	HEA: AID Minority Science and Engineering Improvement

	FY 2008 Program Performance Plan

	Strategic Goal 3

	Discretionary

	HEA, Title III, Part E-1

	CFDA
	84.120A: Minority Science and Engineering Improvement


	Program Goal:
	To improve the capacity of minority-serving institutions, which traditionally have limited resources and serve large numbers of low-income and minority students, to improve student success and to provide high-quality educational opportunities for their students.


	


	Objective 1 of 3: 
	To increase enrollment of minority undergraduates in the fields of engineering or physical or biological sciences at minority-serving institutions over the long term.


	Measure 1.1 of 1: The percentage change in the number of full-time, degree-seeking minority undergraduate students at grantee institutions enrolled in the fields of engineering or physical or biological sciences, compared to the average minority enrollment in the same fields in the three-year period immediately prior to the beginning of the current grant.   (Desired direction: increase)   2097

	Year
	Target
	Actual
(or date expected)
	Status

	2005 
	  
	5 
	Measure not in place 

	2007 
	Maintain a Baseline 
	(December 2008) 
	Pending 

	2008 
	999 
	(December 2009) 
	Pending 

	2009 
	999 
	(December 2010) 
	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 FY 2005 baseline was calculated by averaging the percent change in enrollment from 2003 to 2005 and percent change in enrollment from 2001 to 2003. FY 2007 will also be calculated as a two-data point moving average. There will be no data for FY 2006 because enrollment data by field of study is provided only biennially in IPEDS. Starting in FY 2008, data will be reported annually from a recently revised annual performance report. For FY 2008-09, this is a measure without targets.
	


	Objective 2 of 3: 
	To increase the graduation rate for students in the fields of engineering, or physical or biological sciences, at minority-serving institutions.


	Measure 2.1 of 2: The percentage of minority students enrolled at four-year minority-serving institutions in the fields of engineering or physical or biological sciences who graduate within six years of enrollment.   (Desired direction: increase)   1988

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Maintain a Baseline 
	(December 2007) 
	Pending 

	2007 
	Maintain a Baseline 
	(December 2008) 
	Pending 

	2008 
	Maintain a Baseline 
	(December 2009) 
	Pending 

	2009 
	999 
	(December 2010) 
	Pending 


Source. U. S. Department of Education, Office of Postsecondary Education, Minority Science and Engineering Improvement Contractor Performance Report. 

Frequency of Data Collection. Annual 

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

Explanation. Data for FY 2006 will be used as the baseline and will be used to set the target for FY 2009. 

	Measure 2.2 of 2: The percentage of minority students enrolled at two-year minority-serving institutions in the fields of engineering or physical or biological sciences who graduate within three years of enrollment.   (Desired direction: increase)   1989

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Maintain a Baseline 
	(December 2007) 
	Pending 

	2007 
	Maintain a Baseline 
	(December 2008) 
	Pending 

	2008 
	Maintain a Baseline 
	(December 2009) 
	Pending 

	2009 
	999 
	(December 2010) 
	Pending 


Source. U. S. Department of Education, Office of Postsecondary Education, Minority Science and Engineering Improvement Contractor Performance Report. 

Frequency of Data Collection. Annual 

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

Explanation. 
The FY 2006 data will be used as the baseline and will be used to calculate FY 2009 targets.
	


	Objective 3 of 3: 
	To increase the persistence rate of minority students in the fields of engineering or physical or biological sciences at minority-serving institutions.


	Measure 3.1 of 1: The percentage of full-time undergraduate minority students who were in their first year of postsecondary enrollment in the previous year and are enrolled in the current year at the same institution in the fields of engineering or physical or biological sciences.   (Desired direction: increase)   1991

	Year
	Target
	Actual
(or date expected)
	Status

	2006 
	Maintain a Baseline 
	(December 2007) 
	Pending 

	2007 
	Maintain a Baseline 
	(December 2008) 
	Pending 

	2008 
	Maintain a Baseline 
	(December 2009) 
	Pending 

	2009 
	999 
	(December 2010) 
	Pending 


Source. U. S. Department of Education, Office of Postsecondary Education, Minority Science and Engineering Improvement Contractor Performance Report. 

Frequency of Data Collection. Annual 

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

Explanation. FY 2006 data will be used as the baseline and will be used to calculate the FY 2009 target. 

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


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


