

NEW ORLEANS

NASFAA CONFERENCE 2002

The NASFAA Conference 2002 ♪ July 21-24 ♪ New Orleans, LA

Consumer Disclosure & Federal Data Collections

Consumer Disclosure

Consumer Disclosure & Federal Data Collections

Pamela Maimer

**Program Analyst, Policy & Budget
Development Unit**

**Office of Postsecondary Education
U.S. Department of Education**

Overview Consumer Disclosures

- Available financial aid program, including how a student applies for student aid;
- Cost of attendance, return of Title IV aid, and refund policies;
- Degree and training programs;
- Accreditation status;
- Graduation rates;
- Campus security statistics and crime prevention programs; and
- Participation, coaches, revenues and expenditures for men's and women's athletic programs.

Campus Security

- HEA requires the Department to collect, analyze, and report to Congress on the incidence of crime on campuses and facilities of postsecondary education institutions.
 - One-time report to Congress
 - On-going, annual data collection

Campus Security

- The purpose of the campus crime report is to:
 - enhance campus safety; and
 - allow students (and parents) to make more informed decisions about where to enroll in postsecondary education.
- Make the data available seamlessly with other postsecondary education data collected by ED including accreditation, enrollment, degrees awarded, price, and financial aid.

Campus Security

- The campus crime report includes statistics concerning the occurrence of certain crimes:
 - on campus (including in-residence halls),
 - in or on non-campus buildings or property, and
 - on nearby public property.
- An institution must include in these statistics the criminal offenses reported to campus security authorities or local police agencies.

Campus Security

- Criminal offenses that must be reported:
 - criminal homicide,
 - sex offenses,
 - robbery,
 - aggravated assault,
 - burglary,
 - motor vehicle theft,
 - manslaughter and
 - arson.

Campus Security

- Arrests and referrals for campus disciplinary action for:
 - liquor law violations,
 - drug-related violations, and
 - weapons possession.
- Hate crimes – where the victim was selected because of the actual or perceived race, gender, religion, sexual orientation, ethnicity or disability of the victim -- must also be reported.

Campus Security

What did we learn?

On-Campus Criminal Homicides

Campus Security

What did we learn?

On-Campus Sex Offenses

Campus Security

What did we learn?

On-Campus Robbery

Campus Security

Tentative Schedule for 2002 Data Collection

- Mail User Ids & Passwords ~ July 29
- Data Collection Begins ~ August 8
- Data to Public Site ~ Sept 15
- Data Collection Ends ~ Oct 7

Equity in Athletics Disclosure Act

- The Equity in Athletics Disclosure Act (EADA) requires institutions to disclose a variety of financial and statistical information on collegiate athletics programs to students, prospective students, etc.
- The Secretary of Education is required to collect this information, make it available to the public and to subsequently report to Congress.
- Allow students and prospective students to make a more informed decisions about where to enroll in postsecondary education.

Enrollment & Participation in Athletics

Preliminary Data

Enrollment by Sanctioning Body At Institutions Reporting EADA Statistics

Preliminary Data

Athletic Participation by Sport

Sport	Men		Women		Sport	Men	
	Number	Average	Number	Average		Number	Average
BASKETBALL	28,799	15	25,504	14	SWIMMING	1,135	11
BASEBALL	43,946	29	0	0	SYNC SWIMMING	0	0
COUNTRY	12,665	12	13,459	12	TEAM HANDBALL	2,198	9
DIVING	543	2	0	0	TENNIS	9,829	9
EQUESTRIAN	1,102	2	2	24	VOLLEYBALL	6,065	13
BADMINTON	141		0	0	WATER POLO	1,695	18
SWIMMING AND DIVING	7,232	20	9,291	22	WRESTLING	7,660	25
FENCING	630	19	625	15	ARCHERY	635	9
FIELD HOCKEY	1	1	5,706	22	BOWLING	530	7
FOOTBALL	75,726	91	0	0	TRACK AND FIELD (IN/OUT), X-C	35,368	32
GOLF	11,289	10	4,088	7	ROWING	2,993	36
GYMNASTICS	372	15	1,442	16	TRACK AND FIELD, IN TRACK AND FIELD, OUTDOOR	20,867	31
ICE HOCKEY	4,180	28	1,502	22	RODEO	25,793	30
LACROSSE	6,892	30	5,760	23	SAILING	1,199	18
RIFLE	240	8	147	5	BEACH VOLLEYBALL	759	14
SKIING	673	14	634	12	WEIGHT LIFTING	138	6
SOCCER	28,458	24	26,219	21	TABLE TENNIS	321	11
SOFTBALL	0	0	26,666	17	Other Sports (Not Specified)	126	4
SQUASH	387	15	368	14		827	15

Preliminary Data

Athletically-Related Student Aid

Preliminary Data

Equity in Athletics Disclosure Act

Preliminary Summary of Key Findings

- More female undergraduates but fewer women participating in sports.
- Football has the largest average squad size. This drives up the statistics in other areas related to football. Football produces the largest amount of revenue.
- Women's teams have more head coaches that are women, but more women are part-time coaches.
- Few women are head or assistant coaches of Men's teams.

Equity in Athletics Disclosure Act

Preliminary Summary of Key Findings

- Men's teams receive more athletically-related student aid in the aggregate but less on a per athlete basis.
- Men's teams, in the aggregate, spend twice as much on recruiting than Women's teams.

Equity in Athletics Disclosure

Tentative Schedule for 2002 Data Collection

- Mail User Ids & Passwords ~ August 15
- Data Collection Begins ~ September 15
- Data Collection Ends ~ October 30
- Data to Public Site ~ December 1

Consumer Disclosure & Federal Data Collections

Thank You!

