	USC: Howard University

	FY 2006 Program Performance Report

	Strategic Goal 5

	Direct Appropriation

	USC, Title 20, 128 and 121 et seq.

	Document Year 2006 Appropriation: $237,392

	Program Goal:
	To assist Howard University with financial resources needed to carry out its educational mission.

	

	Objective 1 of 3:
	Increase student enrollment over the long term.

	Measure 1.1 of 1: The number of full-time undergraduate students enrolling at Howard University. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	6,419
	Measure not in place

	2004
	
	6,626
	Measure not in place

	2005
	
	6,705
	Measure not in place

	2009
	7,334
	(December 2011)
	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.
The program has a long-term target of 7,334 for FY 2009. We will continue to report data annually, but there are no intermediate annual targets. Target is derived from project experience and applies an estimated 1.0 percent annual rate of increase to the period between FY 2003 and FY 2009. Data for FY 2006 will be available in April 2007.
Note: 6,419 represents a corrected number of students enrolled for 2003. The previously published number incorrectly included part-time students.
	

	Objective 2 of 3:
	Increase the retention of full-time undergraduate students.

	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 institution. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	2004
	
	90
	Measure not in place

	2005
	
	90
	Measure not in place

	2006
	90
	(December 2008)
	Pending

	2007
	90
	(December 2009)
	Pending

	2008
	90
	(December 2010)
	Pending

	2009
	90
	(December 2011)
	Pending

	2010
	90
	(December 2012)
	Pending

	2011
	90
	(December 2013)
	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 only report a persistence rate, not the numerator and denominator. As a result, the persistence rate for the Howard University is calculated as a median. The persistence rate for Howard is high compared to other institutions, so that maintaining the present rate is viewed as an ambitious goal. Data for FY 2006 will be available in April 2007. Note: The 90% persistence rate for Fy 2005 had previously been incorrectly reported for FY 2003.
	

	Objective 3 of 3:
	Increase the undergraduate graduation rate.

	Measure 3.1 of 1: The percentage of students enrolled at Howard University who graduate within six years of enrollment. (Desired direction: increase)

	Year
	Target
	Actual
(or date expected)
	Status

	1999
	43
	
	Pending

	2000
	48
	
	Pending

	2001
	50
	
	Pending

	2002
	52
	
	Pending

	2003
	52
	69.4
	Target Exceeded

	2004
	55
	63.1
	Target Exceeded

	2005
	58
	(December 2007)
	Pending

	2007
	69
	(December 2009)
	Pending

	2008
	69
	(December 2010)
	Pending

	2009
	70
	(December 2011)
	Pending

	2010
	70
	(December 2012)
	Pending

	2011
	70
	(December 2013)
	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 the instiution, which certifies the accuracy of the data.
Explanation.
The graduation rate for Howard is high compared to other institutions, so that maintaining (or slightly increasing) the present rate is viewed as an ambitious goal. Graduation data will be monitored and reported annually. Previously published graduation rates for years 1997 - 2002 have been deleted because the graduation rate prior to 2003 was calculated differently. Graduation rate data for 2005 will be available in April 2006.
	U.S. Department of Education
	2
	11/14/2006

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

