	HEA: B.J. Stupak Olympic Scholarships

	FY 2006 Program Performance Report

	Strategic Goal 5

	Other

	HEA, 1992 Amendments, Section 15

	Document Year 2006 Appropriation: $970

	Program Goal:
	To provide financial assistance to those athletes under training at U.S. Olympic centers while pursuing postsecondary education.

	

	Objective 1 of 2:
	To enable Stupak scholars attending the Olympic training centers to pursue postsecondary education.

	Measure 1.1 of 2: The percentage of Stupak scholarship recipients who persist in their postsecondary institution. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	71
	Measure not in place

	2006
	Maintain a Baseline
	(March 2008)
	Pending

	2007
	Maintain a Baseline
	(March 2009)
	Pending

	2008
	Maintain a Baseline
	(March 2010)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, B.J. Stupak Olympic Scholarships Program Annual Performance Report.

Frequency of Data Collection. Annual

Explanation. Initially, data was collected from Northern Michigan University, which has the largest population of Stupak scholars. In subsequent years, data will be collected for all recipients. 3. The persistence rate is not an accurate evaluation of academic success because some athletes may retire from their sport or no longer qualify as a resident athlete at an Olympic Training Center, but they may continue school at a different college. FY 2005 data will be available in March 2007.

	Measure 1.2 of 2: The percentage of Stupak scholarship recipients in their senior year of study that graduate. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2006
	Set a Baseline
	(March 2008)
	Pending

	2007
	Maintain a Baseline
	(March 2009)
	Pending

	2008
	Maintain a Baseline
	(March 2010)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, B.J. Stupak Olympic Scholarships Program Annual Performance Report.

Frequency of Data Collection. Annual

Explanation. The PY 2005-2006 performance report has been revised to start collecting data on students' academic standing (i.e., first year, sophomore, junior, and senior) and graduation. Data for FY 2005 will establish the baseline and will be available in March 2007.

	

	Objective 2 of 2:
	The Stupak Scholarship Program will increase its efficiency.

	Measure 2.1 of 1: The cost per successful outcome: the federal cost for each Stupak scholarship recipient that persists in school or graduates. (Desired direction: decrease)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	12,565
	Measure not in place

	2006
	Maintain a Baseline
	(March 2008)
	Pending

	2007
	Maintain a Baseline
	(March 2009)
	Pending

	2008
	Maintain a Baseline
	(March 2010)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, B.J. Stupak Olympic Scholarships Program Annual Performance Report.

Frequency of Data Collection. Annual

Explanation. Initially, data was collected from Northern Michigan University, which has the largest population of Stupak scholars. In subsequent years, data will be collected for all recipients. This is a new efficiency measure that is calculated by dividing the total appropriation for this program by the number of Stupak scholarship recipients who persist in school or graduate. The FY 2004 data reflects a $980,096 appropriation and 78 known successful athletes. Data for FY 2005 will be available in March 2007. For FY 2006-2008, this is an efficiency measure without targets.

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

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

