

VA efforts to advance Historically Black Colleges and Universities

Veteran Affairs' plan for aiding Historically Black Colleges and Universities

Many HBCUs face increasingly significant challenges. VA believes in HBCUs' mission and impact, and is building its support for HBCUs.

Challenges confronting HBCUs

A confluence of economics, academic, and policy changes are jeopardizing the future sustainability of many HBCUs. HBCUs are particularly impacted by these changes because they depend more on public funding. Many HBCUs now face:

- Declining enrollment
- Reduced state and federal funding
- Obsolete business models
- Inadequate financial support from alumni
- Intercollegiate athletic scandals
- A dearth of future leadership talent

Percentage of HBCUs that
may face closure by 2035¹.
(66 HBCUs out of 104)

Executive Order 13779
On February 27, 2017, President Trump signed an Executive Order creating an interagency working group focusing on HBCUs and ordered any government agency regularly interacting with HBCUs to develop annual plans to strengthen the capacity of HBCUs.

HBCUs matter

For decades, HBCUs were the only higher education option for African Americans and they remain important doors to opportunity otherwise closed to many people:

- 70% of HBCU students qualify for need-based Pell Grants, reserved for students whose families make less than \$50,000 per year.²
- HBCUs represent only 3% of colleges in the US, but produce 20% of African-American graduates.³
- HBCUs are responsible for producing 17% of ALL health profession degrees earned by African-American graduates.⁴
- A full quarter of HBCUs across our nation have at least a 20% non-Black student body⁵

HBCUs by the numbers

Total institutions: 104
Total enrollment : 293,000

VA supports HBCUs and students

VA uses its experience with healthcare and resources as a large government agency to provide a wide range of services for HBCUs to try to address the wide range of challenges they face.

Support for institutions

- In coordination with the VHA Office of Academic Affiliations, Atlanta, Orlando, Washington DC, Wilkes Barre and the Tennessee Valley Health System provided grants to HBCUs totaling \$3,767,562 in direct funds and \$2,816,655 in indirect funds in FY2017⁵
- Partners with HBCUs through VA Acquisition Academy to develop acquisition-based curriculum to prepare graduates for Federal acquisition careers
- Connects 75% of VA medical facilities to a local HBCU, through a pilot geographic mapping program⁵

Support for individuals

- Arranged 362 internship opportunities for medical, dental, and other students at VA facilities in FY2017⁵
- Arranged onsite visits from VA leaders to meet with students and discuss career development

VA will continue building its support

VA is committed to continue supporting HBCUs, believing HBCUs are important for the country and an important source of diverse talent for the agency.

- Expand the geo-mapping pilot to connect 100% of VA medical facilities to HBCUs
- Improve data tracking of key metrics at HBCUs and possible areas for future engagement
- Extend Graduate Medical Education programs in rural and underserved areas, reaching more HBCUs
- Apply advanced data analytics to identify the most at-risk HBCUs and allocate additional resources to those locations

For more info, contact Karen M. Basnight, karen.basnight@va.gov at the VA Office of Diversity & Inclusion

¹ <http://www.chicagotribune.com/news/nationworld/sns-tns-bc-cmp-black-colleges-20180218-story.html>

² <http://www.miamiherald.com/news/politics-government/article148919689.html>

³ <http://www.businessinsider.com/hbcus-may-be-more-in-danger-of-closing-than-other-schools-2015-3>

⁴ <https://www.newamerica.org/post-secondary-national-policy-institute/our-blog/historically-black-colleges-and-universities-hbcus/>

⁵ Department of Veteran Affairs fiscal year 2018 Annual Agency Plan

⁶ <https://www.tmcfl.org/about-us/schools/hbcus>

Historically Black Colleges and Universities by State

Alabama

Alabama A & M University
Alabama State University
Bishop State Community College ■
Concordia College
Gadsden State Community College
J. F. Drake State Technical College
Lawson State Community College ■
Miles College
Oakwood University
Selma University Selma
Shelton State Community College Tuscaloosa
Stillman College
Talladega College
Trenholm State Technical College
Tuskegee University ■

Arkansas

Arkansas Baptist College
Philander Smith College
University of Arkansas at Pine Bluff ■

California

Charles Drew University of Medicine & Science ●

Delaware

Delaware State University ■

District of Columbia

Howard University ●
University of the District of Columbia

Florida

Florida A&M University ■
Florida Memorial University
Bethune-Cookman University ■
Edward Waters College

Georgia

Albany State University ■
Fort Valley State University
Savannah State University
Clark Atlanta University
Interdenominational Theological Center
Morehouse College ●
Morris Brown College
Paine College
Spelman College

Kentucky

Kentucky State University ■
Simmons College of Kentucky

Louisiana

Dillard University ■
Grambling State University ■
Southern University and A&M College ■
Southern University at New Orleans
Southern University at Shreveport
Xavier University of Louisiana

Maryland

Bowie State University ■
Coppin State University ■
Morgan State University

Mississippi

Alcorn State University ■
Coahoma Community College ■
Hinds Community College-Utica
Jackson State University
Mississippi Valley State University
Rust College
Tougaloo College

Missouri

Harris-Stowe State University
Lincoln University of Missouri ■

North Carolina

Barber-Scotia College
Bennett College
Elizabeth City State University
Fayetteville State University
Livingstone College
Johnson C. Smith University
North Carolina A&T State University ■
North Carolina Central University ■
Winston Salem State University ■
St. Augustine's College
Shaw University

Ohio

Central State University
Wilberforce University

Oklahoma

Langston University ■

Pennsylvania

Cheyney University of Pennsylvania
Lincoln University

South Carolina

Allen University
Benedict College
Claflin University
Clinton Junior College
Denmark Technical College
South Carolina State University ■
Morris College
Voorhees College

Tennessee

Tennessee State University
American Baptist College
Fisk University ■
Knoxville College
Lane College
LeMoyne-Owen College
Meharry Medical College ●

Texas

Huston-Tillotson University
Jarvis Christian College
Prairie View A&M University ■
Paul Quinn College
St. Philip's College ■
Southwestern Christian College
Texas College
Texas Southern University
Wiley College

Virginia

Norfolk State University ■
Virginia State University ■
Hampton University ■
Saint Paul's College
Virginia Union University
Virginia University of Lynchburg

West Virginia

Bluefield State College
West Virginia State University ■

Virgin Islands

University of the Virgin Islands
University of the Virgin Islands - Kingshill

Classification Key:

- Indicates institution offers a full medical program
- Indicates institution offers a nursing program