	HEA: TRIO Upward Bound

	FY 2008 Program Performance Plan

	Strategic Goal 2

	Discretionary

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

	CFDA
	84.047: TRIO_Upward Bound

	  
	84.047M: TRIO - Upward Bound Math/Science


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


	


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


	Measure 1.1 of 3: The gap between cost per successful program completer and the cost per participant for the Upward Bound program.   (Desired direction: decrease)   797

	Year
	Target
	Actual
(or date expected)
	Status

	2003 
	  
	376 
	Measure not in place 

	2004 
	  
	468 
	Measure not in place 

	2005 
	  
	340 
	Measure not in place 

	2006 
	999 
	(March 2008) 
	Pending 

	2007 
	999 
	(November 2008) 
	Pending 

	2008 
	999 
	(November 2009) 
	Pending 

	2009 
	999 
	(November 2010) 
	Pending 


Source. U.S. Department of Education, Office of Postsecondary Education, Annual Performance Report for the Upward Bound, Upward Bound Math/Science, and Veterans Upward Bound Programs. 

Frequency of Data Collection. Annual 

Data Quality. 
The annual performance report is comprised of self-reported data; a variety of data quality checks are used to assess the completeness and reasonableness of the data submitted. Actual allocations of the annual appropriation are used instead of the overall appropriation.
Explanation. 
The gap is the difference between the cost per successful outcome, which is derived by dividing the annual appropriation by the number of students that persist in high school and enroll in college, and cost per program participant, which is derived by dividing the annual allocated appropriation by the number of participants. The annual allocated appropriation excludes funding for those projects that were in their first year and therefore could not have any persisting students. 
	Measure 1.2 of 3: The percentage of Upward Bound participants enrolling in college.   (Desired direction: increase)   1627

	Year
	Target
	Actual
(or date expected)
	Status

	2000 
	  
	65 
	Measure not in place 

	2002 
	66 
	Not Collected 
	Not Collected 

	2003 
	65 
	69.3 
	Target Exceeded 

	2004 
	65 
	74.2 
	Target Exceeded 

	2005 
	65 
	78.4 
	Target Exceeded 

	2006 
	65 
	(November 2008) 
	Pending 

	2007 
	65 
	(November 2009) 
	Pending 

	2008 
	70 
	(November 2010) 
	Pending 

	2009 
	75 
	(November 2011) 
	Pending 

	2010 
	75 
	(November 2012) 
	Pending 

	2011 
	76 
	(November 2013) 
	Pending 

	2012 
	76 
	(November 2014) 
	Pending 


Source. U. S. Department of Education, Office of Postsecondary Education, Upward Bound Program Annual Performance Report. 

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

Explanation. With a greater proportion of Upward Bound projects serving more higher risk students as a result of recent funding initiatives encouraging this, continual program improvements will be required to maintain the college enrollment rate at current levels. Program experience has led to collecting enrollment data one year after enrollment, since final enrollment rates are consistently higher than preliminary values. 

	Measure 1.3 of 3: The percentage of TRIO Upward Bound participants persisting in college.   (Desired direction: increase)   89a0ee

	Year
	Target
	Actual
(or date expected)
	Status

	2008 
	Set a Baseline 
	(November 2011) 
	Pending 

	2009 
	Maintain a Baseline 
	(November 2012) 
	Pending 


Source. U. S. Department of Education, Office of Postsecondary Education, Upward Bound Program Annual Performance Report. 

Frequency of Data Collection. Annual 

Data Quality. The annual performance report is 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 the number of students who enroll in college for a second year of those students who enrolled in college in the year immediately following high school graduation. Baseline 2005 data will reflect students that graduated from high school in 2004-05, enrolled in college in 2005-06, and re-enrolled in college in 2006-07 and will be available in November 2008. For FY 2005-07, this measure is without targets. 

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


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


