[image: Info_Institute_Logo_060809]

For Immediate Release
May 13, 2013
Contact: Charles R. McClure, PhD
	 cmcclure@lis.fsu.edu 			

NSF Makes Award to Florida State University (FSU) Information Institute
To Study Information Technology (IT) Education and Rural Broadband:

The National Science Foundation - Advanced Technological Education (NSF-ATE) program announced that Florida State University, College of Communication & Information, School of Library and Information Studies, Information Institute will receive an $847,000 award to support the four year project Assessing Information Technology Educational Pathways that Promote Deployment and Use of Rural Broadband. The project begins summer 2013 and is one of a number of science, technology, engineering, and mathematics (STEM) initiatives underway at the FSU College of Communication & Information.

Charles R. McClure PhD, Francis Eppes Professor and Director of the Information Institute will lead the project as the Principal Investigator. Marcia Mardis, PhD, Associate Professor and Senior Researcher at the Institute, and Ebrahim Randeree, Assistant Dean at the FSU College of Communication & Information are Co-Principal Investigators as are James P. Froh, PhD, Dean School of Business and Technology at Chipola College (CC) and Kathryn M. Stewart, PhD Dean, Technology & Professional Development at Tallahassee Community College (TCC). The FSU, CC, TCC and a number of industry and private sector firms/organizations will collaborate closely in completing the project.

The project was prompted by the growth of broadband use in all industries that has resulted in a significant workforce need for IT/broadband workers. The project’s research will focus on the educational and career pathways of individuals working as information technology (IT) technicians who support broadband deployment in nonmetropolitan communities in Northwest Florida. The project team will identify the workplace roles of broadband technicians; the education needed to develop skills to be successful in these roles; and the processes to sustain partnerships between educational and industry stakeholders.
	
The results of this project will further define a field that requires flexible workers who can manage a constant stream of new knowledge and support work functions that are increasingly broadband dependent. Project activities will align the efforts of educators directly to the needs of employers and industry as they integrate continued broadband deployment initiatives. This study will support the efforts of career technical education to facilitate economic development and connect the nonmetropolitan communities to global society.

[bookmark: _GoBack]The FSU Information Institute http://www.ii.fsu.edu/ is a research center within the School of Information Studies http://slis.fsu.edu/ and has conducted an extensive number of externally funded projects in areas such as planning and evaluation of digital services; high speed broadband telecommunications deployment and use; rural broadband use and economic development; program evaluation; digital learning; and the role of public libraries and the Internet. Additional detail on the project Assessing Information Technology Educational Pathways that Promote Deployment and Use of Rural Broadband can be found on the Information Institute’s website at XXXXXXXXXXX.

Information Use Management & Policy Institute
010 Louis Shores Building, 142 Collegiate Loop, P.O. Box 3062100, Tallahassee, FL 32306-2100
Telephone 850.645.5683 Fax 850.644.4522

image1.jpeg
1 INFORMATIONINSTITUTE.

Research, Planning, Development, Evaluation, Policy & Education

ii.fsu.edu The Florida State University, College of Communication & Information
School of Library & Information Studies

