[image: image1.jpg]educational
technology
services


Technology Use Survey

2002 Results and Preliminary Analysis

March 10, 2003

ETS Technology Survey Responses

Demographics of respondents

The following two tables provide demographic data about the respondents. The number of faculty who responded, both part-time and full-time, increased this year. This may be due to a specific effort made to encourage faculty to respond. 

	Table 1 - Q1 - Location of respondent
	
	

	
	2002
	2002
	2001

	Respondent Location
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Foothill--main campus
	121
	37%
	36%

	Foothill--Middlefield campus
	11
	3%
	1%

	De Anza
	161
	49%
	50%

	Central Services/District Office
	27
	8%
	10%

	Other off-site location
	5
	2%
	3%

	Response missing
	1
	0%
	1%

	 
	 
	 
	 

	Total
	326
	100%
	100%


	Table 2 - Q22 - Role of respondent
	
	
	

	
	2002
	2002
	2001

	Respondent Role
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Administrator
	28
	9%
	9%

	Full-time faculty
	106
	33%
	23%

	Part-time faculty
	56
	17%
	6%

	Classified staff
	124
	38%
	36%

	Casual employee
	8
	2%
	1%

	Response missing
	4
	1%
	24%

	 
	 
	 
	 

	Total
	326
	100%
	100%


Interestingly, as indicated in Table 3 below, respondents appear to have slightly more negative attitudes toward computers this year compared to last year. This may be because the “shine” has worn off and more are recognizing now that computers now equals work, rather than a unique, new and exciting experience that can make work more interesting or exciting.

	Table 3 - Q6 - Best description of attitude toward computers.

	
	2002
	2002
	2001

	Description
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Use only when necessary
	3
	1%
	2%

	Use when provides best solution
	51
	16%
	11%

	Use by choice
	106
	33%
	30%

	Love them!
	164
	50%
	56%

	Response missing
	2
	1%
	2%

	 
	 
	 
	 

	Total
	326
	100%
	100%


Service level of ETS

The 2002 survey results show significant improvements in certain areas related to service and support. Specifically, questions 10, 12, 13, & 14 show strong positive increases in feelings about service, indicating much higher levels of user satisfaction.

On Question #10, 60% of all respondents agreed or strongly agreed with the statement “The college/district keeps me informed of technical changes or problems with my computers.” In contrast, only 42% agreed or strongly agreed with this statement in 2001. This is matched by a strong movement away from disagreement with the statement. In 2001 45% disagreed or strongly disagreed, whereas in 2002 33% did so. It appears that the strategies ETS has employed to let users know about changes and problems is paying off.

	Table 4 - Q10 - The college/district keeps me informed of technical changes or problems with my computer.

	
	2002
	2002
	2001

	Respondent Rating
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Strongly agree
	22
	8%
	6%

	Agree
	138
	52%
	36%

	Disagree
	65
	25%
	31%

	Strongly disagree
	20
	8%
	14%

	No opinion
	20
	8%
	12%

	
	
	
	

	Total
	265
	100%
	100%

	*Note: Only valid non-missing responses utilized for this question, as it was only asked of those who had a district/college computer from Q7


[image: image2.wmf]
“The College/District keeps me informed of technical changes or problems with my computer” for 2001 (above) and 2002 (below) indicating a strong positive movement


[image: image3.wmf]
Upon deeper investigation it appears that this improvement is widespread across all locations and job roles with one exception – faculty at De Anza felt slightly more negative about their knowledge of changes or problems, as indicated in Table 5 on the next page. The group experiencing the largest change in perception were Foothill Administrators, 100% of whom felt they were informed about technical issues, although with a relatively small sample size a conclusion that all administrators at Foothill would agree with that statement cannot be made.

	Table 5 - Q10 - "College/district keeps me informed of technical changes/problems" by Location/Role

	
	
	
	Strongly
	
	
	Strongly
	No

	Respondent Location
	Year
	N
	Agree
	Agree
	Disagree
	Disagree
	Opinion

	
	
	
	
	
	is
	
	

	 
	 
	 
	 
	 
	 
	 
	 

	Foothill - Administrator
	2002
	7
	29%
	71%
	0%
	0%
	0%

	 
	2001
	11
	9%
	9%
	55%
	18%
	9%

	
	 
	 
	 
	 
	 
	 
	 

	Foothill - Faculty
	2002
	56
	4%
	55%
	20%
	13%
	9%

	 
	2001
	38
	5%
	42%
	32%
	13%
	8%

	 
	 
	 
	 
	 
	 
	 
	 

	Foothill - Classified/Casual
	2002
	43
	9%
	51%
	28%
	7%
	5%

	 
	2001
	49
	4%
	39%
	31%
	12%
	14%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	Foothill  ALL
	2002
	106
	8%
	55%
	22%
	9%
	7%

	 
	2001
	98
	5%
	37%
	34%
	13%
	11%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	De Anza - Administrator
	2002
	9
	11%
	56%
	33%
	0%
	0%

	 
	2001
	13
	0%
	23%
	46%
	31%
	0%

	
	 
	 
	 
	 
	 
	 
	 

	De Anza - Faculty
	2002
	58
	5%
	41%
	38%
	7%
	9%

	 
	2001
	50
	2%
	48%
	24%
	14%
	12%

	 
	 
	 
	 
	 
	 
	 
	 

	De Anza - Classified/Casual
	2002
	61
	7%
	54%
	23%
	8%
	8%

	 
	2001
	65
	5%
	34%
	29%
	23%
	9%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	De Anza ALL
	2002
	128
	6%
	48%
	30%
	7%
	8%

	 
	2001
	128
	3%
	38%
	29%
	20%
	9%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	Central Svcs - Administrator
	2002
	11
	36%
	55%
	9%
	0%
	0%

	 
	2001
	9
	22%
	22%
	56%
	0%
	0%

	 
	 
	 
	 
	 
	 
	 
	 

	Central Svcs - Class./Casual
	2002
	17
	12%
	65%
	12%
	0%
	12%

	 
	2001
	24
	8%
	38%
	33%
	13%
	8%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	Central Services ALL
	2002
	28
	21%
	61%
	11%
	0%
	7%

	 
	2001
	33
	12%
	33%
	39%
	9%
	6%

	 
	 
	 
	 
	 
	 
	 
	 

	Total
	2002
	262
	8%
	52%
	25%
	7%
	7%

	 
	2001
	259
	5%
	37%
	32%
	16%
	10%

	*Note: Only valid non-missing responses utilized for this question, as it was only asked of those who had a district/college computer
	
	

	 
	
	
	
	


It appears, in response to Question 11, that little significant change has occurred in attitudes about the software supplied by the district from 2001 to 2002, as shown in Table 6 below. Roughly 70% of the respondents agreed with the statement “The college/district provides software that meets my needs” during both years wtih approximately 16% disagreeing each year. This lack of change is not surprising since there has been no significant change in the strategy for supplying software.

	Table 6 - Q11 - The college/district provides software that meets my needs.

	
	2002
	2002
	2001

	Respondent Rating
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Strongly agree
	34
	13%
	21%

	Agree
	180
	67%
	58%

	Disagree
	35
	13%
	11%

	Strongly disagree
	11
	4%
	5%

	No opinion
	8
	3%
	4%

	 
	 
	 
	 

	Total
	268
	101%
	100%

	*Note: Only valid non-missing responses utilized for this question, as it was only asked of those who had a district/college computer from Q7


Question #12 shows a strong positive movement in how respondents viewed their computer repair service. In 2001 61% of the respondents agreed or strongly agreed with the statement “Computers are maintained and repaired on a timely basis.” However, in the 2002 survey, this number increased to 75% who agreed or strongly agreed. This is probably a reflection of the fact that all staff positions in Tech Services on both campuses were filled for the first time in 2002.

	Table 7 - Q12 - Computers are maintained and repaired on a timely basis.

	
	2002
	2002
	2001

	Respondent Rating
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Strongly agree
	39
	15%
	14%

	Agree
	160
	60%
	47%

	Disagree
	34
	13%
	19%

	Strongly disagree
	8
	3%
	9%

	No opinion
	25
	9%
	11%

	 
	 
	 
	 

	Total
	266
	100%
	100%

	*Note: Only valid non-missing responses utilized for this question, as it was only asked of those who had a district/college computer from Q7


[image: image4.wmf]
“Computers are maintained and repaired on a timely basis” for 2001 (above) and 2002 (below) indicating a significant positive movement toward higher user satisfaction.


[image: image5.wmf]
The change in perceptions about computer repair time are significant in that the improvement was positive across all locations and job roles, with administrators at Foothill and Central Services in 100% agreement about the timeliness of computer repairs. See Table 8 on the next page for details.

	Table 8 - Q12 - "Computers are maintained/repaired on timely basis" by Location/Role
	

	
	
	
	Strongly
	
	
	Strongly
	No

	Respondent Location
	Year
	N
	Agree
	Agree
	Disagree
	Disagree
	Opinion

	
	
	
	
	
	is
	
	

	 
	 
	 
	 
	 
	 
	 
	 

	Foothill - Administrator
	2002
	7
	29%
	71%
	0%
	0%
	0%

	 
	2001
	11
	27%
	55%
	18%
	0%
	0%

	
	 
	 
	 
	 
	 
	 
	 

	Foothill - Faculty
	2002
	57
	14%
	58%
	7%
	5%
	16%

	 
	2001
	45
	13%
	49%
	11%
	11%
	16%

	 
	 
	 
	 
	 
	 
	 
	 

	Foothill - Classified/Casual
	2002
	44
	18%
	68%
	7%
	2%
	5%

	 
	2001
	49
	18%
	57%
	20%
	0%
	4%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	Foothill  ALL
	2002
	108
	17%
	63%
	6%
	4%
	10%

	 
	2001
	105
	17%
	53%
	16%
	5%
	9%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	De Anza - Administrator
	2002
	9
	11%
	67%
	22%
	0%
	0%

	 
	2001
	14
	14%
	29%
	21%
	29%
	7%

	
	 
	 
	 
	 
	 
	 
	 

	De Anza - Faculty
	2002
	58
	7%
	57%
	17%
	2%
	17%

	 
	2001
	63
	6%
	48%
	22%
	13%
	11%

	 
	 
	 
	 
	 
	 
	 
	 

	De Anza - Classified/Casual
	2002
	61
	7%
	62%
	20%
	5%
	7%

	 
	2001
	66
	6%
	47%
	27%
	6%
	14%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	De Anza ALL
	2002
	128
	7%
	60%
	19%
	3%
	11%

	 
	2001
	143
	7%
	45%
	24%
	11%
	12%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	Central Svcs - Administrator
	2002
	11
	64%
	36%
	0%
	0%
	0%

	 
	2001
	8
	25%
	38%
	25%
	0%
	13%

	 
	 
	 
	 
	 
	 
	 
	 

	Central Svcs - Class./Casual
	2002
	16
	31%
	56%
	13%
	0%
	0%

	 
	2001
	26
	23%
	50%
	19%
	4%
	4%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	Central Services ALL
	2002
	27
	44%
	48%
	7%
	0%
	0%

	 
	2001
	34
	24%
	47%
	21%
	3%
	6%

	 
	 
	 
	 
	 
	 
	 
	 

	Total
	2002
	263
	15%
	60%
	13%
	3%
	10%

	 
	2001
	282
	13%
	49%
	21%
	8%
	10%

	*Note: Only valid non-missing responses utilized for this question, as it was only asked of those
	
	

	 who had a district/college computer
	
	
	
	


Question #13 also indicated another significant positive gain in the perception of the service levels provided by ETS. The percentage of respondents who agreed or strongly agreed with the statement, “The college/district provides me with adequate technical support” increased by about 15 points from 2001 to 2002.  In 2001 this percentage was 66%, but in the 2002 survey this number had jumped to 81%.  And, as in other questions, negative responses decreased markedly, from 29% to 14%.

	Table 9 - Q13 - The college/district provides me with adequate technical support

	
	2002
	2002
	2001

	Respondent Rating
	N
	Percent
	Percent

	 
	 
	 
	 

	Strongly agree
	43
	16%
	16%

	Agree
	171
	65%
	50%

	Disagree
	30
	11%
	20%

	Strongly disagree
	8
	3%
	9%

	No opinion
	11
	4%
	5%

	 
	 
	 
	 

	Total
	263
	100%
	100%

	*Note: Only valid non-missing responses utilized for this question, as it was only asked of those who had a district/college computer from Q7


[image: image6.wmf]
“The college/district provides me with adequate technical support” for 2001 (above) and 2002 (on the next page) indicating a significant positive gain about the perception of ETS service levels


[image: image7.wmf]
It also appears that ETS efforts to keep the FHDA community more informed about how to use technology has produced positive results, as indicated by Question 14. In 2001 only 42% agreed or strongly agreed with the statement “The college/district keeps me informed of news ways to use technology.” By the 2002 survey the number agreeing or strongly agreeing with this statement had increased to 59%, a jump of 17 points in one year. See Table 10 below.

	Table 10 - Q14 - The college/district keeps me informed of new ways to use technology.

	
	2002
	2002
	2001

	Respondent Rating
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Strongly agree
	24
	7%
	4%

	Agree
	170
	52%
	38%

	Disagree
	75
	23%
	32%

	Strongly disagree
	12
	4%
	9%

	No opinion
	39
	12%
	13%

	Response Missing
	6
	2%
	3%

	 
	 
	 
	 

	Total
	326
	100%
	100%

	*Note: All responses utilized again - question asked of all respondents.


As in the previous questions, this positive improvement was demonstrated across all sites and job roles. See Table 11 for details on page 11.


[image: image8.wmf]
“The college/district keeps me informed of new ways to use technology” for 2001 (above) and 2002 (below) indicating a significant positive gain in feeling more informed


[image: image9.wmf]
Question 15 asked users if News Bytes was an effective method to stay informed, just one of the communication methods employed by ETS to keep users informed about technology. When asked to state their preference on the statement “I have found that reading News Bytes is an effective way to keep me informed about technology” 64% of the respondents agreed or strongly agreed, while only 14% disagreed or strongly disagreed. However, a full 19% had no opinion, perhaps indicating that they did not read News Bytes. See Table 12 on page 12.

	Table 11 - Q14 - "College/district keeps me informed of new technology" by Location/Role

	
	
	
	Strongly
	
	
	Strongly
	No

	Respondent Location
	Year
	N
	Agree
	Agree
	Disagree
	Disagree
	Opinion

	
	
	
	
	
	is
	
	

	 
	 
	 
	 
	 
	 
	 
	 

	Foothill - Administrator
	2002
	7
	14%
	71%
	14%
	0%
	0%

	 
	2001
	11
	9%
	55%
	27%
	0%
	9%

	
	 
	 
	 
	 
	 
	 
	 

	Foothill - Faculty
	2002
	75
	3%
	51%
	29%
	4%
	13%

	 
	2001
	44
	7%
	41%
	32%
	5%
	16%

	 
	 
	 
	 
	 
	 
	 
	 

	Foothill - Classified/Casual
	2002
	48
	4%
	52%
	27%
	8%
	8%

	 
	2001
	49
	2%
	37%
	45%
	6%
	10%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	Foothill  ALL
	2002
	130
	4%
	52%
	28%
	5%
	11%

	 
	2001
	104
	5%
	40%
	38%
	5%
	13%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	De Anza - Administrator
	2002
	9
	11%
	22%
	44%
	11%
	11%

	 
	2001
	14
	0%
	29%
	36%
	29%
	7%

	
	 
	 
	 
	 
	 
	 
	 

	De Anza - Faculty
	2002
	83
	10%
	59%
	23%
	2%
	6%

	 
	2001
	60
	2%
	42%
	28%
	15%
	13%

	 
	 
	 
	 
	 
	 
	 
	 

	De Anza - Classified/Casual
	2002
	66
	9%
	53%
	15%
	3%
	20%

	 
	2001
	66
	2%
	32%
	36%
	18%
	12%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	De Anza ALL
	2002
	158
	9%
	54%
	21%
	3%
	12%

	 
	2001
	140
	1%
	36%
	33%
	18%
	12%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	Central Svcs - Administrator
	2002
	11
	9%
	64%
	18%
	0%
	9%

	 
	2001
	9
	0%
	33%
	44%
	0%
	22%

	 
	 
	 
	 
	 
	 
	 
	 

	Central Svcs - Class./Casual
	2002
	16
	13%
	50%
	13%
	0%
	25%

	 
	2001
	26
	12%
	31%
	31%
	4%
	23%

	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 

	Central Services ALL
	2002
	27
	11%
	56%
	15%
	0%
	19%

	 
	2001
	35
	9%
	31%
	34%
	3%
	23%

	 
	 
	 
	 
	 
	 
	 
	 

	Total
	2002
	315
	7%
	54%
	23%
	4%
	12%

	 
	2001
	279
	4%
	37%
	35%
	11%
	14%

	
	
	
	
	
	
	
	

	*Note: Only valid non-missing responses utilized for this question
	
	
	


	Table 12 - Q15 - I have found that reading News Bytes is an effective way to keep me informed about technology

	
	
	

	
	2002
	2002

	Respondent Rating
	N
	Percent

	 
	 
	 

	 
	 
	 

	Strongly agree
	29
	9%

	Agree
	179
	55%

	Disagree
	40
	12%

	Strongly disagree
	8
	2%

	No opinion
	62
	19%

	Response Missing
	8
	2%

	 
	 
	 

	Total
	326
	100%

	*Note: No comparison to 2001 responses made - question new in 2002.


Technology specific issues

It appears that respondents are moving in the direction of preference for Windows over Macintosh based on the results to Question 16. In 2001 49% preferred Macintosh to 39% who preferred Windows. In the 2002 survey this had changed to 45% who preferred Macintosh and 45% who preferred Windows. As long as the district can provide the appropriate applications for each platform it appears that the strategy of supporting both operating systems makes sense. See Table 13 below.

	Table 13 - Q16 - Computer Preference
	
	

	
	2002
	2002
	2001

	Preferred Computer
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Macintosh
	146
	45%
	49%

	Windows PC
	146
	45%
	39%

	UNIX/Linux
	8
	2%
	2%

	No Preference
	22
	7%
	8%

	Response Missing
	4
	1%
	2%

	 
	 
	 
	 

	Total
	326
	100%
	100%


Responses to Question 17 indicate a very slight increase in the number of respondents who use a computer at home, moving from 95% to 96%, a very high saturation level. It is probably safe to assume that almost everyone has a computer at home now.

	Table 14 - Q17 - Do you use a computer at home?

	
	2002
	2002
	2001

	Response
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Yes
	314
	96%
	95%

	No
	8
	2%
	4%

	Response missing
	4
	1%
	1%

	 
	 
	 
	 

	Total
	326
	100%
	100%


And respondents tended to use Windows computers at home at a higher rate than at work, as indicated by Question 18, although the use of Macintosh computers at home by FHDA employees is much higher than the general public (estimated at less than 5%).

	Table 15 - Q18 - Type of computer primarily used at home

	
	2002
	2002
	2001

	Response
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	PC (Dos/Windows)
	186
	57%
	54%

	Macintosh
	127
	39%
	39%

	UNIX/Linux
	4
	1%
	1%

	No Preference
	1
	0%
	N/A

	Response Missing
	8
	2%
	6%

	 
	 
	 
	 

	Total
	326
	100%
	100%


As indicated by Question 19, the number of employees who use their home computer to connect to the web has increased slightly, so that virtually all (90%) use it for this purpose.

	Table 16 - Q19 - Use home computer to connect to web?

	
	2002
	2002
	2001

	Response
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Yes
	294
	90%
	86%

	No
	21
	6%
	8%

	Response missing
	11
	3%
	6%

	 
	 
	 
	 

	Total
	326
	100%
	100%


And Question 20 shows a significant increase in the number of respondents who have high speed access in their homes from 2001 to 2002, jumping from 32% to 48%. This undoubtedly reflects the increased availability and affordability of high speed access in our communities.

	Table 17 - Q20 - Connection type to ISP
	
	

	
	2002
	2002
	2001

	Response
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Dial-up Modem
	153
	52%
	66%

	High speed access
	140
	48%
	32%

	Don't Know
	1
	0%
	2%

	 
	 
	 
	 

	Total
	294
	100%
	100%

	*Note: Only valid non-missing responses utilized for this question, as it was only asked of those who answered yes to Q19


There also appears to be a slight increase in the number of respondents who indicate that they use their home computer for work-related activities (question 21). A full 83% indicated that they work at home on their computer, up slightly from the 78% who did so in 2001. See Table 18 below.

	Table 18 - Q21 - Do you use your home computer for work-related activities?

	
	2002
	2002
	2001

	Response
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Yes
	251
	83%
	78%

	No
	50
	17%
	22%

	 
	 
	 
	 

	Total
	301
	100%
	100%

	*Note: Only valid non-missing responses utilized for this question, as it was only asked of those who answered yes to Q19


Although one would expect administrators to do work at home on their computers at fairly high levels, it is interesting to note that faculty respondents at both campuses indicated very high levels of using their computers at home to do work – approximately 95% of faculty indicated that they use their computer at home for work-related activities. See Table 19 on the next page for details.

	Table 19 - Q21 - "Use computer at home for work-related activities?" by Location/Role

	 
	 
	 
	 
	 

	Respondent Location
	Year
	N
	Yes
	No

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 

	Foothill - Administrator
	2002
	6
	67%
	33%

	 
	2001
	11
	100%
	0%

	
	 
	 
	 
	 

	Foothill - Faculty
	2002
	77
	96%
	4%

	 
	2001
	45
	98%
	2%

	 
	 
	 
	 
	 

	Foothill - Classified/Casual
	2002
	40
	73%
	28%

	 
	2001
	47
	57%
	43%

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 

	Foothill  ALL
	2002
	123
	87%
	13%

	 
	2001
	103
	80%
	20%

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 

	De Anza - Administrator
	2002
	8
	75%
	25%

	 
	2001
	13
	100%
	0%

	
	 
	 
	 
	 

	De Anza - Faculty
	2002
	81
	94%
	6%

	 
	2001
	60
	97%
	3%

	 
	 
	 
	 
	 

	De Anza - Classified/Casual
	2002
	57
	63%
	37%

	 
	2001
	59
	69%
	31%

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 

	De Anza ALL
	2002
	146
	81%
	19%

	 
	2001
	132
	85%
	15%

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 

	Central Svcs - Administrator
	2002
	12
	92%
	8%

	 
	2001
	8
	88%
	13%

	 
	 
	 
	 
	 

	Central Svcs - Class./Casual
	2002
	16
	69%
	31%

	 
	2001
	23
	61%
	39%

	 
	 
	 
	 
	 

	 
	 
	 
	 
	 

	Central Services ALL
	2002
	28
	79%
	21%

	 
	2001
	31
	68%
	32%

	 
	 
	 
	 
	 

	Total
	2002
	297
	83%
	17%

	 
	2001
	266
	81%
	19%

	*Note: Only valid non-missing responses utilized for this question


In response to Question 24, which asked faculty to identify how many hours they spent each week using technology for classroom related activities, there was a increase in the percentage of respondents indicating they worked 1-5 hours on hybrid instruction (from 4% to 13%) and non-classroom instruction (from 33% to 50%), while there was a decrease in the percentage of respondents who said they worked 10 – 20 hours a week and over 20 hours a week on both classroom and non-classroom based instruction. Learning Technologies offered a number of hybrid instruction workshops during 2002, so an increase in the percentage of faculty spending time on it would be expected. It’s difficult to know why the percentage of faculty who worked more than 10 and more than 20 hours a week on technology decreased. It could be related to strategies they have employed to work more efficiently. See Table 20 below.

	Table 20 - Q24 - "Faculty Technology Activities time spent per week" BY Year

	
	
	
	
	
	
	
	
	

	Platform
	Year
	N
	0 hrs
	1-5 hrs
	5-10 hrs
	10-20 hrs
	20+ hrs
	Missing

	 
	 
	 
	is
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Classroom-based instruction
	2002
	162
	8%
	39%
	27%
	19%
	5%
	3%

	 
	2001
	114
	8%
	29%
	20%
	25%
	9%
	9%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Non-classroom instruction
	2002
	162
	11%
	50%
	25%
	11%
	2%
	3%

	 
	2001
	114
	8%
	33%
	26%
	18%
	4%
	10%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Distance learning-Internet
	2002
	162
	61%
	9%
	5%
	8%
	9%
	9%

	 
	2001
	114
	58%
	9%
	5%
	11%
	4%
	13%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Distance learning - CC network
	2002
	162
	86%
	3%
	0%
	1%
	0%
	11%

	 
	2001
	114
	83%
	1%
	1%
	1%
	0%
	15%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Hybrid instruction
	2002
	162
	65%
	13%
	4%
	5%
	1%
	12%

	 
	2001
	114
	70%
	4%
	6%
	5%
	0%
	14%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Web-enhanced instruction
	2002
	162
	48%
	32%
	10%
	3%
	1%
	7%

	 
	2001
	NA
	NA
	NA
	NA
	NA
	NA
	NA

	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Note: Only faculty responses utilized for this table.
	
	
	


All respondents were asked, in Question 25, to indicate how many hours per week they spent engaged in a variety of non-instructional activities (word processing, email, spreadsheets, etc.). There seems to be little significant difference in work patterns between 2001 and 2002. Every respondent indicated that they spent time doing email and virtually all indicated they did word processing. Any differences are highlighted in Table 21 on the next page.

	Table 21 - Q25 - Computer time spent per week on activities BY year
	

	Activity
	Year
	N
	0 hrs
	1-5 hrs
	5-10 hrs
	10-20 hrs
	20+ hrs
	Missing

	 
	 
	 
	is
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Word processing
	2002
	326
	3%
	41%
	33%
	16%
	6%
	2%

	 
	2001
	383
	1%
	36%
	28%
	24%
	8%
	3%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Spreadsheet
	2002
	326
	19%
	53%
	16%
	8%
	2%
	3%

	 
	2001
	383
	14%
	52%
	16%
	8%
	4%
	7%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Database
	2002
	326
	53%
	25%
	4%
	6%
	3%
	10%

	 
	2001
	383
	43%
	31%
	11%
	6%
	3%
	7%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Graphics/Page Layout
	2002
	326
	45%
	36%
	8%
	4%
	1%
	8%

	 
	2001
	383
	40%
	36%
	9%
	6%
	1%
	8%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Presentation
	2002
	326
	49%
	36%
	6%
	2%
	0%
	6%

	 
	2001
	383
	46%
	35%
	7%
	3%
	1%
	8%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Accessing admin info
	2002
	326
	43%
	29%
	10%
	7%
	6%
	7%

	 
	2001
	383
	30%
	31%
	12%
	8%
	14%
	5%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Email
	2002
	326
	0%
	40%
	31%
	20%
	6%
	3%

	 
	2001
	383
	0%
	36%
	30%
	19%
	12%
	3%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Web search/research
	2002
	326
	3%
	51%
	28%
	12%
	3%
	4%

	 
	2001
	383
	2%
	49%
	28%
	13%
	5%
	3%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Developing web pages
	2002
	326
	57%
	21%
	10%
	4%
	1%
	6%

	 
	2001
	383
	60%
	22%
	6%
	6%
	2%
	5%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	List serves/email lists
	2002
	326
	50%
	37%
	4%
	3%
	0%
	5%

	 
	2001
	383
	50%
	36%
	6%
	2%
	1%
	5%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	News groups
	2002
	326
	72%
	17%
	1%
	0%
	0%
	9%

	 
	2001
	383
	73%
	18%
	2%
	0%
	0%
	8%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	Other
	2002
	326
	25%
	2%
	2%
	2%
	2%
	67%

	 
	2001
	383
	38%
	8%
	2%
	1%
	2%
	49%

	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 


ETS has followed a deliberate strategy of encouraging users to get information on their own by providing extensive web resources, training that emphasized finding their own solutions, having the Call Center walk callers through the ETS web site so they ca find their own solutions, and sending out info via Tech Updates (to managers) and via News Bytes (to the entire FHDA community). According to the responses to Question 26, it looks like the strategy has resulted in a positive movement toward users relying more on themselves for solving problems. Last year 22% indicated that they preferred to solve problems themselves compared to 32% this year, an increase of 10 points. See Table 22 below.

	Table 22 - Q26 - Preferred source for solving problems with computers

	
	2002
	2002
	2001

	Source
	N
	Percent
	Percent

	 
	 
	 
	 

	 
	 
	 
	 

	Expert within dept/office
	70
	21%
	24%

	A student expert
	8
	2%
	1%

	Colleague non-technology
	16
	5%
	5%

	District-wide expert
	101
	31%
	43%

	Yourself
	103
	32%
	22%

	On-line resources
	14
	4%
	3%

	Vendor/Consultant
	6
	2%
	0%

	Response missing
	8
	2%
	2%

	 
	 
	 
	 

	Total
	326
	100%
	100%


2002 Technology Use Survey
18
Results and Analysis


_982610105.xls
Chart1

		15

		60

		13

		3

		9


2002

Strongly
disagree
3%

Strongly agree
15%

No opinion
9%

Agree
60%

Disagree
13%


Sheet1

		2002		15		60		13		3		9


Sheet1

		


2002

Disagree
13%

Agree
60%

No opinion
9%

Strongly agree
15%

Strongly
disagree
3%


Sheet2

		


Sheet3

		


_982611138.xls
Chart1

		16

		65

		11

		3

		4


2002

Strongly
disagree
3%

Strongly agree
16%

No opinion
4%

Agree
65%

Disagree
11%


Sheet1

		2002		16		65		11		3		4


Sheet1

		


2002

Disagree
11%

Agree
65%

No opinion
4%

Strongly agree
16%

Strongly
disagree
3%


Sheet2

		


Sheet3

		


_982611563.xls
Chart1

		4

		38

		32

		9

		13

		3


2001

Strongly
disagree
9%

Strongly agree
4%

No opinion
13%

Agree
38%

Disagree
32%

Response missing
3%


Sheet1

		2001		4		38		32		9		13		3


Sheet1

		


2001

Response missing
3%

Disagree
32%

Agree
38%

No opinion
13%

Strongly agree
4%

Strongly
disagree
9%


Sheet2

		


Sheet3

		


_982611599.xls
Chart1

		7

		52

		23

		4

		12

		2


2002

Strongly
disagree
4%

Strongly agree
7%

No opinion
12%

Agree
52%

Disagree
23%

Response missing
2%


Sheet1

		2002		7		52		23		4		12		2


Sheet1

		


2002

Response missing
2%

Disagree
23%

Agree
52%

No opinion
12%

Strongly agree
7%

Strongly
disagree
4%


Sheet2

		


Sheet3

		


_982611098.xls
Chart1

		16

		50

		20

		9

		5


2001

Strongly
disagree
9%

Strongly agree
16%

No opinion
5%

Agree
50%

Disagree
20%


Sheet1

		2001		16		50		20		9		5


Sheet1

		


2001

Disagree
20%

Agree
50%

No opinion
5%

Strongly agree
16%

Strongly
disagree
9%


Sheet2

		


Sheet3

		


_982608922.xls
Chart1

		8

		52

		25

		8

		8


2002

Strongly
disagree
8%

Strongly agree
8%

No opinion
8%

Agree
52%

Disagree
25%


Sheet1

		2002		8		52		25		8		8


Sheet1

		


2002

Disagree
25%

Agree
52%

No opinion
8%

Strongly agree
8%

Strongly
disagree
8%


Sheet2

		


Sheet3

		


_982610071.xls
Chart1

		14

		47

		19

		9

		11


2001

Strongly
disagree
9%

Strongly agree
14%

No opinion
11%

Agree
47%

Disagree
19%


Sheet1

		2001		14		47		19		9		11


Sheet1

		


2001

Disagree
19%

Agree
47%

No opinion
11%

Strongly agree
14%

Strongly
disagree
9%


Sheet2

		


Sheet3

		


_982608896.xls
Chart1

		6

		36

		31

		14

		12


2001

Strongly
disagree
14%

Strongly agree
6%

No opinion
12%

Agree
36%

Disagree
31%


Sheet1

		2001		6		36		31		14		12


Sheet1

		


2001

Disagree
31%

Agree
36%

No opinion
12%

Strongly agree
6%

Strongly
disagree
14%


Sheet2

		


Sheet3

		


