	HEA: AID Strengthening Alaska Native and Native Hawaiian Serving Institutions

	FY 2006 Program Performance Report

	Strategic Goal 5

	Multiple

	HEA, Title III, Part A, Section 317

	Document Year 2006 Appropriation: $11,785

	CFDA
	84.031N: Strengthening Alaska Native and Native Hawaiian-Serving Institutions

	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:
	Maintain or increase enrollments at Alaska Native and Native Hawaiian Serving Institutions over the long term.

	Measure 1.1 of 1: The number of full-time degree-seeking undergraduates enrolling at Alaska Native and Native Hawaiian Serving Institutions. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	13,638
	Measure not in place

	2004
	
	13,739
	Measure not in place

	2005
	
	13,717
	Measure not in place

	2009
	13,700
	(December 2009)
	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.
This program has a long term target of 13,700 for FY09. We will continue to report data annually, but there are no intermediate annual targets. Data for FY 2006 will be available in December 2006.
	

	Objective 2 of 3:
	Maintain or increase the persistence rate for students at Alaska Native and Native Hawaiian Serving Institutions.

	Measure 2.1 of 1: The percentage of full-time undergraduate students who were in their first year of postsecondary enrollment in the previous year and are enrolled in the current year at the same Alaska Native/Native Hawaiian institution. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	46
	Measure not in place

	2004
	
	45.5
	Measure not in place

	2005
	
	61.5
	Measure not in place

	2006
	46
	(December 2006)
	Pending

	2007
	46
	(December 2007)
	Pending

	2008
	46
	(December 2008)
	Pending

	2009
	46
	(December 2009)
	Pending

	2010
	46
	(December 2010)
	Pending

	2011
	46
	(December 2011)
	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.
Persistence data first became available from IPEDS in 2003-04. Institutions report a persistence rate, not the numerator and denominator. As a result, the persistence rate for the AN/NH institutions is calculated as a median. The measure for 2003-04 is only based on data for two institutions.
	

	Objective 3 of 3:
	Maintain or increase the graduation rate at Alaska Native and Native Hawaiian Serving Institutions.

	Measure 3.1 of 3: Cost per successful outcome: the federal cost for undergraduate degree at Alaska Native and Native Hawaiian Serving Institutions. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	1,940
	Measure not in place

	2004
	
	2,532
	Measure not in place

	2007
	999
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	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. This measure is calculated as appropriation for the Strengthening AN/NH Institutions program divided by the number of undergraduate and graduate degrees awarded. The $1,940 value for the efficiency measure for 2003 reflects an appropriation of $8,180,479 divided by 4,216 graduates. The $2,532 value for 2004 reflects an appropriation of $10,935,100 divided by 4,318 graduates. For FY 2006-2008, this is an efficiency measure without targets. Data for FY 2005 will be available in December 2006.

	Measure 3.2 of 3: The percentage of undergraduate students at four-year Alaska Native and Native Hawaiian Serving Institutions who graduate within six years of enrollment. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	27
	Measure not in place

	2004
	
	28
	Measure not in place

	2006
	27
	(December 2007)
	Pending

	2007
	27
	(December 2008)
	Pending

	2008
	27
	(December 2009)
	Pending

	2009
	27
	(December 2010)
	Pending

	2010
	27
	(December 2011)
	Pending

	2011
	27
	(December 2012)
	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. Data for FY 2005 will be available in December 2006.

	Measure 3.3 of 3: The percentage of students enrolled at two-year Alaska Native and Native Hawaiian Serving Institutions who graduate within three years of enrollment. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	16
	Measure not in place

	2004
	
	14
	Measure not in place

	2006
	16
	(December 2007)
	Pending

	2007
	16
	(December 2008)
	Pending

	2008
	16
	(December 2009)
	Pending

	2009
	16
	(December 2010)
	Pending

	2010
	16
	(December 2011)
	Pending

	2011
	16
	(December 2012)
	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. Data for FY 2005 will be available in December 2006.

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

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

