	HEA: TRIO Student Support Services

	FY 2006 Program Performance Report

	Strategic Goal 5

	Discretionary

	HEA, Title IV, Part A-2, Chapter 1, Section 402D

	Document Year 2006 Appropriation: $275,000

	CFDA
	84.042A: TRIO Student Support Services

	Program Goal:
	Increase the percentage of low-income, first-generation college students who successfully pursue postsecondary education opportunities.

	

	Objective 1 of 1:
	Increase postsecondary persistence and completion rates of low-income, first-generation individuals in the academic pipeline.

	Measure 1.1 of 4: The percentage of TRIO Student Support Services participants persisting at the same institution. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1999
	
	67
	Measure not in place

	2000
	67
	67
	Target Met

	2001
	67
	70
	Target Exceeded

	2002
	67
	72
	Target Exceeded

	2003
	68
	72
	Target Exceeded

	2004
	68.5
	73.1
	Target Exceeded

	2005
	69
	74.1
	Target Exceeded

	2006
	72
	(December 2007)
	Pending

	2007
	73
	(December 2008)
	Pending

	2008
	73
	(December 2009)
	Pending

	2009
	73.5
	(December 2010)
	Pending

	2010
	73.5
	(December 2011)
	Pending

	2011
	74
	(December 2012)
	Pending

	2012
	74
	(December 2013)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Student Support Services Program Annual Performance Report.

Frequency of Data Collection. Annual

Data Quality. The annual performance reports are comprised of self-reported data; a variety of data quality checks are used to assess the completeness and reasonableness of the data submitted.

Explanation. Persistence is defined as the rate of first year participants who continue to enroll at the grantee institution in the following academic year. Targets for FY 2006 and beyond were recalculated in FY 2006, as the persistence rate has increased since the baseline year.

	Measure 1.2 of 4: The percentage of Student Support Services participants completing an Associates degree at original institution or transferring to a four-year institution within three years. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2001
	
	23.1
	Measure not in place

	2002
	
	26
	Measure not in place

	2003
	
	27.7
	Measure not in place

	2004
	
	25.6
	Measure not in place

	2005
	
	24.5
	Measure not in place

	2006
	27
	(December 2007)
	Pending

	2007
	27.5
	(December 2008)
	Pending

	2008
	27.5
	(December 2009)
	Pending

	2009
	28
	(December 2010)
	Pending

	2010
	28
	(December 2011)
	Pending

	2011
	28.5
	(December 2012)
	Pending

	2012
	28.5
	(December 2013)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Student Support Services Program Annual Performance Report.

Frequency of Data Collection. Annual

Data Quality. The annual performance reports are comprised of self-reported data; a variety of data quality checks are used to assess the completeness and reasonableness of the data submitted.

Explanation. 2001-04 data are being reported for the first time as the graduate rate measure is now being provided separately for two- and four-year schools. Previously reported FY 2004 data has been recalculated to be more accurate. Data for FY 2005 will be available in December 2006.

	Measure 1.3 of 4: The percentage of Student Support Services first-year students completing a Bachelor's degree at original institution within six-years. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1999
	
	29
	Measure not in place

	2001
	29
	
	Pending

	2002
	29
	
	Pending

	2003
	29.5
	
	Pending

	2004
	30
	28.1
	Made Progress From Prior Year

	2005
	30.5
	29.4
	Made Progress From Prior Year

	2006
	28
	(December 2007)
	Pending

	2007
	29
	(December 2008)
	Pending

	2008
	29
	(December 2009)
	Pending

	2009
	29.5
	(December 2010)
	Pending

	2010
	29.5
	(December 2011)
	Pending

	2011
	30
	(December 2012)
	Pending

	2012
	30
	(December 2013)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Student Support Services Program Annual Performance Report.

Frequency of Data Collection. Annual

Data Quality. The annual performance reports are comprised of self-reported data; a variety of data quality checks are used to assess the completeness and reasonableness of the data submitted.

Explanation. 2004 is first year for which graduation data for four-year schools were available from the annual performance reports.

	Measure 1.4 of 4: The gap between the cost per successful outcome and the cost per program participant. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	263
	Measure not in place

	2004
	
	252
	Measure not in place

	2005
	
	245
	Measure not in place

	2007
	239
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Student Support Services Program Annual Performance Report.

Data Quality. The annual performance reports are comprised of self-reported data; a variety of data quality checks are used to assess the completeness and reasonableness of the data submitted.

Explanation. The gap is the difference between the efficiency measure, which is the annual appropriation divided by the number of students persisting at the same institution during that specific school year, and the cost per student served, which is the annual appropriation divided by the number of students receiving services during that specific school year. Data for FY 2005 will be available in December 2006.

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

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

