	EDA: National Technical Institute for the Deaf

	FY 2006 Program Performance Report

	Strategic Goal 5

	Direct Appropriation

	EDA, Title I, Part B and Section 207

	Document Year 2006 Appropriation: $56,141

	CFDA
	84.908A: National Technical Institute for the Deaf Operations

	
	84.908B: National Technical Institute for the Deaf Endowment Program

	
	84.908C: National Technical Institute for the Deaf Construction Program

	
	84.998: National Technical Institute for the Deaf: Operations, Construction, and Endowment Grant

	Program Goal:
	To provide deaf and hearing students in undergraduate programs and professional studies with state-of-the-art technical and professional education programs, undertake a program of applied research, share NTID expertise, and expand outside sources of revenue.

	

	Objective 1 of 3:
	Provide deaf and hearing students in undergraduate and professional studies with outstanding state-of-the-art technical and professional education programs, complemented by a strong arts and sciences curriculum and supplemented with appropriate student support services.

	Measure 1.1 of 3: The number of undergraduates enrolled in the National Technical Institute for the Deaf. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	1,069
	Measure not in place

	1998
	
	1,085
	Measure not in place

	1999
	1,080
	1,135
	Target Exceeded

	2000
	1,080
	1,084
	Target Exceeded

	2001
	1,080
	1,089
	Target Exceeded

	2002
	1,080
	1,125
	Target Exceeded

	2003
	1,080
	1,093
	Target Exceeded

	2004
	1,080
	1,064
	Did Not Meet Target

	2005
	1,080
	1,055
	Did Not Meet Target

	2006
	1,080
	1,013
	Did Not Meet Target

	2007
	1,080
	1,019
	Made Progress From Prior Year

	2008
	1,080
	(October 2007)
	Pending

Source. National Technical Institute for the Deaf, registrar office records.

Frequency of Data Collection. Annual

Explanation. The Department of Education is working with NTID to re-define its enrollment targets for FY 2007 and beyond.

The NTID sub-baccalaureate programs are experiencing increased competition from the growth of services for deaf and hard of hearing students at community colleges throughout the country. At the same time, the number of deaf and hard of hearing students in other baccalaureate programs at RIT continues to grow.

	Measure 1.2 of 3: The number of students enrolled at National Technical Institute for the Deaf's educational interpreters program. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	72
	Measure not in place

	1998
	
	84
	Measure not in place

	1999
	100
	93
	Made Progress From Prior Year

	2000
	100
	77
	Did Not Meet Target

	2001
	100
	75
	Did Not Meet Target

	2002
	100
	53
	Did Not Meet Target

	2003
	100
	65
	Made Progress From Prior Year

	2004
	100
	92
	Made Progress From Prior Year

	2005
	100
	100
	Target Met

	2006
	100
	116
	Target Exceeded

	2007
	100
	130
	Target Exceeded

	2008
	100
	(October 2007)
	Pending

Source. National Technical Institute for the Deaf, registrar office records.

Frequency of Data Collection. Annual

Explanation. While NTID exceeded the target for the Educational Interpreter program, the Department of Education is working with NTID to re-define its enrollment targets for FY 2007 and beyond.
	Measure 1.3 of 3: The number of students enrolled in National Technical Institute for the Deaf's graduate/Master's in Special Education program. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	32
	Measure not in place

	1998
	
	36
	Measure not in place

	1999
	50
	50
	Target Met

	2000
	50
	59
	Target Exceeded

	2001
	50
	55
	Target Exceeded

	2002
	75
	60
	Made Progress From Prior Year

	2003
	75
	73
	Made Progress From Prior Year

	2004
	75
	114
	Target Exceeded

	2005
	90
	126
	Target Exceeded

	2006
	120
	127
	Target Exceeded

	2007
	120
	101
	Did Not Meet Target

	2008
	120
	(October 2007)
	Pending

Source. National Technical Institute for the Deaf, registrar office records.

Frequency of Data Collection. Annual

Explanation. The Department of Education is working with NTID to re-define its enrollment targets for FY 2007 and beyond.
	

	Objective 2 of 3:
	Maximize the number of students successfully completing a program of study.

	Measure 2.1 of 4: The National Technical Institute for the Deaf sub-baccalaureate graduation rate. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	50
	Measure not in place

	1998
	
	50
	Measure not in place

	1999
	
	50
	Measure not in place

	2000
	51
	50
	Did Not Meet Target

	2001
	51
	50
	Did Not Meet Target

	2002
	52
	54
	Target Exceeded

	2003
	52
	52
	Target Met

	2004
	52
	51
	Did Not Meet Target

	2005
	52
	48
	Did Not Meet Target

	2006
	53
	49
	Made Progress From Prior Year

	2007
	50
	(October 2007)
	Pending

	2008
	50
	(October 2008)
	Pending

	2009
	51
	(October 2009)
	Pending

	2010
	51
	(October 2010)
	Pending

	2011
	51
	(October 2011)
	Pending

	2012
	51
	(October 2012)
	Pending

Source. National Technical Institute for the Deaf, Registrar Office records.

Frequency of Data Collection. Annual

Explanation. This is a long-term measure.

The graduation rate calculated by NTID, is based on an average of three years of cohorts. The FY 2006 graduation rate for sub-baccalaureate students is based on students entering NTID during the years of 2001, 2002, and 2003.

The Department of Education has agreed with NTID to re-define its graduation targets for FY 2007 and beyond, for both sub-baccalaureate and baccalaureate students.

The FY 2007 graduation rate target for students in sub-baccalaureate programs has been revised from 53% to 50%. The target for FY 2008 and subsequent years is revised from 54% to 51%.

The graduation rate for students in sub-baccalureate programs at NTID is significantly higher than other comparable two-year institutions; that is, all two-year institutions have an average of 33% graduation rate, two-year public colleges have a graduation rate of 24.1%, and two-year private colleges have a graduation rate of 55.9%.
	Measure 2.2 of 4: The National Technical Institute for the Deaf baccalaureate graduation rate. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	51
	Measure not in place

	1998
	
	57
	Measure not in place

	1999
	
	61
	Measure not in place

	2000
	61
	63
	Target Exceeded

	2001
	61
	64
	Target Exceeded

	2002
	61
	66
	Target Exceeded

	2003
	61
	68
	Target Exceeded

	2004
	69
	68
	Did Not Meet Target

	2005
	69
	69
	Target Met

	2006
	70
	70
	Target Met

	2007
	70
	(October 2007)
	Pending

	2008
	71
	(October 2008)
	Pending

	2009
	71
	(October 2009)
	Pending

	2010
	71
	(October 2010)
	Pending

	2011
	71
	(October 2011)
	Pending

	2012
	71
	(October 2012)
	Pending

Source. National Technical Institute for the Deaf, Registrar Office records.

Frequency of Data Collection. Annual

Explanation. This is a long-term measure.

The graduation rate calculated by NTID, is based on an average of three years of cohorts. The FY 2006 graduation rate for baccalaureate students is based on students entering NTID during the years of 1997, 1998, and 1999.

The Department of Education has agreed with NTID to re-define its graduation targets for FY 2007 and beyond, for both sub-baccalaureate and baccalaureate students.

The FY 2007 graduation rate target for students in baccalaureate programs has been revised from 71% to 70%. The target for FY 2008 and subsequent years is revised from 72% to 71%.

The graduation rate for students in baccalureate programs at NTID is significantly higher than other comparable four-year institutions; that is, all four-year institutions have an average of 55% graduation rate, four-year public colleges have a graduation rate of 51.9%, and four-year private colleges have a graduation rate of 63.3%.

	Measure 2.3 of 4: The retention percentage of first-year National Technical Institute for the Deaf sub-baccalaureates. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	85
	Measure not in place

	1998
	
	73
	Measure not in place

	1999
	
	69
	Measure not in place

	2000
	73
	69
	Did Not Meet Target

	2001
	74
	68
	Did Not Meet Target

	2002
	74
	72
	Made Progress From Prior Year

	2003
	74
	70
	Did Not Meet Target

	2004
	74
	70
	Did Not Meet Target

	2005
	74
	70
	Did Not Meet Target

	2006
	74
	70
	Did Not Meet Target

	2007
	72
	(October 2007)
	Pending

	2008
	72
	(October 2008)
	Pending

	2009
	72
	(October 2009)
	Pending

	2010
	72
	(October 2010)
	Pending

	2011
	72
	(October 2011)
	Pending

	2012
	72
	(October 2012)
	Pending

Source. National Technical Institute for the Deaf, Registrar Office records.

Frequency of Data Collection. Annual

Explanation. This is a long-term measure.

The retention rate is an average of three years of cohorts moving from their first-year into their second-year. The FY 2006 report includes entering students from 2003, 2004, and 2005.

The Department of Education has agreed with NTID to re-define its retention targets for FY 2007 and beyond, for both sub-baccalaureate and baccalaureate students.

For FY 2007, the target for student retention rate in sub-baccalaureate programs was reduced from 74% to 72% for that year, and for each year thereafter.

Recent comparisons with two-year public and private colleges indicate that NTID retention rate is significantly higher; that is two-year public colleges have an average retention rate of 52.5%, and two-year private colleges have a retention rate of 60.1%.

	Measure 2.4 of 4: The retention percentage of first-year National Technical Institute for the Deaf baccalaureates. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1997
	
	84
	Measure not in place

	1998
	
	81
	Measure not in place

	1999
	
	84
	Measure not in place

	2000
	84
	85
	Target Exceeded

	2001
	84
	86
	Target Exceeded

	2002
	84
	87
	Target Exceeded

	2003
	84
	86
	Target Exceeded

	2004
	84
	86
	Target Exceeded

	2005
	86
	85
	Did Not Meet Target

	2006
	86
	86
	Target Met

	2007
	86
	(October 2007)
	Pending

	2008
	86
	(October 2008)
	Pending

	2009
	87
	(October 2009)
	Pending

	2010
	87
	(October 2010)
	Pending

	2011
	87
	(October 2011)
	Pending

	2012
	87
	(October 2012)
	Pending

Source. National Technical Institute for the Deaf, Registrar Office records.

Frequency of Data Collection. Annual

Explanation. This is a long-term measure.

The retention rate is an average of three years of cohorts moving from their first-year into their second-year. The FY 2006 report includes entering students from 2003, 2004, and 2005.

The Department of Education has agreed with NTID to re-define its retention targets for FY 2007 and beyond, for both sub-baccalaureate and baccalaureate students.

For FY 2008, the target for student retention rate in the baccalaureate programs is being maintained at 86% for that year. The target is being increased by 1% to 87% in FY 2009, rather than in FY 2008. Recent comparisons with four-year public and private colleges indicate that NTID retention rate is significantly higher; that is four-year public colleges have an average retention rate of 69.9%, and four-year private colleges have a retention rate of 70.6%.
	

	Objective 3 of 3:
	Post-school outcomes

	Measure 3.1 of 2: The post-school rate of National Technical Institute for the Deaf graduates who are in advanced education or training during their first year after graduation. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	87
	Target Met

	2007
	Maintain a Baseline
	(October 2007)
	Pending

	2008
	Set a Baseline
	(October 2008)
	Pending

Frequency of Data Collection. Annual

Explanation. This indicator was revised in FY 2006 to give a break-out of post-school outcomes to: 1) graduates who are in the workforce during their first year after graduation, 2) graduates who are in advanced education or training during their first year after graduation, and 3) graduates who are not engaged in either advanced education or training or in the workforce during their first year after graduation.

In FY 2005, 198 students graduated from NITD. Valid data exists on 188 graduates, which were collected for the FY 2006 report. Of the 188 graduates, 117 students are in the workforce with 111 students actually employed (62%), 62 students are in higher education or training (33%), and 9 students are not employed or in higher education or training (5%).

FY 2005 Total Data = 188 graduates

Employed = 111 students
Looking for work = 6 students
Higher education = 62 students
Neither = 9 students
 (Not employed or in higher education/training)

NTID has been calculating the placement rates were as the percentage of graduates who are employed among those who choose to pursue employment. Individuals who are continue their education or are not seeking employment were not previously included.

NTID calculates the FY 2006 placement rate as 95% (computed from 111 students actually employed divided by 117 students in the workforce). NTID caculates the FY 2006 higher education or training rate of those not in the workforce as 87% (computed from 62 students in higher education divided by 188 students minus 117). NTID also calculates the FY 2006 perecentage of those not in the workforce or higher education/training as 5% (nine students divided by 188 students).

The FY 2006 report is missing an indicator on the placement rate of NTID's graduates.

For FY 2006 and for previous years, NTID reported the following:

	Fiscal Year
	Target
	Actual

	1999
	95
	94

	2000
	95
	90

	2001
	95
	92

	2002
	95
	89

	2003
	95
	93

	2004
	95
	93

	2005
	95
	95

	Measure 3.2 of 2: The post-school rate of National Technical Institute for the Deaf graduates who are not engaged in either advanced education or training or in the workforce during their first year after graduation. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	5
	Target Met

	2007
	Maintain a Baseline
	(October 2007)
	Pending

	2008
	Set a Baseline
	(October 2008)
	Pending

Frequency of Data Collection. Annual

Explanation. This indicator was revised in FY 2006 to give a break-out of post-school outcomes to: 1) graduates who are in the workforce during their first year after graduation, 2) graduates who are in advanced education or training during their first year after graduation, and 3) graduates who are not engaged in either advanced education or training or in the workforce during their first year after graduation.

In FY 2005, 198 students graduated from NITD. Valid data exists on 188 graduates, which were collected for the FY 2006 report. Of the 188 graduates, 117 students are in the workforce with 111 students actually employed (62%), 62 students are in higher education or training (33%), and 9 students are not employed or in higher education or training (5%).

FY 2005 Total Data = 188 graduates

Employed = 111 students
Looking for work = 6 students
Higher education = 62 students
Neither = 9 students
(Not employed or in higher education/training)

NTID has been calculating the placement rates were as the percentage of graduates who are employed among those who choose to pursue employment. Individuals who are continue their education or are not seeking employment were not previously included.

NTID calculates the FY 2006 placement rate as 95% (computed from 111 students actually employed divided by 117 students in the workforce). NTID caculates the FY 2006 higher education or training rate of those not in the workforce as 87% (computed from 62 students in higher education divided by 188 students minus 117). NTID also calculates the FY 2006 perecentage of those not in the workforce or higher education/training as 5% (nine students divided by 188 students).

The FY 2006 report is missing an indicator on the placement rate of NTID's graduates. (See measure 3.1 for complete information on NTID's FY 2006 report on their placement rate.)
	U.S. Department of Education
	2
	11/14/2006

	U.S. Department of Education
	2
	11/14/2006

