	HEA: AID Strengthening Historically Black Graduate Institutions

	FY 2006 Program Performance Report

	Strategic Goal 5

	Discretionary

	HEA, Title III, Part B, Section 326

	Document Year 2006 Appropriation: $57,915

	CFDA
	84.031: Higher Education_Institutional Aid

	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 2:
	Increase enrollment at historically Black graduate institutions (HBGIs).

	Measure 1.1 of 1: The number of full-time graduate students enrolled at Historically Black Graduate Institutions. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2002
	
	8,671
	Measure not in place

	2003
	
	9,860
	Measure not in place

	2004
	
	10,164
	Measure not in place

	2005
	
	10,470
	Measure not in place

	2009
	14,148
	(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.
Actual data and targets were calculated using IPEDS fall enrollment data for all graduate students. These values replace data previously reported from other sources. This program has a long term target of 14,148 for FY 2009. We will continue to report data annually, but there are no intermediate annual targets. The target was derived by applying an estimated annual rate of increase, based on program experience, to the period between FY 2003 and FY 2009. Annual increases are estimated to be 1.0 percent through 2009 and 0.5 percent beginning in 2010.
	

	Objective 2 of 2:
	Increase the number of graduate degrees awarded at HBGIs.

	Measure 2.1 of 1: The number of Ph.D., first professional, and Master's degrees awarded at Historically Black Graduate Institutions. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	4,055
	Measure not in place

	2004
	
	4,219
	Measure not in place

	2005
	
	4,410
	Measure not in place

	2006
	4,178
	(December 2007)
	Pending

	2007
	4,220
	(December 2008)
	Pending

	2008
	4,262
	(December 2009)
	Pending

	2009
	4,305
	(December 2010)
	Pending

	2010
	4,327
	(December 2011)
	Pending

	2011
	4,349
	(December 2012)
	Pending

	2012
	4,566
	(December 2013)
	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. Program experience indicates that an annual increase of 1.0 percent is an ambitious goal. Targets are derived by applying an estimated annual increase rate of 1.0 percent through 2009 and an increase rate of 0.5 percent beginning in 2010. 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

