

BUREAU OF INDIAN EDUCATION (BIE)

Department of Interior (DOI)
Tribal Education Department
Post-Award Presentation
December 7, 2015

PRESENTATION OVERVIEW

- WELCOME
- OVERVIEW OF THE TRIBAL EDUCATION DEPARTMENT GRANT
- COST PRINCIPLES OF THE TED GRANT
- QUARTERLY REPORTING DEADLINES
- MONTHLY TED MEETINGS

Blueprint for Reform

- The Study Group drafted a framework for reform based on several listening sessions with tribal leaders, Indian educators and others throughout Indian Country.
- The topics focused on how to facilitate tribal sovereignty in American Indian education and how to improve educational outcomes for students at BIE-funded schools. The recommendations by the study group were based on an overall 5 pillar framework to transform BIE to become a champion of quality educational opportunities for all Native American children.
- The report was released on June 13, 2014.

OVERVIEW OF TED

TRIBAL EDUCATION DEPARTMENT (TED) GRANTS

GOALS:

- **Build TED's capacity** to improve efficiencies and effectiveness for students attending BIE funded schools.

PROGRAM DESIGN:

- Three areas of capacity building
 1. Tribal **Educational Code**
 2. Tribal **Educational Control**
 3. Tribal **Administrative Support**
- Three Year Grant Award
- Defined by Section 2020

AMOUNT:

Year 1: \$2 million;
Year 2/3: Congressional Appropriations

ELIGIBILITY:

Any tribe with at least one BIE funded school on their Indian land

OVERVIEW OF TED

TRIBAL EDUCATION DEPARTMENT (TED) GRANTS

TIMELINE

- Announced Year 1 (July 2015 to September 2016) for Three Year Grants.
- Announced a new competition for remaining funds. New awards for Year 1 will be made this week.

TRIBES AWARDED:

1. Standing Rock Sioux Tribe (3)
2. Navajo Nation (66)
3. Santa Clara Pueblo (1)
4. Acoma Pueblo (1)
5. Rosebud Sioux Tribe (2)
6. Hopi Tribe (7)
7. Sault Ste. Marie Tribe of Chippewa Indians
8. Leech Lake Band of Ojibwe
9. Mississippi Band of Choctaw Indians
10. Muscogee (Creek) Nation Tribe

BIE SCHOOLS IMPACTED:

- 44 Tribally Controlled Schools
- 36 BIE Operated Schools

OTHER TRIBAL CAPACITY BUILDING INITIATIVES

Sovereignty in Indian Education Enhancement Initiative

SIE Year 2: Implementation Year

		School Governance	Academics	Human Resources	Finance
	Tohono O'odham Nation	Will begin process of converting 5 BIE operated to tribally controlled – Will consider a unified school board	Develop a unified academic policy and procedure for all BIE funded schools	Develop a unified policies and procedures for all BIE funded schools	Develop and unified finance policies and procedures for all BIE funded schools
	Navajo Nation DODE	Will convert remaining 32 BIE operated to TC – will establish 5 regional school boards	Develop a unified academic policy and procedure for all BIE funded schools	Develop a unified policies and procedures for all BIE funded schools	Develop and unified finance policies and procedures for all BIE funded schools
	Gila River Indian Community	Establish a Governor's Ad Hoc Committee to support Tribal Partnerships with schools	Establish a steering committee to support a unified curriculum with schools		
	Standing Rock Sioux Tribe	Will maintain current structure and offer technical assistance to school boards			
	Turtle Mountain Band of Chippewa Indians	Will consider establishing an ad hoc advisory committee to support schools and research truancy policies			

TED – NEXT STEPS

October 2015 to September 2016

SIE AND TED – NEXT STEPS

SOVEREIGNTY IN INDIAN EDUCATION (SIE) ENHANCEMENT INITIATIVES

TRIBAL EDUCATION DEPARTMENT (TED) GRANTS

COHORT 1

- Year 1 Final Presentations – Washington, DC
- Year 2-Implementation Year Begins
- Monthly Meetings
- Support Tribes with FERPA Agreements
- Large scale conversions

- Post-Award Training Completed
- Monthly Meetings
- Support Tribes researching conversion of schools
- Webinars on Tribal Education Codes

COHORT 2

- Announce new funding awards by end December 2015
- Include Accountability Workbook Research into SIE Year 2

COST PRINCIPLES

Tribal Governments

TED ACTIVITIES

Monthly Meetings and Quarterly Reports

TED Activities – Year 1

August 2015

- 5th – Post-Award Training

September 2015

- 24th Monthly Meeting (Thursday)

October 2015

- 1st - Quarterly Reports Due
- 22nd Monthly Meeting (Thursday)

November 2015

- Monthly Meeting Cancelled (Holiday)

December 2015

- 3rd Monthly Meeting (Thursday)

January 2016

- 1st - Quarterly Reports Due
- 28th Monthly Meeting (Thursday)

February 2016

- 25th Monthly Meeting (Thursday)

March 2016

- 24th Monthly Meeting (Thursday)

April 2016

- 1st - Quarterly Reports Due
- 28th Monthly Meeting (Thursday)

May 2016

- 27th- Year 1 Presentation
- 26th Monthly Meeting (Thursday)

June 2016 – Year 2 Begins

- 1st – Quarterly Budget Report
- 23rd Monthly Meeting (Thursday)

July 2016 – Year 2 Begins

- 1st – Quarterly Budget Report
- 28th Monthly Meeting (Thursday)

August 2016

- 25th Monthly Meeting (Thursday)

September 2016

- 1st - Year 2 Plan and Budget Submission

Monthly Meeting Call-in

Conference Calls

4th Thursday of each month

3:30 p.m. (Eastern)

Call line: 877-991-3748

Participant Code: 85152393

HOME REPORTS SCHOOLS NEWS JOBS PARENTS/STUDENTS EDUCATORS NASIS PROGRAMS RESOURCES BIE HR

NEWS
7/8/15
[News Release: Interior Department Announces New Funding for Tribal Education](#)
WASHINGTON - U.S. Secretary of the Interior Sally Jewell joined Assistant Secretary-Indian Affairs Kevin K. Washburn and Bureau of Indian Education (BIE) Director Dr. Charles M. "Mommy" Roessel today in announcing important funding to help further the Department of the Interior's goal to transform and improve the quality of education students receive at tribal schools funded by the BIE. Funding will build the capacity of tribal education departments, help increase access to higher education.
[READ MORE](#)

6/29/15
[FBMS Personal Identification Verification Card Access](#)
The Bureau of Indian Education (BIE) FBMS users are now be required to use two-factor authentication, a second means to identify use to access FBMS. BIE will utilize a Personal Identification Verification (PIV) Card, which will be inserted into a reader with a PIN number, in order to access FBMS. All BIE FBMS users must have their PIV card activated and use it to access FBMS no later than July 13, 2015.
[READ MORE](#)

6/17/15
[U.S. Department of Education and Interior Announce Grants to Assist Fire-Risk School Recovery Efforts](#)
WASHINGTON, D.C. - William Mendoza, Director of the White House Initiative on American Indian and Alaska

EVENTS
7/29/15
[Webinar: Fire Drill Requirements in Bureau of Indian Education Schools](#)
The Bureau of Indian Education (BIE) in collaboration with the Division of Safety and Risk Management will conduct a webinar on Thursday, July 30, 2015 on fire drill requirements in BIE schools. During this one-hour webinar, Tom Kerstetter, Safety and Occupational Health Specialist, will discuss circumstances where it may be necessary for employees, students, and visitors to evacuate occupied buildings in the event of an emergency. This webinar will also describe how to develop fire preparedness plans, establish emergency response teams and conduct fire drills as well as the role that they each play in safely evacuating employees from the workplace or reaching a fire-protected refuge area within the facility.
[READ MORE](#)

7/17/15
[Webinar: Fraud Awareness Briefing](#)
In effort to increase fraud awareness, the U.S. Department of the Interior (DOI) Office of Inspector General (OIG) coordinates and conducts Fraud Awareness Briefings (FAB). On Thursday, July 23, 2015, DOI OIG Investigative Analyst, Vicki Josupa, will conduct a one-hour FAB that is designed to

TRIBAL CONSULTATIONS
[Proposed BIE Reorganization and Reform](#)
[BIE Webinar Series](#)
[Contact Us](#)
MISSION

As stated in Title 25 CFR Part 32.3, BIE's mission is to provide quality education opportunities from early childhood through life in accordance with a tribe's needs for cultural and economic well-being, in keeping with the wide diversity of Indian tribes and Alaska Native villages as distinct cultural and governmental entities. Further, the BIE is to manifest consideration of the whole person by taking into account the spiritual, mental, physical, and cultural aspects of the individual within his or her family and tribal or village context.

NATIVE STAR: BIE's Tool for Continuous School Improvement
To log in click [here](#)
To learn More, click [here](#).
Need to find a BIE school? Click the map image below:

For More Information

Tribal Education Department Grants

<http://www.bie.edu/Programs/TribalEduDeptGrantProgram/index.htm>

Sovereignty in Indian Education (SIE) Enhancement Initiative

<http://www.bie.edu/Programs/Sovereignty/index.htm>

Webinars:

- [Safety and Risk Management](#) (June 25, 2015) (.pdf)
- [Calculating Administrative Support Cost](#) (May 28, 2015) (.pdf)
- [Calculating the Indian School Equilization Program \(ISEP\) Funding and Formula](#) (May 21, 2015) (this link takes you directly to the BIE YouTube channel)
- [BIE Tribal Education Department Pre-Grant Application Webinar](#) (May 18, 2015) (.pdf)
- [BIE Basics: Introduction to the BIE's Budget Process](#) (May 6, 2015) (this link takes you directly to the BIE YouTube channel)
- [Suicide Prevention Training for BIE Schools](#) (April 16, 2015) (this link takes you directly to the BIE YouTube channel)
- [Application Process for the School Replacement and Renovation Program: What this means for your school](#) (March 26, 2015) (this link takes you directly to the BIE YouTube channel)
- [Understanding Operations and Maintenance From Funding Contacts and Reporting](#) (March 19, 2015) (this link takes you directly to the Indian Affairs YouTube channel)
- [BIE Facilities Management Orientation](#)
- [BIE O&M Formula Presentation](#)
- [Facilities O&M Funding Formula Development and Review Schedule for FY2016](#)
- [Native Languages Policy Framework](#) (March 12, 2015) (.pdf)
- [BIE Operated Conversion to Grant Conversion](#) (this link takes you directly to the Indian Affairs YouTube channel)
- [Overview of P.L. 100.297 Tribally Controlled Schools Act](#) (this link takes you directly to the Indian Affairs YouTube channel)

Connect with Us!

**Join Our
Mailing
List!**

www.bie.edu

<https://www.facebook.com/Bureauofindianeducation>

<https://twitter.com/BureauIndianEdu>

<https://www.linkedin.com/company/bureau-of-indian-education>