	HEA: Graduate Assistance in Areas of National Need (GAANN)

	FY 2008 Program Performance Plan

	Strategic Goal 3

	Discretionary

	HEA, Title VII, Part A-2


	Program Goal:
	To increase the number of persons trained at the highest academic level.


	


	Objective 1 of 1: 
	To increase the number of students of superior academic ability completing a terminal degree in designated areas of national need in order to alleviate that need.


	Measure 1.1 of 8: Federal cost of GAANN Ph.D.s and those who pass preliminary exams over the life of the grant.   (Desired direction: decrease)   1239

	Year
	Target
	Actual
(or date expected)
	Status

	2002 
	  
	92,557 
	Measure not in place 

	2003 
	  
	127,514 
	Measure not in place 

	2005 
	  
	70,359 
	Measure not in place 

	2006 
	127,500 
	70,894 
	Did Better Than Target 

	2008 
	92,000 
	(September 2009) 
	Pending 

	2009 
	91,000 
	(September 2010) 
	Pending 

	2011 
	89,000 
	(September 2012) 
	Pending 

	2012 
	88,000 
	(September 2013) 
	Pending 


Source. U. S Department of Education, Office of Postsecondary Education, GAANN Final Performance Report. U.S. Department of Education, Office of the Chief Financial Officer, Grant Administration and Payment System. 

Frequency of Data Collection. Annual 

Data Quality. The number of successful GAANN fellows are supplied by institutions, which certify the accuracy of the data. 

Explanation. This measure is derived by dividing the total funding of the grant for years one, two, and three by the number of GAANN Ph.D.s and those that pass preliminary exams during the award period. The program office has developed a database to collect this information. The 2002 information is based on the 1997 cohort. The 2003 information was based on the 1998 cohort and 2000 cohorts. The 2005 information was based on the 2000 cohort only. Subsequent data will be reported after all the new grants awarded in a fiscal year have been closed. Since no new grants are awarded each third year, such that there were no new grants in 1999 or 2002, data was not available in 2004 and will not be available in 2007. The 2008-2012 targets are based on an estimated maximum stipend, an estimated institutional payment, and the completion rate measure targets. 

	Measure 1.2 of 8: Percentage of GAANN fellows completing terminal degree in the designated areas of national need.   (Desired direction: increase)   1232

	Year
	Target
	Actual
(or date expected)
	Status

	2001 
	  
	12 
	Measure not in place 

	2002 
	12 
	28 
	Target Exceeded 

	2003 
	  
	47 
	Measure not in place 

	2004 
	  
	51 
	Measure not in place 

	2005 
	28 
	49 
	Target Exceeded 

	2006 
	45 
	49.6 
	Target Exceeded 

	2007 
	46 
	(June 2008) 
	Pending 

	2008 
	47 
	(June 2009) 
	Pending 

	2009 
	48 
	(June 2010) 
	Pending 

	2010 
	49 
	(June 2011) 
	Pending 

	2011 
	50 
	(June 2012) 
	Pending 

	2012 
	51 
	(June 2013) 
	Pending 


Source. U. S Department of Education, Office of Postsecondary Education, GAANN Final Performance Report. 

Frequency of Data Collection. Annual 

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

Explanation. The program office developed a database to collect this information. Performance data includes degree completion as well as fellows passing preliminary examinations. The 2002-year information contains data from the 1997 cohort only. Successive years combine two cohorts: 2003 information contains data from the 1998 cohort, and from those fellows in the 2000 cohort that finished in 2003. No new grants are awarded each third year, so that there were no cohorts of new fellows in 1999 or 2002. Data for 2004 includes completers and people passing preliminary examinations from both the 2000 and 2001 cohorts. 

	Measure 1.3 of 8: Percentage of GAANN fellows who are American Indian or Alaska Native by grantee cohort enrolled in a terminal degree program in the designated areas of national need.   (Desired direction: increase)   1233

	Year
	Target
	Actual
(or date expected)
	Status

	1999 
	  
	1 
	Measure not in place 

	2001 
	  
	0 
	Measure not in place 

	2002 
	  
	1 
	Measure not in place 

	2003 
	Set a Baseline 
	0 
	Target Met 

	2004 
	0 
	1 
	Target Exceeded 

	2005 
	1 
	0.4 
	Did Not Meet Target 

	2006 
	1 
	0.5 
	Made Progress From Prior Year 

	2007 
	1 
	(June 2008) 
	Pending 

	2008 
	1 
	(June 2009) 
	Pending 

	2009 
	1 
	(June 2010) 
	Pending 

	2010 
	1 
	(June 2011) 
	Pending 

	2011 
	1 
	(June 2012) 
	Pending 

	2012 
	1 
	(June 2013) 
	Pending 


Source. U. S Department of Education, Office of Postsecondary Education, GAANN Final Performance Report. 

Frequency of Data Collection. Annual 

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

Explanation. The performance of the GAANN program is limited in that the authorizing legislation of the GAANN program recommends, but does not mandate, that institutional grantees seek individuals from traditionally underrepresented groups when awarding fellowships. However in responding to the selection criteria, grantees must address plans to include students from underrepresented groups. The 2002 data reflects the 1997 cohort only. Successive years combine two cohorts: 2003 data reflect the fellows from the 1998, and from those fellows in the 2000 cohort that finished in 2003. No grants are awarded each third year, so that there were no cohorts of new fellows in 1999 or 2002.  

	Measure 1.4 of 8: Percentage of GAANN fellows who are Asian/Pacific Islander by grantee cohort enrolled in a terminal degree program in the designated areas of national need.   (Desired direction: increase)   1234

	Year
	Target
	Actual
(or date expected)
	Status

	1999 
	  
	10 
	Measure not in place 

	2001 
	  
	7 
	Measure not in place 

	2002 
	  
	11 
	Measure not in place 

	2003 
	Set a Baseline 
	6 
	Target Met 

	2004 
	6 
	9 
	Target Exceeded 

	2005 
	8 
	9 
	Target Exceeded 

	2006 
	11 
	8 
	Did Not Meet Target 

	2007 
	11 
	(June 2008) 
	Pending 

	2008 
	11 
	(June 2009) 
	Pending 

	2009 
	11 
	(June 2010) 
	Pending 

	2010 
	11 
	(June 2011) 
	Pending 

	2011 
	11 
	(June 2012) 
	Pending 

	2012 
	11 
	(June 2013) 
	Pending 


Source. U. S Department of Education, Office of Postsecondary Education, GAANN Final Performance Report. 

Frequency of Data Collection. Annual 

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

Explanation. 
The performance of the GAANN program is limited in that the authorizing legislation of the GAANN program recommends, but does not mandate, that institutional grantees seek individuals from traditionally underrepresented groups when awarding fellowships. However in responding to the selection criteria, grantees must address plans to include students from underrepresented groups. The 2002 data reflects the 1997 cohort only. Successive years combine two cohorts: 2003 data reflect the fellows from the 1998, and from those fellows in the 2000 cohort that finished in 2003. No grants are awarded each third year, so that there were no cohorts of new fellows in 1999 or 2002. 
	Measure 1.5 of 8: Percentage of GAANN fellows who are Black or African American by grantee cohort enrolled in a terminal degree program in the designated areas of national need.   (Desired direction: increase)   1235

	Year
	Target
	Actual
(or date expected)
	Status

	1999 
	  
	7 
	Measure not in place 

	2001 
	  
	7 
	Measure not in place 

	2002 
	  
	10 
	Measure not in place 

	2003 
	Set a Baseline 
	7 
	Target Met 

	2004 
	7 
	7 
	Target Met 

	2005 
	7 
	17.6 
	Target Exceeded 

	2006 
	10 
	7.3 
	Did Not Meet Target 

	2007 
	10 
	(June 2008) 
	Pending 

	2008 
	10 
	(June 2009) 
	Pending 

	2009 
	10 
	(June 2010) 
	Pending 

	2010 
	10 
	(June 2011) 
	Pending 

	2011 
	10 
	(June 2012) 
	Pending 

	2012 
	10 
	(June 2013) 
	Pending 


Source. U. S Department of Education, Office of Postsecondary Education, GAANN Final Performance Report. 

Frequency of Data Collection. Annual 

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

Explanation. 
The performance of the GAANN program is limited in that the authorizing legislation of the GAANN program recommends, but does not mandate, that institutional grantees seek individuals from traditionally underrepresented groups when awarding fellowships. However in responding to the selection criteria, grantees must address plans to include students from underrepresented groups. The 2002 data reflects the 1997 cohort only. Successive years combine two cohorts: 2003 data reflect the fellows from the 1998, and from those fellows in the 2000 cohort that finished in 2003. No grants are awarded each third year, so that there were no cohorts of new fellows in 1999 or 2002. 
	Measure 1.6 of 8: Percentage of GAANN fellows who are Hispanic or Latino by grantee cohort enrolled in a terminal degree program in the designated areas of national need.   (Desired direction: increase)   1236

	Year
	Target
	Actual
(or date expected)
	Status

	1999 
	  
	4 
	Measure not in place 

	2001 
	  
	7 
	Measure not in place 

	2002 
	  
	5 
	Measure not in place 

	2003 
	Set a Baseline 
	2 
	Target Met 

	2004 
	2 
	9 
	Target Exceeded 

	2005 
	6 
	6.8 
	Target Exceeded 

	2006 
	5 
	6.6 
	Target Exceeded 

	2007 
	5 
	(June 2008) 
	Pending 

	2008 
	6 
	(June 2009) 
	Pending 

	2009 
	6 
	(June 2010) 
	Pending 

	2010 
	6 
	(June 2011) 
	Pending 

	2011 
	6 
	(June 2012) 
	Pending 

	2012 
	6 
	(June 2013) 
	Pending 


Source. U. S Department of Education, Office of Postsecondary Education, GAANN Final Performance Report. 

Frequency of Data Collection. Annual 

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

Explanation. 
The performance of the GAANN program is limited in that the authorizing legislation of the GAANN program recommends, but does not mandate, that institutional grantees seek individuals from traditionally underrepresented groups when awarding fellowships. However in responding to the selection criteria, grantees must address plans to include students from underrepresented groups. The 2002 data reflects the 1997 cohort only. Successive years combine two cohorts: 2003 data reflect the fellows from the 1998, and from those fellows in the 2000 cohort that finished in 2003. No grants are awarded each third year, so that there were no cohorts of new fellows in 1999 or 2002. 
	Measure 1.7 of 8: The percentage of GAANN fellows who are women.   (Desired direction: increase)   1237

	Year
	Target
	Actual
(or date expected)
	Status

	1999 
	  
	37 
	Measure not in place 

	2001 
	  
	39 
	Measure not in place 

	2002 
	  
	38 
	Measure not in place 

	2003 
	Set a Baseline 
	35 
	Target Met 

	2004 
	35 
	41 
	Target Exceeded 

	2005 
	39 
	41 
	Target Exceeded 

	2006 
	39 
	36.9 
	Did Not Meet Target 

	2007 
	40 
	(June 2008) 
	Pending 

	2008 
	40 
	(June 2009) 
	Pending 

	2009 
	41 
	(June 2010) 
	Pending 

	2010 
	41 
	(June 2011) 
	Pending 

	2011 
	42 
	(June 2012) 
	Pending 

	2012 
	42 
	(June 2013) 
	Pending 


Source. U. S Department of Education, Office of Postsecondary Education, GAANN Final Performance Report. 

Frequency of Data Collection. Annual 

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

Explanation. 
The performance of the GAANN program is limited in that the authorizing legislation of the GAANN program recommends, but does not mandate, that institutional grantees seek individuals from traditionally underrepresented groups when awarding fellowships. However in responding to the selection criteria, grantees must address plans to include students from underrepresented groups. The 2002 data reflects the 1997 cohort only. Successive years combine two cohorts: 2003 data reflect the fellows from the 1998, and from those fellows in the 2000 cohort that finished in 2003. No grants are awarded each third year, so that there were no cohorts of new fellows in 1999 or 2002. 
	Measure 1.8 of 8: Median time to completion of doctorate for GAANN students.   (Desired direction: decrease)   1238

	Year
	Target
	Actual
(or date expected)
	Status

	2002 
	  
	6.5 
	Measure not in place 

	2003 
	  
	7.1 
	Measure not in place 

	2004 
	  
	5.92 
	Measure not in place 

	2005 
	6.45 
	5.3 
	Did Better Than Target 

	2006 
	7 
	5.2 
	Did Better Than Target 

	2007 
	5.9 
	(June 2008) 
	Pending 

	2008 
	5.9 
	(June 2009) 
	Pending 

	2009 
	5.9 
	(June 2010) 
	Pending 

	2010 
	5.9 
	(June 2011) 
	Pending 

	2011 
	5.9 
	(June 2012) 
	Pending 

	2012 
	5.9 
	(June 2013) 
	Pending 


Source. The National Science Foundation, Survey of Earned Doctorates (Web site http://www.nsf.gov/sbe/srs/ssed/start.htm). U.S. Department of Education, Office of Postsecondary Education, GAANN Final Performance Reports. 

Frequency of Data Collection. Annual 

Data Quality. The National Science Foundation is responsible for accuracy of the Survey of Earned Doctorates. Program data are supplied by institutions, which certify the accuracy of the data. 

Explanation. Actual performance is compared to the National Research Council's Survey of Earned Doctorates in which the current median time to degree for comparable degrees has been increasing since 1975 and is currently from 6.7 to 7.2 years. 

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


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


