	RA: Projects with Industry

	FY 2007 Program Performance Report

	Strategic Goal 5

	Discretionary

	RA, Title VI, Part A

	Document Year 2007 Appropriation: $19,538

	CFDA
	84.234: Projects with Industry

	Program Goal:
	To create and expand job and career opportunities for individuals with disabilities in the competitive labor market by engaging the participation of business and industry in the rehabilitation process.

	

	Objective 1 of 2:
	Ensure that Project with Industry (PWI) services (through partnerships with business and industry) result in competitive employment, increased wages, and job retention for individuals with disabilties.

	Measure 1.1 of 3: The percentage of individuals served by Projects with Industry who were placed in competitive employment. (Desired direction: increase) 1316

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	59
	Measure not in place

	1998
	
	49
	Measure not in place

	1999
	61
	59
	Made Progress From Prior Year

	2000
	61
	61.9
	Target Exceeded

	2001
	62
	62.4
	Target Exceeded

	2002
	62.2
	63.2
	Target Exceeded

	2003
	62.4
	54.2
	Did Not Meet Target

	2004
	62.7
	61.5
	Made Progress From Prior Year

	2005
	63
	51.9
	Did Not Meet Target

	2006
	63
	55.8
	Made Progress From Prior Year

	2007
	55
	(March 2008)
	Pending

	2008
	56
	(March 2009)
	Pending

	2009
	56
	(March 2010)
	Pending

	2010
	57
	(March 2011)
	Pending

Source. U.S. Department of Education, Projects With Industry Compliance Indicators and Annual Evaluation Plan Report .

Frequency of Data Collection. Annual

Data Quality.
The Web-based system makes a limited number of automatic edit checks. Staff also check data for "reasonableness." The primary limitation of the data is that they are self-reported.

As noted in the FY 2005 VPS data report, the revision to the PWI data collection instrument in 2005 resulted in a significantly lower placement rate as compared to previous years. In FY 2006, with the implementation of the revised placement rate calculation, the program was not able to meet the target but did make progress from the previous year.
Target Context. FY 2007 and 2008 targets have been adjusted to reflect the change in the calculation of the measure.

Explanation. FY 2006 is the beginning of a new 3-year grant cycle.

	Measure 1.2 of 3: The percentage of exiting Projects with Industry participants who are placed in competitive employment. (Desired direction: increase) 1892

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	84.78
	Target Met

	2007
	Maintain a Baseline
	(March 2008)
	Pending

	2008
	Maintain a Baseline
	(March 2009)
	Pending

Source.
U.S. Department of Education, Projects With Industry Compliance Indicators and Annual Evaluation Plan Report
Frequency of Data Collection. Annual

Data Quality. FY 2006 is the first year for which data on number of individuals who exited the program was collected. Based on previous experience, we expect that inconsistencies in the reporting of this data may continue in 2007 and 2008.

Explanation. The measure will be calculated by dividing the number of participants placed in competitive employment by the total number of participants who exited the program.

	Measure 1.3 of 3: The average increase in weekly earnings for Projects with Industry participants who were placed in competitive employment. (Desired direction: increase) 1317

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	207
	Measure not in place

	1998
	
	209
	Measure not in place

	1999
	209
	226
	Target Exceeded

	2000
	218
	252
	Target Exceeded

	2001
	218
	236
	Target Exceeded

	2002
	226
	234
	Target Exceeded

	2003
	231
	242
	Target Exceeded

	2004
	233
	247
	Target Exceeded

	2005
	238
	253
	Target Exceeded

	2006
	245
	248.1
	Target Exceeded

	2007
	248
	(March 2008)
	Pending

	2008
	250
	(March 2009)
	Pending

	2009
	250
	(March 2010)
	Pending

	2010
	250
	(March 2011)
	Pending

Source.
U.S. Department of Education, Projects With Industry Compliance Indicators and Annual Evaluation Plan Report.
Frequency of Data Collection. Annual

Data Quality.
The Web-based system makes a limited number of automatic edit checks. Staff also check data for "reasonableness." The primary limitation of the data is that they are self-reported.
Explanation. FY 2006 is the beginning of a new 3-year grant cycle.

	

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

	Measure 2.1 of 2: The percentage of Projects With Industry projects whose annual average cost per placement is no more than $11,000. (Desired direction: increase) 1894

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	73.4
	Target Met

	2007
	Maintain a Baseline
	(March 2008)
	Pending

	2008
	75
	(March 2009)
	Pending

	2009
	76
	(March 2010)
	Pending

Source. U.S. Department of Education, Projects With Industry Compliance Indicators and Annual Evaluation Plan Report

Frequency of Data Collection. Annual

Data Quality. The Web-based system makes a limited number of automatic edit checks. Staff also check data for "reasonableness." The primary limitation of the data is that they are self-reported.
Explanation. Cost per employment outcome is calculated by dividing the total federal grant funds by the number of individuals with employment outcomes.

	Measure 2.2 of 2: The percentage of PWI projects whose cost per participant is within a specified range. (Desired direction: increase) 000017

	Year
	Target
	Actual
(or date expected)
	Status

	2007
	Set a Baseline
	(March 2008)
	Pending

	2008
	Maintain a Baseline
	(March 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

