
Fiscal Year 2014

ANNUAL AGENCY PERFORMANCE REPORT
ON ACTIONS TO ASSIST
MINORITY-SERVING INSTITUTIONS

	

[image: meddoeseal] 				 [image: meddoeseal]
		
[image: meddoeseal][image: meddoeseal]

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

The White House Initiatives on:

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

[9]

[2]

	Fiscal Year 2014
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 by Program Category

Section E: FY 2014 Awards Narratives (Separate MSI reports – HBCUs, HSIs, AANAPISIs, and
	 TCUs)

Part II: 	Submission Instructions

Part III: 	Definitions of Terms

Part IV: 	Presidential Executive Order - HBCU 13532
		Presidential Executive Order - AIANE 13592
 		Presidential Executive Order - EEH 13555
 	Presidential Executive Order - AAPI 13515
		Presidential Executive Order - EEAA 13621

Department of Veterans Affairs
Fiscal Year 2014
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, and 13515 to increase participation of Historically Black Colleges and Universities (HBCUs), Tribal Colleges and Universities (TCUs), Hispanic Serving Institutions (HSIs), and Asian American Native American Pacific Islander Serving Institutions (AANAPISIs) in VA-sponsored programs and initiatives, specifically with regards to student training programs, Veteran educational benefits, and recruiting HBCU, TCU, HSI, and AANAPISI students for VA career and internship opportunities.

As the second largest Cabinet level agency, VA employs 347,054 (permanent and temporary) individuals and provides health care, benefits, and memorial services to approximately 21.8 million Veterans, as of September 30, 2014. VA provides these services through three major organizational subcomponents: the Veterans Health Administration (VHA), through a system of 21 Veterans Integrated Service Networks (VISNs) with 152 medical centers, 971 outpatient clinics, 133 community living centers, 98 domiciliary rehabilitation home-care programs, and 299 readjustment counseling centers; the Veterans Benefits Administration (VBA), through four Areas with 57 regional offices managing compensation and pension, education home loans, vocational rehabilitation, and life insurance programs; and the National Cemetery Administration (NCA), consisting 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 programs designed to increase the participation of MSIs in VA-sponsored programs and initiatives, as indicated below.

Veterans Health Administration (VHA) is aware that MSIs are a great resource for enhancing the diversity within the VHA workforce because they provide VA medical facilities with a broader base to recruit qualified and trained professionals in every occupation. The purpose of this summary is to provide the Fiscal Year (FY) 2014 VHA Performance Report on Actions to Assist Minority Serving Institutions (MSIs). The report provides an informative review of VHA’s goals, objectives and accomplishments with MSIs. MSIs include: HBCUs, TCUs, AIANSIs, HSIs, AANAPISIs, and Predominantly Black Institutions (PBIs).

VHA has maintained 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 1,800 health profession schools providing educational programs in over 40 health professions. VHA welcomes trainees from accredited health professions educational programs at MSI colleges and universities. VHA manages an intramural program that makes awards to VA staff investigators for peer reviewed medical research that meets the priority needs of the Veterans population served.

National Cemetery Administration (NCA) sponsored 14 interns through the National Diversity Internship Program (NDIP) and one intern from the Workforce Recruitment Program. These centralized funded programs provide opportunities for current undergraduates and graduate students from diverse backgrounds to gain real world insights and exposure to actual work life. This results in an experiential foundation to their career choices and an opportunity to build valuable business networks.

During FY 2014, NCA sponsored one student from Minority Access, Inc. (MAI) who attended Washington Adventist University; ten students were sponsored from The Washington Center (TWC) who attended Albright College, University of West Georgia, University of Puerto Rico, University of New Mexico, California State University, Texas Southern University, University of Maryland, and Howard University; one student was sponsored from the Hispanic Association of Colleges and Universities (HACU) who attended George Washington University; one student was sponsored from Careers in Transition (CIT) who attended Wake Tech Community College; and one student was sponsored from Indati who attended Troy University.

[bookmark: _GoBack]Veterans Benefits Administration (VBA) makes education benefit payments to eligible individuals as long as they are enrolled in approved educational institutions or programs. 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 USC, section 3684[c], in the administration of VA 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.

Veterans Affairs Central Office (VACO) executes VA’s NDIP to increase the participation of MSIs. Through this Human Capital Investment Plan initiative, VACO’s Office of Diversity and Inclusion (ODI) administered a centralized fund to sponsor approximately 141 students that were identified through third party vendors that recruit and refer students attending MSIs. The NDIP continues to be a prominent vehicle in which to increase student participation from MSIs. To further strengthen its capacity to identify MSI students, in FY 2014, ODI established an Indefinite Delivery, Indefinite Quantity contract with seven third party vendors that recruit students from MSIs. Through this contract and HCIP centralized funding, VA has access to diverse, qualified applicants drawn from all segments of our society, including veterans who have served our country.

The Office of Human Resources Management’s (OHRM) goals and accomplishments to include its outreach programs are as follows.

During FY 14, OHRM hosted a total of two interns through the MSIs.

Overall, VA awarded $177, 206,324 in Legislative funds to MSIs ($49,217,090 HBCUs; $1,788,539 TCUs - $126,200,695 HSIs and; $0 ̶̶̶ AANAPISIs. VA awarded $83,373,668 in Discretionary funds to MSIs ($17,175,472 HBCUs; $286,751 TCUs; $56,363,968 HSIs; $2158 PBIs, and $9,545,319 AANAPISIs).

HBCU-specific data: VA awarded $49,217,090 in Legislative funds to HBCUs. This amount compared to the $55,776,979, in FY 2013, represents a decrease of 11.76 percent. VA awarded $17,175,472 in Discretionary funds to HBCUs. This was a 1.77 percent increase from the $16,876,793 that was awarded in FY 2013. The increase is due to the higher number of HBCU students identified through third party vendors for VA internships.

TCU-specific data: $1,788,539 in Legislative funds was awarded to TCUs. This amount compared to $2,326,754 in FY 2013 represents a 23.13 percent decrease. The decrease is due to the low number of TCU students identified through third party vendors for VA internships. VA awarded $286,751 in discretionary funding to TCUs. This was a 109.79 percent increase from FY 2013 funding of $136,683.

HSI-specific data: VA awarded $126,200,695 in Legislative funds to HSIs. This is a 9.96 percent decrease from $140,161,220 in FY 2013. The decrease is due to the low number of HSI students identified through third party vendors for VA internships. VA awarded $56,363,868 in Discretionary funds to HSIs. This is a 0.67 percent increase compared to $55,988,897 in FY 2013.

AANAPISI-specific data: No Legislative funds were reported for AANAPISIs as a systematic method to track this information has not yet been implemented. VA awarded $9,559,728 in Discretionary funds to AANAPISIs. This is a 3.11 percent increase compared to $9,271,285 awarded in FY 2013.

Section A: Legislative and Discretionary Awards Summary

FY 2014 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, and AANAPISIs.

Outcome: The FY 2014 total amount awarded for legislative awards was $177,206,324. 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: $176,694,978 - This represents educational assistance payments to Veterans, eligible dependents, reservists and service members enrolled in MSIs; $125,795,762-HSIs, $49,116,862-HBCUs, and $1,782,354-TCUs, $0-AANAPISIs.

Direct Institutional Subsidies:
$511,346 – 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; $404,933-HSIs, $100,228-HBCUs, and $6,185-TCUs.

FY 2014 Discretionary Award goals and measurable objectives achieved: (See Section C Table)

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

Outcome: During FY 2014, VA participated in numerous MSI-focused recruitment events. VA contributed significantly towards efforts in Healthcare Retention and Recruitment by encouraging facilities to expand affiliation efforts with MSIs, and to publicize the positive long-term professional benefits of VA’s recruitment of MSIs students.

· HBCU-focused events: Blacks in Government, National Black Nurses Association, the American College of Healthcare Executives, the National Association of Colleges and Employers, the American Society of Health-System Pharmacist, and the National Student Nurses Association. These events targeted minority students and educational institutions. VA representatives provided information about VA’s mission, employment opportunities, benefits, and student/intern opportunities.

· TCU-focused events: Society of American Indian Government Employees and American Indian Science & Engineering Society. These events 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 earned academic credits while taking additional course work that focused on Native American public policy concerns.

· HSI-focused events: Society of Hispanic Professional Engineers, HACU, Society of Mexican American Engineers & Scientists, Latinos for Hire, National Hispanic Medical Association, and National Association of Hispanic Nurses.

· ANNAPISI-focused events: Federal Asian Pacific American Council, Asian American Government Executives Network, Conference on Asian Pacific American Leadership, Organization of Chinese Americans, National Association of Asian American Professionals and Asian Pacific Islander American Scholarship Fund. These events targeted AAPI students and educational institutions.

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

Outcomes: The FY 2014 total amount awarded for MSIs under this goal was $83,387,977 ($17,175,472-HBCUs, $286,751-TCUs & AIANSIs, $56,363,868-HSIs, $2,158-PBIs, and $9,559,728-AANAPISIs).

Student Tuition Assistance, Scholarships, Fellowships, and other Aid:
$2,082,176 – During FY 2014, 47 students were funded for the following programs: National Association for Equal Opportunity in Higher Education (NAFEO) (2-HBCUs); MAI (2-HCBUs); TWC (2-HBCUs), Indtai, Inc. (2-HBCUs), and HSHPS (1-AANAPISIs). During FY 2014, VA hosted 418 Pathways Programs participants. However, participant’s affiliations with educational institutions were not tracked during FY 2014.
	
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. VA does not have authority to provide awards or grants to universities or their students; instead, it provides direct and indirect support to VHA facilities for students receiving training within VHA facilities. Direct support includes salary and fringe benefits. Indirect support is 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 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 2014, VHA hosted students from over 1,200 health professional schools, colleges and universities, including MSIs.

3. Goal: Leverage third party diversity-focused internship programs to identify and sponsor HBCUs, TCUs, HSIs, and AANAPISIs undergraduate and graduate students for entry-level intern positions. .

Outcomes: Third-Party awards: $101,537

During FY 2014, VA leveraged third party diversity-focused internship programs that recruited and referred MSIs students for VA internships. The organizations included HSHPS, (MAI), CIT, TWC, HACU, and NAFEO. The total amount awarded was $1,815,000. Overall, VA funded 137 interns: 6 from Indtai, Inc., 17 from HSHPS, 39 from MAI, six from CIT, 55 from TWC, 11 from HACU, and three from NAFEO. The agency breakdown is listed as follows: VACO received 29 interns; VHA received 72 interns; VBA received 22 interns; NCA received 14 interns. Some of these interns attended MSIs.

*Due to contract limitations, MSIs specific data was not available for this reporting cycle. However, the contract has been re-established and tracking this information is part of the new agreement. Of the data gathered, which is incomplete, $87,128-HBCUs, $0-TCUs, $0-HSIs, and $14,409-AANAPISIs.

[5]

Section B: Summary of Select Agency Initiatives by Select Category

The Part I. Section B EXCEL spreadsheet (attached) is provided for highlighting programs or initiatives projected in FY 2014 that were accomplished in FY 2014 by select categories. These categories are:

1. Grants
1. Contracts
1. Loans
1. Services
1. Technical Assistance

Sample Spreadsheet:
Summary of Agency Awards, by Select Category for FY 2014
NOTE: All input should be provided via the EXCEL spreadsheet included with this instruction packet.

1. AGENCY: Department of Veterans Affairs____________________

2. DATE: March 14, 2015_______________________

3. TOTAL FUNDS FOR AWARDS TO INSTITUTIONS OF HIGHER EDUCATION (IHEs): $_______________
	CATEGORY
	FY 2014 Funds to IHEs
	

FY 2014 Funds
	
Funds as % of Funds to IHEs

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

	
1. Grants
	
	
	
	
	
	
	
	
	
	
	

	
2. Contracts
	
	
	
	
	
	
	
	
	
	
	

	
3. Loans
	
	
	
	
	
	
	
	
	
	
	

	
4. Services
	
	
	
	
	
	
	
	
	
	
	

	
5. Technical
Assistance
	
	
	
	
	
	
	
	
	
	
	

	 Total
	
	
	
	
	
	
	
	
	
	
	

* All funds allocated to American Indian and Alaska Native-Serving Institutions (AIANSIs) should be reported in the TCU & AIANSI category. Please provide separate narrative statements for TCU and AIANSI funding in your executive summary.
** All funds allocated to Native Hawaiian-Serving Institutions (NHSIs) should be reported in the AANAPISI category. Please provide separate narrative statements for AANAPISIs and NHSIs funding in your executive summary.

Section C: Summary of Agency Awards, by Program Category, (Continued)

Summary of Agency Awards, by Program Category for FY 2014
NOTE: All input should be provided via the EXCEL spreadsheet included with this instruction packet.

1. AGENCY: Department of Veterans Affairs (Discretionary Funding)

2. DATE: March 14, 2015_______________________

3. TOTAL FUNDS FOR AWARDS TO INSTITUTIONS OF HIGHER EDUCATION (IHEs): $1,656,730,055

	
CATEGORY
	
FY 2014
Funds to IHEs
	
FY 2014
Funds
	
Funds as % of Funds to IHEs

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

	Research and Development
	$ 159,182

	$ 159,182

	
	
	
	
	100.00%

	
	
	
	

	Program Evaluation
	

	
	
	
	
	
	
	
	
	
	

	Training
	
$ 1,629,750,066

	$ 16,505,170

	$ 79,246

	$ 55,177,910

	
	$ 9,216,382

	1.01%

	
	3.39%

	
	0.57%

	Facilities and Equipment
	

	
	
	
	
	
	
	
	
	
	

	Internships, Traineeships, Recruitment, and IPAs
	
$ 66,374

	$ 30,456

	
	
	
	$ 35,918

	45.89%

	
	
	
	54.11%

	Student Tuition Assistance, Scholarships, Fellowships, and Other Aid
	$ 24,532,715

	$ 393,536

	$ 207,505

	$ 1,185,958

	$ 2,158

	$ 293,019

	1.60%

	0.85%

	4.83%

	0.01%

	1.19%

	Direct Institutional Subsidies
	
	
	
	
	
	
	
	
	
	
	

	Third-Party Awards
	$ 2,221,718

	$ 87,128

	
	
	
	$ 14,409

	3.92%

	
	
	
	0.65%

	Private-Sector Involvement
	
	
	
	
	
	
	
	
	
	
	

	Administrative Infrastructure
	
	
	
	
	
	
	
	
	
	
	

	Economic Development
	
	
	
	
	
	
	
	
	
	
	

	Other Activities
	
	
	
	
	
	
	
	
	
	
	

	Total
	$ 1,656,730,055
	$ 17,175,472

	$ 286,751

	$ 56,363,868

	$ 2,158

	$ 9,559,728

	1.04%

	0.02%

	3.40%

	0.00%

	0.58%

* All funds allocated to American Indian and Alaska Native-Serving Institutions (AIANSIs) should be reported in the TCU & AIANSI category. Please provide separate narrative statements for TCU and AIANSI funding in your executive summary.
** All funds allocated to Native Hawaiian-Serving Institutions (NHSIs) should be reported in the AANAPISI category. Please provide separate narrative statements for AANAPISIs and NHSIs funding in your executive summary.

Section C: Summary of Agency Awards, by Program Category, (Continued)

Summary of Agency Awards, by Program Category for FY 2014
NOTE: All input should be provided via the EXCEL spreadsheet included with this instruction packet.

1. AGENCY: Department of Veterans Affairs (Legislative Funding)

2. DATE: March 14, 2015_______________________

3. TOTAL FUNDS FOR AWARDS TO INSTITUTIONS OF HIGHER EDUCATION (IHEs): $5,203,127,199 			______________

	
CATEGORY
	
FY 2014
Funds to IHEs
	
FY 2014
Funds
	
Funds as % of Funds to IHEs

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

	Research and Development
	
	
	
	
	
	
	
	
	
	
	

	Program Evaluation
	

	
	
	
	
	
	
	
	
	
	

	Training
	

	
	
	
	
	
	
	
	
	
	

	Facilities and Equipment
	

	
	
	
	
	
	
	
	
	
	

	Internships, Traineeships, Recruitment, and IPAs
	

	
	
	
	
	
	
	
	
	
	

	Student Tuition Assistance, Scholarships, Fellowships, and Other Aid
	$5,193,184,676

	$49,116,862

	$1,782,354

	$125,795,762

	
	
	0.95%

	0.03%

	2.42%

	0.00%

	0.00%

	Direct Institutional Subsidies
	$ 9,942,523

	$ 100,228

	$ 6,185

	$ 404,933

	
	
	1.01%

	0.06%

	4.07%

	0.00%

	0.00%

	Third-Party Awards
	

	
	
	
	
	
	
	
	
	
	

	Private-Sector Involvement
	
	
	
	
	
	
	
	
	
	
	

	Administrative Infrastructure
	
	
	
	
	
	
	
	
	
	
	

	Economic Development
	
	
	
	
	
	
	
	
	
	
	

	Other Activities
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	$ 49,217,090

	$ 1,788,539

	$ 126,200,695

	
	
	
	
	
	
	

* All funds allocated to American Indian and Alaska Native-Serving Institutions (AIANSIs) should be reported in the TCU & AIANSI category. Please provide separate narrative statements for TCU and AIANSI funding in your executive summary.
** All funds allocated to Native Hawaiian-Serving Institutions (NHSIs) should be reported in the AANAPISI category. Please provide separate narrative statements for AANAPISIs and NHSIs funding in your executive summary.

Section D: Table of FY 2014 Federal Agency Awards, by Institution and by Program Category

FY 204 total awards to MSIs by category (tables)
	Table D-1 (attached) identifies discretionary awards.
	Table D-2 (attached) identifies legislative awards.

Section E. FY 2014 Awards Narratives
(Definitions and relevant Executive Orders)

Section D. Tables of FY 2014 Federal Agency Awards, by Institution and by Program Category 	

The Part I. Section D spreadsheets (attached) are provided to obtain program category funding awarded to each MSI and the total award to each institution by program category.

Section E. FY 2014 Awards Narrative

Provide a narrative description of activities and programs that supported each of the 12 program categories identified in Part I, Section C. If there is a significant variance in the total, please include a brief statement.

Veterans Health Administration

Office Research and Development
The VA HBCU Research Scientist Training Program was created to increase the number of underrepresented minority scientists participating in VA research. The centerpiece of this program is an HBCU-focused career development award that supports early career scientists that are affiliated with HBCUs in collaboration with their local VA Medical Centers. The program currently has one funded applicant, Dr. Tamaro Hudson from Howard University. His project is titled “A Biomarker Risk Prediction Model for Prostate Cancer” and $159,182 was spent on this project in FY 2014.
Other HBCUs specific activities that Dr. Hudson has participated in on behalf of ORD include traveling to Meharry Medical College in Nashville, TN in July 2014 to recruit junior faculty from this HBCU with an affiliated medical school as applicants for the VA ORD HBCU program. In addition, Dr. Hudson was an invited speaker at the inaugural HBCU Innovation, Research and Commercialization conference in Silicon Valley in March 2014. Faculty and senior administrative staff from the top 15 research-oriented HBCUs were in attendance which allowed Dr. Hudson to share information about the VA ORD HBCU program with a large audience of eligible applicants in a single setting.

· Training: Education is one of VHA’s major statutory missions as it contributes to the recruitment and retention of the highest quality workforce at VHA’s health care facilities. VHA also provides salary support to trainees for the Student Educational Experience Program. Title 38 U.S.C. mandates that VA assist in the training of health professionals for its own needs and those of the Nation. For almost sixty years, in accordance with VA's 1946 Policy Memorandum No. 2, VA has worked in partnership with this country's medical and associated health professions schools to provide high quality health care to America's Veterans and to train new health professionals to meet the patient care needs within VA and the Nation. Through its partnerships with affiliated academic institutions, VA conducts the largest education and training effort for health professionals in the Nation.

Over 65% of all U.S. trained physicians, and nearly 70% of VA physicians had VA training prior to employment. 50% of U.S. psychologists and 70% of VA psychologists had VA training prior to employment. VHA does not provide direct awards or grants to educational institutions such as colleges or universities.

· Student Tuition Assistance, Scholarship and Other Aid, Training and Fellowships: In FY 2014, VHA obligated a total of $2,082,176 to student tuition assistance, scholarship and other aid, training and fellowships for MSIs: HBCUs ($393,536); TCUs & AIANSIs ($207,505); HSIs ($1,185,958); PBIs ($2,158); and AANAPISIs ($293,019).

· Third-Party Awards: In FY 2014, Third-Party Awards to MSIs totaled $101,537
($87,128 for HBCUs and $14,409 for AANAPISIs). Two interns attending HBCUs
from NAFEO ($19,150), two interns attending HBCUs from MAI ($23,100), two interns attending HBCUs from TWC ($24,573), two interns attending HBCUs from Indtai, Inc. ($20,305), and one intern attending an AANAPISI from HSHPS ($14,409).

National Cemetery Administration

NCA sponsored fourteen (14) interns under the Third Party Awards through ODI centralized funding, and they were assigned to central office and various cemeteries around the country. Their assignments included budget, cemetery representative services, shadowing field personnel, data entry, special projects and learning the overall cemetery operations.

Veterans Benefits Administration

VBA has two categories in “Part I. Section C: Student Tuition Assistance Scholarships” and “Direct Institutional Subsidies”.

Under the first category “Student Tuition Assistance Scholarships”, VBA provides educational assistance payments to Veterans, dependents, reservists and service members while enrolled in approved training programs. These payments help recipients defray the cost of tuition while enrolled at educational institutions.

The second category “Direct Institutional Subsidies”, VBA provides reporting fees to educational institutions for reports and certifications required by law in the administration of VA educational assistance programs.

There was a decrease in funding for MSIs during FY 2014 compared to funding for these institutions during FY 2013 because of a decrease in internship participation.

Part II

Definitions of Terms

The following definitions apply for the purpose of reporting the FY 2014 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 (AI/AN): A member of an Indian tribe, as membership is defined by the tribe.

American Indian and Alaska Native-Serving Institution (AIANSI): Any institution of higher education in the United States or its territories that has an institutional enrollment of undergraduate AI/AN students that is at least 10 percent or no less than 300 enrolled AI/AN students and is not a Tribal College or University.

Asian: A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam. It includes people who indicate their race as “Asian Indian,” “Chinese,” “Filipino,” “Korean,” “Japanese,” “Vietnamese,” “Other Asian,” or who provide other detailed Asian responses.

Asian American and Native American Pacific Islander-Serving Institution (AANAPISI): An AANAPISI is an institution of higher education that has an enrollment of undergraduate students that is not less than 10 percent Asian American or Native American Pacific Islander students.

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.

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 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 Higher Education Act of 1965, as amended, defines an HBCU as: “...any historically black college or university that was established prior to 1964, whose principal mission was, and is, the education of black Americans, and that is accredited by a nationally recognized accrediting agency or association determined by the Secretary [of Education] to be a reliable authority as to the quality of training offered or is, according to such an agency or association, making reasonable progress toward accreditation….”

Hispanic-Serving Institutions (HSI): An HSI is an institution of higher education that has an enrollment of undergraduate full-time equivalent students that is at least 25 percent Hispanic students.

Indian Tribe: An Indian or Alaska Native tribe, band, nation, pueblo, village, or community that the Secretary of the Interior acknowledges to exist as an Indian tribe pursuant to the Federally Recognized Indian Tribe List Act of 1994, 25 U.S.C. 479a.

Institution of Higher Education (IHE): For the purposes of this survey, any postsecondary education institution in the United States or its territories that offers at least two years of college-level studies.

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 or Other Pacific Islander: A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands. It includes people who indicate their race as “Native Hawaiian,” “Guamanian or Chamorro,” “Samoan,” “Other Pacific Islander” or who provide other detailed Pacific Islander responses.

Native Hawaiian-Serving Institution (NHSI): An NHSI is an IHE with an enrollment of undergraduate students that is at least 10 percent Native Hawaiian students.

[bookmark: b_6_A][bookmark: b_6_B][bookmark: b_6_C]Predominantly Black Institution (PBI): A PBI is an institution of higher education that—(A) has an enrollment of undergraduate students that is not less than 40 percent Black American students; (B) at which not less than 50 percent of the undergraduate students enrolled at the institution are low-income individuals or first-generation college students; and (C) at which not less than 50 percent of the undergraduate students are enrolled in an educational program leading to a bachelor’s or associate’s degree that the institution is licensed to award by the State in which the institution is located.

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 historically black colleges or universities or tribal colleges and universities. Examples of such entities include the National Association for Equal Opportunity in Higher Education (NAFEO); American Indian Higher Education Consortium (AIHEC); Thurgood Marshall College Fund/ United Negro College Fund (UNCF); National Laboratories, such as Los Alamos or Lawrence Livermore; and other foundations and associations.

Training: Using professional personnel (federal and nonfederal) to acquire or enhance knowledge or skills at an institution of higher education.

Tribal Colleges and Universities: Tribal Colleges and Universities are institutions that are chartered by their respective Indian tribes through the sovereign authority of the tribes or by the federal government, and defined in Section 316 of the Higher Education Act of 1965, as amended (20 U.S.C. 1059c) and those institutions cited in section 532 of the Equity in Educational Land-Grant Status Act of 1994 (7 U.S.C. 301 note).

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

[20]

image1.png

