	Measure not in place

	2000
	
	73
	Measure not in place

	2001
	
	58
	Measure not in place

	2002
	
	53
	Measure not in place

	2003
	60
	63
	Target Exceeded

	2004
	60
	(December 2006)
	Pending

	2005
	65
	(October 2007)
	Pending

	2006
	66
	(October 2008)
	Pending

	2007
	67
	(October 2009)
	Pending

	2008
	68
	(October 2010)
	Pending

	2009
	69
	(October 2011)
	Pending

	2010
	70
	(October 2012)
	Pending

Source. U.S. Department of Education, High School Equivalency Program, Grantee Performance Report.

Frequency of Data Collection. Annual

Data Quality. All grantees are made aware of annual grant performance reporting requirements. Data are submitted in a grantee’s grant performance report (ED Form 524B) either as Program- (i.e., GPRA- HEP), or Project- (i.e., applicant’s own) established performance measures. Results are collected 5-7 months after a performance period begins, and again, as a Supplemental Update, 30 days after a performance period ends. Data are analyzed quantitatively (raw, and percentage) and qualitatively (narrative explanations of progress) and reviewed in relation to past data findings. Data is analyzed to determine that it is valid and not measuring something other than the performance measure. Any noted anomaly in data quality is communicated and clarified with the grantee.

Target Context.
All grantees are funded during a single 12-month budget period, beginning on the award date. Data showing progress against the performance target is available from all grantees from 18-24 months following the close of the budget period. The data collection and reporting period varies based on each grantee’s unique program schedule: some enroll a cohort with fixed start and end dates, others use open enrollment, where students enter at any time and complete the program in different timeframes. As a consequence, the period of time when all activities funded by a budget cycle will vary and full data collection may extend into subsequent budget periods.
Explanation. This is a long-term target. This measure differs from a similar FY 2005 performance measure in focusing on the percentage of participants who receive the GED, rather than complete the program and receive the GED, to more accurately reflect data collected from grantees. The calculation for this revised measure is the number of participants who receive the GED certificate divided by the number of HEP participants funded to be enrolled in GED Instruction.

	

	Objective 2 of 2:
	An increasing percentage of HEP participants in the GED will enter postsecondary education programs, career positions, or the military.

	Measure 2.1 of 1: The percentage of HEP participants who earn the GED and enter postsecondary education programs, career positions, or the military. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(April 2007)
	Pending

	2007
	BL+1PP
	(October 2009)
	Pending

	2008
	BL+2PP
	(October 2010)
	Pending

	2009
	BL+3PP
	(October 2011)
	Pending

	2010
	BL+4PP
	(October 2012)
	Pending

Source. U.S. Department of Education, High School Equivalency Program, grantee performance reports.

Frequency of Data Collection. Annual

Data Quality. All grantees are made aware of annual grant performance reporting requirements. Data are submitted in a grantee’s grant performance report (ED Form 524B) either as Program- (i.e., GPRA- HEP), or Project- (i.e., applicant’s own) established performance measures. Results are collected 5-7 months after a performance period begins, and again, as a Supplemental Update, 30 days after a performance period ends. Data are analyzed quantitatively (raw, and percentage) and qualitatively (narrative explanations of progress) and reviewed in relation to past data findings. Data is analyzed to determine that it is valid and not measuring something other than the performance measure. Any noted anomaly in data quality is communicated and clarified with the grantee.

Target Context. All grantees are funded during a single 12-month budget period, beginning on the award date. Data showing progress against the performance target is available from all grantees from 18-24 months following the close of the budget period. The data collection and reporting period varies based on each grantee’s unique program schedule: some enroll a cohort with fixed start and end dates, others use open enrollment, where students enter at any time and complete the program in different timeframes. As a consequence, the period of time when all activities funded by a budget cycle will vary and full data collection may extend into subsequent budget periods.

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

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

