3											 Farm Intern Demographics
The human cost of food - NE SARE Project Number GNE12-050 (2012)

	

[bookmark: _Toc373938264]
Table 2-2: Descriptive characteristics of study participants

Demographic characteristics of survey, interview and farm journal samples, US Northeast Region, 2012-2013

	Respondent Characteristics
	Survey
(%)
	Interviews
(%)

	Farm Journal
(%)

	Race/Ethnicity
	
	
	

	 White
	93.9
	95.7
	100.0

	 Black
	.8
	-
	-

	 Asian
	.8
	-
	-

	 Native Hawaiian
	.8
	-
	-

	 Other
	3.8
	4.3
	-

	 Number of cases
	132
	23
	6

	Educational attainment
	
	
	

	 High school
	1.5
	-
	-

	 Some college
	9.8
	4.3
	16.1

	 Associate degree
	1.5
	-
	-

	 Bachelor
	63.6
	82.6
	66.7

	 Master's degree
	22.0
	21.7
	16.7

	 Doctorate degree
	1.5
	-
	-

	 Percent with a certificate in an
 agricultural- related discipline
	31.51
	N/A
	N/A

	 Number of cases
	132
	23
	6

	Gender
	
	
	

	 Female
	74.2
	72.0
	67.7

	 Male
	25.8
	28.0
	32.3

	 Number of cases
	132
	25
	6

	1 N= 123; this question appeared as a separate question on the websurvey and was not asked specifically to interview and journal participants

	[bookmark: _Toc373938263]Table 2-1: Survey respondent identification as intern or apprentice

Title of participant on sustainable farms,
US Northeast Region, 2012-2013

	Farm Title
	Number
of cases
	Percentage
of sample1

	Intern
	10
	7.6

	Apprentice
	27
	20.5

	Former Intern
	60
	45.5

	Former Apprentice
	56
	42.5

	N = 132 respondents
1Percentage does not add to 100 since respondents were given option to choose more than one title

	[bookmark: _Toc373938266]Table 2-4: Farm intern health insurance coverage and provider

Survey and interview respondents’ access to health coverage and healthcare provider, Northeast US and Pennsylvania, 2012-2013

	
	Survey Sample
	Interview Sample

	Respondent has health (medical) insurance
	
	

	 % Yes
	73.3
	80.0

	 % No
	26.7
	20.0

	 Number of cases
	131
	23

	Health Insurance Provider
	
	

	 % Self-insured
	N/A
	15.0

	 % Employer other than
 farm
	N/A
	20.0

	 % Parent
	N/A
	60.0

	 % Partner
	N/A
	5.0

	 Number of cases
	-
	23

	[bookmark: _Toc373938265]Table 2-3: Features of survey respondents during farm internship

Age of survey respondent at time of survey, year of first internship, number of internships, migration for internship, US Northeast Region, 2012-2013

	
	Number
of cases
	Percentage
of sample

	Age group (years)
	
	

	 20-25
	56
	42.4

	 26-30
	37
	28.0

	 31-35
	16
	12.1

	 36-40
	13
	9.8

	 41-45
	5
	3.8

	 46+
	5
	3.8

	 Total
	132
	100

	Date of First Internship
	
	

	 2013
	2
	1.5

	 2012 -2010
	81
	62.3

	 2009 -2007
	25
	19.2

	 2006 - 2004
	8
	6.2

	 2003 – 2001
	5
	3.8

	 Before 2000
	9
	6.9

	 Total
	130
	100

	Number of internships
if more than one
	
	

	 1
	60
	45

	 2
	47
	36

	 3
	16
	12

	 4
	9
	7

	 Total
	132
	100

	Traveled in last 12
months to work on a farm
	
	

	 Yes
	63
	47.7

	 No
	69
	52.3

	 Total
	132
	100

	[bookmark: _Toc373938267][bookmark: _Toc369009688][bookmark: _Toc369011224]Table 2-5: Farm interns future participation in sustainable agriculture

Survey respondents’ plans to intern in the future, work in sustainable agriculture, US Northeast Region, 2012-2013

	
	Number
of cases
	Percentage of sample

	Would pursue an internship in the future?
	
	

	 Yes
	81
	61.4

	 No
	51
	38.6

	Would pursue work in sustainable agriculture?
	
	

	 Work as a paid farm worker
	52
	39.4

	 Lease land to farm
	39
	29.5

	 Own a farm
	64
	48.5

	 Pursue formal training in
 agriculture
	28
	21.2

	 Pursue other jobs related to
 sustainable food
	65
	49.2

	 Other work in sustainable
 farming
	7
	5.3

		[bookmark: _Toc373938268]Table 2-6. Farm interns’ rating of motivations for participating in a farm internship

Survey respondents’ ratings (%) of their motivation to participate as a farm internship, US Northeast Region, 2012-2013

	Motivations
	Very Important (%)
	Important
(%)
	Somewhat Important
(%)
	Not important
(%)
	N/A
(%)

	 Train as a future farmer
	59.8
	25.8
	10.6
	3.0
	.8

	 Experience of living on
 a farm
	34.1
	18.2
	21.2
	12.9
	13.6

	 Participate in a farm-based
 community
	31.8
	34.8
	23.5
	8.3
	1.5

	 Better access to local
 food
	28.8
	34.8
	21.2
	13.6
	1.5

	 Learn mechanical skills
	16.7
	18.9
	37.1
	18.2
	9.1

	 Pursue a wage/livelihood
	15.9
	26.5
	31.1
	22.7
	3.8

	 Live in a new place
	9.1
	13.6
	22.0
	43.2
	12.1

	 Learn carpentry skill
	7.6
	10.6
	30.3
	37.1
	14.4

	 Requirement for
 school/job program
	6.1
	2.3
	4.5
	44.7
	42.4

	 Learn agricultural skills
	1.5
	88.6
	8.3
	1.5
	-

	N=132 respondents

N=132

[bookmark: _GoBack]Figure 2-1

Current Professions of Farm Interns: Survey respondents (n=87)
Ag/Food NP	Ag/Food Research	Farm Employee	Farmer	FoodServce	Health Professional	Student	Teacher/Ed	Unemployed	Writer	Other	6.8965517241379306	3.4482758620689649	24.137931034482762	22.988505747126428	3.4482758620689649	3.4482758620689649	17.241379310344829	6.8965517241379306	1.149425287356322	1.149425287356322	9.1954022988505741	
