	HEA: TRIO Educational Opportunity Centers

	FY 2008 Program Performance Plan

	Strategic Goal 3

	Discretionary

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

	CFDA
	84.066: TRIO Educational Opportunity Centers


	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 1: The percentage of TRIO Educational Opportunity Centers participants enrolling in college.   (Desired direction: increase) 

	Year
	Target
	Actual
(or date expected)
	Status

	2000 
	  
	57 
	Measure not in place 

	2001 
	  
	66 
	Measure not in place 

	2002 
	  
	66 
	Measure not in place 

	2003 
	  
	56 
	Measure not in place 

	2004 
	57 
	57.4 
	Target Exceeded 

	2005 
	57.5 
	56.9 
	Did Not Meet Target 

	2006 
	58 
	(December 2007) 
	Pending 

	2007 
	58.5 
	(December 2008) 
	Pending 

	2008 
	59 
	(December 2009) 
	Pending 

	2009 
	59.5 
	(December 2010) 
	Pending 

	2010 
	60 
	(December 2011) 
	Pending 

	2011 
	60.5 
	(December 2012) 
	Pending 

	2012 
	61 
	(December 2013) 
	Pending 


Source. U. S. Department of Education, Office of Postsecondary Education, Education Opportunity Centers Programs Annual Performance Report. 

Frequency of Data Collection. Annual 

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

Explanation. The overall number of college ready participants decreased from FY 2004 to 2005. The FY 2003 value has been corrected. Some projects reported more students enrolling in college than college ready students actually served. 

	U.S. Department of Education
	2
	02/05/2007


	U.S. Department of Education
	2
	02/05/2007


