Slide 99

OVAE Resources for State Plan Development: Discretionary Programs

Sylvia Lyles

Slide 100

Discretionary Programs

· Sections

· 116 – Native American and Native Hawaiian Programs (receive 1.25 percent of Perkins IV funds)

· 117 – Tribally Controlled Postsecondary Career and Technical Institutions

Slide 101

Discretionary Programs
Section 116 – Native American

· Eligible entities include:

· Federal recognized Indian Tribes

· Bureau funded schools (except those operating secondary school programs)

· Tribal organizations

· Alaska Native entities

· Tribally controlled colleges that are accredited

Slide 102

Discretionary Programs
Section 116 – Native American and Native Hawaiian Programs (cont’d)

· Programs

· Carry out career and technical education programs that involve, coordinate with, or encourage tribal economic development

· Award stipends to student with acute economic needs

· Make improvements in career and technical education programs for Native American adults and youths

· Plan, conduct, and administer programs or portions of programs that provide career and technical training and related activities to Native Americans

Slide 103

Discretionary Programs
Section 117 – Tribally Controlled Postsecondary Career and Technical Institutions

· Tribally controlled college or university – means an institution of higher education that:

· Is formally controlled or has been formally sanctioned or chartered

· Offers technical degree or certificate through accredited programs, operating for at least 3 years

· Is governed by a BoD or trustees (majority Indians)

· Enrolls full-time equivalent students, with a minimum of 100 students of which the majority are Indian

Slide 104

Discretionary Programs
Section 117 – Tribally Controlled Postsecondary Career and Technical Institutions (cont’d)

· Program

· Provides funding for career and technical education programs for Indian students

· Institutional support costs related to career/technical education

· Purchases equipment for career and technical education programs

· Provides financial support for child care, and other family support services

· Provides student stipends

· Assists with institutional support for career and technical education programs

Slide 105

Discretionary Programs
Section 117 – Tribally Controlled Postsecondary Career and Technical Institutions (cont’d)

· Funds distributed based on Indian student count

· Enrollment for each academic year (fall, spring, summer)

· Funds availability to meet applicants’ requests – the formula could be triggered

· Complaint resolution procedure – after consultation with the institutions, the Secretary will establish a process

