	HEA: AID Strengthening Historically Black Colleges and Universities

	FY 2006 Program Performance Report

	Strategic Goal 5

	Discretionary

	HEA, Title III, Part B, Section 323

	Document Year 2006 Appropriation: $238,095

	CFDA
	84.031B: Strengthening HBCUs and Strengthening Historically Black Graduate 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:
	Increase enrollments at historically Black colleges and universities (HBCUs).

	Measure 1.1 of 1: The number of full-time degree-seeking undergraduates enrolling at Historically Black Colleges and Universities. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2002
	
	188,259
	Measure not in place

	2003
	
	206,332
	Measure not in place

	2004
	
	221,254
	Measure not in place

	2005
	
	223,933
	Measure not in place

	2009
	231,443
	(December 2009)
	Pending

Source. U. S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS).

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 231,443 for FY 2009. We will report data annually but there are no intermediate annual targets. The target is derived by applying the difference between regression-based predicted values from Title IV institutions and actual HBCU grantee values for school year 2002-03, which was 12.1 percent. Therefore, the HBCU program actual enrollment of 206,332 in FY 2003 was multiplied by 1.121 to generate the long-term target of 231,443. Data for FY 2006 will be available in December 2006.
	

	Objective 2 of 3:
	Increase the persistence rate for students enrolled at HBCUs.

	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 Historically Black College and University institution. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	64
	Measure not in place

	2005
	
	65
	Measure not in place

	2006
	65
	64
	Did Not Meet Target

	2007
	66
	(December 2007)
	Pending

	2008
	66
	(December 2008)
	Pending

	2009
	66
	(December 2009)
	Pending

	2010
	67
	(December 2010)
	Pending

	2011
	67
	(December 2011)
	Pending

	2012
	67
	(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. Institutions report a persistence rate, not the numerator and denominator. As a result, the persistence rate for the HBCU program is calculated as a median. The target is derived by applying the difference between regression-based predicted values from Title IV institutions and actual grantee values for school year 2002-03, which was 3.6 percent. Therefore, the HBCU program actual persistence rate of 64 percent in FY 2003 was multiplied by 1.0363 to generate the long-term target (for 2009) of 66 percent. Annual increases are estimated to be 0.6 percent each year through 2009 and 0.3 percent beginning in 2010. Data for 2004-05 will be available in November 2006. Data values for 2004 had previously been erroneously assigned to 2003.

	

	Objective 3 of 3:
	Increase the graduation rate for students enrolled at HBCUs.

	Measure 3.1 of 1: The percentage of students enrolled at four-year Historically Black Colleges and Universities graduating within six years of enrollment. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	39
	Measure not in place

	2004
	
	39
	Measure not in place

	2005
	
	38
	Measure not in place

	2006
	37
	(December 2007)
	Pending

	2007
	37
	(December 2008)
	Pending

	2008
	37
	(December 2009)
	Pending

	2009
	38
	(December 2010)
	Pending

	2010
	38
	(December 2011)
	Pending

	2011
	39
	(December 2012)
	Pending

	2012
	39
	(December 2013)
	Pending

Source. U. S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS).

Frequency of Data Collection. Annual

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

Explanation. The target for four-year graduation rate is derived by applying the difference between regression-based predicted values from Title IV institutions and actual grantee values for school year 2002-03 which was 1.4 percent. Therefore, the HBCU program actual four-year graduation rate of 36 percent in FY 2003 was multiplied by 1.0141 to generate the long-term target (for 2009) of 37 percent. Annual increases are estimated to be 0.25 percent through 2009 and 0.1 percent beginning in 2010.

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

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

