Fiscal Year 2013
ANNUAL AGENCY PERFORMANCE REPORT
ON ACTIONS TO ASSIST
MINORITY SERVING INSTITUTIONS
[image: meddoeseal]

[image: official_VA_Seal_RGB]

Department of Veterans Affairs
810 Vermont Avenue, N.W.
Washington, DC 20420

[image: meddoeseal][image: meddoeseal]The White House Initiatives on:

Historically Black Colleges and Universities Executive Order 13532
American Indian and Alaska Native Education Order 13592
Educational Excellence for Hispanics Executive Order 13555
Asian Americans and Pacific Islanders Executive Order 13515
Educational Excellence for African Americans Executive Order 13621

Fiscal Year 2013
ANNUAL AGENCY PERFORMANCE REPORT
ON ACTIONS TO ASSIST
MINORITY SERVING INSTITUTIONS

Table of Contents

Part I: Executive Summary

Section A:	Legislative Awards Summary
Discretionary Awards Summary
		

	Section B:	Agency Initiatives by Select Category

Section C:	Table of Discretionary and Legislative Awards by Program Category

	Section D:	Table of Federal Agency Awards by Institution and Program
			Category

Section E:	FY 2013 Awards Narratives (Separate MSI Excel spreadsheets—HBCU, HSI, AANAPISI, TCU and PBI)

Part II: Definitions of Terms

Part III:	Presidential Executive Order	-	HBCU	13532
	Presidential Executive Order	-	AIANE	13592
 	Presidential Executive Order	-	EEH	13555
	Presidential Executive Order	-	AAPI	13515
	Presidential Executive Order	-	PBI	13621[footnoteRef:2] [2: Educational Excellence for African Americans Executive Order 13621]

Department of Veterans Affairs
Fiscal Year 2013
Annual Agency Report
on
Executive Agency Actions to
Assist Minority Serving Institutions

Part I. Executive Summary

The Department of Veterans Affairs (VA) is proud to implement Executive Orders 13532, 13592, 13555, 13515 and 13621 by increasing its support of Historically Black Colleges and Universities (HBCUs), Tribal Colleges and Universities (TCUs), Hispanic Serving Institutions (HSIs), Predominately Black Institutions (PBIs) and Asian American Native American Pacific Islander Serving Institutions (AANAPISIs) in VA-sponsored programs and initiatives. Special emphasis will be given to student training programs, Veteran educational benefits, and recruiting HBCU, TCU, HSI, PBI and AANAPISI students for VA career and internship opportunities.

The VA is the second largest Cabinet level agency and its primary mission is to support our nation’s Veterans and their dependents. As of September 30, 2013, VA employed over 336,000 (permanent and temporary) individuals and provided health care, benefits, and memorial services to approximately 21.9 million Veterans. VA provides these services through its national headquarters, the VA Central Office, and three major organizational subcomponents: the Veterans Health Administration (VHA), the Veterans Benefits Administration (VBA), and the National Cemetery Administration (NCA). The VHA operates through a system of 21 Veterans Integrated Service Networks (VISNs) with 151 medical centers, 820 community based outpatient clinics, 135 community living centers, 103 domiciliary rehabilitation home-care programs, and 299 readjustment-counseling centers. The VBA functions within four geographic areas, with 57 regional offices managing compensation and pension, education home loans, vocational rehabilitation, and life insurance programs. The NCA consists of 131 cemeteries offering burials, headstones and markers, burial flags, and Presidential Memorial Certificates to Veterans and their families.

The VA Central Office (VACO) is the National Headquarters office comprised of 12 Staff Organizations and 7 Staff Offices, reporting to the Secretary of VA. Each Administration and VACO implemented program is designed to increase the participation of Minority Serving Institutions (MSIs) in VA-sponsored programs and initiatives, as indicated below.

Veterans Health Administration (VHA) VHA has had affiliations with the Nation’s medical schools since 1946. Currently, 130 VHA facilities host trainees from 107 medical schools. Additionally, VHA has educational affiliations with over 1,200 other health profession schools. VHA accepts trainees from all of the existing accredited MSI programs and manages an intramural program that makes awards to VA staff investigators for peer reviewed medical research that meets the priority needs of the Veteran population served. During FY 2013, VHA sponsored 19 students through third-party internship providers, such as Hispanic Association of Colleges and Universities (HACU), Minority Access, Inc. (MAI), The Washington Center (TWC) and American Indian Science and Engineering Society (AISES).

Veterans Benefits Administration (VBA) makes payments to MSIs in the form of formula-driven awards referred to as reporting fees. These fees are paid to Institutions of Higher Education (IHEs), including MSIs, to cover administrative costs for processing reports and certifications, required by Title 38, United States Code, Section 3684c, in the administration of the Department’s educational assistance programs. The total amount of reporting fees awarded varies from year to year at each educational institution and is based on the number of Veterans and eligible beneficiaries enrolled in the institutions. Additionally, VBA provides educational assistance payments to eligible Veterans, dependents, reservists, and service members while they are enrolled in approved educational programs at MSIs and other institutions of higher education.

National Cemetery Administration (NCA) sponsored 10 student interns through the National Diversity Internship Program (NDIP), using third-party internship providers, such as Minority Access, Inc. (MAI), The Washington Center (TWC), and Hispanic Association Colleges and Universities (HACU) to identify and sponsor students from MSIs for VA internship opportunities. During FY 2013, NCA converted two interns into permanent positions; one student was converted from the Pathways Program, formally known as the Student Career Experience Program (SCEP) and Student Temporary Employment Program (STEP). The other student was recruited through the Workforce Recruitment Program (WRP), and was subsequently retained by the Presidential Memorial Certification Program Office. In addition, collaboration with affinity organizations has provided NCA with an effective tool for outreach and recruitment to strengthen the Administration’s diversity and allowing NCA to create a positive learning opportunity for students to work in a professional environment, further educating them and enabling them to advance their skills in order to become more marketable. NCA demonstrates VA’s commitment to develop a diverse workforce that is reflective of the Veterans and communities we serve.

Veterans Affairs Central Office (VACO) executes VA’s NDIP to increase the participation of MSIs students. Through this Human Capital Investment Plan (HCIP) initiative, VACO’s Office of Diversity and Inclusion (ODI) administered a centralized fund to sponsor approximately 69 students that were identified through third party vendors that recruit and refer students attending MSIs. The NDIP continues to be a prominent vehicle to increase student participation from MSIs. To strengthen its capacity to identify and recruit students from MSIs, in FY 2011 ODI established an Indefinite Delivery, Indefinite Quantity contract with seven third party vendors. Through this contract and HCIP centralized fund initiative, VA has access to diverse, qualified applicants drawn from all segments of our society, including Veterans who have served our country.

Overall, VA awarded $198,264,953 in legislative funds to MSIs ($55,776,979—HBCUs;
$2,326,754—TCUs; $140,161,220—HSIs; $0—AANAPISIs; and $0—PBIs).

VA awarded $82,273,658 in discretionary funds to MSIs ($16,876,793–HBCUs; $136,683–TCUs; $55,988,897—HSIs; $9,271,285—AANAPISIs; and $0—PBIs).

TCU—specific data: $2,326,754 in legislative funds was awarded to TCUs. This amount compared to $2,566,977 in FY 2012 represents a 9.36 percent decrease. VA awarded $136,683 in discretionary funding to TCUs. This was a 58.23 percent increase from FY 2012 funding of $86,384. The increase is due to the higher number of TCU students identified through third party vendors for VA internships.

HBCU—specific data: VA awarded $55,776,979 in legislative funds to HBCUs. This amount compared to the $51,790,058 in FY 2012, represents an increase of 7.70 percent. VA awarded $16,876,793 in discretionary funds to HBCUs. This was a 3.29 percent decrease from the $17,451,558 that was awarded in FY 2012. The decrease is due to the lower number of HBCU students identified through third party vendors for VA internships.

AANAPISI—specific data: No legislative funds were reported for AANAPISIs because a method to track this information has not yet been implemented. VA awarded $9,271,285 in Discretionary funds to AANAPISIs. This is a 5.55 percent increase compared to $8,783,674 awarded in FY 2012.

HSI—specific data: VA awarded $140,161,220 in legislative funds to HSIs. This amount compared to $131,523,391 in FY 2012, represents an increase of 6.57 percent. VA awarded $55,988,897 in discretionary funds to HSIs. This is a 7.78 percent decrease compared to $60,709,729 in FY 2012.

PBI—specific data: No legislative funds were reported for PBIs because a method to track this information has not yet been implemented. No discretionary funds were reported for PBIs because a method to track this information has not yet been implemented.

Section A

Legislative and Discretionary Awards Summary

FY 2013 Legislative Award goals and measurable objectives achieved: (See Section C Table)

Goal: Fund the education of eligible Veterans and their family members attending HBCUs, TCUs, HSIs, PBIs and AANAPISIs.

Outcome: The FY 2013 total amount awarded to IHE for legislative awards was $5,890,975,023. This amount funded the education of eligible Veterans and their family members attending MSIs, as specified below.

Student Tuition Assistance, Scholarships, Fellowships, and Other Aid: $197,729,699—This represents educational assistance payments to Veterans, eligible dependents, reservists and service members enrolled in MSIs; $139,731,503–HSIs, $55,676,619—HBCUs, $2,321,577—TCUs, $0—AANAPISI and $0—PBIs.

Direct Institutional Subsidies:
$535,254 – This represents reporting fees that were provided to MSIs to cover administrative costs for processing reports and certifications required by law. The total amount of reporting fees awarded varies from year-to-year at each educational institution and is based on the number of veterans and eligible beneficiaries enrolled in the institutions; $429,717—HSIs, $100,360–HBCUs, and $5,177—TCUs.

FY 2013 Discretionary Award goals and measurable objectives achieved: (See Section C Table)

1. Goal: Sponsor recruitment exhibits at HBCU, TCU, HSI, PBI, and AANAPISI focused national meetings, conventions, job fairs, and other recruitment forums to recruit HBCU, TCU, HSI, PBI, and AANAPISI students and promote VA as an employer of choice.

Outcome: During FY 2013, VA participated in numerous MSI focused recruitment events. VA contributed significantly to efforts in Healthcare Retention and Marketing Office (HRMO), encouraging facilities to expand affiliation efforts with MSIs and to market efforts by VA focused recruitment communication and branding campaigns, which highlighted specialty career opportunities for long-term professional benefits of VA’s recruitment of MSI students.

a. HBCU – focused events: Conducted outreach events with Blacks in Government (BIG), National Black Nurses Association (NBNA), the American College of Healthcare Executives (ACHE), National Society of Black Engineers (NSBE), the National Association of Colleges and Employers (NACE), the American Society of Health–System Pharmacists (ASHSP), and the National Student Nurses Association (NSNA). These events targeted minority students and educational institutions. VA representatives provided information about VA’s mission, employment opportunities, benefits, and student/intern opportunities.

b. HSI – focused events: Conducted outreach events with Society of Hispanic Professional Engineers (SHPE), Hispanic Association of Colleges & Universities (HACU), Society of Mexican American Engineers & Scientists (SMAES), Latinos for Hire, National Hispanic Medical Association (NHMA) and National Association of Hispanic Nurses (NAHN). In addition to the outreach events, HRMO focused on recruitment communication and branding campaigns that highlighted specialty career opportunities, such as Saludos–Banner Advertising, After College–Email Blast and Google SEM/PPC–Spanish Targeting (Targeting people who have Google browser set to Spanish language).

c. TCU – focused events: Conducted outreach events with Society of American Indian Government Employees (SAIGE) National Conference with youth track and American Indian Science & Engineering Society (AISES) offered students of sovereign American Indian, Alaska Native and Native Hawaiian nations, the opportunity to build leadership skills while living, studying, and interning in Washington, DC. Students participating in the Washington Internship for Native Students (WINS) earned academic credits while taking additional course work that focused on Native American public policy concerns. In addition to the outreach events, HRMO focused on recruitment, communication, and branding campaigns that highlighted specialty career opportunities, such as Winds of Change. Color ads were placed in various issues of the Winds of Change Magazine, including the fall 2013 conference and college guide issues. Banner ads with links back to VA career information were included in the bi-weekly AISES member e-Newsletter. The campaign included placing a banner ad in the Say Magazine and a link to VA career information and job listings on the job opportunities page of their web site. Furthermore, banner advertising and print ads were placed in the job recruitment section of the Native People’s Web Magazine.

d. AANAPISI – focused events: Conducted outreach events with Federal Asian Pacific American Council (FAPAC), Asian American Government Executives Network (AAGEN), Conferences on Asian Pacific American Leadership (CAPAL), Organization of Chinese Americans (OCA), National Association of Asian American Professionals (NAAAP) and Asian Pacific Islander American Scholarship Fund (APIASF). These events targeted Asian American Pacific Islander students and educational institutions. Marketing efforts by HRMO focused on recruitment communication and branding campaigns, which highlighted specialty career opportunities, such as Goldsea Banner Advertising, which was considered the best place to achieve more high-visibility Asian American diversity efforts. Marketing efforts also included the creative efforts of Philstar.com Banner Advertising, considered one of the two most popular websites for Filipino Americans.

e. PBI – focused events: VA did not conduct outreach events at Predominantly Black Institutions during FY 2013.

2. Goal: Utilize Federal programs to increase opportunities for HBCUs, TCUs, HSIs, and AANAPISIs through the following programs: Employment Incentive Scholarship Program (EISP), VA National Education Employment Program (VANEEP); VA Learning Opportunities Residency (VALOR); National Nursing Education Incentive (NNEI) Program; and the Education Debt Reduction Program (EDRP).

Outcomes:
Student Tuition Assistance, Scholarships, Fellowships, and other Aid: $872,178 – The VHA Healthcare Talent Management (HTM) Office provides funding and oversight for several employee scholarships and student internships. The Employee Incentive Scholarship Program (EISP) authorizes VA to award scholarships to employees pursuing degrees or training in health care occupations leading to appointments or retention in certain Title 38 or Hybrid Title 38 health care positions. The National Nursing Education Initiative (NNEI) and the VA National Education for Employees Program (VANEEP) are policy-derived programs that stem from the legislative authority of EISP. The NNEI program is limited to funding registered nurses (RN) pursuing associate, baccalaureate, and other advanced degrees. VANEEP provides facilities with salary replacement funds allowing employees to attend school full-time. These programs help alleviate the health care workforce shortages in VA by obligating scholarship recipients to complete a service obligation at a VA health care facility after graduation and/or licensure/certification.
During FY 2013, 98 students were funded for the following programs: EISP (2 HSIs, 4 HBCUs and 1 ANNAPISI); NNEI (40—HSIs, 7 HBCUs, 14 TCUs, and 1 AANAPISIs); VANEEP (20—HSIs and 9 HCUs).

· HBCUs–$133,213: Supported continuing awards and provided new scholarship awards for VA employees attending HBCUs through the use of the EISP, NNEI, and VANEEP. In addition, the VA continued providing internship opportunities for students attending MSIs.

· HSIs – $673,770: Supported continuing awards and provided new scholarship awards for VA employees attending HSIs through the use of the EISP, NNEI, and VANEEP. In addition, the VA continued providing internship opportunities for students attending MSIs.

· TCUs – $46,544: Supported continuing awards and provided new scholarship awards for VA employees attending TCUs through the use of the EISP, NNEI, and VANEEP. In addition, the VA continued providing internship opportunities for students attending MSIs.

· AANAPISIs – $18,651: Supported continuing awards and provided new awards for VA employees attending AANAPISIs through the use of the EISP, NNEI, and VANEEP. In addition, the VA continued providing internship opportunities for students attending MSIs.

· PBIs – $0: VA did not allocate funds to predominantly Black Institutions in FY 2013.

Research and Development:
$178,747 – The Office of Research and Development (ORD) aspires to discover knowledge, develop VA researchers and health care leaders, and create innovations that advance health care for our Veterans and the nation. The ORD manages the Office of Research and Development’s Historically Black College and University Research Scientist Training Program (ORD HBCU RSTP). The RSTP is an intramural program that makes awards to VA staff investigators for peer reviewed medical research that meets the priority needs of the Veteran population served.

HBCUs – During FY 2013, all funds were allocated to HBCUs for the Research Scientist Training Program.

Training:
$80,978,708 – Education is one of VA’s major missions. It contributes to the recruitment and retention of the highest quality workforce at VHA’s health care facilities. Although the VA does not have authority to provide awards or grants to universities or their students, it does provide direct and indirect support to VHA facilities for students receiving training within VHA facilities. Direct support includes salary and fringe benefits, while indirect support represents the cost reported by VA Medical Centers for VHA instructors and other administrative costs associated with the training program. Most trainees (e.g., medical students, nursing students) do not receive compensation, whereas some upper level trainees (e.g., medical residents, pharmacy residents, nurse practitioner students) receive a stipend during their time at VHA. Therefore, the number of trainees receiving clinical training at VHA is a more important measure of support than VHA’s health professional training program expenditures.

The Office of Academic Affiliations (OAA) has oversight for VHA’s health professions training programs, and provided clinical training experiences to students from institutions of higher learning, which includes MSIs. In FY 2013, VHA hosted students from over 1,200 health professional schools, colleges and universities, including MSIs.

· HBCUs – $16,505,170 in training funds was awarded to HBCUs. This was a 4.49 percent decrease to the amount awarded in FY 2012 ($17,281,254).

· HSIs – $55,177,910 in training funds was awarded to HSIs. This was an 8.11 percent decrease to the amount awarded in FY 2012 ($60,047,424).

· TCUs – $79,246 in training funds was awarded to TCUs. This was an 8.26 percent decrease to the amount awarded in FY 2012 ($86,384).

· AANAPISIs – $9,216,382 in training funds was awarded to AANAPISIs.
This was a 5.27 percent decrease to the amount awarded in FY 2012
($ 8,755,011).

· PBIs – $0: There were no training funds allocated to PBIs in FY 2013.

3. Goal: Leverage third party diversity-focused internship programs to identify and sponsor HBCU, TCU, HSI, and AANAPISI undergraduate and graduate students for entry-level intern positions.

Outcomes: Third-Party awards: $966,591
During FY 2013, VA leveraged third party diversity-focused internship programs that recruited and referred MSI students for VA internships. The organizations included Minority Access Inc. (MAI), The Washington Center (TWC), Hispanic Colleges and Universities (HACU), Hispanic-Serving Health Professional School (HSHPS), Asian Pacific American Institute for Congressional Studies (APAICS), International Leadership Foundation (ILF), and American University’s Washington Internships for Native Students (WINS). The total amount awarded to MSIs, for 87 interns, in this category was $966,591. PBI data is not available; therefore, the data gathered is not complete. The disbursement of funds is $59,663 – HBCUs, $10,893 – TCUs, $137,217 – HSIs, and $36,252 – AANAPISIs.

Section B:
Agency Initiatives by Select Category

Currently, VA does not provide direct awards or grants to educational institutions such as Colleges or Universities. Accordingly, Section B tables do not reflect data. However, during FY 2015, VA plans to explore opportunities to assist MSIs with effectively competing for VA grants, contracts, and/or additional cooperative agreements, where opportunities exist.

Summary of Agency Awards by Select Category for FY 2013

1. AGENCY: Department of Veterans Affairs________________________________

2. DATE: ___September 2013___

3. TOTAL FUNDS FOR AWARDS TO INSTITUTIONS OF HIGHER EDUCATION (IHEs): __
	CATEGORY
	FY 2013 Funds to IHEs
	
FY 2013 Funds
	
Funds as % of Funds to IHEs

	
	
	HBCU
	TCU & AIANSI*
	HSI
	PBI
	AANAPISI
	HBCU
	TCU & AIANSI*
	HSI
	PBI
	AANAPISI

	
1. Grants
	
	
	
	
	
	
	
	
	
	
	

	
2. Contracts
	
	
	
	
	
	
	
	
	
	
	

	
3. Loans
	
	
	
	
	
	
	
	
	
	
	

	
4. Services
	
	
	
	
	
	
	
	
	
	
	

	
5. Technical
Assistance
	
	
	
	
	
	
	
	
	
	
	

	 Total
	
	
	
	
	
	
	
	
	
	
	

Section C: Summary of Administration Awards, by Program Category for FY 2013

DEPARTMENT OF VETERANS AFFAIRS (DISCRETIONARY FUNDING)

TOTAL FUNDS FOR AWARDS TO INSTITUTIONS OF HIGHER EDUCATION (IHEs): $1,652,528,474

	CATEGORY
	FY 2013
Funds to IHEs
	FY 2013
Funds
	Funds as % of Funds to IHEs

	
	
	HBCU
	TCU
	HBCU
	TCU

	1. Research and
 Development
	$178,747
	$178,747
	
	100%
	

	2. Program Evaluation
	
	
	
	
	

	3. Training
	$1,629,750,066
	$16,505,170
	$79,246
	1.01%
	0.005%

	4. Facilities and
 Equipment
	
	
	
	
	

	5. Internships,
 Traineeships,
 Recruitment, and IPAs
	
	
	
	
	

	6. Student Tuition
 Assistance,
 Fellowship,
 Scholarships, and
 Other Aid
	$21,454,000
	$133,213
	$46,544
	0.62%
	.022%

	7. Direct Institutional
 Subsidies
	

	
	
	
	

	8. * Third-Party Awards
	$1,145,661
	$59,663
	$10,893
	2.21%
	0.95%

	9. Private-Sector
 Involvement
	
	
	
	
	

	10. Administrative
 Infrastructure
	
	
	
	
	

	11. Economic
 Development
	
	
	
	
	

	12. Other Activities
	
	
	
	
	

	Total
	$1,652,528,474
	$16,876,793
	$136,683
	1.02%
	0.01%

Section C: Summary of Administration Awards, by Program Category for FY 2013

DEPARTMENT OF VETERANS AFFAIRS (DISCRETIONARY FUNDING)

 TOTAL FUNDS FOR AWARDS TO INSTITUTIONS OF HIGHER EDUCATION (IHEs): $1,652,528,474

	CATEGORY
	FY 2013
Funds to IHEs
	FY 2013
Funds
	Funds as % of Funds to IHEs

	
	
	HSI
	AANAPISI
	PBI
	HSI
	AANAPISI
	PBI

	1. Research and
 Development
	$178,747
	$0
	$0
	$0
	0%
	0%
	0%

	2. Program
 Evaluation
	
	
	
	
	
	
	

	3. Training
	$1,629,750,066
	$55,177,910
	$9,216,382
	$0
	3.39%
	0.57%
	0.00%

	4. Facilities and
 Equipment
	

	
	
	
	
	
	

	5. Internships,
 Traineeships,
 Recruitment, and
 IPAs
	
	
	
	
	
	
	

	6. Student Tuition
 Assistance,
 Fellowship
 Scholarships, and
 Other Aid
	$21,454,000
	$673,770
	$18,651
	$0
	3.14%
	0.09%
	0.00%

	7. Direct Institutional
 Subsidies
	

	
	
	
	
	
	

	8. * Third-Party
 Awards
	$1,145,661
	$137,217
	$36,252
	$0
	11.10%
	[bookmark: _GoBack]3.16%
	0.00%

	9. Private-Sector
 Involvement
	

	
	
	
	
	
	

	10. Administrative
 Infrastructure
	

	
	
	
	
	
	

	11. Economic
 Development
	

	
	
	
	
	
	

	12. Other Activities
	
	
	
	
	
	
	

	Total
	$1,652,528,474
	$55,988,897
	$9,271,285
	$0
	3.39%
	0.56%
	0.00%

Section C: Summary of Agency Awards, by Program Category for FY 2013

DEPARTMENT OF VETERANS AFFAIRS (LEGISLATIVE FUNDING)

 TOTAL FUNDS FOR AWARDS TO INSTITUTIONS OF HIGHER EDUCATION (IHEs): $5,890,975,023

	CATEGORY
	FY 2013
Funds to IHEs
	FY 2013
Funds
	Funds as % of Funds to IHEs

	
	
	HBCU
	TCU
	HBCU
	TCU

	1. Research and
 Development
	
	
	
	
	

	2. Program Evaluation
	
	
	
	
	

	3. Training
	
	
	
	
	

	4. Facilities and
 Equipment
	
	
	
	
	

	5. Internships,
 Traineeships,
 Recruitment, and IPAs
	
	
	
	
	

	6. Student Tuition
 Assistance,
 Fellowship
 Scholarships, and
 Other Aid
	$5,750,813,803
	$55,676,619
	$2,321,577
	0.97%
	0.04%

	7. Direct Institutional
 Subsidies
	$140,161,220
	$100,360
	$5,177
	0.07%
	0.004%

	8. * Third-Party Awards
	

	
	
	
	

	9. Private-Sector
 Involvement
	

	
	
	
	

	10. Administrative
 Infrastructure
	

	
	
	
	

	11. Economic
 Development
	

	
	
	
	

	12. Other Activities
	
	
	
	
	

	Total
	$5,890,975,023
	$55,776,979
	2,326,754
	0.95%
	0.04%

Section C: Summary of Agency Awards, by Program Category for FY 2013

DEPARTMENT OF VETERANS AFFAIRS (LEGISLATIVE FUNDING)

TOTAL FUNDS FOR AWARDS TO INSTITUTIONS OF HIGHER EDUCATION (IHEs): $5,890,975,023

	CATEGORY
	FY 2013
Funds to IHEs
	FY 2013
Funds
	Funds as % of Funds to IHEs

	
	
	HSI
	AANAPISI
	PBI
	HSI
	AANAPISI
	PBI

	1. Research and
 Development
	
	
	
	
	
	
	

	2. Program Evaluation
	
	
	
	
	
	
	

	3. Training
	
	
	
	
	
	
	

	4. Facilities and
 Equipment
	
	
	
	
	
	
	

	5. Internships,
 Traineeships,
 Recruitment, and
 IPAs
	
	
	
	
	
	
	

	6. Student Tuition
 Assistance,
 Fellowship
 Scholarships, and
 Other Aid
	$5,750,813,803
	$139,731,503
	$0
	$0
	2.43%
	0.00%
	0.0%

	7. Direct Institutional
 Subsidies
	$140,161,220
	$429,717
	$0
	$0
	0.31%
	0.00%
	000%

	8. * Third-Party
 Awards
	
	
	
	
	
	
	

	9. Private-Sector
 Involvement
	
	
	
	
	
	
	

	10. Administrative
 Infrastructure
	
	
	
	
	
	
	

	11. Economic
 Development
	
	
	
	
	
	
	

	12. Other Activities
	
	
	
	
	
	
	

	Total
	$5,890,975,023
	$140,161,220
	$0
	$0
	2.38%
	0.0%
	0.00%

Section D: Table of FY 2013 Federal Agency Awards, by Institution and by Program category

FY 2013 total awards to MSIs by categories (tables)
Table D-1 (attached) identifies discretionary awards.
Table D-2 (attached) identifies legislative awards.

Section E: FY 2013 Awards Narratives
(Definitions and relevant Executive Orders)

Part II

Definitions of Terms

The following definitions apply for the purpose of reporting the FY 2013 Annual Federal Performance Report:

Administrative Infrastructure: The management and administrative framework of an institution of higher education.

Agency: All executive departments, establishments, and agencies of the federal government.

American Indian and Alaska Native-Serving Institution (AIANSI): The definition of AIANSI is in Title III of the Higher Education Act of 1965, as amended. Please refer to the AIANSI list on the enclosed spreadsheet for Section D.

Asian American and Native American Pacific Islander – Serving Institution (AANAPISI): The definition of AANAPISI is in Title III of the Higher Education Act of 1965, as amended. Please refer to the AANAPISI list on the enclosed spreadsheet for Section D.

Award: Funds that an agency provides to an institution of higher education under a grant, contract, or other assistance.

Contract: A legal instrument reflecting a relationship between a federal agency and an institution of higher education where the principal purpose is to acquire (by purchase, lease, or barter) goods or services.

Direct Institutional Subsidies: Federal financial support to institutions of higher education for education and general expenses where the federal government either places no restrictions on the uses to which the funds may be put or where the federal government provides a broad range of allowable activities within which the institution has discretion to use the funds.

Economic Development: Awards provided to support creation of new businesses or jobs, or expand existing businesses in order to create new markets.

Facilities and Equipment: Structures, works, fixed equipment, major repairs, or alterations to: structures, works, fixed equipment, facilities, or land for use by an institution of higher education. Also included in this category are major repairs and alterations to these sites.

Fellowships, Internships, Traineeships, Recruitment, and Arrangements under the Intergovernmental Personnel Act (IPAs): Cooperative education, student and faculty internships, visiting professorships, and personnel and student recruitment at institutions of higher education.

Grant: The method of transferring property, money, services, or anything of value to a recipient in order to accomplish a public purpose authorized by statute when the agency is not anticipated to be substantially involved in performing the activity.

Historically Black Colleges and Universities (HBCU): The definition of HBCU is in Title III of the Higher Education Act of 1965, as amended. Please refer to the HBCU list on the enclosed spreadsheet for Section D.

Hispanic-Serving Institutions (HSI): The definition of HSI is in Title V of the Higher Education Act of 1965, as amended. Please refer to the HSI list on the enclosed spreadsheet for Section D.

Institution of Higher Education (IHE): Qualified institutions are listed in the Education Directory: Colleges and Universities, published by the U.S. Department of Education’s National Center for Education Statistics.

Measurable Objectives: Agency activities or support for MSIs that can be quantitatively measured in dollar amounts or in discrete, nonfinancial units of measure.

Native Hawaiian-Serving Institution (NHSI): The definition of NHSI is in Title III of the Higher Education Act of 1965, as amended. For the purposes of this survey, all of the NHSI institutions are included in the AANAPISI list on the enclosed spreadsheet for Section D.

[bookmark: b_6_A][bookmark: b_6_B][bookmark: b_6_C]Predominantly Black Institution (PBI): The definition of PBI is in Title III of the Higher Education Act of 1965, as amended. Please refer to the PBI list on the enclosed spreadsheet for Section D.

Program Evaluation: Actions to assess the effectiveness of institutional programs and activities, as well as the effectiveness of federal programs and activities. In many cases, program evaluation activities are conducted on a continuous basis and are frequently included as salaries or other budgetary expenses.

Research and Development (R&D): Studies, observations, and other activities concerned with the identification, description, experimental investigation, and theoretical explanation of social, physical, and behavioral phenomena. Implementation activities are also included in R&D.

Student Tuition Assistance, Scholarships, and Other Aid: Federal funds awarded to an institution of higher education for students or awarded directly to students for payment of such charges as tuition and room and board.

Technical Assistance: Direct help or services to institutions of higher education in key areas such as writing proposals, negotiating awards, and managing programs and finances.

Third-Party Awards: Organizations or entities that receive federal funds on behalf of Minority-Serving Institutions. Examples of such entities include the National Association for Equal Opportunity in Higher Education (NAFEO); American Indian in Higher Education Consortium; The College Fund/UNCF; National Laboratories, such as Los Alamos or Lawrence Livermore; and other foundations and associations.

Training: Using professional personnel (federal and non-federal) to acquire or enhance knowledge or skills at an HBCU or Minority-Serving Institution.

Tribal Colleges and Universities: The definition of the term Tribal Colleges and Universities is in Title III of the Higher Education Act of 1965, as amended. Tribal Colleges and Universities are those institutions that are chartered by their respective Indian tribes. Please refer to the Tribal Colleges and Universities list on the enclosed spreadsheet for Section D.

Part III

EXECUTIVE ORDERS:

· Executive Order 13532 of February 26, 2010 - Promoting Excellence, Innovation, and Sustainability at Historically Black Colleges and Universities

· Executive Order 13592 of December 2, 2011 – Improving American Indian and Alaska Native Educational Opportunities and Strengthening Tribal Colleges and Universities

· Executive Order 13555 of October 19, 2010 – White House Initiative on Educational Excellence for Hispanics (HSIs)

· Executive Order 13515 of October 14, 2009 – Increasing Participation of Asian Americans and Pacific Islanders in Federal Programs

· Executive Order 13621 of July 26, 2012 – White House Initiative on Educational Excellence for African Americans

· Executive Order 13583 of August 18, 2011 – Establishing a Coordinated Government-Wide Initiative to Promote Diversity and Inclusion in the Federal Workforce

13
image1.png

image2.jpeg

