	HEA: AID Strengthening Tribally Controlled Colleges and Universities

	FY 2006 Program Performance Report

	Strategic Goal 5

	Discretionary

	HEA, Title III, Part A, Section 316

	Document Year 2006 Appropriation: $23,570

	CFDA
	84.031T: Strengthening Tribally Controlled Colleges and Universities

	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 of Tribally Controlled Colleges and Universities institutions (TCCUs).

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

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	7,625
	Measure not in place

	2004
	
	9,456
	Measure not in place

	2005
	
	9,736
	Measure not in place

	2009
	10,000
	(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 10,000 for FY 2009. We will continue to report data annually, but there are no intermediate annual targets. Data for FY 2006 will be available in April 2007.
	

	Objective 2 of 3:
	Maintain or increase the persistence rate for students enrolled at TCCUs.

	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 Tribally Controlled Colleges and Universities institution. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	41
	Measure not in place

	2005
	
	48
	Measure not in place

	2006
	41
	44
	Target Exceeded

	2007
	41
	(December 2007)
	Pending

	2008
	41
	(December 2008)
	Pending

	2009
	42
	(December 2009)
	Pending

	2010
	42
	(December 2010)
	Pending

	2011
	43
	(December 2011)
	Pending

	2012
	43
	(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 TCCUs is calculated as a median.

	

	Objective 3 of 3:
	Maintain or increase the graduation rate for students enrolled at TCCUs.

	Measure 3.1 of 2: The percentage of students enrolled at four-year Tribally Controlled Colleges and Universities graduating within six years of enrollment. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	23
	Measure not in place

	2004
	
	32
	Measure not in place

	2006
	32
	(December 2007)
	Pending

	2007
	32
	(December 2008)
	Pending

	2008
	32
	(December 2009)
	Pending

	2009
	32
	(December 2010)
	Pending

	2010
	32
	(December 2011)
	Pending

	2011
	32
	(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. Graduation rate data first became available from the Integrated Postsecondary Education Data System (IPEDS) for FY 2003. Data for FY 2005 will be available in December 2006.

	Measure 3.2 of 2: The percentage of students enrolled at two-year Tribally Controlled Colleges and Universities who graduate within three years of enrollment. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	40
	Measure not in place

	2004
	
	34
	Measure not in place

	2006
	29
	(December 2007)
	Pending

	2007
	29
	(December 2008)
	Pending

	2008
	29
	(December 2009)
	Pending

	2009
	29
	(December 2010)
	Pending

	2010
	29
	(December 2011)
	Pending

	2011
	29
	(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.
Graduation rate data first became available from the Integrated Postsecondary Education Data System (IPEDS) for FY 2003. 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

