6 | STUDENT SUPPORT SERVICES PROGRAM PERFORMANCE AND EFFICIENCY MEASURE RESULTS FOR 2012–13
STUDENT SUPPORT SERVICES PROGRAM PERFORMANCE AND EFFICIENCY MEASURE RESULTS FOR 2012–13 | 5

Student Support Services
Program Performance and Efficiency Measure Results for 2012–13

Introduction
This document presents the program-level estimates of program performance and efficiency for the Student Support Services (SSS) program in the 2012–13 reporting year.  For Government Performance and Results Act (GPRA) reporting, SSS program performance is measured by two student achievement outcomes:  persistence and completion.  The efficiency measure relates the amount of funding grantees received, the number of participants served, and the number of participants who experienced a successful persistence or completion outcome during the reporting year.  The persistence and completion measures differ for participants who received SSS program services at two-year institutions and participants who received services at four-year institutions. Because of these differences, the 2012–13 performance and efficiency measures for the SSS program are described separately for two-year and four-year grantee institutions.  The following section provides more detailed descriptions of these measures and the student populations from which these measures are derived.

The program-level estimates of program performance and efficiency within this document were calculated by aggregating participant-level data from the Annual Performance Reports (APRs) submitted by individual grantees between 2007–08 and 2012–13.  The GPRA tables published on the TRIO Web site provide program-level results as well as results for individual grantees.
Program Performance
Persistence and completion are the two focal academic achievements that are measured within cohorts of SSS participants while they are enrolled in grantee institutions. Within each academic year, to be included in a cohort, students must: (1) be first-year students who never attended another postsecondary institution in the past; (2) have full-time status; (3) be participating in the SSS program for the first time; and (4) not have obtained a bachelor’s degree during the first year of participation.

The performance measures are calculated using different cohorts of new, full-time, freshman participants based on the amount of time required to observe the outcome within the reporting year. Below, we describe each of the SSS performance measures as well as the cohorts for which these outcomes are measured for the 2012–13 reporting year.
Persistence
For both two-year and four-year grantee institutions, cohort participants persisted if they were still enrolled at the same institution at the beginning of the subsequent year of college.  In two-year institutions, participants who obtained an associate’s degree and/or transferred to a four-year institution within the first year of college were also classified as persisting.  Persistence rates for 2012–13 were measured within the 2012–13 cohort.

Completion
For four-year grantee institutions, the completion rate was calculated as the percentage of cohort participants who obtained a bachelor’s degree (or equivalent of a bachelor’s degree) within six years of college entry.  Bachelor’s degree completion rates for the 2012–13 reporting year were measured within the 2007–08 cohort. 
For two-year grantee institutions, there are three different completion outcomes: (1) received an associate’s degree without transfer to a four-year institution; (2) received an associate’s degree and transferred to a four-year institution; and (3) transferred to a four-year institution without receiving an associate’s degree.  Students who experienced any one of these three outcomes within the first three years of college were classified as completions.  For the 2012–13 reporting year, completion rates were measured within the 2010–11 cohort.  The current funding cycle started in 2010–11; however, in the 2010–15 funding cycle 2012–13 is the first reporting year in which all projects at two-year grantee institutions have been in operation long enough to be included in calculations of completion.  It should be noted that about one fifth of the two-year grantee institutions were funded for the first time in 2010–11.  Therefore, the 2012–13 rate and 2011–12 rate are not based on the same grantee institutions, and a sizable number of the grantees included in the 2012–13 completion rate may have lower-than-expected rates of completion due to issues related to program start-up because they served SSS participants for the first time in the 2010–11 academic year. 
Program Efficiency
Program efficiency was measured as the gap (or difference) between the cost per active participant who experienced a successful persistence or completion outcome and the cost per active participant who received program services during the 2012–13 reporting year.  In contrast to the program performance measures, which are based on cohorts of freshman students, program efficiency was measured among all participants who were served within the 2012–13 reporting year (i.e., new, continuing, and summer session).  A reduction in the efficiency gap between reporting years may be interpreted as an improvement in program efficiency. 

For additional information regarding how the persistence, completion, and efficiency measure results were calculated, please refer to the calculation rules in the appendix.

Selected Findings
Persistence

· Of the 1,028 projects that were funded in 2012–13, 1,002 projects were included in the calculation of the persistence rate because they served participants who were full-time freshmen in the 2012–13 academic year.  The remaining 26 projects did not serve any full-time freshmen in the 2012–13 academic year. 
· The overall persistence rate in 2012–13 was 87.3 percent (see Table 1).  A comparison of persistence rates between 2012–13 (87.3 percent) and 2011–12 (86.6 percent) showed a slight increase over the previous reporting year.
· Overall, the rate of persistence at four-year institutions (88.9 percent) was higher than the rate at two-year institutions (85.0 percent).  However, the persistence rate increased between 2011–12 and 2012–13 at both two-year and four-year institutions.
Completion at Four-Year Grantee Institutions
· Of the 490 projects at four-year institutions that were funded in 2012–13, 401 projects provided data that were used in the calculation of the six-year graduation rate. The remaining projects (the majority of which were not funded before the 2010–15 grant cycle) did not serve full-time freshmen during the 2007–08 academic year.
· The six-year bachelor’s degree completion rate for the 2012–13 reporting year was 50.4 percent, exceeding the Department’s target of 41 percent (see Table 2).  The bachelor’s degree completion rate in 2012–13 (50.4 percent) was higher than the 2011–12 completion rate of 49.2 percent.
Completion at Two-Year Grantee Institutions
· Of the 538 projects that were funded in 2012–13 at two-year institutions, 517 projects provided data that were used in the calculation of the completion rate.  The remaining 21 projects did not serve full-time freshmen during the 2010–11 academic year.
· The overall three-year completion rate at two-year institutions (39 percent) exceeded the Department’s targeted goal of 34 percent (see Table 3).
· A comparison of three-year completion rates between 2012–13 (39 percent) and 2011–12 (39.9 percent) showed a slight decrease in 2012–13.  It should be reiterated that the completion rates of these two reporting years are not based on the same population of grantees; the calculation of completion rates in 2012–13 included a sizable number of grantees that received SSS funding for the first time in 2010–11.  Among grantees that were funded during the previous funding cycle, the 2012–13 completion rate was 39.8 percent, only 0.1 percentage points lower than the rate observed among these grantees in 2011–12.  The lower completion rate among grantees first funded in 2010–11 (32.6 percent) could be due to issues related to starting an SSS project for the first time. 
Efficiency Measures
· The overall efficiency gap in 2012–13 ($259) was an improvement over the 2011–12 efficiency gap ($267) (see Table 4).  The efficiency gap at two-year institutions ($359) was more than twice as large as the efficiency gap at four-year institutions ($174). 
· The efficiency gap at four-year institutions decreased from $178 to $174 from 2011​–12 to 2012–13, and the efficiency gap at two-year institutions decreased from $373 to $359.
Limitations of Data and Findings
Please note that the findings presented in this document are descriptive in nature and do not represent the impact of the SSS program.  Comparisons of performance measures and efficiency across grantees should be interpreted with caution as many participant-level and institution-level factors may impact persistence and completion rates.  Participation in the SSS program is only one factor.  It is also worth noting that many at-risk students who participate in the SSS program are not enrolled as full-time students, and students may enter the SSS program after their freshman year. The performance measures within this report and the accompanying GPRA tables do not capture the outcomes of these participants.  Finally, the outcomes presented in the GPRA tables were calculated based on grantees’ reports of student outcomes in the Annual Performance Report data; any participant outcomes that occurred after participants transferred from the grantee institution were not captured in the GPRA tables.

Appendix: Calculation Rules
Persistence Rate Calculation

Beginning in 2012–13, persistence rates were calculated separately for participants at two-year and four-year institutions.  This change resulted in excluding a small number of participants at four-year institutions who were reported as having earned an associate’s degree and/or as having transferred to the four-year program of study during the first year of college.
· The numerator consists of the number of new, first-year, full-time participants in the 2012–13 academic year who were enrolled in the fall of the 2013–14 academic year for participants at both two-year and four-year grantee institutions.  In addition, among participants at two-year grantee institutions, the numerator includes participants who completed an associate’s degree and/or transferred from a two-year to a four-year institution by the beginning of the 2013–14 academic year.  The fields used to determine the numerator are:
Two-year institutions

#34 (CurPerstStatus), options 1, 2, or 3 OR
#30 (Transfers) option 2 OR
#31 (DegreeCD) options 10, 11, or 12
Four-year institutions

#34 (CurPerstStatus), option 1
· The denominator consists of the number of full-time freshman participants served by the SSS project in 2012–13.  The fields used to determine the denominator are:
#22 (PartCD) option 1 AND
#23 (EnrollCD) option 1 AND
#19 (EntertGradeLV ) option 1 AND
#31 (DegreeCD) does not equal options 4 or 6 AND
#34 (CurPerstStat) does not equal option 5
Completion at Four-Year Grantee Institutions Calculation
· The numerator consists of the number of new, first-year, full-time participants in 2007–08 who graduated with a bachelor’s degree from the grantee institution before or during the 2012–13 academic year.
In each reporting year between 2008–09 and 2012–13

#31 (DegreeCD) options 4, 5, or 6
NOTE: option 5 was removed from data field #31 in the 2011–12 reporting year
· The denominator consists of the number of full-time freshman participants served by the SSS project in 2007–08.  The fields used to determine the denominator are:
#22 (PartCD) option 1 AND
#23 (EnrollCD) option 1 AND
#19 (EntertGradeLV ) option 1 AND
#31 (DegreeCD) does not equal options 4, 5, or 6
Completion at Two-Year Grantee Institutions Calculation
· The numerator consists of the number of new, first-year, full-time participants in 2010–11 who graduated with an associate’s degree and/or transferred from the two-year grantee institution to a four-year institution before or during the 2012–13 academic year.
Received an associate’s degree and transferred to a four-year institution:  in each reporting year between 2010–11 and 2012–13

#31 (DegreeCD) option 11
Received an associate’s degree without transfer to a four-year institution:  in each reporting year between 2010–11 and 2012–13

#31 (DegreeCD) option 10
Transferred to a four-year institution without receiving an associate’s degree:  in each reporting year between 2010–11 and 2012–13

#31 (DegreeCD) options 0 or 9 AND  #30 (Transfers) option 2 OR

#31 (DegreeCD) option 12
NOTE: option 12 was added to data field #31 in the 2011–12 reporting year
· The denominator consists of the number of full-time freshman participants served by the SSS project in 2010–11. The fields used to determine the denominator are:
#22 (PartCD) option 1 AND
#23 (EnrollCD) option 1 AND
#19 (EntertGradeLV ) option 1 AND
#31 (DegreeCD) does not equal options 4, 5, or 6 AND
#34 (CurPerstStat) does not equal option 5
Efficiency Measures
The efficiency measure, or efficiency gap, is calculated as the difference between the cost per successful persistence or completion outcome that occurred during the reporting year and the cost per participant served during the reporting year (i.e., new, continuing, and summer session participants).  Beginning in 2012–13, successful participant outcomes were calculated separately for participants at two-year and four-year institutions.  As a result of this change, 425 participants at four-year institutions were not counted as a “success” because they were not enrolled in the fall of 2014 and did not complete a bachelor’s degree (but they were identified as completing an associate’s degree and/or transferring to a four-year program of study during the reporting year).  In addition, five participants at two-year institutions were not counted as a “success” because they were not enrolled in the fall of 2014 and did not receive an associate’s degree and/or transfer to a four-year institution (but they were identified as completing a bachelor’s degree).
Cost per active participant in the SSS program during the reporting year

· The numerator consists of the amount of funding received by SSS grantee institutions in the 2012–13 reporting year.

· The denominator consists of the number of active participants served by the SSS project in 2012–13.

#22 (PartCD) options 1, 2, 8, or 9

Cost per successful participant outcome during the reporting year

· The numerator consists of the amount of funding received by SSS grantee institutions in the 2012–13 project year.

· The denominator consists of the number of active participants served by the SSS project in 2012–13 that experienced a successful persistence or completion outcome. The fields used to determine the denominator are:
#22 (PartCD) option 1, 2, 8, or 9 AND
Two-year institutions

#34 (CurPerstStatus), options 1, 2, or 3 OR
#30 (Transfers) option 2 OR
#31 (DegreeCD) options 10, 11, or 12
Four-year institutions

#34 (CurPerstStatus), options 1 or 5 OR
#31 (DegreeCD) options 4 or 6
The efficiency gap is then calculated as the cost per successful participant outcome minus the cost per active participant in the 2012–13 reporting year.  An alternative measure of program efficiency also includes certificate completion without transferring to a four-year institution as a successful outcome among participants at two-year grantee institutions (#31 [DegreeCD], options 1 or 2).

