[image: image1.png]

[image: image7.emf]Fiscal

Year

Program

Appropriation--

Formula

Program

Appropriation--

Mandatory

Total Funding

for TCCUs

Number of

Awards

2012 $25,713,310 $30,000,000 $55,713,310 68

2011 $26,820,252 $30,000,000 $56,820,252 73

2010 $30,169,000 $30,000,000 $60,169,000 78

2009 $23,158,000 $30,000,000 $53,158,000 67

2008 $23,158,000 $30,000,000 $53,158,000 54

2007 $23,570,000 $0 $23,570,000 38

Fiscal Year 2012 Competition Highlights for the Tribally Controlled Colleges and Universities Program
Updated: 11/20/2012
Table of Contents

3Institutional Service Fiscal Year 2012 Competitions at a Glance

4Strengthening Institutions Division

4Background and Program Focus

5Tribally Controlled Colleges and Universities Program

6Funding History

7Program Specifics

8Appendices

9Grant Recipient by State

10Grant Recipients by Institution Type and Control

Institutional Service Fiscal Year 2012 Competitions at a Glance

[image: image2.emf]Program 2 Yr Public 2 Yr Private 4 Yr Public 4 Yr Private Program Total

AANAPISI 11 IHEs 8 IHEs 19 IHEs

A- NCC $1,621,031 $0 $1,110,338 $0

F -NCC $2,289,268 $0 $1,914,503 $0

A-Supplemental $242,329 $0 $145,396 $0

F-Supplemental $434,305 $0 $361,924 $0

Total ANNAPISI $4,586,933 $0 $3,532,161 $0 $8,119,094

ANNH 29 IHEs 1 IHE 8 IHEs 4 IHEs 42 IHEs

A-NCC (Alaska) $5,043,875 $0 $0 $574,123

A-NCC (Hawaii) $4,202,187 $0 $1,699,425 $1,298,648

A-Supplemental (AK) $1,995 $2,125 $0 $0

A-Supplemental (HI) $4,250 $0 $2,125 $23,041

F - New Awards (AK) $5,602,947 $0 $0 $0

F- New Awards (HI) $1,733,186 $3,015,436 $2,000,000

Total ANNH $7,342,378 $2,125 $3,017,561 $2,023,041 $12,385,105

NASNTI 8 IHEs 11 IHEs 19 IHEs

A-NCC $785,315 $0 $1,569,832 $0

A-Supplemental $254,650 $0 $509,297 $0

F-NCC $2,513,482 $0 $2,358,893 $0

F-Supplemental $63,812 $0 $63,813 $0

Total NASNTI $3,617,259 $0 $4,501,835 $0 $8,119,094

SIP 141 IHEs 4 IHEs 33 IHEs 36 IHEs 214 IHEs

A - Supplemental $48,877,857 $1,408,356 $11,044,246 $13,325,508

A - New Awards $3,845,903 $0 $1,192,063 $799,994

Total SIP $52,723,760 $1,408,356 $12,236,309 $14,125,502 $80,493,927

TCCU 16 IHEs 17 IHEs 33 IHEs

A - Awards (NCCs) $17,732,430 $0 $7,980,880 $0

F - Awards (NCCs) $20,485,050 $0 $9,514,950 $0

Total TCCU $38,217,480 $0 $17,495,830 $0 $55,713,310

Strengthening Institutions Division

FY 2012 Grants

Strengthening Institutions Division
Background and Program Focus

The Strengthening Institutions Division (SID) manages nine Title III discretionary (Part A) and mandatory (Part F) grant programs to institutions of higher education (IHE) serving a high percentage of disadvantaged students by strengthening academic programs and institutional management, improving physical plants, and improving their fiscal stability. The goal of SID is to increase the rate at which low income students, and students from certain minority populations, enroll in and graduate from institutions of postsecondary education.

SID carries out its mission by serving the following populations:

1. Alaska Natives:

Grants to IHEs that enroll 20% or greater Alaska Natives;

2. Asian Americans:

Grants to IHEs that enroll 10% or greater Asian Americans;

3. Hawaiians:

Grants to IHEs that enroll 10% or greater Native Hawaiians;

4. Native Americans:

Grants to Tribally Controlled Colleges and Universities, and IHEs

that enroll 10% or greater Native Americans enroll 10% or greater Native Americans;

5. Native Pacific Islanders
Grants to IHEs that enroll 10% or greater Native Pacific Islanders;

and

6. Low Income:

Grants to IHEs that enroll students where at least 50% of degree

students receive Federal need-based assistance.

To apply for any grant program in SID, an institution must be designated as an eligible institution. To do so, an institution must satisfy the following criteria:

(1) Meet the statutory standard of needy student enrollment;

(2) Meet the statutory standard for low average educational and general expenditures;

(3) Be legally authorized by the State in which it is located; and

(4) Be accredited or pre-accredited by a nationally recognized accrediting agency or association that the Secretary had determined to be a reliable authority as to the quality of education or training offered.

In accordance with the regular process, the Department published a Federal Register Notice inviting institutions to apply for designation as eligible institutions for the purpose of applying for grants under Title III or Title V of the HEA on December 15, 2011. The deadline for submitting an application to be considered an eligible institution was February 10, 2012.

There are two types of grants for which IHEs may apply for: Individual or Cooperative Development grants. Individual Development grants are to one institution. Cooperative Development grants allow a number of institutions to work together towards a specific goal. The applicant IHE must be designated an eligible institution.

Three SID Programs conducted grant competitions during fiscal year (FY) 2012: American Indian Tribally Controlled Colleges and Universities (TCCU), Alaska Native and Native Hawaiian-Serving Institutions; and Strengthening Institutions Program.
Tribally Controlled Colleges and Universities Program
The TCCU Program is authorized under Title III, Part A, Section 316 of the Higher Education Act (HEA) of 1965, as amended. The program provides formula-based grants to tribally-controlled institutions of higher education to increase their self-sufficiency and strengthen their academic quality, institutional management, and fiscal stability.
An institution applying for a grant under this program must meet the definition of the term “tribally controlled college or university,” as set forth in the Tribally Controlled College or University Assistance Act of 1978 and the Equity in Educational Land Grant Status Act of 1994. Under these provisions, a tribally controlled college or university means an institution of higher education which is formally controlled, or has been formally sanctioned, or chartered, by the governing body of an Indian tribe or tribes, except that no more than one such institution shall be recognized with respect to any such tribe.
Tribal Colleges and Universities serve very important purposes for American Indian students. While course and degree offerings at Tribal Colleges are similar to those at the average community college or smaller public four-year college, in many respects, Tribal Colleges are unique. They support the cultural and spiritual needs of their students, delivering instruction in culturally-sensitive ways thereby promoting tribal culture.
More information about the TCCU Program can be found on the TCCU Program Information Web site.
Funding History

Discretionary grant funding in FY 2012 was $25,713,310, $26,820,252 in FY 2011 and $29,855,219 in FY 2010. Mandatory funding has been $30 million per year and will remain at that level through 2019. The table below shows the funding level for the program, including the mandatory funds and the number of awards made, including noncompeting continuations.
There are 33 TCCUs, each receiving two awards—a formula grant and a mandatory funds formula grant.

[image: image6.emf]Fiscal

Year

Program

Appropriation--

Formula

Program

Appropriation--

Mandatory

Total Funding

for TCCUs

Number of

Awards

2012 $25,713,310 $30,000,000 $55,713,310 68

2011 $26,820,252 $30,000,000 $56,820,252 73

2010 $30,169,000 $30,000,000 $60,169,000 78

2009 $23,158,000 $30,000,000 $53,158,000 67

2008 $23,158,000 $30,000,000 $53,158,000 54

2007 $23,570,000 $0 $23,570,000 38

More information about the TCCU Program funding history can be found on the TCCU Funding History website.
Program Specifics
The Higher Education Opportunity Act of 2008, which reauthorized the Higher Education Act, transformed the former competitive TCCU program into a formula driven grant program.

In determining the amounts of the awards to the tribal colleges, the formula considers the enrollment of Indian students, which is based on credit hours. Amounts to the colleges will vary annually depending on changes in the student count, annual appropriation, and the number of colleges participating. The minimum award amount to an institution for this program is $500,000 (that is, $500,000 in Part A and $500,000 in Part F).
Appendices

[image: image3.png]Others Not on the Map
Guam -0 Palau-0 American Samoa -0

Federated States of Micronesia — 0

D None
. 1 Award

. 2 Awards

. 3 Awards
. More than 4 Awards

Grant Recipients by Institution Type and Control
Currently, there are 33 accredited tribal colleges. Of these, 16 are two year public, and, 17 are four year public IHEs. There are no private institutions funded under the TCCU Program.

[image: image4.emf]Type and Control Number of Applicants

Public Two-Year Institutions 16

Private Two-Year Institutions 0

Public Four-Year Institutions 17

Private Four-Year Institutions 0

Total 33

[image: image5.png]FY 2012 TCCU Eligible Applicants by

Institution Type and Control
M 2 yr Public
M 2 yr Private
4 yr Public
M 4 yr Private

Department of Education Seal

� EMBED Excel.Sheet.12 ���

Grant Recipient by State�

Tribally Controlled Colleges and Universities�FY 2012 Awards

Chart Date: 11/14/2012

FY 2012 TCCU Competition Highlights
Page 7

Sheet1

		Type and Control		Number of Applicants

		Public Two-Year Institutions		16

		Private Two-Year Institutions		0

		Public Four-Year Institutions		17

		Private Four-Year Institutions		0

		Total		33

_1415445752.xls
Chart1

		2 yr Public

		2 yr Private

		4 yr Public

		4 yr Private

FY 2012 HSI Funding by Institution Type and Control

FY 2012 TCCU Eligible Applicants by Institution Type and Control

16

0

17

0

Sheet1

				FY 2012 HSI Funding by Institution Type and Control

		2 yr Public		16

		2 yr Private		0

		4 yr Public		17

		4 yr Private		0

				To resize chart data range, drag lower right corner of range.

Sheet1

		Strengthening Institutions Division

		FY 2012 Grants

		Program		2 Yr Public		2 Yr Private		4 Yr Public		4 Yr Private		Program Total

		AANAPISI		11 IHEs				8 IHEs				19 IHEs

		A- NCC		$1,621,031		$0		$1,110,338		$0

		F -NCC		$2,289,268		$0		$1,914,503		$0

		A-Supplemental		$242,329		$0		$145,396		$0

		F-Supplemental		$434,305		$0		$361,924		$0

		Total ANNAPISI		$4,586,933		$0		$3,532,161		$0		$8,119,094

		ANNH		29 IHEs		1 IHE		8 IHEs		4 IHEs		42 IHEs

		A-NCC (Alaska)		$5,043,875		$0		$0		$574,123

		A-NCC (Hawaii)		$4,202,187		$0		$1,699,425		$1,298,648

		A-Supplemental (AK)		$1,995		$2,125		$0		$0

		A-Supplemental (HI)		$4,250		$0		$2,125		$23,041

		F - New Awards (AK)		$5,602,947		$0		$0		$0

		F- New Awards (HI)		$1,733,186				$3,015,436		$2,000,000

		Total ANNH		$7,342,378		$2,125		$3,017,561		$2,023,041		$12,385,105

		NASNTI		8 IHEs				11 IHEs				19 IHEs

		A-NCC		$785,315		$0		$1,569,832		$0

		A-Supplemental		$254,650		$0		$509,297		$0

		F-NCC		$2,513,482		$0		$2,358,893		$0

		F-Supplemental		$63,812		$0		$63,813		$0

		Total NASNTI		$3,617,259		$0		$4,501,835		$0		$8,119,094

		SIP		141 IHEs		4 IHEs		33 IHEs		36 IHEs		214 IHEs

		A - Supplemental		$48,877,857		$1,408,356		$11,044,246		$13,325,508

		A - New Awards		$3,845,903		$0		$1,192,063		$799,994

		Total SIP		$52,723,760		$1,408,356		$12,236,309		$14,125,502		$80,493,927

		TCCU		16 IHEs				17 IHEs				33 IHEs

		A - Awards (NCCs)		$17,732,430		$0		$7,980,880		$0

		F - Awards (NCCs)		$20,485,050		$0		$9,514,950		$0

		Total TCCU		$38,217,480		$0		$17,495,830		$0		$55,713,310

		Grand Totals		$106,487,810		$1,410,481		$40,783,696		$16,148,543		$164,830,530

Sheet1

		Fiscal Year		Program Appropriation--Formula		Program Appropriation--Mandatory		Total Funding for TCCUs		Number of Awards

		2012		$25,713,310		$30,000,000		$55,713,310		68

		2011		$26,820,252		$30,000,000		$56,820,252		73

		2010		$30,169,000		$30,000,000		$60,169,000		78

		2009		$23,158,000		$30,000,000		$53,158,000		67

		2008		$23,158,000		$30,000,000		$53,158,000		54

		2007		$23,570,000		$0		$23,570,000		38

