	HEA: TRIO Upward Bound

	FY 2006 Program Performance Report

	Strategic Goal 5

	Discretionary

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

	Document Year 2006 Appropriation: $310,412

	CFDA
	84.047: TRIO_Upward Bound

	
	84.047M: TRIO - Upward Bound Math/Science

	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 the cost per participant for the Upward Bound program. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	376
	Measure not in place

	2005
	
	340
	Measure not in place

	2006
	999
	(November 2007)
	Pending

	2007
	999
	(November 2008)
	Pending

	2008
	999
	(November 2009)
	Pending

Source. U.S. Department of Education, Office of Postsecondary Education, Annual Performance Report for the Upward Bound, Upward Bound Math/Science, and Veterans Upward Bound Programs.

Frequency of Data Collection. Annual

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

Explanation.
The gap is the difference between the cost per output, which is the annual allocated appropriation divided by the number of students receiving services, and cost per successful outcome, which is the annual allocated appropriation divided by the number of students who persist in high school and enroll in college. The cost per successful outcome has been calculated for 2003, 2004 and 2005 and is $6,340, $6,579 and $6,138, respectively. For FY 2007-2008, this is an efficiency measure without targets.
	Measure 1.2 of 3: The percentage of Upward Bound participants enrolling in college. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	65
	Measure not in place

	2002
	66
	Not Collected
	Not Collected

	2003
	65
	69.3
	Target Exceeded

	2004
	65
	74.2
	Target Exceeded

	2005
	65
	(November 2007)
	Pending

	2006
	65
	(November 2008)
	Pending

	2007
	65
	(November 2009)
	Pending

	2008
	999
	(November 2010)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Upward Bound Program Annual Performance Report.

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

Explanation. With a greater proportion of Upward Bound participants being higher risk as a result of two recent funding initiatives encouraging Upward Bound projects to serve more higher risk students, continual program improvements will be required to maintain the college enrollment rate at curent levels.

	Measure 1.3 of 3: The percentage of higher-risk Upward Bound participants enrolling in college. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	34
	Measure not in place

	2003
	35
	Not Collected
	Not Collected

	2004
	35.5
	(November 2007)
	Pending

	2005
	36
	(November 2008)
	Pending

	2006
	36.5
	(November 2009)
	Pending

	2007
	37
	(November 2010)
	Pending

	2008
	999
	(November 2011)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Upward Bound Program Annual Performance Report.

Data Quality. The annual performance report is comprised of self-reported data; a variety of data quality checks are used to assess the completeness and reasonableness of the data submitted. The definition of higher-risk student used in the 2001 national evaluation is somewhat different than the criteria used by Upward Bound projects funded under the Upward Bound Initiative.

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

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

