	HEA: TRIO Upward Bound

	FY 2007 Program Performance Report

	Strategic Goal 5

	Discretionary

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

	Document Year 2007 Appropriation: $312,832

	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 and persistence rates of low-income, first-generation individuals in the academic pipeline.

	Measure 1.1 of 3: The gap between cost per successful program completer and the cost per participant for the Upward Bound program. (Desired direction: decrease) 797

	Year
	Target
	Actual
(or date expected)
	Status

	2003
	
	376
	Measure not in place

	2004
	
	468
	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

	2009
	999
	(November 2010)
	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. U.S. Department of Education, Office of Chief Financial Officer, Grant Administration and Payment System (GAPS).

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. Actual allocations of the annual appropriation are used instead of the overall appropriation.
Explanation.
The gap is the difference between the cost per successful outcome, which is derived by dividing the annual appropriation by the number of students that persist in high school and enroll in college, and cost per program participant, which is derived by dividing the annual allocated appropriation by the number of participants. The annual allocated appropriation excludes funding for those projects that were in their first year and therefore could not have any persisting students.
	Measure 1.2 of 3: The percentage of Upward Bound participants enrolling in college. (Desired direction: increase) 1627

	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
	70
	(November 2010)
	Pending

	2009
	75
	(November 2011)
	Pending

	2010
	75
	(November 2012)
	Pending

	2011
	76
	(November 2013)
	Pending

	2012
	76
	(December 2013)
	Pending

Source. U. S. Department of Education, Office of Postsecondary Education, Upward Bound Program Annual Performance Report. U. S. Department of Education, Office of the Under Secretary, Policy and Program Studies Service, The Impacts of Regular Upward Bound: Results from the Third Follow-Up Data Collection, Washington, D.C., 2004.

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) 1628

	Year
	Target
	Actual
(or date expected)
	Status

	2000
	
	34
	Measure not in place

	2003
	35
	Not Collected
	Not Collected

	2004
	35.5
	Not Collected
	Not Collected

	2005
	36
	Not Collected
	Not Collected

	2006
	36.5
	Not Collected
	Not Collected

	2007
	37
	Not Collected
	Not Collected

Source. U. S. Department of Education, Office of Postsecondary Education, Upward Bound Program Annual Performance Report. U. S. Department of Education, Office of the Under Secretary, Policy and Program Studies Service, The Impacts of Regular Upward Bound: Results from the Third Follow-Up Data Collection, Washington, D.C., 2004.

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.

Explanation. This measure is being discontinued because the definition of "higher risk" has evolved with each competition.

	U.S. Department of Education
	2
	11/02/2007

	U.S. Department of Education
	2
	11/02/2007

