


UTC BlackBoard Faculty Survey, April 2018

Respondents by College:


Answer	%	Count
Arts and Sciences	44.18%	110
Business	12.05%	30
Engineering and Computer Science	6.43%	16
Health, Education, and Professional Studies	32.53%	81
Honors	0.80%	2
Library	4.02%	10
Total	100%	249

Employment Status:


Answer	%	Count
Full-time	90.20%	221
Part-time	9.80%	24
Total	100%	245

Other than posting your syllabus, do you use UTC Learn for your courses?


Answer	%	Count
Yes	95.10%	233
No	4.90%	12
Total	100%	245


What are reasons you are not currently using UTC Learn for your courses (for more than posting your syllabus)?


Answer	%	Count
The learning management system is not needed for my courses	30.00%	3
It's too time consuming to use the learning management system	20.00%	2
I need training to use the learning management system	10.00%	1
I don't think students will use the learning management system	0.00%	0
If there is another reason for not using UTC Learn, please describe it below:	40.00%	4
Total	100%	10


Summary of "other" responses: Blackboard does not support my needs as an instructor (2), I do not use the LMS to teach courses (1), and I do not wish to use an LMS (1)

What is your level of comfort in using UTC Learn (Blackboard)?


Answer	%	Count
Extremely uncomfortable	2.06%	5
Uncomfortable	2.06%	5
Slightly uncomfortable	1.65%	4
Neither comfortable nor uncomfortable	2.06%	5
Slightly comfortable	7.41%	18
Comfortable	50.62%	123
Extremely comfortable	34.16%	83
Total	100%	243

Please answer the following questions about how you use UTC Learn in your classes, and your level of satisfaction with these tools:


Question	Extremely dissatisfied		Moderately dissatisfied		Slightly dissatisfied		Neither satisfied nor dissatisfied		Slightly satisfied		Moderately satisfied		Extremely satisfied		Not applicable		Total
Gradebook	4.41%	10	4.85%	11	4.85%	11	2.64%	6	9.69%	22	37.44%	85	32.16%	73	3.96%	9	227
Posting Content	1.77%	4	2.65%	6	3.10%	7	2.21%	5	8.85%	20	40.27%	91	39.82%	90	1.33%	3	226
Discussion Boards	1.77%	4	2.21%	5	10.18%	23	7.96%	18	6.64%	15	28.32%	64	21.24%	48	21.68%	49	226
Assignments	0.88%	2	1.76%	4	5.29%	12	4.85%	11	6.61%	15	35.68%	81	37.89%	86	7.05%	16	227
Box Tool (grading assignments)	7.56%	17	5.78%	13	6.67%	15	8.00%	18	6.22%	14	22.67%	51	9.78%	22	33.33%	75	225
Rubrics	2.23%	5	2.23%	5	3.57%	8	8.04%	18	8.93%	20	21.43%	48	13.39%	30	40.18%	90	224
Tests and Pools	4.02%	9	4.91%	11	7.14%	16	6.70%	15	8.93%	20	23.66%	53	16.96%	38	27.68%	62	224
SafeAssign (plagiarism check)	4.93%	11	4.04%	9	1.79%	4	8.52%	19	5.38%	12	20.18%	45	22.87%	51	32.29%	72	223
Announcements	0.44%	1	2.20%	5	1.32%	3	3.96%	9	4.41%	10	31.28%	71	51.54%	117	4.85%	11	227
Email	1.32%	3	3.52%	8	3.52%	8	4.41%	10	3.52%	8	28.19%	64	51.98%	118	3.52%	8	227
Groups	0.89%	2	3.56%	8	4.89%	11	6.67%	15	7.11%	16	20.00%	45	20.89%	47	36.00%	81	225

Please answer the following questions about how you use UTC Learn in your classes, and your level of satisfaction with these tools:


Question	Extremely dissatisfied		Moderately dissatisfied		Slightly dissatisfied		Neither satisfied nor dissatisfied		Slightly satisfied		Moderately satisfied		Extremely satisfied		Not applicable		Total
Course Copy	1.79%	4	4.04%	9	8.97%	20	6.73%	15	8.97%	20	23.77%	53	23.77%	53	21.97%	49	223
Export/Import Packages	3.15%	7	4.50%	10	5.86%	13	7.21%	16	7.66%	17	24.77%	55	22.07%	49	24.77%	55	222
Course Reports	1.79%	4	3.14%	7	4.04%	9	10.31%	23	7.62%	17	11.66%	26	11.66%	26	49.78%	111	223
Integrations with Textbooks	2.68%	6	4.02%	9	2.68%	6	7.14%	16	3.13%	7	10.71%	24	9.38%	21	60.27%	135	224
Integrations with Student Response Systems (e.g. iClickers)	0.45%	1	2.23%	5	1.34%	3	5.36%	12	1.79%	4	2.23%	5	3.13%	7	83.48%	187	224
Course Merges	3.13%	7	3.13%	7	3.57%	8	6.70%	15	4.46%	10	20.09%	45	21.88%	49	37.05%	83	224
Banner Grade Submission	3.56%	8	8.00%	18	4.44%	10	5.78%	13	7.11%	16	15.56%	35	14.22%	32	41.33%	93	225

What other tools have you used in UTC Learn in your courses (select all that apply)?


Answer	%	Count
Achievements (Badges)	5.02%	12
Blogs	13.39%	32
Calendar	16.74%	40
Journals	14.64%	35
Surveys	32.22%	77
Wikis	14.64%	35
Other:	3.35%	8
Total	100%	239

Please answer the following questions about the use of UTC Learn on mobile devices. Do you use UTC Learn on a mobile device?


Answer	%	Count
Yes	30.40%	69
No	69.60%	158
Total	100%	227

Do you use the Blackboard mobile app or a mobile browser to access UTC Learn on your mobile device? (or both?)


Answer	%	Count
App	32.58%	29
Browser	67.42%	60
Total	100%	89

What is your level of satisfaction with using UTC Learn on a mobile device?


Answer	%	Count
Extremely dissatisfied	13.04%	9
Moderately dissatisfied	10.14%	7
Slightly dissatisfied	24.64%	17
Neither satisfied nor dissatisfied	10.14%	7
Slightly satisfied	17.39%	12
Moderately satisfied	18.84%	13
Extremely satisfied	5.80%	4
Total	100%	69

How important is it to you that the learning management system be mobile-friendly?


Answer	%	Count
Not very important	2.86%	2
Somewhat important	7.14%	5
Moderately important	15.71%	11
Important	34.29%	24
Extremely important	40.00%	28
Total	100%	70

What is your overall satisfaction with the look and feel of UTC Learn?


Answer	%	Count
Extremely dissatisfied	3.52%	8
Moderately dissatisfied	8.37%	19
Slightly dissatisfied	7.05%	16
Neither satisfied nor dissatisfied	9.69%	22
Slightly satisfied	14.54%	33
Moderately satisfied	34.36%	78
Extremely satisfied	22.47%	51
Total	100%	227

What is your overall satisfaction with the functionality of UTC Learn?


Answer	%	Count
Extremely dissatisfied	3.96%	9
Moderately dissatisfied	8.81%	20
Slightly dissatisfied	7.05%	16
Neither satisfied nor dissatisfied	7.93%	18
Slightly satisfied	14.98%	34
Moderately satisfied	37.00%	84
Extremely satisfied	20.26%	46
Total	100%	227

What is your overall satisfaction with the ease of use of UTC Learn?


Answer	%	Count
Extremely dissatisfied	4.85%	11
Moderately dissatisfied	7.93%	18
Slightly dissatisfied	9.69%	22
Neither satisfied nor dissatisfied	5.73%	13
Slightly satisfied	18.06%	41
Moderately satisfied	33.04%	75
Extremely satisfied	20.70%	47
Total	100%	227

If given the opportunity, would you be interested in testing a different learning management system?


Answer	%	Count
Yes	41.63%	97
Maybe	35.19%	82
No	23.18%	54
Total	100%	233

Have you used the services of the Walker Center for Teaching and Learning for UTC Learn support?


Answer	%	Count
Yes	82.72%	201
No	16.46%	40
Unsure	0.82%	2
Total	100%	243

On average, how many days per week do you access UTC Learn?


Answer	%	Count
Less than once a week	0.88%	2
Once a week	2.20%	5
A few days of the week	10.13%	23
Most days of the week	36.12%	82
Everyday	50.66%	115
Total	100%	227

If UTC changed from Blackboard to another LMS, what level of support would you need to make the transition?


Answer	%	Count
Little to no support	12.02%	28
Some support	57.51%	134
A lot of support	30.47%	71
Total	100%	233

What do you think is needed in a learning management system that is not currently available through UTC Learn (Blackboard)?

More user-friendly/intuitive (20)

- Less complicated
- Drag and drop needed
- Fewer mouse clicks

Better gradebook (20)

- More like excel
- More options
- Easier grade import
- Easier set up

Mobile friendly (16)

Better Test tool (15)

- Easier to create questions and choose options
- Import option for Mac
- Like Examsoft (security)
- Better reporting on student data

Better assignment grading tool (10)

- Lost functionality with Box
- Include audio and video files as gradable

Better editing/spellcheck/word count (7)

Better discussion boards (6)

- Better editing tool
- Clearer organization
- Show who replied to who in grading pane

Better plagiarism tool (5)

- Ex. Turnitin

Better group collaboration tools (5)

- Like Google Docs or integrate with Google Docs

More stable environment (testing) (5)

Improved grade integration with Banner (5)

Attendance tracking tool needed (5)

More interactive content (4)

Comments with frequency of less than 4:

Improved student view, course calendar that you can import, ability to link to other courses/organizations, better peer assessment, easier way to upload, move, and organize content, group collaboration like Google Docs, more QM friendly, more flexibility in layout, better email tool, be able to deploy an assignment to multiple courses, better rubric tool, better group tool, Tin-Can and API compliant architecture, integration with 3rd party authoring tools, social media interactions, better integration of typesetting mathematics, podcasting, problems in using Macs, Lockdown browser insufficient, better editing/spellcheck, be able to change due dates more easily semester to semester, faculty standards for organization, option to block downloads, easier personalization, better aesthetic, text messaging, better file storage, course evals in LMS, chat feature, be able to merge classes myself, have live online class without Adobe Connect (Zoom), embed video, better way to save old courses, better way to share files/images, better accessibility, accessibility checker, map to course learning outcomes, current version fills the screen (control panel disappears), removing video should be easier, better textbook integration (test questions), clarity of LMS instructions

Is there anything else you would like to share about UTC Learn (Blackboard)?

Summary of concerns about a change:

- Concern about UTC making a sudden change to a new LMS without giving faculty time to learn it
- Concern about ability to move current courses to new LMS
- Recommendation that UTC should make evidence-based change (for the right reasons – better features, etc)