

2013 Undergraduate Student Technology Survey

Creighton University

Ryan Cameron
Tobias Nownes

About the Survey

- Questions from the ECAR National Study of Undergraduate Students and Technology, 2012 Survey*
- Undergraduate Students only
- Deployed in January 2013
- Over 30% response rate to the survey

* All questions used and edited with permission

Respondent Profile

By Class

By College

By Gender

Academic Goal

Location

4108 Email invitations
1301 Student responses
1173 Completed surveys
128 Abandoned surveys

Computer Preference

In the past year, whether you own it nor not, have you used a **laptop**?

98% used a laptop

97% own their laptop

97% view as “Critical” or “Important” to academic success

By Class

Freshman

Sophomore

Junior

Senior

By College

Arts & Sciences

Business

Nursing

University College

Tablet Preference

In the past year, whether you own it nor not, have you used a **Tablet Device**?

● iPad ● Android ● Windows ● Don't know

55% used a tablet device

48% own the tablet used

28% view as “Critical” or “Important” to academic success

By Class

● iPad ● Android ● Windows ● Don't know

Freshman

Sophomore

Junior

Senior

By College

● iPad ● Android ● Windows ● Don't know

Arts & Sciences

Business

Nursing

University College

Smartphones

In the past year, whether you own it nor not, have you used a **Smartphone**?

● iPhone ● Android ● Windows ● Blackberry

86% used a smartphone

94% own the smartphone used

41% view as “Critical” or “Important”
to academic success

By Class

● iPhone ● Android ● Windows ● Blackberry ● Don't know

Freshman

Sophomore

Junior

Senior

By College

● iPhone ● Android ● Windows ● Blackberry ● Don't know

Arts & Sciences

Business

Nursing

University College

Mobile Access

How important is it to your academic success for you to do the following actions using a handheld mobile device (e.g., smartphone or tablet)?

■ Critical ■ Important ■ Not Important ■ Haven't used

Mobile Experience

Thinking about your experience in the past year, rate Creighton University on how well you are able to do the following with a handheld mobile device:

■ Excellent
 ■ Good
 ■ Fair
 ■ Poor
 ■ No Mobile
 ■ Never Accessed

Learning Environments

In what type of learning environment do you tend to learn most?

- Courses completely online
- Course with some online components
- Courses with no online components
- No response

By Class

● Completely Online ● Some Online ● No Online ● No Response

By College

● Completely Online ● Some Online ● No Online ● No Response

Arts & Sciences

Business

Nursing

University College

Online Courses

In the past year, have you taken a completely online course at Creighton?

Online Courses

The 17% of Creighton students that have taken an online course view of their preferred learning environment.

- Courses completely online
- Courses with some online components
- Courses with no online components

Academic Resources

How important are the following *resources or tools* to achieving your **academic success**?

■ Critical ■ Important ■ Not Important ■ Haven't used

Resources used by Faculty

Generally speaking, which resources or tools do you **wish** your instructors used less ... or more?

■ Use a lot more ■ Use more ■ Use less ■ Stop using ■ Don't know

Communication Tools

How important are the following forms of communication to achieving your academic success?

■ Critical ■ Important ■ Not Important ■ Haven't used

Communication used by Faculty

Generally speaking, which forms of communication do you wish your instructors used less ... or more?

■ Use a lot more ■ Use more ■ Use less ■ Stop using ■ Don't know

Use of New Technology

How important are the following to you?

■ Critical ■ Important ■ Not Very Important ■ Not Important

That instructors use new, cutting edge technologies

Make more or better technology available ...

To be better skilled using technology ...

Cutting Edge Tech

You indicated that it is important that your instructors use "cutting-edge" technologies. Give us up to three examples of cutting-edge technologies you want instructors to use:

One Important Site

When it comes to your success as an undergraduate, what is the one website or online resource you couldn't live without?

One Thing

Tell us ONE thing that your instructors can do with technology to better facilitate or support your academic success.

One Thing

Tell us ONE thing that Creighton can do with technology to better facilitate or support your academic success.

Thank you

Division of Student Life

Dr. W. Wayne Young Jr., Ph.D

Dr. C. Timothy Dickel, Ed.D

Student Participants

