	HEA: Byrd Honors Scholarships

	FY 2006 Program Performance Report

	Strategic Goal 5

	Formula

	HEA, Title IV, Part A-6

	Document Year 2006 Appropriation: $40,590

	CFDA
	84.185: Byrd Honors Scholarships

	
	84.185A: Robert C. Byrd Honors Scholarship Program

	Program Goal:
	To promote student excellence and to recognize exceptionally able students who show promise of continued excellence

	

	Objective 1 of 3:
	Byrd Honor Scholars will successfully complete postsecondary education programs at high rates.

	Measure 1.1 of 1: The percentage of Byrd scholars graduating within 4 years. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2002
	90
	98
	Target Exceeded

	2003
	26
	98
	Target Exceeded

	2004
	26
	92
	Target Exceeded

	2005
	95
	(September 2006)
	Pending

	2006
	93
	(September 2007)
	Pending

	2007
	93
	(September 2008)
	Pending

	2008
	93
	(September 2009)
	Pending

	2009
	94
	(September 2010)
	Pending

	2010
	94
	(September 2011)
	Pending

	2011
	94
	(September 2012)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Robert C. Bryd Honors Scholarship Program Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are based on state reports of varying quality and accuracy. The program office refined its data collection form in 2004 to improve the quality and comprehensiveness of data.

Explanation. Beginning in 2004, this calculation was revised to include on all Byrd scholars. The previous calculation included those who received funds for four consecutive years, and was deemed to generate an artificially high rate. Therefore, the 92 percent four-year graduation rate in FY 2004 for all Byrd scholars does not necessarily represent a real decline in performance from the FY 2002 and FY 2003 rates of 98 percent for Byrd scholars who had received funds for four years. The reduction in the rate is likely due to the new calculation.

	

	Objective 2 of 3:
	Byrd Scholars will successfully persist from one school year to the next at high rates.

	Measure 2.1 of 1: The percentage of Byrd Scholars remaining in school after 3 years of study. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	98
	Measure not in place

	2006
	98
	(September 2007)
	Pending

	2007
	98
	(September 2008)
	Pending

	2008
	98
	(September 2009)
	Pending

	2009
	98
	(September 2010)
	Pending

	2010
	98
	(September 2011)
	Pending

	2011
	98
	(September 2012)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Robert C. Bryd Honors Scholarship Program Annual Performance Report.

Frequency of Data Collection. Annual

Data Quality. Data are based on state reports of varying quality and accuracy. The program office refined its data collection forms in 2004 to improve the quality and comprehensiveness of data.

Explanation. The calculation is the number of scholars in their first three years of study who are enrolled at the end of the academic year divided by the total number of scholars enrolled at the beginning of their first three years of study.

	

	Objective 3 of 3:
	The Byrd Honors Scholarships Program will increase its efficiency

	Measure 3.1 of 1: The cost per successful outcome: the federal cost per Byrd recipient student who successfully persists or graduates. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	1,866
	Measure not in place

	2006
	999
	(September 2007)
	Pending

	2007
	999
	(September 2008)
	Pending

	2008
	999
	(September 2009)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Robert C. Bryd Honors Scholarship Program Annual Performance Report. U.S. Department of Education, Office of Chief Financial Officer, Grant Administration and Payment System (GAPS).

Frequency of Data Collection. Annual

Data Quality. Data are based on state reports of varying quality and accuracy. The program office is revising the grantee report forms to improve the quality and comprehensiveness of data.

Explanation. The efficiency measure for Byrd Honors Scholarships for FY 2004 was calculated by dividing the appropriation for FY 2003 by the number of students persisting and completing during the 2003-04 school year. $40,734,493/21,830 = $1,886.

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

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

