
KEEP Market Analysis & Needs Assessment
Instructions for the Collection & Reporting of Common Data Useful to Establish a Baseline & Identify Future Trends Shaping Estuary Education
First Draft June 2009

Second Draft March 3rd, 2010
Third Draft April 23rd, 2010

Questions were subjected to an inter- rater reliability test and it passed – June 7th, 2010

Fourth Draft March 14th, 2011

What does it mean for education that climate change has surfaced as a priority topic for all the country to address? Or that the Internet is playing an ever larger role in students’ lives? And, that students’ spend less and less time outdoors? Does it matter that estuary related terms are not in State standards?

Answering these and other questions, as they relate to your local programming, are important in defining future programming needs.
This guidance document provides NERRS Education Coordinators with an explanation of the type of data required at the national level, which will be used to evaluate various trends shaping estuary education. In addition, this guidance document provides instructions as to the type of standardized questions that will be needed, the type of data that Reserves will need to collect, and how they need to be collected and reported.
Type of Information that will be Collected by Reserves for National Level Analysis
The required information we are collecting will be used to help us evaluate the effectiveness of system-wide efforts and help shape future directions. We will be looking at the data for trends both within this assessment and that can be compared with the historical sources of data, such as the TERC Needs Assessment.
The data will be used to define a baseline on estuaries education, identify and establish important trends that could influence NERRS policy and strategic planning. It will also help the system communicate our efforts to key audiences, to inform planning and budgeting, and to assess how effective we are in working toward our NERRS mission. Strong MA/NAs provide a strong program foundation and will help strengthen our accountability to our constituents and stakeholders and help us build our case for additional funding.
Format for the Collect of Information

In order to generate a good trends analysis, the MA/NA Subcommittee has identified two types of information that we ask all Reserves to submit:

· Answers to a set of standardized questions, which we call “required questions”, and

· Specific “required data” that you will need to collect, through various means, which will also supplement the information you collect through the MA/NA

Required Questions: Reserves will be required to incorporate, in their MA/NA, a series of standardized questions which we call “required questions”. These “required questions” are questions that need to be included word-for-word as part of a Reserve’s MA/NA. However, there is flexibility around the delivery of the question, i.e. it can be written in your survey or asked in a focus group, etc. These “required questions” can be found following this introductory section of this guidance document.
Required Data: Reserves will need to collect and submit, as part of their final MA/NA report to ERD, specific “required data”. This “required data” can be garnered from a variety of sources - your MA/NA survey, your program or teacher training evaluation forms, through partners, literature review or other sources. Should you choose to get the data through the MA/NA survey, we have provided sample questions to help you get at the required data. You are not required to ask the question exactly the same as we suggest, either in format or delivery. It is just a recommendation and you are welcome to ask or write your own question that will yield the same data. If you already possess the requested data from a previous source, you can simply submit that data to NOAA ERD along with your final MA/NA report.
Background on the “Required Questions & Data Collected”

Since the 2007 NERRS Annual Meeting in West Virginia, the MA/NA Sub-Committee has being working to develop a “template” or series of “basic questions” that could be used by ALL Reserve Educators starting FY10. As agreed at this Annual Meeting and following meetings, one reason for developing these series of questions is to generate a streamlined process and a more cost effective approach that we could all follow.
Throughout 2008 and 2009, the Sub-Committee worked to design and develop questions for MA/NAs. They have produced questions, presented them to the ECs at numerous joint meetings, collected feedback, and made revisions. The questions have undergone a series of iterations and we have arrived at the format and questions you find in this document (more detail on the process can be found in the archived meeting notes).
The questions will undergo a final vote after the EC sector meeting late March 2010.
Other Resources

The “optional questions” are questions you are welcome to use, if you see them fit for your MA/NA. These are all still good questions, but in the interest of keeping the survey short and site specific, they were eliminated as national requirements. We encourage you to look at these questions and use them however you see fit. These questions can be found on the intranet site under the education section, ToolBox, Market Analysis & Needs Assessments and then click under NERRS Guidance on Market Analysis & Needs Assessments.
Needs Assessment Required Questions
Education Coordinators directions:
· There are 8 questions that we will require all sites to include in their Needs Assessment exactly as written. While the 8 questions wording cannot be changed, there is flexibility in the order and the delivery of the required questions.

· If you are using a survey tool like SurveyMonkey, we recommend you use skip logic to answer questions like #6.

· Use the definitions included for science related terms. Note we have two options for definitions of an estuary to be inclusive of freshwater estuaries.
Estuary: An estuary is a semi-enclosed coastal body of water where fresh and salt water meet and mix.

(or) Estuary: An estuary is a semi-enclosed coastal body of water where two different bodies of water meet and mix.

Watershed: An area of land where all the water drains to a common place.

Ocean: Related to a system of open-ocean habitats, characterized by exposure to wave action, tidal fluctuations and ocean currents.

1. How many years have you been teaching estuary, watershed and ocean related topics?

	
	None

	Less than 2 years

	2-3 years

	3-5 years

	5-7 years

	7-10 years

	10-15 years

	More than 15 years

	Estuaries
	
	
	
	
	
	
	
	

	Watershed
	
	
	
	
	
	
	
	

	Ocean
	
	
	
	
	
	
	
	

2. How many class or activity periods of estuary, watershed, and/or ocean instruction do your students receive in a typical school year?

	
	None
	A portion of one class
	One to two classes per year
	3 to 5 classes per year
	6-15 classes per year
	More than 15 classes per year

	Estuaries
	
	
	
	
	
	

	Watershed
	
	
	
	
	
	

	Ocean
	
	
	
	
	
	

3. In the last three years, how many hours of professional development training in science have you obtained related to estuaries, watersheds and the ocean?

	
	None

	Less than 8 hrs

	8-16 hrs (1-2 days)

	16-24 hrs (2-3 days)

	24-32 hrs (3-4 days)

	32-40 hrs (4-5 days)

	More than 40 hours

	Estuaries
	
	
	
	
	
	
	

	Watershed
	
	
	
	
	
	
	

	Ocean
	
	
	
	
	
	
	

4. Which professional development trainings have you taken to supplement your estuary/watershed/ocean education? Check all that apply.
· NOAA/NERRS Teachers on the Estuary Training
· Project WET
· Project Wild Aquatic
· Green Eggs and Sand Workshop
· The Jason Project Professional Development
· None of the above
· Other, please specify

5. Think about your plans for your class for the entire year. How much emphasis did you or will you give each of the following?

	
	Little or no emphasis
	Moderate emphasis
	Heavy emphasis
	N/A

	Outdoor experiential activities
	
	
	
	

	Lab or Field Work/data collection
	
	
	
	

	Stewardship projects or activities
	
	
	
	

	Data analysis, statistics, and probability
	
	
	
	

	Scientific inquiry skills
	
	
	
	

6. There is a National Estuarine Research Reserve located in (fill in the blank) called the (fill in the blank), which is one of 28 Reserves around the country protected for the purposes of education, research, water-quality monitoring and coastal stewardship. Were you aware that your state has a National Estuarine Research Reserve?
· Yes.

· No.

a. If “yes”, have you ever used any of their educational services or products?

· Yes

· No

b. If yes, which services or products?______________________________________

If no, why not? __

7. From which web resources do you currently obtain estuary, watersheds, and ocean information for use in your classroom? Check all that apply.

· NOAA’s Education Website - http://www.education.noaa.gov

· National Estuarine Research Reserve System’s Website - http://nerrs.noaa.gov

· National Estuarine Research Reserve System’s, Education Website – http://www.estuaries.gov

· (fill in the blank)________ Reserve’s - http:xxxxxx
· (fill in the blank)________ State government - http:xxxxxx
· NSTA Estuaries Sci Guide - http://sciguides.nsta.org

· EPA Education Website - http://www.epa.gov/enviroed/
· Wikipedia - http://wikipedia.org
· National non-profit. Which one(s)?_______________

· Local non-profit. Which ones(s)? ________________
· Other______________

· I do not use web resources.

8. Which of the following real-time/archived data sets would you need synthesized into age-appropriate learning materials and visualizations for your teaching? Check all that apply.
*Note: We're defining real-time data streams as data that you can access as the data are being collected by scientific instruments, or shortly thereafter, to study current conditions or events. Archived data are defined as older data that are still important and necessary for future reference, but are stored and indexed so that they can be easily located and retrieved.
· algal blooms
· animal tag/tracking
· atmospheric carbon dioxide

· bathymetry/topography

· currents
· dissolved oxygen (DO)
· fish species & abundance
· nutrients
· ocean color
· pH
· salinity
· sea level rise
· temperature: air
· temperature: water
· water depth
· water contaminants
· water turbidity (clarity/cloudiness)
· waves
· zooplankton species
· None of the above
· Other, please specify______________________________________
Needs Assessment Required Data
There are 12 data requirements that Reserves need to fulfill upon completion of the NA process.
	Data Collected by Reserves
	Indicator Reported

	1. Number of K-12 educators in your region & total number of K-12 educators who actually completed your NA.
	Total number and percentage of K-12 educators in the region you surveyed compared against the total number of educators who completed or provided input on your NA.

	2. Reasons why teachers attend teacher professional development training. Sample question: Are CEUs (continuing education units) and/or PLUs (professional learning units) important or required in determining which professional development opportunities you participate?
	Total number and percentage of K-12 educators who indicate that CEUs/PLUs are important or required for them to attend PD opportunities.

	3. Barriers for teachers to attending professional teacher development. Sample question: What factors prevent you from attending professional teacher development? – See full sample question below.
	List of the top five barriers for K-12 educators to attend professional teacher development (include percent breakdown).

	4. Educator’s skill-building interests. Sample questions: What type of professional development training do you need? – See full sample question below.
	The number and percentage of K-12 educators interested in building their skills in the following categories: a) conducting hands-on activities b) facilitating field work/data collection c) using computer-generated visualizations of data and d) using real-time or archived data.

	5. Projections – effect of changing demographics: Sample question: Approximately what percentage of students in your school or program identify with the following racial/ethnic groups? (Provide a list of groups)
	Breakdown on the percentage of students that identify themselves with specific racial/ethnical groups, in relation to general statistics about the changing demographics in your area.

	6. Types of real time/archived science data sets educators use in their teaching. See full sample question below.

	Provide a list of the top 5 topics

	7. Connection to the outdoors. Sample question: What kind of outdoor experiential opportunities/activities are your students provided with?
	Total number of K-12 educators who have incorporated opportunities for outdoor exploration activities into their curriculum within the past 2 years with their students

	8. Total number and percentage of schools, districts and/or counties that offer estuary and estuary related topics to be taught. Sample question: Are estuary and estuary-related topics a required part of your school’s/district’s/state’s science teaching requirements?
	Map with marked locations of schools where environmental education is offered, and where estuary related topics are included, in some or all grade levels. This map should also highlight the location of the Reserve & schools currently served.

	9. Sample question: What help do you need to incorporate more outdoor education in your classroom?

· Unstructured outdoor experiential activities

· Backpacks with field guides, binoculars, magnifying glasses and activity guides, among others.
· Facilitating inquiry-based activities

· Conducting hands-on activities

· Guidance on monitoring activities

· Facilitating field work/data collection
	Breakdown and percentage of K-12 educators who want to incorporate more outdoor education activities and breakdown on their needs

	10. Sample question: Do you foresee a need for new estuary/ocean/watershed related educational materials in different languages? If yes, which?
	Percentage of K-12 educators who foresee a need for educational materials developed in other languages and breakdown on the languages suggested.

	11. Sample question: Which topics would you like to see developed into educational materials? – See full sample question below.
	Total number and percentage of K-12 educators interested in educational materials on (1) ecology, (2) use of data in the classroom, (3) climate change and sea level rise (4) human impacts and stewardship actions (5) scientific research (6) cultural heritage.

	12. Sample question: What help do you need to incorporate more discussion about the effects of climate change on coastal areas in your classroom?
	Breakdown and percentage of K-12 educators who want to incorporate more discussion about the effects of climate change on coastal areas and breakdown on their needs

Full Sample Questions:

Question 3: Data requirement: List of the top five barriers for teachers to attending professional teacher development (include percent breakdown).

Sample question:

What factors prevent you from attending professional teacher development? Please check the three that most commonly occur.

· High registration fees

· Travel/ transportation constraints

· Food/lodging constraints

· Can’t get time off

· No time/too busy

· Lack of administration support

· Training is not relevant to my needs

· No educational credits were offered

· Other _________________________________

Question 4: Data requirement: The number and percentage of teachers interested in building their skills in the following categories: a) conducting hands-on activities b) facilitating field work/data collection c) using computer-generated visualizations of data and d) using real-time or archived data

Sample question:

What type of professional development training do you need? Check all that apply.

· Science content

· Facilitating inquiry-based activities

· Conducting hands-on activities

· Incorporating new lab activities

· Facilitating field work/data collection

· Analyzing data

· Using computer-generated visualizations of data

· Using new websites

· Using real-time or archived data from monitoring sites

· Other, please specify _________________________

Question 6: Data requirement: Types of real-time/archived science data sets educators use in their teaching. See full sample question below
Sample question:
Which real-time/archived science data sets have you used in your teaching related to the following topics? Check all that apply. *Note: We're defining real-time data sets as data that you can access as the data are being collected by scientific instruments, or shortly thereafter, to study current conditions or events. Archived data are defined as older data that are still important and necessary for future reference, but are stored and indexed so that they can be easily located and retrieved.
· algal blooms
· animal tag/tracking
· atmospheric carbon dioxide

· bathymetry/topography

· currents
· dissolved oxygen (DO)
· fish species & abundance
· nutrients
· ocean color
· pH
· salinity
· sea level rise
· temperature: air
· temperature: water
· water depth
· water contaminants
· water turbidity (clarity/cloudiness)
· waves
· zooplankton species
· None of the above
· Other, please specify______________________________________
Question 11: Data requirement: Total number and percentage of teachers interested in educational materials on (1) ecology, (2) data analysis, (3) climate change and sea level rise (4) human impacts and stewardship actions (5) scientific research (6) cultural heritage.
Sample question:

Which topics would you like to see developed into educational materials? (Check all that apply.)

· Nutrient Cycles and Food Webs

· Biodiversity and Adaptation

· Life Cycles of Marine/Aquatic Organisms

· Marine/Aquatic Habitats

· Animal Migration

· Estuaries as Nurseries for Marine Life

· Invasive Species

· Geologic Change

· Tides, Waves & Currents

· Rivers and Watersheds

· Erosion and Sedimentation

· Weather

· Climate Change/Sea Level Rise

· Earth Systems

· Water Cycle

· Physical Properties of Water

· Heat Transfer

· Salinity

· Water Density

· Wetlands/Marshes

· Water Chemistry

· Experimentation & the Scientific Method

· Lab or Field Work Techniques

· Real estuary measurements and data (temperature, dissolved oxygen, salinity, etc)

· Technology & Instrumentation

· Interdisciplinary Research

· Commercial Fishing & Fisheries

· Water Pollution

· Conservation

· Recreation (Fishing, Birding, Boating, etc.)

· Human Impact on the Environment

· Coastal Hazards

· Water Quality & Health

· Marine Related Careers

· Actions you can take

· Other _________________

Another sample question:

 Please rate your level of need for further information educational materials on the following topics related to estuaries:

	
	
	Highly
needed
	Need
	Do not
need

	Life Sciences
	Water cycle
	
	
	

	
	Biodiversity and adaptation
	
	
	

	
	Life cycles and food webs
	
	
	

	
	Marine/aquatic habitats and wildlife
	
	
	

	
	Other ___________
	
	
	

	Earth Sciences
	Weather
	
	
	

	
	Tides/Currents/Waves
	
	
	

	
	Rivers and watersheds
	
	
	

	
	Climate Change
	
	
	

	
	Other__________
	
	
	

	Physical Sciences
	Physical properties of water
	
	
	

	
	Water chemistry
	
	
	

	
	Other ___________
	
	
	

	Science/ Research

	Scientific method
	
	
	

	
	Technology and instrumentation
	
	
	

	
	Case studies of research projects
	
	
	

	
	Data analysis
	
	
	

	
	Other ____________
	
	
	

	Humans and the Environment
	Marine/freshwater pollutants
	
	
	

	
	Fisheries
	
	
	

	
	Erosion/Sedimentation
	
	
	

	
	Climate change and communities (sea level rise, etc)
	
	
	

	
	Value of Estuaries
	
	
	

	
	Recreation Opportunities (fishing, birding, boating, etc.)
	
	
	

	
	Marine related careers
	
	
	

	
	Actions people can take
	
	
	

	
	Other ___________
	
	
	

	Basic Skills
	Graphing
	
	
	

	
	Probability
	
	
	

	
	Basic Statistics
	
	
	

	
	Map reading
	
	
	

	
	Other ____________
	
	
	

Market Analysis Required Questions
MARKET ANALYSIS REQUIRED QUESTIONS

NONE!

Market Analysis Required Data
There are 10 data requirements that Reserves need to fulfill upon completion of the MA process.
1. Data requirement: List of the organizations surveyed.

Sample question:

Please complete the following information:

Name of Organization:____________________________________
Address:________________________

City:__________________________

County:________________________, State: _____________

Zipcode: _____________________________________

Telephone number w/ area code: (_____)_______-____________

E-mail address:

Website address:

2. Data requirement: Total number and percentage of organizations that you surveyed that are(1) federal/state government ,(2) educational institutions, (3) Zoos/Aquarium, and/or (4) non profits.

Sample question:
How would you classify your organization?

· Federal Government Agency.
· State Government Agency
· Municipal Agency/Department
· Educational Institution (University, Community College, etc.)
· National Non-Profit Organization
· Local Non-Profit Organization
· For Profit Business
· Museums/Zoos/Aquarium
· Nature Centers/Environmental Education Center
· Other __
3. Data requirement: Number of percentage of organizations that you surveyed that are part of the NOAA family (Sea Grant, Sanctuaries, Fisheries, etc.)

Sample question:
Are you NOAA or a NOAA partner?
· No
· Yes, I work for Sea Grant

· Yes, I work for National Marine Sanctuaries
· Yes, I work for NOAA fisheries

· Yes, I work for _____________
4. Data requirement: Top five types of educational programming provided by other organizations (include percent breakdown).
Sample question:
What types of educational programs does your organization provide? Check all that apply.

· Elementary school programs
· Middle school programs

· High school programs
· Field trips for K-12 students

· In-school/classroom programs

· In-service training

· Pre-service training

· In-Formal Educator Training

· After school program

· Home-school programs

· Summer camps

· Distance Learning programs

· Educational TV/Radio programs

· Other __

5. Data requirement: Top five topics addressed by other organizations.
SPECIAL NOTE: Choices for these topics should mirror those listed your Needs Assessment

Sample question:
Which of the following topics are addressed by your educational programs and for what grade levels?

	
	Elementary
	Middle
	High
	N/A

	Nutrient Cycles and Food Webs
	
	
	
	

	Biodiversity and Adaptation
	
	
	
	

	Life Cycles of Marine/Aquatic Organisms
	
	
	
	

	Marine/Aquatic Habitats
	
	
	
	

	Animal Migration
	
	
	
	

	Estuaries as Nurseries for Marine Life
	
	
	
	

	Invasive Species
	
	
	
	

	Geologic Change
	
	
	
	

	Tides, Waves & Currents
	
	
	
	

	Rivers and Watersheds
	
	
	
	

	Erosion and Sedimentation
	
	
	
	

	Weather
	
	
	
	

	Climate Change/Sea Level Rise
	
	
	
	

	Earth Systems
	
	
	
	

	Water Cycle
	
	
	
	

	Physical Properties of Water
	
	
	
	

	Heat Transfer
	
	
	
	

	Salinity
	
	
	
	

	Water Density
	
	
	
	

	Wetlands/Marshes
	
	
	
	

	Water Chemistry
	
	
	
	

	Experimentation & the Scientific Method
	
	
	
	

	Lab or Field Work Techniques
	
	
	
	

	Data Analysis
	
	
	
	

	Technology & Instrumentation
	
	
	
	

	Interdisciplinary Research
	
	
	
	

	Commercial Fishing & Fisheries
	
	
	
	

	Water Pollution
	
	
	
	

	Conservation
	
	
	
	

	Recreation (Fishing, Birding, Boating,
	
	
	
	

	etc.)
	
	
	
	

	Human Impact on the Environment
	
	
	
	

	Coastal Hazards
	
	
	
	

	Water Quality & Health
	
	
	
	

	Marine Related Careers
	
	
	
	

	Actions people can take
	
	
	
	

	Other _________________
	
	
	
	

	Other _________________
	
	
	
	

6. Data requirement: Top five topics that other organizations think need more attention
SPECIAL NOTE: Choices for these topics should mirror those in the Needs Assessment

Sample Question:
What topics do you think need more attention? Check all that apply.

· Nutrient Cycles and Food Webs

· Biodiversity and Adaptation

· Life Cycles of Marine/Aquatic Organisms

· Marine/Aquatic Habitats

· Animal Migration

· Estuaries as Nurseries for Marine Life

· Invasive Species

· Geologic Change

· Tides, Waves & Currents

· Rivers and Watersheds

· Erosion and Sedimentation

· Weather

· Climate Change/Sea Level Rise

· Earth Systems

· Water Cycle

· Physical Properties of Water

· Heat Transfer

· Salinity

· Water Density

· Wetlands/Marshes

· Water Chemistry

· Experimentation & the Scientific Method

· Lab or Field Work Techniques

· Data Analysis

· Technology & Instrumentation

· Interdisciplinary Research

· Commercial Fishing & Fisheries

· Water Pollution

· Conservation

· Recreation (Fishing, Birding, Boating,

· etc.)

· Human Impact on the Environment

· Coastal Hazards

· Water Quality & Health

· Marine Related Careers

· Other _________________

· Other _________________

· Other _________________

· Actions people can take
7. Data requirement: Number and percent of organizations targeting each grade level

Sample question:
If your organization provides teacher professional development, at what grade level educator are your programs targeted? Check all that apply.

___ Elementary School

___ Middle School

___ High School

Other:________________

___ Do not offer professional teacher development
8. Data requirement: Percent of organizations that offer educational credits

Sample question:
Do you offer teachers educational/professional development credits?

· Yes. We offer _______________________
· No

· Don’t know

9. Data required: Top 5 most common methods of marketing programs

Sample question:
How do you market your programs? Check all that apply.

___ Directly to individual school principals
___ Directly to individual school department head/coordinators
___ Directly to individual school teachers
___ To school district coordinators (science, curriculum, etc.)
___ Word of mouth
___ Organizational newsletter
___ Local newspaper
___ Local television
___ Directly to past participants
___ Website(s) ________________________________
___ List-serv(s) _______________________________
___ Other_____________________________________

10. Data requirement: Comparison of the counties served by other organizations with those served by your Reserve
Sample question:

Which of the following counties do you serve?

· Fill in the blank
· Fill in the blank

· Fill in the blank

· Fill in the blank

