

SESSION II

Federal Support for STEM Research at HBCUs – Needs, Opportunities, & Challenges

SESSION II: Federal Support for STEM Research at HBCUs - Needs, Opportunities, & Challenges

National Science
Foundation

Dr. Fay Cobb Payton

*Computer, Information
Science & Engineering
Program Director*

Department of
Defense

Mrs. Evelyn Kent

*Director, DOD HBCU/MI Program
& Outreach, Office of the Under
Secretary of Defense for
Research & Engineering
(Research, Technology &
Laboratories)*

National Institute of
Standards & Technology

Dr. James Olthoff

*Associate Director for
Laboratory Programs*

National Aeronautics &
Space Administration

Dr. Michael New

*Deputy Associate
Administrator for
Research, Science Mission
Directorate*

HBCU Value Proposition

According to the United Negro College Fund, HBCUs make up less than 5% of U.S. colleges & universities

- Yet HBCUs award more than 25% of the bachelor's degrees to black students in STEM fields

Source: <https://uncf.org/the-latest/the-numbers-dont-lie-hbcus-are-changing-the-college-landscape>

According to the American Institute for Research, more than **1/3** of Blacks who received a STEM PhD earned their undergraduate degrees at an HBCU.

- However, most of these students went on to earn their graduate degrees from PWIs

Source: <https://www.air.org>

Trends in Federal Sources of R&D Expenditures

NSF Higher Education R&D (HERD) Data R&D Expenditures from Federal Sources (\$000)				
	2010	2019	Difference	Change
All Institutions	\$37,477,582	\$44,455,265	\$6,977,683	19%
HBCUs	\$475,051	\$371,149	-\$103,902	-22%
HBCU % of total	1.27%	0.83%	-0.43%	-34%

- An unfavorable trend for HBCU receiving Federal Research Funding continues
- Science & Engineering represents 94% of total R&D expenditures

FY 2018 Science & Engineering Obligations by the Numbers

	Total Dollars	Significance
All Institutions	\$35,301,384,600	
<i>All Historically Black Colleges & Universities (HBCUs)</i>	\$319,684,000	0.9% of total federal government funding
Top Institution		
<i>John Hopkins University</i>	\$1,821,980,800	
Top HBCU		
<i>North Carolina A&T University</i>	\$24,231,000	
#100 Institution		
<i>Univ. of Texas Health Science Center</i>	\$87,620,700	~ 4 times more than highest HBCU
#33 Institution		
<i>Case Western Reserve University</i>	\$318,699,200	Slightly less than all HBCUs combined

Business Case

**“HBCUs are underutilized
national resources”**

***to maintain US global
competitiveness, it is in our national
best interest for HBCUs to receive a
greater share of federal research
dollars***

-- WEM

Charge to Panel....

Please provide an overview of your agency's research funding opportunities for Institutions of Higher Education.

- **Are there opportunities targeted specifically for HBCUs?**
- **Is MSU currently engaged with your agency?**
 - **If so, how?**
 - **If not, how can MSU and other HBCUs/Minority Serving Institutions better position themselves to engage?**
- **Are there new upcoming research funding/workforce development opportunities in STEM that HBCUs and other minority institutions should be aware of?**

SESSION II: Federal Support for STEM Research at HBCUs - Needs, Opportunities, & Challenges

National Science
Foundation

Dr. Fay Cobb Payton

*Computer, Information
Science & Engineering
Program Director*

Department of
Defense

Mrs. Evelyn Kent

*Director, DOD HBCU/MI Program
& Outreach, Office of the Under
Secretary of Defense for
Research & Engineering
(Research, Technology &
Laboratories)*

National Institute of
Standards & Technology

Dr. James Olthoff

*Associate Director for
Laboratory Programs*

National Aeronautics &
Space Administration

Dr. Michael New

*Deputy Associate
Administrator for
Research, Science Mission
Directorate*