	HEA: TRIO Talent Search

	FY 2006 Program Performance Report

	Strategic Goal 5

	Discretionary

	HEA, Title IV, Part A-2, Chapter 1, Section 402B

	Document Year 2006 Appropriation: $149,627

	CFDA
	84.044: TRIO_Talent Search

	Program Goal:
	Increase the percentage of low-income, first-generation college students who successfully pursue postsecondary education opportunities.

	

	Objective 1 of 1:
	Increase postsecondary enrollment rates of low-income, first-generation individuals in the academic pipeline.

	Measure 1.1 of 3: The gap between cost per successful outcome and cost per participant for the Talent Search program. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	1.65
	Measure not in place

	2005
	
	1.8
	Measure not in place

	2006
	999
	(December 2007)
	Pending

	2007
	999
	(December 2008)
	Pending

	2008
	999
	(December 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Talent Search Program Annual Performance Reports.

Frequency of Data Collection. Annual

Data Quality. The annual performance reports are comprised of self-reported data; a variety of data quality checks are used to assess the completeness and reasonableness of the data submitted.

Explanation. For FY 2006-2008, this is an efficiency measure without targets. The gap is the difference between the cost per program participant, which is derived by dividing the annual appropriation by the number of participants, and the cost per successful outcome, which is derived by dividing the annual appropriation by the number of students that persist in high school or enroll in college. The cost per successful outcome has been calculated for 2003 and 2004 and is 379 and 367, respectively.
	Measure 1.2 of 3: The percentage of TRIO Talent Search participants enrolling in college. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	73
	Measure not in place

	2001
	
	77
	Measure not in place

	2002
	
	78
	Measure not in place

	2003
	
	79
	Measure not in place

	2004
	73.5
	77.6
	Target Exceeded

	2005
	74
	77.8
	Target Exceeded

	2006
	78.5
	(December 2007)
	Pending

	2007
	79
	(December 2008)
	Pending

	2008
	79
	(December 2009)
	Pending

	2009
	79.5
	(December 2010)
	Pending

	2010
	79.5
	(December 2011)
	Pending

	2011
	80
	(December 2012)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Talent Search Program Annual Performance Reports.

Frequency of Data Collection. Annual

Data Quality. The annual performance reports are comprised of self-reported data; a variety of data quality checks are used to assess the completeness and reasonableness of the data submitted.

Explanation. Future targets were recalculated in FY 2006 as the enrollment rate has increased significantly from 2000, the year from which the targets were initially set.

	Measure 1.3 of 3: The percentage of TRIO Talent Search participants applying for financial aid. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	82
	Measure not in place

	2001
	
	86
	Measure not in place

	2002
	
	86
	Measure not in place

	2003
	
	85.6
	Measure not in place

	2004
	
	85.1
	Measure not in place

	2005
	
	85.4
	Measure not in place

	2006
	86
	(December 2007)
	Pending

	2007
	86.5
	(December 2008)
	Pending

	2008
	86.5
	(December 2009)
	Pending

	2009
	87
	(December 2010)
	Pending

	2010
	87
	(December 2011)
	Pending

	2011
	87.5
	(December 2012)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Talent Search Program Annual Performance Reports.

Frequency of Data Collection. Annual

Data Quality. The annual performance reports are comprised of self-reported data; a variety of data quality checks are used to assess the completeness and reasonableness of the data submitted.

Explanation. Targets were set for financial aid applications in FY 2006. 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

