	USC: Howard University

	FY 2008 Program Performance Plan

	Strategic Goal 3

	Direct Appropriation

	USC, Title 20, 128 and 121 et seq.

	Program Goal:
	To assist Howard University with financial resources needed to carry out its educational mission.

	

	Objective 1 of 3:
	Enrollment: The number of full-time, degree-seeking, undergraduate and graduate students enrolled at Howard University.

	Measure 1.1 of 1: The number of full-time students enrolled at Howard University. (Desired direction: increase) 1261

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	9,437
	Measure not in place

	2004
	
	9,621
	Measure not in place

	2005
	
	9,663
	Measure not in place

	2006
	
	9,834
	Measure not in place

	2007
	
	9,614
	Measure not in place

	2009
	10,055
	(December 2011)
	Pending

	2011
	12,000
	(December 2013)
	Pending

Source. U. S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS). Web Site: http://nces.ed.gov/ipedspas.

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The enrollment measure was intended to ensure that over time the overall institutional enrollment was not decreasing. Because undergraduate students make up the bulk of university enrollment, full-time undergraduate enrollment was the IPEDS data point chosen to be populate the measure. However, since the measure was developed, Howard University has developed a strategic goal to decrease undergraduate enrollment and increase enrollment of graduate students in such a way that overall enrollment increases gradually over time. This reflects their strategic vision for the university and does not conflict with ED's vision. As a result, the measure has been modified to capture both graduate and undergranduate enrollment. The 2009 long-term target for this measure was developed using a 1% annual increase above the actual 2005 data, which serve as the baseline. The 2011 target matches the University's strategic plan goal.

	

	Objective 2 of 3:
	Increase the retention of full-time undergraduate students.

	Measure 2.1 of 1: Persistence: The percentage of first-time, full-time, degree-seeking, undergraduate students who were in their first year of postsecondary enrollment in the previous year and are enrolled in the current year. (Desired direction: increase) 1263

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	90
	Measure not in place

	2005
	
	90
	Measure not in place

	2006
	90
	90
	Target Met

	2007
	90
	85
	Did Not Meet Target

	2008
	90
	(December 2008)
	Pending

	2009
	90
	(December 2009)
	Pending

	2010
	90
	(December 2010)
	Pending

	2011
	90
	(December 2011)
	Pending

	2012
	90
	(December 2012)
	Pending

Source. U. S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS). Web Site: http://nces.ed.gov/ipedspas.

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. The persistence rate for Howard is high compared to other institutions, so that maintaining the present rate is viewed as an ambitious goal. Note: The 90% persistence rate for FY 2005 had previously been incorrectly reported for FY 2003.

	

	Objective 3 of 3:
	Graduation: The percentage of first-time, full-time, degree-seeking, undergraduate students who graduate within six years of enrollment.

	Measure 3.1 of 2: Federal cost of degrees and certificates awarded by Howard University. (Desired direction: decrease) 899zzd

	Year
	Target
	Actual
(or date expected)
	Status

	2002
	
	96,100
	Measure not in place

	2003
	
	99,000
	Measure not in place

	2004
	
	90,900
	Measure not in place

	2005
	
	83,445
	Measure not in place

	2006
	
	87,995
	Measure not in place

	2007
	95,333
	(December 2008)
	Pending

	2008
	95,333
	(December 2009)
	Pending

	2009
	95,333
	(December 2010)
	Pending

	2010
	95,333
	(December 2011)
	Pending

	2011
	95,333
	(December 2012)
	Pending

	2012
	95,333
	(December 2013)
	Pending

Source. U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS).

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify its accuracy.

Explanation. The calculation for this measure is the annual appropriation divided by the total number of degrees or certificates awarded to students, at undergraduate, graduate and professional levels. The 2005 value reflects the 2005 appropriation (exclusive of hospital funding) of $209,030 by 2,505 degrees/certificates awarded. The target for FY 2007-12 was set as the average of the three available values for FY 2002-2004. Data for FY 2006 will be available in December 2007.

	Measure 3.2 of 2: The percentage of students enrolled at Howard University who graduate within six years of enrollment (new measure). (Desired direction: increase) 000000000000025

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	69.4
	Measure not in place

	2004
	
	63.1
	Measure not in place

	2005
	
	67.3
	Measure not in place

	2006
	
	67.5
	Measure not in place

	2007
	69
	(December 2008)
	Pending

	2008
	69
	(December 2009)
	Pending

	2009
	70
	(December 2010)
	Pending

	2010
	70
	(December 2011)
	Pending

	2011
	70
	(December 2012)
	Pending

	2012
	70
	(December 2013)
	Pending

Source. U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS). Web site: http://nces.ed.gov/ipedspas.

Frequency of Data Collection. Annual

Data Quality. Data are supplied by institutions, which certify the accuracy of the data.

Explanation. This is a revised measure. It replaces the former measure: the percentage of students enrolled at Howard University who graduate within six years of enrollment (old measure). This revised measure will use data reported in IPEDS instead of from Howard University's annual performance report. Data for FY 2006 will be available in December 2007.

	U.S. Department of Education
	2
	02/07/2008

	U.S. Department of Education
	2
	02/07/2008

