	HEA: SFA Federal Direct Student Loans

	FY 2008 Program Performance Plan

	Strategic Goal 3

	Credit

	HEA, Title IV, Part D

	CFDA
	84.268: Federal Direct Student Loans


	Program Goal:
	To help ensure access to high-quality postsecondary education by providing financial aid in the form of loans in an efficient, financially sound and customer-responsive manner.


	


	Objective 1 of 2: 
	Ensure that persistence rates will increase for low- and middle-income students.


	Measure 1.1 of 1: Student persistence rate in postsecondary education for Direct Loan borrowers.   (Desired direction: increase)   2094

	Year
	Target
	Actual
(or date expected)
	Status

	2007 
	Set a Baseline 
	Not Collected 
	Not Collected 

	2008 
	Maintain a Baseline 
	Not Collected 
	Not Collected 


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

Frequency of Data Collection. Annual 

Explanation. Providing program-specific data for this program requires the collection of individual student enrollment information. The collection of student data at the individual unit record level will will not be possible for the individual FSA programs based on the findings of a technical review panel by OPE management. Therefore, this measure is being replaced by a measure of cohort default rates. 

	


	Objective 2 of 2: 
	Decrease the student cohort default rate for Federal Direct Student Loans


	Measure 2.1 of 1: Student cohort default rate for Federal Direct Student Loans   (Desired direction: decrease)   00000000000001l

	Year
	Target
	Actual
(or date expected)
	Status

	2000 
	  
	6.1 
	Measure not in place 

	2001 
	  
	5.2 
	Measure not in place 

	2002 
	  
	5 
	Measure not in place 

	2003 
	  
	3.8 
	Measure not in place 

	2004 
	  
	4.2 
	Measure not in place 

	2005 
	  
	4.1 
	Measure not in place 

	2007 
	4.1 
	(October 2009) 
	Pending 

	2008 
	4.1 
	(October 2010) 
	Pending 

	2009 
	4 
	(October 2011) 
	Pending 

	2010 
	4 
	(October 2012) 
	Pending 

	2011 
	3.9 
	(October 2013) 
	Pending 

	2012 
	3.9 
	(October 2014) 
	Pending 


Source. U.S. Department of Education, Official Cohort Default Rates for Schools (http://www.ed.gov/offices/OSFAP/defaultmanagement/index.html). 

Frequency of Data Collection. Annual 

Data Quality. Each year the Department publishes cohort default rates based on the percentage of a lender's or guarantor's student borrowers who enter repayment on loans during a federal fiscal year (October 1 - September 30) and default before the end of the next fiscal year. The Department of Education releases official cohort default rates once per year. 

Explanation. This is a new measure introduced in 2007. It replaces the former measure: student persistence rate in postsecondary education for Direct Loan borrowers. Data for FY 2006 will be available in October 2008. 

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


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


