
---FAEIS 2010 CRIS REPORT—FROM USDA-CRIS SITE:

Item No. 1 of 1
ACCESSION NO: 0215506 SUBFILE: CRIS
PROJ NO: VAE-2008-04321 AGENCY: NIFA VA.E
PROJ TYPE: SERD GRANT PROJ STATUS: EXTENDED
CONTRACT/GRANT/AGREEMENT NO: 2008-38420-04799 PROPOSAL NO: 2009-05299
START: 01 SEP 2008 TERM: 31 AUG 2012 GRANT YR: 2010
GRANT AMT: $285,000
INVESTIGATOR: Marchant, M. A.; Mack, T. P.; Sutphin, H. D.
PERFORMING INSTITUTION:
AGRI & LIFE SCIENCES
VIRGINIA POLYTECHNIC INSTITUTE
BLACKSBURG, VIRGINIA 24061
IMPROVEMENT AND MARKETING OF THE FOOD AND AGRICULTURAL EDUCATION INFORMATION SYSTEM (FAEIS)
NON-TECHNICAL SUMMARY: There is a need to collect and organize institutional agriculture information concerning higher education. FAEIS is a comprehensive web-based survey and database of student and faculty data from 1862, 1890, 1994, and non Land-Grant institutions. The purpose of FAEIS is to gather, compile, and distribute student enrollment, graduation figures, job placement data, and faculty salary information related to the food, agricultural, life, human, veterinary, and natural resource sciences. FAEIS centralizes this information into a single database, and it is the primary United States registry for these subject areas. The data and related analyses are critical to administrators of these of higher education programs. This project will advance the work done during the previous six years of FAEIS development at Virginia Tech by improving and marketing the program so that it has more participants, more users, and provides more value.
OBJECTIVES: The purpose of FAEIS is to gather, compile, and distribute a broad range of higher education information related to the food, agricultural, life, human, veterinary, and natural resource sciences. FAEIS provides student enrollment, graduation, and job placement information, as well as faculty salary information. FAEIS centralizes these data into a single database. Availability of these data and related analyses is critical to administrators of higher education programs as they plan and deliver educational programs. 1. Market FAEIS - enhance and improve the FAEIS website; develop and distribute marketing materials; participate in conferences and workshops; provide FAEIS data to users; and identify institutions not currently participating in FAEIS, provide them with information, and invite them to participate. 2. Enhance databases in FAEIS - Enhance the Board on Human Sciences benchmarking database and provide reporting means to institutions; enhance the international education database and provide reporting means to institutions; and enhance the regional teaching workshops website. 3. Survey and assess the value of FAEIS - conduct annual survey of FAEIS users regarding its value, conduct a comprehensive assessment of FAEIS to determine progress during the three-year grant cycle and plan for the future; and meet with the FAEIS peer panel annually.
APPROACH: 1. Market FAEIS. The FAEIS website will be maintained and enhanced to make it more like Web 2.0 and will include the following links: Employment opportunities report and technical addendum; project director conference website; teaching workshops and awards; REEIS data and other ancillary data at CSREES; other key resources relating to agriculture, natural resources, human sciences, and veterinary medicine; and HEP programs and summaries of projects. FAEIS personnel will study ways for smaller institutions to upload or submit their data to FAEIS. FAEIS staff will create a new e-newsletter with current web technologies and develop and implement a communications and marketing plan to explain the value of FAEIS to its users. FAEIS will be marketed at conferences and workshops. Institutions that do not participate in FAEIS will be given information and invited to participate. Primary focus will be 1862, larger enrollment AASCARR, and 1890 institutions, and we will investigate the possibility of involving Hispanic serving institutions and community colleges. 2. Enhance Databases in FAEIS. FAEIS staff will maintain continuity by examining the data submitted by each of the major institutions each year. Gaps will be dealt with via email and telephone queries. Take action to meet the needs of the Board on Human Sciences (BoHS) and continually update the BoHS subsection of the FAEIS website. Increase the number of participating international institutions and establish and test a framework for trend analyses of international programs. FAEIS staff will assume responsibility for updating and maintaining the regional teaching workshops website and work with NASULGC personnel to post information about each USDA regional teaching workshop and the USDA teaching award winners. 3. Survey and Assess the Value of FAEIS. A standard set of 10 questions will be sent to users each year through an electronic survey instrument. A Simple, optional placement survey will be developed that institutions may ask their students to complete about one year after graduation if they wish. We will seek clarification about the value of this placement survey from the FAEIS Peer Panel. A comprehensive three-year evaluation will extensively survey clientele and assess the value of FAEIS to users. A report of those findings will be presented to the FAEIS Peer Panel and USDA. The composition of the Peer Panel will be expanded to include additional personnel from currently represented segments as well as unrepresented segments, and we will continue to work with the Panel to ensure that FAEIS is responsive to administrative needs. A blog site for users where the FAEIS Project Manager can engage users in electronic discussions is planned, and we will host a semi-annual audio conference of users to discuss ways of improving the FAEIS web interface.
PROGRESS: 2009/09 TO 2010/08
1.AP ARTICLE: An Associated Press article about agricultural job prospects featured FAEIS data. STUDENT NUMBERS: 2009 Associates and Bachelors Enrollment: 282,328 students (332 institutions), an increase of 32% from 2008; 2009 Graduate Student Enrollment: 56,106 students (253 institutions), an increase of 17% from 2008; 2008-2009 Degrees Awarded: 67,551 students (328 institutions), an increase of 28% from 2007-2008. 3.INSTITUTIONS PARTICIPATING IN FAEIS: 1862 & 1890 Land-Grant (LG) institution participation remains near 100% with a doubling of 1994 LG participation. Seventy-one institutions in FAEIS are Non-Land-Grant Colleges of Agriculture (NLGCA), the majority belong to AASCARR. Ten new, non-AASCARR, NLGCA were added to FAEIS in 2009, along with 133 unaffiliated institutions (see sections below for more detail and a list of acronyms) 4.PARTICIPATION BY SPONSORING ORGANIZATIONS: Member participation is over 95% for BOHS, NAUFRP and SAF, & AAVMC. Participation increased from the previous year for AASCARR, BOHS, FALCON, and HSIs. 5.INTERNATIONAL PROGRAMS DATABASE: 166 institutions participating, with over 380 projects. 6.COLLEGE ENROLLMENT SURVEY: Was conducted for the fourth year. Results were published online and shared with APLU and USDA. 7.PEER PANEL ENGAGED: FAEIS Peer Panel met in Nov. 2009. Recommendations were prepared and addressed by the FAEIS team. 8.NEW PEER PANEL ORGANIZATIONS: For the first time, Panel has representatives of HSIs and 1994 LG institutions. 9.FAEIS NEWSLETTERS: Since July 2009, 13 FAEIS newsletters were sent to over 1200 users every month, including one special edition for 1994 LG institutions. 10.FAEIS PUBLICATIONS: One peer-reviewed article accepted for publication; nine conference posters were presented with accompanying abstracts. 11.PRESENTATIONS: FAEIS Team members made presentations at annual conferences including AASCARR, APLU Academic Programs Section and APLU Summit, NACTA, FALCON, CAFCS, and UENR. 12.TEACHING WORKSHOPS AND AWARDS WEBSITE: Redesigned and new pages added. 13.REPORT BUILDER REQUESTS: The FAEIS Help Desk responded to numerous requests for custom reports including requests from Congress, institutions, and NIFA. Since July 1, 2009, non-FAEIS users have logged in 267 report builder sessions and generated 1842 reports. 14.BENCHMARKING SURVEY: The BOHS annual benchmarking survey was completed for the third year. Institutional participation was the highest ever. 15.TRIENNIAL USER EVALUATION: The Triennial FAEIS User Evaluation was conducted by an external survey research center in 2009. 396 FAEIS users participated for a 35% response rate. Most users believe FAEIS adds-value and is used twice as often as any other similar database. 16.HELP DESK: The FAEIS Help Desk sent over 8000 email requests and placed over 1000 phone calls to assist users. Help Desk staff entered data for more than 750 surveys for over 300 Institutions. 17. FAEIS Website: Received 343,843 Page requests. 18.DATA REVIEW: A review of all institutional data for missing observations and outliers is one third complete. PRODUCTS: FAEIS WEB SITE: The FAEIS team maintains over 4000 individual html pages, PDFs, spreadsheets, images, etc. on the FAEIS web site. In 2009/10, the FAEIS public website (http://faeis.usda.gov) received 343,843 page requests. Based on input from the FAEIS Peer Panel, the FAEIS website has been updated with a new public interface and additional pages including those explaining FAEIS efforts in enrollment, degrees awarded, faculty salaries and headcounts, gender and race data, trends and planning, peer analysis, and custom reports. APLU ASSESSMENT: The FAEIS Fall College Survey provides APLU an accurate base for dues assessment and collection. BROCHURE: This tri-fold, color, glossy brochure summarizes the purpose and goals of the FAEIS program. Over 3000 copies have been distributed since its original printing in 2007. BANNER: Three high quality, six foot banners which were developed by the FAEIS team, have been used at multiple conferences in the past year to quickly inform readers of the purpose and goals of FAEIS. PRESENTATIONS: FAEIS Team and Peer Panel members have given presentations at the following conferences/meetings: AASCARR, CAFCS, APLU Academic Programs Section and Summit conference, and the University Educators of Natural Resources (UENR) conference. PEER PANEL MEETING REPORT: A report of the meeting agenda and proceedings, including Peer Panel recommendations was recorded and posted on the FAEIS web site. http://faeis.ahnrit.vt.edu/peer panel/7 18 2007/2009PeerPanelMeeting. shtml 2010 ANNUAL USER EVALUATION: The third year of our FAEIS Annual Longitudinal survey was conducted as part of the Triennial Survey. The survey indicates that the majority of users find FAEIS useful to their needs and satisfied with FAEIS products. INTERNATIONAL PROGRAMS DATABASE: One-hundred and forty (140) institutions and more than 250 projects have been added to the International Programs database in little over a year. BOHS MODULE: The Board on Human Sciences (BOHS) annual benchmarking survey was revised after consultations with the BOHS and published for the 3rd year. One-hundred institutions have been invited to participate in the current survey. TRIENNIAL USER EVALUATION: The Triennial FAEIS User Evaluation was conducted in 2009, by the Center of Survey Research at Virginia Tech. Three-hundred and ninety-six (396) FAEIS users participated for a 35% response rate. Most users believe FAEIS adds-value and is used twice as often as any other similar database. OUTCOMES: STUDENT SURVEYS 2009 ASSOCIATES AND BACHELORS ENROLLMENT - 282,328 students (332 institutions), an increase of 32% from 2008; 2009 GRADUATE STUDENT ENROLLMENT - 56,106 students (253 institutions), an increase of 17% from 2008; 2008-2009 DEGREES AWARDED - 67,551 students (328 institutions), an increase of 28% from 2007-2008; 2008-2009 PLACEMENT - 14,406 graduates (58 institutions), an increase of 15%. FACULTY SURVEYS - 8,668 Faculty (105 Institutions). FALL ENROLLMENT SURVEY - 230 Colleges and Departments (167 Institutions). NUMBER OF INSTITUTIONAL PARTICIPANTS BY INSTITUTIONAL TYPE FOR 2009-2010: 1862 Land-Grants- 57 of 58, 1890 Land-Grants - 15 of 18 (expect 18), 1994 Land-Grants - 7 of 34. NUMBER OF INSTITUTIONS PARTICIPATING BY SPONSORING ORGANIZATION FOR 2009-2010: American Association of State Colleges of Agriculture and Renewable Resources (AASCARR) - 40 of 46, up by 8 from previous year; American Association of Veterinary Medicine Colleges (AAVMC) - 100% participation; Association of Public and Land-grant Universities-Academic Programs Section (APLU-APS) - 79 of 80; Board on Human Sciences (BOHS)- 46 of 47; Council of Administrators of Family and Consumer Sciences (CAFCS) - 125 of 164; First Americans Land Grant Consortium (FALCON) - 8 of 32 (up from 4 in 2008); Hispanic Serving Institutions - 23 (up from 8 in 2008); National Association of University Forest Resources Programs (NAUFRP) - 64 of 66; Non-Land-Grant Colleges of Agriculture (NLGCA) - 51 of 71; Society of American Foresters (SAF) - 49 of 50; Unaffiliated Institutions - 135 (up from 4 in 2008). DISSEMINATION ACTIVITIES: CONFERENCE PRESENTATIONS: Seven presentations on FAEIS were delivered by 3 FAEIS Team members at the following organizations: AASCARR, APLU Academic Programs Section, CAFCS, FALCON, NACTA and UENR. NEWSLETTERS: A FAEIS newsletter has been published each month since the initiation of the new FAEIS contract (Sept. 1, 2008). In addition, one special edition for 1994 Land-grant institutions was sent in 2010. Each newsletter is sent to 1200 subscribers and highlights some interesting aspect of the FAEIS database as well as alerting users to upcoming deadlines and new features of the program (see publications section). PARTICIPANT RECRUITMENT PHONE CALLS AND EMAILS: Over 700 new institutions have been contacted about participating in the FAEIS program. Each institution has received a personal phone call and email messages. As a result, 133 institutions have entered data for the first time ever this past year. AP ARTICLE: An Associated Press article about agricultural job prospects featured FAEIS data. Titled "Job prospects yield large crop of students in ag schools," the article had nationwide coverage and can be found here: http://www.usatoday.com/money/industries/food/2009-11-17-ag-jobs N.ht m FUTURE INITIATIVES: Future efforts will focus on data quality and control. Specific efforts will be made to statistically fill missing observations and to correct outliers. The VA Tech FAEIS team will involve statistical experts to achieve these goals.
IMPACT: 2009/09 TO 2010/08
FAEIS provides a national repository for student enrollment, degrees awarded, faculty counts and salaries, placement, and international programs. Institutional Research and administrative decision-makers use FAEIS data to develop plans, economic analysis and policy development to enhance curriculum, faculty and programs as indicated by 343,843 web site page requests by users and 1842 user reports generated from the FAEIS database. Monthly newsletters to 1,200 users provide timely information to higher education policy and decision-makers. As a result of the new FAEIS international module, USDA, U.S. Congress and other decision-makers for the first time have a consolidated source of enrollment, projects and activities across 165 reporting institutions in this second year of data acquisition. FAEIS maintains continuous student and faculty data acquisition in agriculture, family and human sciences, natural resources, and veterinary medicine. This year FAEIS acquired the highest level of participation since inception to provide trend analyses to decision makers, policy makers, and the U.S. Congress as they consider funding research, extension and teaching. Congressional offices frequently call on FAEIS and USDA staff to examine data to respond to immediate staff inquiries to write legislation often needed within hours for inclusion in bills and program guidelines. With FAEIS, the U.S. Congress, USDA-NIFA, individual institutions, government agencies, such as USAID and non-governmental agencies have access to the most comprehensive and timely data source.
PUBLICATIONS (not previously reported): 2009/09 TO 2010/08
1. FAEIS NEWSLETTERS (JULY 2009- JUNE 2010):
2. Exploring Agriculture Enrollment by Race and Institution Type, Hunnings, J., Richardson, W., Marchant, M., Mack, T., July, 2010.
3. Academic Programs Added in 2009, Hunnings, J., Richardson, W., Marchant, M., Mack, T., June, 2010
4. Doctoral Degrees of Non-U.S. Citizens, Hunnings, J., Richardson, W., Marchant, M., Mack, T., May, 2010
5. SPECIAL EDITION: 1994 Land-Grant College Update, Hunnings, J., Richardson, W., Marchant, M., Mack, T. , April, 2010
6. Exploring the Supply of Faculty and Graduate Students for the NIFA Priority Area of Sustainable Energy, Hunnings, J., Richardson, W., Marchant, M., Mack, T., March, 2010
7. Is Food Safety Enrollment Meeting National Needs, Hunnings, J., Richardson, W., Marchant, M., Mack, T., February, 2010
8. Associated Press Article Features FAEIS Data, 01/14/2010, Hunnings, J., Richardson, W., Marchant, M., Mack, T., January, 2010
9. Exploring the Pipeline: Faculty Counts and PhD Graduates, 12/15/2009, Hunnings, J., Richardson, W., Marchant, M., Mack, T., December, 2009
10. FAEIS Triennial Evaluation Results are In!, 11/30/2009, Hunnings, J., Richardson, W., Marchant, M., Mack, T., November, 2009
11. Annual College Enrollment Survey Opens!, 10/12/2009, Hunnings, J., Richardson, W., Marchant, M., Mack, T., October, 2009
12. Diversity in the Administrative Faculty Ranks, 09/28/2009, Hunnings, J., Richardson, W., Marchant, M., Mack, T., September, 2009
13. Comparison of 1999 and 2008 Family and Consumer Sciences/Human Sciences Enrollment Statistics, 08/24/2009, Hunnings, J., Richardson, W., Marchant, M., Mack, T., August, 2009
14. Faculty Age and Academic Rank, Hunnings, J., Richardson, W., Marchant, M., Mack, T., July, 2009.
15. ABSTRACTS/POSTERS: (JULY 2009- JUNE 2010):
16. Teaching Agriculture in Higher Education Institutions, What the Data in the FAEIS System Tells Us, Mack, T. (Indiana University of Pennsylvania),Richardson, W., Hamm, J., Dunifon, S., Martin, W., Marchant, M., (Virginia Tech), June 23, 2010, North American Colleges and Teachers of Agriculture (NACTA) Annual Conference, State College, PA.
17. Is Food Safety Enrollment Meeting National Needs, Hunnings, J., Marchant, M., Mack, T., Richardson, W., June 22, 2010, Association of Public Land-Grant Colleges and Universities (APLU) Summit, State College, PA.
18. Gender Comparison Disciplines: Faculty and Students, Hamm, J., June 22, 2010, Association of Public Land-Grant Colleges and Universities (APLU) Summit, State College, PA.
19. Hispanic Serving Agricultural Institutions - Insights from the FAEIS Database, Richardson, W., (Virginia Tech), June 22, 2010, Association of Public Land-Grant Colleges and Universities (APLU) Summit, State College, PA.
20. Improving the Educational Pipeline to Develop Educational Capital: A Public Policy Approach, Hamm, J., Stewart, D., June 21, 2010, Association of Public Land-Grant Colleges and Universities (APLU) Summit, State College, PA., and North American Colleges and Teachers of Agriculture (NACTA) Annual Conference, June 24, 2010. State College, PA.
21. ABSTRACT/PRESENTATIONS: (JULY 2009- JUNE 2010):
22. FAEIS: A Resource for Agriculture Faculty and Institutions Workshop, Hamm, J., Marchant, M., Hightower, L., Hunnings, J., Richardson, W., (Virginia Tech), Mack, T., (Indiana University of Pennsylvania), June 24, 2010, North American Colleges and Teachers of Agriculture (NACTA) Annual Conference, State College, PA. (Also presented as a poster)
23. FAEIS: A Resource for Natural Resource Faculty and Institutions, Richardson, W., Hunnings, J., and Marchant, M., March 26, 2010, Virginia Tech, Biennial Conference of University Educators of Natural Resources (UENR), March 26, 2010, Blacksburg, VA.
24. FAEIS International Program Database: The National Database for International Programs in Agriculture, Natural Resources, Human Sciences and Veterinary Medicine, Outreach NOW Conference, Sutphin, H., Marchant, M., Mack, T., Hunnings, J., Muller, J. Gillmore, J., and Smith, G., September 14, 2009, Virginia Tech, Blacksburg, VA.
25. Gender Comparison in the Disciplines, Hamm, J., April 23, 2010, Gender, Bodies, and Technologies Conference, Roanoke, VA.
26. REFEREED JOURNAL ARTICLES: (JULY 2009- JUNE 2010):
27. The USDAs Food and Agricultural Education Information System: What can FAEIS do for you, Marchant, M., Hamm, J., Mack, T., Hunnings, J., Richardson, W., Sutphin, H., June 1, 2010, North American Colleges and Teachers of Agriculture (NACTA) Journal, in press.
PROJECT CONTACT:
Name: Marchant, M. A.
Phone: 540-231-6503
Fax: 540-231-6741
Email: Mary.Marchant@vt.edu
URL: http://faeis.ahnrit.vt.edu/

