	122

[bookmark: _GoBack]
The State of E-Learning in Higher Education:
An Eye Toward Growth and Increased Access

Abstract
The expansion of e-learning initiatives has been driven largely by the increase in post-traditional learners, who desire flexibility in scheduling, geographic location, and access to course resources. In addition to providing increased access for these students, e-learning initiatives can contribute to increased enrollments and revenue, enhance an institution’s reputation, and enrich the teaching and learning experience. ECAR’s report on e-learning incorporates results from a survey, focus groups, and interviews to provide a description of the current state of e-learning in higher education. In this report are insights into the challenges of e-learning, the concerns about e-learning that remain, the most important factors to consider in selecting e-learning technologies, how accreditors view and approach e-learning, and the specific steps institutions can take to make progress in their e-learning initiatives. Among the findings were that institutions in general are most mature in their synergy of e-learning systems and are least mature in using analytics to assess e-learning outcomes.

Data Tables
The tables in this file are provided as a summary of the data collected from an e-learning survey conducted in 2013. Question text has been abbreviated in this document, but full question text can be found in the survey instrument (http://net.educause.edu/ir/library/pdf/SI/ESI1304.pdf). The data are disaggregated by Carnegie Classification (2000), by institutional control (public/private), and by enrolled student FTE (based on data from IPEDS), unless sample sizes are too small. Responses to most open-ended questions are not included to preserve respondent anonymity. Note that the number of respondents (n) varies from question to question, and that percentages for multiple choice questions may not sum to 100% due to independent rounding.

For more information about this study, including the research report, slide deck, and infographic, visit the research hub at http://www.educause.edu/library/resources/elearning.

Table of Contents

1. Institutional interest	5
2. Institutional approach	6
3. Institutional management	7
4. Central IT staff FTE for e-learning	8
6. Roles	9
6a. Instructional/course designers	9
6b. App designers/programmers	10
6c. GIS specialists	11
6d. Graphic designers/animators	12
6e. Videographers	13
6f. Game designers	14
6g. Librarians	15
6h. IP support	16
6i. Enterprise IT systems	17
6j. Data analysts	18
6k. Campus leadership	19
6l. Professional development staff	20
7. Culture	21
7a. Investment	21
7b. Strategic priority	22
7c. Appropriate policies for decision-making	23
7d. Appropriate policies to verify identity	24
7e. Appropriate policies for IP	25
7f. Senior mgmt positions	26
7g. Effective governance	27
7h. Appropriate technology	28
7i. Centralized support	29
7j. Reliable systems	30
7k. Considered mission-critical	31
7l. Straining IT resources	32
7m. Train faculty	33
7n. Train staff	34
7o. Train student	35
7p. Regular evaluation of technologies	36
7q. Adequate resources for accessibility	37
7r. Faculty interest increasing	38
7s. Faculty influence choice of technologies	39
7t. Faculty are rewarded	40
7u. Learning analytics to evaluate efficacy	41
7v. Learning analytics to ensure strategic progress	42
7w. Scalable services	43
7x. Adaptable services	44
8. Delivering e-learning services	45
8a. LMS	45
8b. Lecture capture	46
8c. Course delivery	47
8d. Technical support	48
8e. Gaming/simulations	49
8f. Open educational resources	50
8g. E-portfolios	51
8h. E-learning social networks	52
8i. E-advising systems	53
8j. Project management	54
8k. Adaptive learning technologies	55
8l. Learning analytics	56
9. Vendors/services: Use and Satisfaction	57
9a. Use: LMS	57
9a. Satisfaction: LMS	59
9b. Use: Lecture capture	60
9b. Satisfaction: Lecture capture	61
9c. Use: Course delivery	62
9c. Satisfaction: Course delivery	63
9d. Use: Technical support	64
9d. Satisfaction: Technical support	65
9e. Use: Gaming/simulations	66
9e. Satisfaction: Gaming/simulations	67
9f. Use: OER	68
9f. Satisfaction: OER	68
9g. Use: E-portfolios	69
9g. Satisfaction: E-portfolios	70
9h. Use: E-learning social networks	71
9h. Satisfaction: E-learning social networks	72
9i. Use: E-advising	73
9i. Satisfaction: E-advising	73
9j. Use: Project management	74
9j. Satisfaction: Project management	74
9k. Use: Adaptive learning	75
9k. Satisfaction: Adaptive learning	75
9l. Use: Learning analytics	76
9l. Satisfaction: Learning analytics	76
10. Management of e-learning services	77
10a. LMS	77
10b. Lecture capture	78
10c. Course delivery	79
10d. Technical support	80
10e. Gaming/simulations	81
10f. OER	82
10g. E-portfolios	83
10h. Social networks	84
10i. E-advising	85
10j. Project management	86
10k. Adaptive learning	87
10l. Learning analytics	88
11. Selecting technology	89
11a. Ease of use for faculty	89
11b. Ease of use for students	90
11c. Cost	91
11d. Specific features and functionality	92
11e. Comprehensive features	93
11f. Contribution to learning objectives	94
11g. Data for learning analytics	95
11h. Ease of integration	96
11i. Security of student data	97
11j. Reliability	98
11k. Effectiveness	99
11l. Base within HE	100
11m. Base within peers	101
12. Number of on-line courses offered	102
13. MOOC offerings	103
13a. MOOCs not offered	105
13b. MOOC interest	106
13c. MOOCs offered	107
14. MOOC activities	108
14a. Supplement existing courses	108
14b. Applying lessons learned to traditional courses	109
14c. Awarding course credit	110
14d. Awarding digital badges	111
14e. Educating the faculty	112
15. Concerns	113
15a. Affordability	113
15b. Keeping up	114
15c. Adequate technology	115
15d. Adequate staff	116
15e. Faculty skills	117
15f. Faculty skepticism	118
15g. ROI	119
15h. Transform HE for the worse	120
15i. Adequate policies	121
15j. Accountability/accreditation issues	122
[image: C:\Users\gdobbin\Documents\ECAR\Miscellany\Templates\Survey_template.png]

[bookmark: IDX]
	[bookmark: _Toc357093715]1. Institutional interest

	
	Major institutional interest
	Major interest for some departments
	Little or no interest
	Don't know or difficult to say right now
	n

	Carnegie Class
	
	
	
	
	

	AA
	72%
	26%
	2%
	0%
	53

	BA
	48%
	40%
	5%
	7%
	58

	MA
	64%
	35%
	1%
	0%
	80

	DR
	75%
	25%
	0%
	0%
	48

	OTHER
	75%
	21%
	0%
	4%
	28

	INT’L
	80%
	18%
	3%
	0%
	40

	All
	67%
	29%
	2%
	2%
	307

	

	[bookmark: IDX1]

	1 Institutional interest
	Major institutional interest
	Major interest for some departments
	Little or no interest
	Don't know or difficult to say right now
	n

	Control
	
	
	
	
	

	Public
	71%
	29%
	1%
	0%
	153

	Private/Profit
	61%
	32%
	3%
	4%
	129

	All
	66%
	30%
	2%
	2%
	282

	

	[bookmark: IDX2]

	1 Institutional interest
	Major institutional interest
	Major interest for some departments
	Little or no interest
	Don't know or difficult to say right now
	n

	FTE
	
	
	
	
	

	Less than 2,000
	43%
	44%
	7%
	6%
	72

	2,000–3,999
	68%
	31%
	0%
	1%
	71

	4,000–7,999
	70%
	27%
	2%
	0%
	44

	8,000–14,999
	68%
	32%
	0%
	0%
	47

	15,000+
	87%
	13%
	0%
	0%
	52

	All
	65%
	31%
	2%
	2%
	286

	

	

	[bookmark: _Toc357093716]2. Institutional approach

	[bookmark: IDX3]

	
	

	2 Institutional approach
	Mean
	n

	Carnegie Class
	
	

	AA
	4.8
	54

	BA
	4.7
	58

	MA
	4.7
	80

	DR
	4.9
	49

	OTHER
	4.6
	29

	INT’L
	4.7
	40

	All
	4.7
	310

	

	[bookmark: IDX4]

	2 Institutional approach
	2 Institutional approach

	2 Institutional approach
	Mean
	n

	Control
	
	

	Public
	4.8
	155

	Private/Profit
	4.7
	130

	All
	4.7
	285

	

	[bookmark: IDX5]

	2 Institutional approach
	2 Institutional approach

	2 Institutional approach
	Mean
	n

	FTE
	
	

	Less than 2,000
	4.3
	73

	2,000–3,999
	4.9
	71

	4,000–7,999
	4.7
	44

	8,000–14,999
	4.8
	48

	15,000+
	5.1
	53

	All
	4.7
	289

	

	

	Mean of 1-7 continuum

	6

	[bookmark: _Toc357093717]3. Institutional management

	[bookmark: IDX6]

	
	Central IT
	Continuing Ed
	Dedicated e-learning
(not IT)
	Dedicated e-learning
(with IT)
	Not sure
	Other
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	19%
	4%
	44%
	22%
	2%
	9%
	54

	BA
	53%
	7%
	7%
	21%
	2%
	10%
	58

	MA
	29%
	14%
	21%
	14%
	3%
	20%
	80

	DR
	32%
	6%
	14%
	12%
	0%
	36%
	50

	OTHER
	21%
	11%
	25%
	18%
	0%
	25%
	28

	INT’L
	48%
	3%
	20%
	13%
	0%
	18%
	40

	All
	34%
	8%
	22%
	16%
	1%
	19%
	310

	

	[bookmark: IDX7]

	3 Institutional management
	Central IT
	Continuing Ed
	Dedicated e-learning (not IT)
	Dedicated e-learning (with IT)
	Not sure
	Other
	n

	Control
	
	
	
	
	
	
	

	Public
	30%
	5%
	29%
	13%
	1%
	21%
	156

	Private/Profit
	37%
	12%
	12%
	19%
	2%
	17%
	129

	All
	33%
	8%
	22%
	16%
	1%
	19%
	285

	

	[bookmark: IDX8]

	3 Institutional management
	Central IT
	Continuing Ed
	Dedicated e-learning (not IT)
	Dedicated e-learning (with IT)
	Not sure
	Other
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	46%
	8%
	13%
	19%
	0%
	14%
	72

	2,000–3,999
	34%
	11%
	17%
	20%
	4%
	14%
	71

	4,000–7,999
	20%
	9%
	36%
	11%
	2%
	20%
	44

	8,000–14,999
	35%
	8%
	27%
	10%
	0%
	20%
	49

	15,000+
	28%
	4%
	21%
	15%
	0%
	32%
	53

	All
	34%
	8%
	21%
	16%
	1%
	19%
	289

	

	

	7

	[bookmark: _Toc357093718]4. Central IT staff FTE for e-learning

	[bookmark: IDX9]

	
	Current
	Additional desired

	4 Central IT staff FTE for e-learning (current)
	Median
	n
	Median
	n

	Carnegie Class
	
	
	
	

	AA
	2.0
	53
	2.0
	54

	BA
	1.5
	58
	2.0
	55

	MA
	2.5
	80
	3.5
	79

	DR
	5.5
	47
	5.0
	45

	OTHER
	1.0
	28
	2.0
	28

	INT’L
	3.5
	40
	4.0
	39

	All
	2.0
	306
	3.0
	300

	

	[bookmark: IDX10]

	4 Central IT staff FTE for e-learning (current)
	4 Central IT staff FTE for e-learning current
	5 Central IT staff FTE for e-learning additional desired

	4 Central IT staff FTE for e-learning (current)
	Median
	n
	Median
	n

	Control
	
	
	
	

	Public
	2.9
	152
	3.0
	150

	Private/Profit
	2.0
	129
	2.0
	126

	All
	2.0
	281
	3.0
	276

	

	[bookmark: IDX11]

	4 Central IT staff FTE for e-learning (current)
	4 Central IT staff FTE for e-learning current
	5 Central IT staff FTE for e-learning additional desired

	4 Central IT staff FTE for e-learning (current)
	Median
	n
	Median
	n

	FTE
	
	
	
	

	Less than 2,000
	1.0
	73
	2.0
	73

	2,000–3,999
	2.0
	70
	2.8
	68

	4,000–7,999
	3.0
	44
	3.0
	43

	8,000–14,999
	3.5
	49
	4.5
	47

	15,000+
	7.0
	50
	6.0
	49

	All
	2.0
	286
	3.0
	280

	

	

	8

	[bookmark: _Toc357093719][bookmark: _Toc357093720]6a. Roles: Instructional/course designers

	[bookmark: IDX12]

	
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	2%
	19%
	61%
	19%
	54

	BA
	2%
	36%
	47%
	16%
	58

	MA
	1%
	21%
	69%
	9%
	78

	DR
	2%
	12%
	78%
	8%
	50

	OTHER
	10%
	41%
	31%
	17%
	29

	INT’L
	0%
	25%
	63%
	13%
	40

	All
	2%
	24%
	61%
	13%
	309

	

	[bookmark: IDX13]

	6a Roles: Instructional/course designers
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	3%
	17%
	67%
	13%
	155

	Private/Profit
	2%
	33%
	51%
	15%
	129

	All
	2%
	24%
	60%
	14%
	284

	

	[bookmark: IDX14]

	6a Roles: Instructional/course designers
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	4%
	42%
	36%
	18%
	73

	2,000–3,999
	1%
	28%
	58%
	13%
	71

	4,000–7,999
	5%
	19%
	62%
	14%
	42

	8,000–14,999
	0%
	16%
	69%
	14%
	49

	15,000+
	2%
	6%
	87%
	6%
	53

	All
	2%
	24%
	60%
	13%
	288

	

	

	9

	[bookmark: _Toc357093721]6b. Roles: App designers/programmers

	[bookmark: IDX15]
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	19%
	54%
	22%
	6%
	54

	BA
	43%
	36%
	16%
	5%
	58

	MA
	23%
	53%
	18%
	6%
	78

	DR
	6%
	38%
	46%
	10%
	50

	OTHER
	32%
	25%
	32%
	11%
	28

	INT’L
	13%
	26%
	46%
	15%
	39

	All
	23%
	41%
	28%
	8%
	307

	

	[bookmark: IDX16]

	6b Roles: App designers/programmers
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	20%
	42%
	32%
	6%
	155

	Private/Profit
	28%
	43%
	20%
	9%
	128

	All
	24%
	42%
	26%
	8%
	283

	

	[bookmark: IDX17]

	6b Roles: App designers/programmers
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	41%
	36%
	18%
	5%
	73

	2,000–3,999
	23%
	54%
	16%
	7%
	70

	4,000–7,999
	26%
	44%
	23%
	7%
	43

	8,000–14,999
	10%
	47%
	35%
	8%
	49

	15,000+
	8%
	32%
	45%
	15%
	53

	All
	23%
	43%
	26%
	8%
	288

	

	

	10

	[bookmark: _Toc357093722]6c. Roles: GIS specialists

	[bookmark: IDX18]
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	78%
	13%
	4%
	6%
	54

	BA
	65%
	14%
	5%
	16%
	57

	MA
	65%
	24%
	1%
	9%
	78

	DR
	43%
	29%
	18%
	10%
	49

	OTHER
	79%
	17%
	0%
	3%
	29

	INT’L
	68%
	21%
	0%
	11%
	38

	All
	66%
	20%
	5%
	10%
	305

	

	[bookmark: IDX19]

	6c Roles: GIS specialists
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	66%
	19%
	6%
	8%
	154

	Private/Profit
	67%
	19%
	4%
	10%
	128

	All
	66%
	19%
	5%
	9%
	282

	

	[bookmark: IDX20]

	6c Roles: GIS specialists
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	82%
	12%
	0%
	5%
	73

	2,000–3,999
	60%
	23%
	4%
	13%
	70

	4,000–7,999
	81%
	10%
	5%
	5%
	42

	8,000–14,999
	53%
	31%
	4%
	12%
	49

	15,000+
	53%
	18%
	16%
	14%
	51

	All
	66%
	19%
	5%
	10%
	285

	

	

	11

	[bookmark: _Toc357093723]6d. Roles: Graphic designers/animators

	[bookmark: IDX21]
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	26%
	41%
	20%
	13%
	54

	BA
	44%
	30%
	12%
	14%
	57

	MA
	25%
	44%
	24%
	6%
	79

	DR
	10%
	40%
	36%
	14%
	50

	OTHER
	28%
	34%
	21%
	17%
	29

	INT’L
	10%
	49%
	28%
	13%
	39

	All
	25%
	40%
	23%
	12%
	308

	

	[bookmark: IDX22]

	6d Roles: Graphic designers/animators
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	25%
	35%
	26%
	14%
	155

	Private/Profit
	27%
	43%
	18%
	12%
	129

	All
	26%
	39%
	22%
	13%
	284

	

	[bookmark: IDX23]

	6d Roles: Graphic designers/animators
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	45%
	34%
	11%
	10%
	73

	2,000–3,999
	25%
	44%
	18%
	13%
	71

	4,000–7,999
	31%
	45%
	14%
	10%
	42

	8,000–14,999
	12%
	49%
	29%
	10%
	49

	15,000+
	8%
	30%
	43%
	19%
	53

	All
	26%
	40%
	22%
	12%
	288

	

	

	12

	[bookmark: _Toc357093724]6e Roles: Videographers

	[bookmark: IDX24]
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	11%
	38%
	28%
	23%
	53

	BA
	17%
	28%
	33%
	22%
	58

	MA
	13%
	41%
	33%
	14%
	79

	DR
	2%
	22%
	56%
	20%
	50

	OTHER
	21%
	38%
	21%
	21%
	29

	INT’L
	15%
	36%
	26%
	23%
	39

	All
	13%
	34%
	34%
	20%
	308

	

	[bookmark: IDX25]

	6e Roles: Videographers
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	13%
	31%
	33%
	23%
	155

	Private/Profit
	12%
	36%
	34%
	18%
	129

	All
	12%
	33%
	33%
	21%
	284

	

	[bookmark: IDX26]

	6e Roles: Videographers
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	23%
	38%
	23%
	15%
	73

	2,000–3,999
	10%
	39%
	35%
	15%
	71

	4,000–7,999
	21%
	35%
	26%
	19%
	43

	8,000–14,999
	6%
	31%
	40%
	23%
	48

	15,000+
	2%
	19%
	49%
	30%
	53

	All
	13%
	33%
	34%
	20%
	288

	

	

	13

	[bookmark: _Toc357093725]6f. Roles: Game designers

	[bookmark: IDX27]
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	67%
	28%
	6%
	0%
	54

	BA
	80%
	13%
	4%
	4%
	55

	MA
	62%
	35%
	3%
	1%
	78

	DR
	27%
	51%
	12%
	10%
	49

	OTHER
	67%
	30%
	0%
	4%
	27

	INT’L
	39%
	47%
	5%
	8%
	38

	All
	58%
	33%
	5%
	4%
	301

	

	[bookmark: IDX28]

	6f Roles: Game designers
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	55%
	33%
	6%
	6%
	154

	Private/Profit
	67%
	29%
	2%
	2%
	124

	All
	60%
	31%
	5%
	4%
	278

	

	[bookmark: IDX29]

	6f Roles: Game designers
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	81%
	17%
	0%
	1%
	69

	2,000–3,999
	69%
	25%
	4%
	1%
	68

	4,000–7,999
	65%
	28%
	2%
	5%
	43

	8,000–14,999
	45%
	47%
	6%
	2%
	49

	15,000+
	29%
	46%
	13%
	12%
	52

	All
	60%
	31%
	5%
	4%
	281

	

	

	14

	[bookmark: _Toc357093726]6g. Roles: Librarians

	[bookmark: IDX30]
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	0%
	7%
	31%
	61%
	54

	BA
	4%
	11%
	25%
	61%
	57

	MA
	10%
	1%
	42%
	46%
	78

	DR
	6%
	6%
	44%
	44%
	50

	OTHER
	3%
	14%
	28%
	55%
	29

	INT’L
	0%
	3%
	38%
	60%
	40

	All
	5%
	6%
	35%
	54%
	308

	

	[bookmark: IDX31]

	6g Roles: Librarians
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	4%
	5%
	38%
	53%
	154

	Private/Profit
	6%
	8%
	32%
	54%
	129

	All
	5%
	6%
	35%
	54%
	283

	

	[bookmark: IDX32]

	6g Roles: Librarians
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	4%
	8%
	26%
	62%
	73

	2,000–3,999
	6%
	4%
	38%
	52%
	71

	4,000–7,999
	5%
	17%
	24%
	54%
	41

	8,000–14,999
	2%
	2%
	47%
	49%
	49

	15,000+
	8%
	2%
	42%
	49%
	53

	All
	5%
	6%
	35%
	54%
	287

	

	

	15

	[bookmark: _Toc357093727]6h. Roles: IP support

	[bookmark: IDX33]
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	6%
	42%
	21%
	32%
	53

	BA
	3%
	28%
	17%
	52%
	58

	MA
	14%
	34%
	28%
	25%
	80

	DR
	4%
	24%
	38%
	34%
	50

	OTHER
	17%
	21%
	17%
	45%
	29

	INT’L
	5%
	18%
	33%
	45%
	40

	All
	8%
	29%
	26%
	37%
	310

	

	[bookmark: IDX34]

	6h Roles: IP support
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	9%
	30%
	27%
	34%
	155

	Private/Profit
	7%
	29%
	24%
	40%
	130

	All
	8%
	29%
	26%
	37%
	285

	

	[bookmark: IDX35]

	6h Roles: IP support
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	7%
	34%
	12%
	47%
	73

	2,000–3,999
	7%
	24%
	34%
	35%
	71

	4,000–7,999
	18%
	30%
	16%
	36%
	44

	8,000–14,999
	6%
	39%
	27%
	29%
	49

	15,000+
	4%
	25%
	40%
	31%
	52

	All
	8%
	30%
	26%
	36%
	289

	

	

	16

	[bookmark: _Toc357093728]6i. Roles: Enterprise IT systems

	[bookmark: IDX36]
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	0%
	6%
	50%
	44%
	54

	BA
	2%
	9%
	59%
	31%
	58

	MA
	0%
	1%
	62%
	37%
	79

	DR
	6%
	0%
	60%
	34%
	50

	OTHER
	14%
	10%
	38%
	38%
	29

	INT’L
	0%
	8%
	60%
	33%
	40

	All
	3%
	5%
	56%
	36%
	310

	

	[bookmark: IDX37]

	6i Roles:enterprise IT systems
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	3%
	5%
	52%
	40%
	156

	Private/Profit
	3%
	3%
	62%
	32%
	129

	All
	3%
	4%
	56%
	36%
	285

	

	[bookmark: IDX38]

	6i Roles:enterprise IT systems
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	4%
	10%
	45%
	41%
	73

	2,000–3,999
	1%
	6%
	61%
	32%
	71

	4,000–7,999
	2%
	2%
	60%
	35%
	43

	8,000–14,999
	2%
	2%
	65%
	31%
	49

	15,000+
	2%
	0%
	60%
	38%
	53

	All
	2%
	4%
	57%
	36%
	289

	

	

	17

	[bookmark: _Toc357093729]6j. Roles: Data analysts

	[bookmark: IDX39]
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	9%
	30%
	46%
	15%
	54

	BA
	19%
	23%
	33%
	25%
	57

	MA
	9%
	36%
	34%
	21%
	80

	DR
	2%
	33%
	47%
	18%
	49

	OTHER
	14%
	24%
	31%
	31%
	29

	INT’L
	18%
	28%
	33%
	21%
	39

	All
	11%
	30%
	38%
	21%
	308

	

	[bookmark: IDX40]

	6j Roles: Data analysts
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	10%
	35%
	40%
	16%
	156

	Private/Profit
	13%
	24%
	36%
	27%
	128

	All
	11%
	30%
	38%
	21%
	284

	

	[bookmark: IDX41]

	6j Roles: Data analysts
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	22%
	25%
	31%
	22%
	72

	2,000–3,999
	8%
	23%
	45%
	24%
	71

	4,000–7,999
	9%
	36%
	36%
	18%
	44

	8,000–14,999
	8%
	43%
	37%
	12%
	49

	15,000+
	4%
	29%
	42%
	25%
	52

	All
	11%
	30%
	38%
	21%
	288

	

	

	18

	[bookmark: _Toc357093730]6k. Roles: Campus leadership

	[bookmark: IDX42]
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	0%
	13%
	39%
	48%
	54

	BA
	4%
	21%
	30%
	46%
	57

	MA
	0%
	16%
	52%
	32%
	79

	DR
	0%
	18%
	38%
	44%
	50

	OTHER
	10%
	21%
	41%
	28%
	29

	INT’L
	0%
	18%
	43%
	40%
	40

	All
	2%
	17%
	41%
	40%
	309

	

	[bookmark: IDX43]

	6k Roles: Campus leadership
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	2%
	14%
	39%
	45%
	156

	Private/Profit
	2%
	22%
	42%
	34%
	128

	All
	2%
	18%
	40%
	40%
	284

	

	[bookmark: IDX44]

	6k Roles: Campus leadership
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	6%
	25%
	38%
	32%
	72

	2,000–3,999
	0%
	20%
	38%
	42%
	71

	4,000–7,999
	2%
	16%
	47%
	35%
	43

	8,000–14,999
	0%
	12%
	45%
	43%
	49

	15,000+
	0%
	9%
	42%
	49%
	53

	All
	2%
	17%
	41%
	40%
	288

	

	

	19

	[bookmark: _Toc357093731]6l. Roles: Professional development staff

	[bookmark: IDX45]
	Not in place,
not needed
	Not in place,
 needed
	In place,
more needed
	In place,
no more needed
	n

	Carnegie Class
	
	
	
	
	

	AA
	0%
	13%
	66%
	21%
	53

	BA
	4%
	25%
	61%
	11%
	57

	MA
	0%
	14%
	71%
	15%
	80

	DR
	4%
	19%
	56%
	21%
	48

	OTHER
	10%
	24%
	48%
	17%
	29

	INT’L
	0%
	18%
	60%
	23%
	40

	All
	2%
	18%
	63%
	17%
	307

	

	[bookmark: IDX46]

	6l Roles: Professional development staff
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	Control
	
	
	
	
	

	Public
	3%
	14%
	67%
	16%
	153

	Private/Profit
	2%
	23%
	57%
	19%
	129

	All
	2%
	18%
	62%
	17%
	282

	

	[bookmark: IDX47]

	6l Roles: Professional development staff
	Not in place, not needed
	Not in place, needed
	In place, more needed
	In place, no more needed
	n

	FTE
	
	
	
	
	

	Less than 2,000
	6%
	29%
	57%
	8%
	72

	2,000–3,999
	0%
	25%
	56%
	18%
	71

	4,000–7,999
	2%
	11%
	64%
	23%
	44

	8,000–14,999
	2%
	10%
	71%
	17%
	48

	15,000+
	2%
	8%
	69%
	22%
	51

	All
	2%
	19%
	62%
	17%
	286

	

	

	20

	[bookmark: _Toc357093732][bookmark: _Toc357093733]7a Culture: Investment

	[bookmark: IDX48]

	
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	0%
	4%
	4%
	35%
	57%
	0%
	54

	BA
	0%
	3%
	29%
	41%
	26%
	0%
	58

	MA
	0%
	5%
	16%
	53%
	24%
	3%
	80

	DR
	0%
	8%
	6%
	42%
	42%
	2%
	50

	OTHER
	3%
	7%
	10%
	34%
	45%
	0%
	29

	INT’L
	0%
	8%
	8%
	51%
	31%
	3%
	39

	All
	0%
	5%
	13%
	44%
	36%
	1%
	310

	

	[bookmark: IDX49]

	7a Agree: Investment
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	1%
	4%
	8%
	44%
	42%
	1%
	156

	Private/Profit
	0%
	6%
	20%
	45%
	28%
	1%
	129

	All
	0%
	5%
	14%
	44%
	35%
	1%
	285

	

	[bookmark: IDX50]

	7a Culture: Investment
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	1%
	3%
	21%
	44%
	30%
	1%
	73

	2,000–3,999
	0%
	7%
	14%
	45%
	34%
	0%
	71

	4,000–7,999
	0%
	2%
	18%
	48%
	32%
	0%
	44

	8,000–14,999
	0%
	2%
	10%
	35%
	51%
	2%
	49

	15,000+
	0%
	12%
	6%
	48%
	33%
	2%
	52

	All
	0%
	5%
	14%
	44%
	35%
	1%
	289

	

	

	21

	[bookmark: _Toc357093734]7b Culture: Strategic priority

	[bookmark: IDX51]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	2%
	2%
	9%
	30%
	57%
	0%
	53

	BA
	5%
	3%
	12%
	34%
	45%
	0%
	58

	MA
	0%
	8%
	8%
	41%
	44%
	0%
	80

	DR
	0%
	6%
	4%
	32%
	58%
	0%
	50

	OTHER
	4%
	7%
	14%
	14%
	61%
	0%
	28

	INT’L
	0%
	3%
	8%
	36%
	54%
	0%
	39

	All
	2%
	5%
	9%
	33%
	51%
	0%
	308

	

	[bookmark: IDX52]

	7b Agree: Strategic priority
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	2%
	5%
	6%
	34%
	53%
	0%
	155

	Private/Profit
	2%
	6%
	12%
	32%
	48%
	0%
	128

	All
	2%
	5%
	9%
	33%
	51%
	0%
	283

	

	[bookmark: IDX53]

	7b Agree: Strategic priority
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	6%
	4%
	14%
	31%
	46%
	0%
	72

	2,000–3,999
	0%
	8%
	7%
	37%
	48%
	0%
	71

	4,000–7,999
	2%
	0%
	14%
	36%
	48%
	0%
	44

	8,000–14,999
	0%
	6%
	8%
	25%
	60%
	0%
	48

	15,000+
	0%
	6%
	4%
	40%
	50%
	0%
	52

	All
	2%
	5%
	9%
	34%
	50%
	0%
	287

	

	

	22

	[bookmark: _Toc357093735]7c. Culture: Appropriate policies for decision-making

	[bookmark: IDX54]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	0%
	28%
	15%
	41%
	17%
	0%
	54

	BA
	9%
	36%
	19%
	31%
	3%
	2%
	58

	MA
	5%
	26%
	23%
	39%
	6%
	1%
	80

	DR
	8%
	35%
	20%
	22%
	14%
	0%
	49

	OTHER
	7%
	28%
	31%
	28%
	7%
	0%
	29

	INT’L
	5%
	31%
	33%
	10%
	21%
	0%
	39

	All
	6%
	30%
	22%
	30%
	11%
	1%
	309

	

	[bookmark: IDX55]

	7c Agree: Appropriate policies for decision-making
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	5%
	24%
	23%
	35%
	12%
	1%
	155

	Private/Profit
	5%
	38%
	19%
	29%
	7%
	1%
	129

	All
	5%
	30%
	21%
	32%
	10%
	1%
	284

	

	[bookmark: IDX56]

	7c Agree: Appropriate policies for decision-making
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	5%
	40%
	18%
	32%
	5%
	0%
	73

	2,000–3,999
	6%
	34%
	14%
	35%
	10%
	1%
	71

	4,000–7,999
	5%
	23%
	30%
	34%
	9%
	0%
	44

	8,000–14,999
	4%
	18%
	29%
	33%
	14%
	2%
	49

	15,000+
	6%
	35%
	22%
	25%
	12%
	0%
	51

	All
	5%
	31%
	21%
	32%
	10%
	1%
	288

	

	

	23

	[bookmark: _Toc357093736]7d. Culture: Appropriate policies to verify identity

	[bookmark: IDX57]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	2%
	22%
	28%
	37%
	9%
	2%
	54

	BA
	7%
	34%
	19%
	31%
	5%
	3%
	58

	MA
	6%
	23%
	30%
	34%
	8%
	0%
	80

	DR
	8%
	26%
	28%
	28%
	10%
	0%
	50

	OTHER
	10%
	14%
	31%
	28%
	10%
	7%
	29

	INT’L
	3%
	28%
	25%
	23%
	20%
	3%
	40

	All
	6%
	25%
	27%
	31%
	10%
	2%
	311

	

	[bookmark: IDX58]

	7d Agree: Appropriate policies to verify identity
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	4%
	21%
	31%
	30%
	11%
	2%
	156

	Private/Profit
	8%
	28%
	21%
	34%
	8%
	2%
	130

	All
	6%
	24%
	27%
	32%
	9%
	2%
	286

	

	[bookmark: IDX59]

	7d Agree: Appropriate policies to verify identity
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	7%
	27%
	21%
	36%
	8%
	1%
	73

	2,000–3,999
	8%
	27%
	25%
	30%
	6%
	4%
	71

	4,000–7,999
	2%
	23%
	32%
	32%
	9%
	2%
	44

	8,000–14,999
	6%
	24%
	27%
	29%
	14%
	0%
	49

	15,000+
	4%
	21%
	34%
	30%
	11%
	0%
	53

	All
	6%
	25%
	27%
	31%
	9%
	2%
	290

	

	

	24

	[bookmark: _Toc357093737]7e. Culture: Appropriate policies for IP

	[bookmark: IDX60]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	4%
	15%
	17%
	46%
	17%
	2%
	54

	BA
	3%
	22%
	12%
	48%
	10%
	3%
	58

	MA
	1%
	15%
	18%
	51%
	14%
	1%
	80

	DR
	4%
	6%
	22%
	50%
	18%
	0%
	50

	OTHER
	3%
	21%
	10%
	45%
	21%
	0%
	29

	INT’L
	3%
	15%
	20%
	43%
	20%
	0%
	40

	All
	3%
	15%
	17%
	48%
	16%
	1%
	311

	

	[bookmark: IDX61]

	7e Agree: Appropriate policies for IP
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	3%
	10%
	18%
	53%
	14%
	2%
	156

	Private/Profit
	3%
	21%
	14%
	43%
	18%
	1%
	130

	All
	3%
	15%
	16%
	49%
	16%
	1%
	286

	

	[bookmark: IDX62]

	7e Agree: Appropriate policies for IP
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	3%
	22%
	14%
	42%
	16%
	3%
	73

	2,000–3,999
	4%
	21%
	13%
	52%
	10%
	0%
	71

	4,000–7,999
	0%
	14%
	20%
	43%
	18%
	5%
	44

	8,000–14,999
	4%
	6%
	22%
	51%
	16%
	0%
	49

	15,000+
	2%
	8%
	19%
	53%
	19%
	0%
	53

	All
	3%
	15%
	17%
	48%
	16%
	1%
	290

	

	

	25

	[bookmark: _Toc357093738]7f. Culture: Senior mgmt positions

	[bookmark: IDX63]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	4%
	15%
	9%
	41%
	31%
	0%
	54

	BA
	25%
	32%
	4%
	19%
	21%
	0%
	57

	MA
	6%
	20%
	14%
	35%
	21%
	4%
	80

	DR
	10%
	20%
	8%
	28%
	34%
	0%
	50

	OTHER
	14%
	14%
	14%
	34%
	24%
	0%
	29

	INT’L
	3%
	28%
	18%
	26%
	26%
	0%
	39

	All
	10%
	22%
	11%
	31%
	26%
	1%
	309

	

	[bookmark: IDX64]

	7f Agree: Senior mgmt positions
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	6%
	15%
	11%
	36%
	31%
	1%
	156

	Private/Profit
	16%
	30%
	9%
	25%
	20%
	1%
	129

	All
	11%
	22%
	10%
	31%
	26%
	1%
	285

	

	[bookmark: IDX65]

	7f Agree: Senior mgmt positions
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	21%
	31%
	10%
	24%
	15%
	0%
	72

	2,000–3,999
	10%
	29%
	11%
	26%
	24%
	0%
	70

	4,000–7,999
	9%
	9%
	11%
	39%
	30%
	2%
	44

	8,000–14,999
	2%
	14%
	14%
	37%
	29%
	4%
	49

	15,000+
	6%
	21%
	9%
	32%
	32%
	0%
	53

	All
	10%
	22%
	11%
	30%
	25%
	1%
	288

	

	

	26

	[bookmark: _Toc357093739]7g. Culture: Effective governance

	[bookmark: IDX66]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	0%
	15%
	33%
	43%
	7%
	2%
	54

	BA
	12%
	36%
	19%
	22%
	7%
	3%
	58

	MA
	8%
	33%
	26%
	23%
	9%
	3%
	80

	DR
	12%
	32%
	18%
	24%
	14%
	0%
	50

	OTHER
	14%
	17%
	31%
	24%
	14%
	0%
	29

	INT’L
	0%
	35%
	20%
	28%
	18%
	0%
	40

	All
	7%
	29%
	24%
	27%
	11%
	2%
	311

	

	[bookmark: IDX67]

	7g Agree: Effective governance
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	7%
	22%
	26%
	30%
	12%
	3%
	156

	Private/Profit
	9%
	35%
	22%
	25%
	8%
	1%
	130

	All
	8%
	28%
	24%
	28%
	10%
	2%
	286

	

	[bookmark: IDX68]

	7g Agree: Effective governance
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	11%
	37%
	22%
	18%
	8%
	4%
	73

	2,000–3,999
	10%
	31%
	21%
	28%
	8%
	1%
	71

	4,000–7,999
	2%
	18%
	41%
	34%
	5%
	0%
	44

	8,000–14,999
	6%
	18%
	27%
	33%
	14%
	2%
	49

	15,000+
	8%
	32%
	17%
	30%
	13%
	0%
	53

	All
	8%
	29%
	24%
	28%
	10%
	2%
	290

	

	

	27

	[bookmark: _Toc357093740]7h. Culture: Appropriate technology

	[bookmark: IDX69]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	2%
	6%
	17%
	48%
	26%
	2%
	54

	BA
	2%
	16%
	21%
	39%
	21%
	2%
	57

	MA
	1%
	13%
	20%
	53%
	13%
	1%
	80

	DR
	4%
	10%
	28%
	36%
	22%
	0%
	50

	OTHER
	3%
	3%
	28%
	41%
	21%
	3%
	29

	INT’L
	0%
	8%
	10%
	43%
	40%
	0%
	40

	All
	2%
	10%
	20%
	44%
	22%
	1%
	310

	

	[bookmark: IDX70]

	7h Agree: Appropriate technology
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	1%
	6%
	16%
	47%
	28%
	2%
	155

	Private/Profit
	4%
	14%
	27%
	41%
	14%
	1%
	130

	All
	2%
	10%
	21%
	44%
	21%
	1%
	285

	

	[bookmark: IDX71]

	7h Agree: Appropriate technology
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	4%
	12%
	18%
	40%
	22%
	4%
	73

	2,000–3,999
	3%
	15%
	25%
	38%
	18%
	0%
	71

	4,000–7,999
	0%
	9%
	23%
	60%
	7%
	0%
	43

	8,000–14,999
	2%
	4%
	18%
	45%
	29%
	2%
	49

	15,000+
	0%
	8%
	23%
	40%
	30%
	0%
	53

	All
	2%
	10%
	21%
	43%
	21%
	1%
	289

	

	

	28

	[bookmark: _Toc357093741]7i. Culture: Centralized support

	[bookmark: IDX72]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	0%
	6%
	0%
	43%
	52%
	0%
	54

	BA
	0%
	5%
	3%
	50%
	41%
	0%
	58

	MA
	1%
	6%
	4%
	44%
	44%
	0%
	79

	DR
	2%
	6%
	6%
	54%
	32%
	0%
	50

	OTHER
	3%
	14%
	3%
	48%
	31%
	0%
	29

	INT’L
	0%
	3%
	5%
	40%
	53%
	0%
	40

	All
	1%
	6%
	4%
	46%
	43%
	0%
	310

	

	[bookmark: IDX73]

	7i Agree: Centralized support
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	1%
	5%
	1%
	44%
	48%
	0%
	156

	Private/Profit
	1%
	8%
	5%
	50%
	36%
	0%
	129

	All
	1%
	6%
	3%
	47%
	42%
	0%
	285

	

	[bookmark: IDX74]

	7i Agree: Centralized support
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	1%
	7%
	1%
	55%
	36%
	0%
	73

	2,000–3,999
	0%
	4%
	4%
	50%
	41%
	0%
	70

	4,000–7,999
	0%
	9%
	7%
	45%
	39%
	0%
	44

	8,000–14,999
	2%
	4%
	0%
	37%
	57%
	0%
	49

	15,000+
	2%
	8%
	6%
	47%
	38%
	0%
	53

	All
	1%
	6%
	3%
	48%
	42%
	0%
	289

	

	

	29

	[bookmark: _Toc357093742]7j. Culture: Reliable systems

	[bookmark: IDX75]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	0%
	7%
	13%
	37%
	41%
	2%
	54

	BA
	0%
	2%
	7%
	64%
	26%
	2%
	58

	MA
	0%
	4%
	10%
	58%
	28%
	0%
	79

	DR
	0%
	4%
	10%
	46%
	40%
	0%
	50

	OTHER
	0%
	3%
	17%
	55%
	21%
	3%
	29

	INT’L
	0%
	8%
	13%
	43%
	38%
	0%
	40

	All
	0%
	5%
	11%
	51%
	32%
	1%
	310

	

	[bookmark: IDX76]

	7j Agree: Reliable systems
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	0%
	3%
	10%
	51%
	35%
	0%
	156

	Private/Profit
	0%
	5%
	13%
	51%
	29%
	2%
	129

	All
	0%
	4%
	12%
	51%
	32%
	1%
	285

	

	[bookmark: IDX77]

	7j Agree: Reliable systems
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	0%
	4%
	11%
	52%
	29%
	4%
	73

	2,000–3,999
	0%
	1%
	10%
	69%
	20%
	0%
	71

	4,000–7,999
	0%
	5%
	12%
	44%
	40%
	0%
	43

	8,000–14,999
	0%
	4%
	18%
	35%
	43%
	0%
	49

	15,000+
	0%
	8%
	9%
	49%
	34%
	0%
	53

	All
	0%
	4%
	12%
	52%
	31%
	1%
	289

	

	

	30

	[bookmark: _Toc357093743]7k. Culture: Considered mission-critical

	[bookmark: IDX78]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	0%
	4%
	11%
	30%
	54%
	2%
	54

	BA
	2%
	9%
	3%
	28%
	57%
	2%
	58

	MA
	0%
	3%
	8%
	24%
	65%
	1%
	79

	DR
	0%
	0%
	8%
	28%
	62%
	2%
	50

	OTHER
	3%
	10%
	14%
	21%
	52%
	0%
	29

	INT’L
	3%
	5%
	8%
	30%
	55%
	0%
	40

	All
	1%
	5%
	8%
	27%
	58%
	1%
	310

	

	[bookmark: IDX79]

	7k Agree: Considered mission-critical
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	1%
	2%
	8%
	27%
	60%
	2%
	155

	Private/Profit
	1%
	7%
	8%
	25%
	58%
	1%
	130

	All
	1%
	4%
	8%
	26%
	59%
	1%
	285

	

	[bookmark: IDX80]

	7k Agree: Considered mission-critical
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	1%
	11%
	8%
	32%
	45%
	3%
	73

	2,000–3,999
	0%
	1%
	11%
	27%
	61%
	0%
	71

	4,000–7,999
	2%
	2%
	11%
	25%
	59%
	0%
	44

	8,000–14,999
	2%
	2%
	4%
	31%
	58%
	2%
	48

	15,000+
	0%
	2%
	6%
	19%
	72%
	2%
	53

	All
	1%
	4%
	8%
	27%
	58%
	1%
	289

	

	

	31

	[bookmark: _Toc357093744]7l. Culture: Straining IT resources

	[bookmark: IDX81]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	7%
	26%
	20%
	30%
	15%
	2%
	54

	BA
	2%
	17%
	31%
	29%
	19%
	2%
	58

	MA
	0%
	19%
	19%
	43%
	18%
	3%
	80

	DR
	0%
	8%
	26%
	50%
	14%
	2%
	50

	OTHER
	7%
	28%
	17%
	34%
	14%
	0%
	29

	INT’L
	8%
	13%
	20%
	35%
	25%
	0%
	40

	All
	3%
	18%
	23%
	37%
	17%
	2%
	311

	

	[bookmark: IDX82]

	7l Agree: Straining IT resources
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	3%
	21%
	23%
	36%
	17%
	1%
	156

	Private/Profit
	4%
	17%
	22%
	38%
	17%
	2%
	130

	All
	3%
	19%
	22%
	37%
	17%
	2%
	286

	

	[bookmark: IDX83]

	7l Agree: Straining IT resources
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	4%
	22%
	26%
	32%
	14%
	3%
	73

	2,000–3,999
	3%
	15%
	18%
	44%
	20%
	0%
	71

	4,000–7,999
	5%
	16%
	27%
	32%
	16%
	5%
	44

	8,000–14,999
	2%
	18%
	27%
	33%
	20%
	0%
	49

	15,000+
	2%
	21%
	19%
	43%
	13%
	2%
	53

	All
	3%
	19%
	23%
	37%
	17%
	2%
	290

	

	

	32

	[bookmark: _Toc357093745]7m. Culture: Train faculty

	[bookmark: IDX84]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	2%
	9%
	7%
	43%
	39%
	0%
	54

	BA
	5%
	5%
	10%
	55%
	22%
	2%
	58

	MA
	0%
	1%
	9%
	54%
	35%
	1%
	80

	DR
	0%
	2%
	14%
	44%
	40%
	0%
	50

	OTHER
	7%
	14%
	21%
	34%
	24%
	0%
	29

	INT’L
	0%
	18%
	5%
	40%
	35%
	3%
	40

	All
	2%
	7%
	10%
	47%
	33%
	1%
	311

	

	[bookmark: IDX85]

	7m Agree: Train faculty
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	1%
	4%
	8%
	46%
	40%
	0%
	156

	Private/Profit
	3%
	6%
	15%
	48%
	26%
	2%
	130

	All
	2%
	5%
	11%
	47%
	34%
	1%
	286

	

	[bookmark: IDX86]

	7m Agree: Train faculty
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	7%
	11%
	12%
	48%
	22%
	0%
	73

	2,000–3,999
	0%
	6%
	13%
	49%
	28%
	4%
	71

	4,000–7,999
	2%
	7%
	14%
	39%
	39%
	0%
	44

	8,000–14,999
	0%
	4%
	6%
	47%
	43%
	0%
	49

	15,000+
	0%
	0%
	8%
	55%
	38%
	0%
	53

	All
	2%
	6%
	11%
	48%
	32%
	1%
	290

	

	

	33

	[bookmark: _Toc357093746]7n. Culture: Train staff

	[bookmark: IDX87]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	4%
	19%
	9%
	43%
	25%
	0%
	53

	BA
	5%
	14%
	24%
	43%
	12%
	2%
	58

	MA
	3%
	13%
	16%
	50%
	18%
	1%
	80

	DR
	0%
	20%
	16%
	44%
	20%
	0%
	50

	OTHER
	7%
	17%
	31%
	28%
	17%
	0%
	29

	INT’L
	0%
	13%
	5%
	51%
	28%
	3%
	39

	All
	3%
	16%
	17%
	45%
	19%
	1%
	309

	

	[bookmark: IDX88]

	7n Agree: Train staff
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	1%
	14%
	15%
	48%
	21%
	1%
	155

	Private/Profit
	5%
	17%
	22%
	39%
	16%
	1%
	130

	All
	3%
	15%
	18%
	44%
	19%
	1%
	285

	

	[bookmark: IDX89]

	7n Agree: Train staff
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	10%
	19%
	19%
	40%
	12%
	0%
	73

	2,000–3,999
	3%
	18%
	18%
	38%
	20%
	3%
	71

	4,000–7,999
	0%
	14%
	19%
	44%
	23%
	0%
	43

	8,000–14,999
	0%
	12%
	12%
	53%
	20%
	2%
	49

	15,000+
	0%
	13%
	17%
	53%
	17%
	0%
	53

	All
	3%
	16%
	17%
	45%
	18%
	1%
	289

	

	

	34

	[bookmark: _Toc357093747]7o. Culture: Train students

	[bookmark: IDX90]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	7%
	24%
	20%
	41%
	7%
	0%
	54

	BA
	7%
	24%
	24%
	29%
	14%
	2%
	58

	MA
	5%
	30%
	20%
	33%
	10%
	3%
	80

	DR
	8%
	36%
	20%
	30%
	6%
	0%
	50

	OTHER
	7%
	31%
	41%
	17%
	3%
	0%
	29

	INT’L
	3%
	30%
	15%
	35%
	13%
	5%
	40

	All
	6%
	29%
	22%
	32%
	9%
	2%
	311

	

	[bookmark: IDX91]

	7o Agree: Train students
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	6%
	33%
	19%
	33%
	8%
	1%
	156

	Private/Profit
	7%
	24%
	26%
	31%
	11%
	2%
	130

	All
	6%
	29%
	22%
	32%
	9%
	1%
	286

	

	[bookmark: IDX92]

	7o Agree: Train students
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	8%
	27%
	21%
	32%
	12%
	0%
	73

	2,000–3,999
	4%
	25%
	20%
	35%
	11%
	4%
	71

	4,000–7,999
	9%
	39%
	27%
	20%
	5%
	0%
	44

	8,000–14,999
	6%
	18%
	27%
	39%
	8%
	2%
	49

	15,000+
	4%
	38%
	17%
	34%
	8%
	0%
	53

	All
	6%
	29%
	22%
	32%
	9%
	1%
	290

	

	

	35

	[bookmark: _Toc357093748]7p. Culture: Regular evaluation of technologies

	[bookmark: IDX93]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	4%
	4%
	15%
	50%
	28%
	0%
	54

	BA
	5%
	10%
	3%
	48%
	31%
	2%
	58

	MA
	0%
	10%
	15%
	51%
	23%
	1%
	80

	DR
	0%
	4%
	14%
	56%
	26%
	0%
	50

	OTHER
	7%
	10%
	21%
	41%
	21%
	0%
	29

	INT’L
	0%
	15%
	20%
	35%
	30%
	0%
	40

	All
	2%
	9%
	14%
	48%
	26%
	1%
	311

	

	[bookmark: IDX94]

	7p Agree: Regular evaluation of technologies
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	1%
	7%
	17%
	48%
	27%
	0%
	156

	Private/Profit
	4%
	9%
	8%
	52%
	26%
	2%
	130

	All
	2%
	8%
	13%
	50%
	27%
	1%
	286

	

	[bookmark: IDX95]

	7p Agree: Regular evaluation of technologies
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	8%
	12%
	8%
	49%
	21%
	1%
	73

	2,000–3,999
	0%
	11%
	18%
	42%
	28%
	0%
	71

	4,000–7,999
	2%
	9%
	14%
	43%
	30%
	2%
	44

	8,000–14,999
	0%
	6%
	8%
	57%
	29%
	0%
	49

	15,000+
	0%
	4%
	13%
	57%
	26%
	0%
	53

	All
	2%
	9%
	12%
	49%
	26%
	1%
	290

	

	

	36

	[bookmark: _Toc357093749]7q. Culture: Adequate resources for accessibility

	[bookmark: IDX96]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	4%
	26%
	39%
	20%
	7%
	4%
	54

	BA
	10%
	36%
	16%
	31%
	2%
	5%
	58

	MA
	4%
	28%
	35%
	23%
	4%
	8%
	80

	DR
	2%
	20%
	34%
	28%
	12%
	4%
	50

	OTHER
	10%
	28%
	31%
	21%
	3%
	7%
	29

	INT’L
	5%
	28%
	26%
	31%
	8%
	3%
	39

	All
	5%
	28%
	30%
	25%
	6%
	5%
	310

	

	[bookmark: IDX97]

	7q Agree: Adequate resources for accessibility
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	3%
	26%
	30%
	26%
	8%
	8%
	156

	Private/Profit
	8%
	31%
	32%
	24%
	3%
	2%
	130

	All
	5%
	28%
	31%
	25%
	6%
	5%
	286

	

	[bookmark: IDX98]

	7q Agree: Adequate resources for accessibility
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	12%
	32%
	32%
	16%
	3%
	5%
	73

	2,000–3,999
	1%
	32%
	30%
	30%
	1%
	6%
	71

	4,000–7,999
	9%
	23%
	25%
	25%
	9%
	9%
	44

	8,000–14,999
	2%
	29%
	33%
	29%
	4%
	4%
	49

	15,000+
	0%
	21%
	35%
	25%
	17%
	2%
	52

	All
	5%
	28%
	31%
	25%
	6%
	5%
	289

	

	

	37

	[bookmark: _Toc357093750]7r. Culture: Faculty interest increasing

	[bookmark: IDX99]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	0%
	6%
	19%
	52%
	20%
	4%
	54

	BA
	2%
	5%
	16%
	55%
	21%
	2%
	58

	MA
	0%
	3%
	15%
	70%
	13%
	0%
	79

	DR
	0%
	2%
	10%
	62%
	26%
	0%
	50

	OTHER
	3%
	7%
	24%
	62%
	3%
	0%
	29

	INT’L
	3%
	10%
	18%
	38%
	28%
	3%
	39

	All
	1%
	5%
	16%
	58%
	19%
	1%
	309

	

	[bookmark: IDX100]

	7r Agree: Faculty interest increasing
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	1%
	5%
	10%
	61%
	21%
	2%
	155

	Private/Profit
	1%
	4%
	22%
	58%
	15%
	0%
	130

	All
	1%
	4%
	15%
	60%
	18%
	1%
	285

	

	[bookmark: IDX101]

	7r Agree: Faculty interest increasing
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	3%
	5%
	25%
	53%
	12%
	1%
	73

	2,000–3,999
	0%
	4%
	14%
	63%
	17%
	1%
	71

	4,000–7,999
	0%
	11%
	18%
	55%
	14%
	2%
	44

	8,000–14,999
	2%
	2%
	10%
	60%
	25%
	0%
	48

	15,000+
	0%
	0%
	10%
	65%
	25%
	0%
	52

	All
	1%
	5%
	16%
	59%
	18%
	1%
	288

	

	

	38

	[bookmark: _Toc357093751]7s. Culture: Faculty influence choice of technologies

	[bookmark: IDX102]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	4%
	6%
	11%
	56%
	24%
	0%
	54

	BA
	0%
	3%
	12%
	38%
	47%
	0%
	58

	MA
	0%
	6%
	10%
	59%
	25%
	0%
	80

	DR
	0%
	2%
	12%
	44%
	42%
	0%
	50

	OTHER
	4%
	14%
	32%
	36%
	14%
	0%
	28

	INT’L
	5%
	18%
	23%
	28%
	25%
	3%
	40

	All
	2%
	7%
	15%
	46%
	31%
	0%
	310

	

	[bookmark: IDX103]

	7s Agree: Faculty influence choice of technologies
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	3%
	5%
	12%
	48%
	32%
	0%
	156

	Private/Profit
	0%
	6%
	16%
	47%
	32%
	0%
	129

	All
	1%
	6%
	14%
	47%
	32%
	0%
	285

	

	[bookmark: IDX104]

	7s Agree: Faculty influence choice of technologies
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	4%
	8%
	15%
	42%
	31%
	0%
	72

	2,000–3,999
	0%
	6%
	14%
	46%
	34%
	0%
	71

	4,000–7,999
	2%
	5%
	14%
	52%
	27%
	0%
	44

	8,000–14,999
	2%
	8%
	16%
	43%
	31%
	0%
	49

	15,000+
	0%
	4%
	8%
	53%
	36%
	0%
	53

	All
	2%
	6%
	13%
	47%
	32%
	0%
	289

	

	

	39

	[bookmark: _Toc357093752]7t. Culture: Faculty are rewarded

	[bookmark: IDX105]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	15%
	20%
	20%
	30%
	7%
	7%
	54

	BA
	12%
	33%
	14%
	29%
	5%
	7%
	58

	MA
	6%
	23%
	18%
	34%
	10%
	10%
	80

	DR
	12%
	26%
	18%
	18%
	16%
	10%
	50

	OTHER
	10%
	38%
	10%
	24%
	7%
	10%
	29

	INT’L
	33%
	35%
	8%
	13%
	8%
	5%
	40

	All
	14%
	28%
	15%
	26%
	9%
	8%
	311

	

	[bookmark: IDX106]

	7t Agree: Faculty are rewarded
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	13%
	24%
	19%
	26%
	12%
	6%
	156

	Private/Profit
	12%
	29%
	13%
	28%
	6%
	12%
	130

	All
	12%
	27%
	16%
	27%
	9%
	8%
	286

	

	[bookmark: IDX107]

	7t Agree: Faculty are rewarded
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	15%
	33%
	11%
	29%
	5%
	7%
	73

	2,000–3,999
	8%
	30%
	18%
	28%
	4%
	11%
	71

	4,000–7,999
	16%
	14%
	16%
	30%
	16%
	9%
	44

	8,000–14,999
	6%
	27%
	14%
	33%
	14%
	6%
	49

	15,000+
	19%
	26%
	21%
	17%
	11%
	6%
	53

	All
	13%
	27%
	16%
	27%
	9%
	8%
	290

	

	

	40

	[bookmark: _Toc357093753]7u. Culture: Learning analytics to evaluate efficacy

	[bookmark: IDX108]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	4%
	39%
	31%
	19%
	0%
	7%
	54

	BA
	16%
	41%
	19%
	17%
	2%
	5%
	58

	MA
	11%
	43%
	23%
	14%
	3%
	6%
	79

	DR
	14%
	52%
	10%
	18%
	4%
	2%
	50

	OTHER
	14%
	52%
	14%
	14%
	7%
	0%
	29

	INT’L
	18%
	58%
	15%
	5%
	5%
	0%
	40

	All
	12%
	46%
	20%
	15%
	3%
	4%
	310

	

	[bookmark: IDX109]

	7u Agree: Learning analytics to evaluate efficacy
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	9%
	48%
	23%
	14%
	2%
	5%
	155

	Private/Profit
	14%
	44%
	17%
	17%
	4%
	5%
	130

	All
	11%
	46%
	20%
	15%
	3%
	5%
	285

	

	[bookmark: IDX110]

	7u Agree: Learning analytics to evaluate efficacy
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	15%
	45%
	18%
	14%
	1%
	7%
	73

	2,000–3,999
	17%
	37%
	24%
	15%
	3%
	4%
	71

	4,000–7,999
	7%
	50%
	20%
	14%
	5%
	5%
	44

	8,000–14,999
	8%
	42%
	27%
	17%
	2%
	4%
	48

	15,000+
	8%
	57%
	13%
	17%
	4%
	2%
	53

	All
	12%
	45%
	20%
	15%
	3%
	4%
	289

	

	

	41

	[bookmark: _Toc357093754]7v. Culture: Learning analytics to ensure strategic progress

	[bookmark: IDX111]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	4%
	30%
	44%
	17%
	0%
	6%
	54

	BA
	12%
	36%
	24%
	14%
	5%
	9%
	58

	MA
	10%
	44%
	23%
	16%
	1%
	6%
	80

	DR
	18%
	52%
	8%
	16%
	2%
	4%
	50

	OTHER
	7%
	48%
	21%
	17%
	7%
	0%
	29

	INT’L
	13%
	53%
	20%
	8%
	8%
	0%
	40

	All
	11%
	43%
	24%
	15%
	3%
	5%
	311

	

	[bookmark: IDX112]

	7v Agree: Learning analytics to ensure strategic progress
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	9%
	44%
	24%
	17%
	1%
	4%
	156

	Private/Profit
	11%
	39%
	25%
	14%
	5%
	6%
	130

	All
	10%
	42%
	24%
	16%
	3%
	5%
	286

	

	[bookmark: IDX113]

	7v Agree: Learning analytics to ensure strategic progress
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	12%
	42%
	21%
	14%
	4%
	7%
	73

	2,000–3,999
	15%
	25%
	34%
	17%
	1%
	7%
	71

	4,000–7,999
	2%
	52%
	32%
	7%
	5%
	2%
	44

	8,000–14,999
	6%
	47%
	22%
	20%
	0%
	4%
	49

	15,000+
	11%
	51%
	13%
	17%
	4%
	4%
	53

	All
	10%
	42%
	24%
	15%
	3%
	5%
	290

	

	

	42

	[bookmark: _Toc357093755]7w. Culture: Scalable services

	[bookmark: IDX114]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	0%
	2%
	13%
	57%
	24%
	4%
	54

	BA
	3%
	14%
	22%
	43%
	14%
	3%
	58

	MA
	4%
	14%
	19%
	45%
	15%
	4%
	80

	DR
	2%
	14%
	22%
	44%
	12%
	6%
	50

	OTHER
	7%
	14%
	14%
	48%
	17%
	0%
	29

	INT’L
	5%
	5%
	13%
	45%
	33%
	0%
	40

	All
	3%
	11%
	18%
	47%
	18%
	3%
	311

	

	[bookmark: IDX115]

	7w Agree: Scalable services
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	3%
	8%
	13%
	51%
	21%
	4%
	156

	Private/Profit
	4%
	15%
	24%
	43%
	12%
	2%
	130

	All
	3%
	11%
	18%
	47%
	17%
	3%
	286

	

	[bookmark: IDX116]

	7w Agree: Scalable services
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	5%
	14%
	19%
	48%
	10%
	4%
	73

	2,000–3,999
	1%
	13%
	25%
	44%
	15%
	1%
	71

	4,000–7,999
	2%
	9%
	14%
	48%
	23%
	5%
	44

	8,000–14,999
	4%
	12%
	12%
	47%
	20%
	4%
	49

	15,000+
	4%
	8%
	15%
	49%
	21%
	4%
	53

	All
	3%
	11%
	18%
	47%
	17%
	3%
	290

	

	

	43

	[bookmark: _Toc357093756]7x. Culture: Adaptable services

	[bookmark: IDX117]
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Carnegie Class
	
	
	
	
	
	
	

	AA
	0%
	7%
	19%
	43%
	24%
	7%
	54

	BA
	3%
	10%
	28%
	47%
	10%
	2%
	58

	MA
	3%
	16%
	18%
	46%
	13%
	5%
	80

	DR
	4%
	14%
	18%
	40%
	18%
	6%
	50

	OTHER
	3%
	21%
	21%
	41%
	14%
	0%
	29

	INT’L
	8%
	5%
	15%
	53%
	20%
	0%
	40

	All
	3%
	12%
	20%
	45%
	16%
	4%
	311

	

	[bookmark: IDX118]

	7x Agree: Adaptable services
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	Control
	
	
	
	
	
	
	

	Public
	3%
	12%
	16%
	45%
	20%
	5%
	156

	Private/Profit
	3%
	14%
	25%
	45%
	11%
	3%
	130

	All
	3%
	13%
	20%
	45%
	16%
	4%
	286

	

	[bookmark: IDX119]

	7x Agree: Adaptable services
	Strongly disagree
	Disagree
	Neutral
	Agree
	Strongly agree
	Don't know
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	4%
	16%
	26%
	40%
	11%
	3%
	73

	2,000–3,999
	1%
	8%
	23%
	52%
	11%
	4%
	71

	4,000–7,999
	2%
	16%
	18%
	43%
	14%
	7%
	44

	8,000–14,999
	6%
	10%
	20%
	37%
	22%
	4%
	49

	15,000+
	2%
	11%
	9%
	53%
	21%
	4%
	53

	All
	3%
	12%
	20%
	45%
	15%
	4%
	290

	

	

	44

	[bookmark: _Toc357093757][bookmark: _Toc357093758]8a. Source: LMS

	[bookmark: IDX120]

	
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	48%
	52%
	0%
	0%
	54

	BA
	55%
	41%
	3%
	0%
	58

	MA
	53%
	46%
	0%
	1%
	80

	DR
	68%
	32%
	0%
	0%
	50

	OTHER
	38%
	62%
	0%
	0%
	29

	INT’L
	70%
	30%
	0%
	0%
	40

	All
	56%
	43%
	1%
	0%
	311

	

	[bookmark: IDX121]

	8a Source: LMS
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	57%
	43%
	0%
	0%
	156

	Private/Profit
	52%
	46%
	2%
	1%
	130

	All
	55%
	44%
	1%
	0%
	286

	

	[bookmark: IDX122]

	8a Source: LMS
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	48%
	49%
	3%
	0%
	73

	2,000–3,999
	54%
	46%
	0%
	0%
	71

	4,000–7,999
	41%
	57%
	0%
	2%
	44

	8,000–14,999
	63%
	37%
	0%
	0%
	49

	15,000+
	70%
	30%
	0%
	0%
	53

	All
	55%
	44%
	1%
	0%
	290

	

	

	45

	[bookmark: _Toc357093759]8b. Source: Lecture capture

	[bookmark: IDX123]
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	50%
	31%
	19%
	0%
	54

	BA
	52%
	7%
	40%
	2%
	58

	MA
	58%
	18%
	22%
	3%
	79

	DR
	68%
	16%
	16%
	0%
	50

	OTHER
	48%
	10%
	41%
	0%
	29

	INT’L
	55%
	8%
	35%
	3%
	40

	All
	56%
	16%
	27%
	1%
	310

	

	[bookmark: IDX124]

	8b Source: Lecture capture
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	63%
	19%
	17%
	1%
	155

	Private/Profit
	49%
	13%
	35%
	2%
	130

	All
	56%
	16%
	26%
	1%
	285

	

	[bookmark: IDX125]

	8b Source: Lecture capture
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	52%
	10%
	38%
	0%
	73

	2,000–3,999
	46%
	20%
	30%
	4%
	71

	4,000–7,999
	50%
	20%
	27%
	2%
	44

	8,000–14,999
	63%
	19%
	19%
	0%
	48

	15,000+
	75%
	13%
	11%
	0%
	53

	All
	56%
	16%
	26%
	1%
	289

	

	

	46

	[bookmark: _Toc357093760]8c. Source: Course delivery

	[bookmark: IDX126]
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	74%
	24%
	0%
	2%
	54

	BA
	76%
	7%
	17%
	0%
	58

	MA
	83%
	9%
	4%
	5%
	80

	DR
	83%
	13%
	2%
	2%
	48

	OTHER
	69%
	21%
	10%
	0%
	29

	INT’L
	90%
	10%
	0%
	0%
	40

	All
	80%
	13%
	6%
	2%
	309

	

	[bookmark: IDX127]

	8c Source: Course delivery
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	82%
	12%
	3%
	3%
	154

	Private/Profit
	76%
	13%
	9%
	2%
	130

	All
	79%
	13%
	6%
	2%
	284

	

	[bookmark: IDX128]

	8c Source: Course delivery
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	71%
	15%
	12%
	1%
	73

	2,000–3,999
	79%
	14%
	6%
	1%
	71

	4,000–7,999
	80%
	16%
	2%
	2%
	44

	8,000–14,999
	86%
	6%
	4%
	4%
	49

	15,000+
	88%
	10%
	0%
	2%
	51

	All
	80%
	13%
	6%
	2%
	288

	

	

	47

	[bookmark: _Toc357093761]8d. Source: Technical support

	[bookmark: IDX129]
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	81%
	19%
	0%
	0%
	54

	BA
	90%
	9%
	2%
	0%
	58

	MA
	85%
	14%
	0%
	1%
	79

	DR
	94%
	6%
	0%
	0%
	50

	OTHER
	76%
	17%
	7%
	0%
	29

	INT’L
	95%
	5%
	0%
	0%
	40

	All
	87%
	12%
	1%
	0%
	310

	

	[bookmark: IDX130]

	8d Source: Technical support
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	88%
	11%
	1%
	0%
	155

	Private/Profit
	85%
	13%
	2%
	1%
	130

	All
	87%
	12%
	1%
	0%
	285

	

	[bookmark: IDX131]

	8d Source: Technical support
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	85%
	12%
	3%
	0%
	73

	2,000–3,999
	86%
	14%
	0%
	0%
	71

	4,000–7,999
	84%
	14%
	0%
	2%
	43

	8,000–14,999
	88%
	12%
	0%
	0%
	49

	15,000+
	92%
	8%
	0%
	0%
	53

	All
	87%
	12%
	1%
	0%
	289

	

	

	48

	[bookmark: _Toc357093762]8e. Source: Gaming/simulations

	[bookmark: IDX132]
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	11%
	9%
	72%
	7%
	54

	BA
	7%
	9%
	81%
	4%
	57

	MA
	9%
	4%
	79%
	9%
	80

	DR
	20%
	12%
	61%
	6%
	49

	OTHER
	24%
	3%
	69%
	3%
	29

	INT’L
	20%
	13%
	68%
	0%
	40

	All
	14%
	8%
	73%
	6%
	309

	

	[bookmark: IDX133]

	8e Source: Gaming/simulations
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	15%
	8%
	69%
	7%
	155

	Private/Profit
	10%
	6%
	79%
	5%
	129

	All
	13%
	7%
	74%
	6%
	284

	

	[bookmark: IDX134]

	8e Source: Gaming/simulations
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	8%
	8%
	79%
	4%
	72

	2,000–3,999
	13%
	6%
	76%
	6%
	71

	4,000–7,999
	7%
	2%
	84%
	7%
	44

	8,000–14,999
	12%
	10%
	73%
	4%
	49

	15,000+
	29%
	10%
	54%
	8%
	52

	All
	14%
	7%
	74%
	6%
	288

	

	

	49

	[bookmark: _Toc357093763]8f. Source: Open educational resources

	[bookmark: IDX135]
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	28%
	19%
	35%
	19%
	54

	BA
	36%
	14%
	34%
	16%
	56

	MA
	29%
	11%
	41%
	19%
	80

	DR
	35%
	20%
	35%
	10%
	49

	OTHER
	31%
	14%
	48%
	7%
	29

	INT’L
	28%
	10%
	45%
	18%
	40

	All
	31%
	15%
	39%
	16%
	308

	

	[bookmark: IDX136]

	8f Source: Open educational resources
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	30%
	17%
	35%
	18%
	155

	Private/Profit
	34%
	13%
	41%
	13%
	128

	All
	31%
	15%
	38%
	16%
	283

	

	[bookmark: IDX137]

	8f Source: Open educational resources
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	28%
	17%
	42%
	14%
	72

	2,000–3,999
	36%
	9%
	40%
	16%
	70

	4,000–7,999
	30%
	9%
	39%
	23%
	44

	8,000–14,999
	24%
	18%
	43%
	14%
	49

	15,000+
	38%
	19%
	27%
	15%
	52

	All
	31%
	14%
	38%
	16%
	287

	

	

	50

	[bookmark: _Toc357093764]8g. Source: E-portfolios

	[bookmark: IDX138]
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	20%
	22%
	50%
	7%
	54

	BA
	33%
	33%
	29%
	5%
	58

	MA
	30%
	39%
	26%
	5%
	80

	DR
	38%
	32%
	26%
	4%
	50

	OTHER
	7%
	41%
	45%
	7%
	29

	INT’L
	35%
	13%
	48%
	5%
	40

	All
	29%
	31%
	35%
	5%
	311

	

	[bookmark: IDX139]

	8g Source: E-portfolios
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	29%
	28%
	35%
	8%
	156

	Private/Profit
	27%
	36%
	33%
	4%
	130

	All
	28%
	32%
	34%
	6%
	286

	

	[bookmark: IDX140]

	8g Source: E-portfolios
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	22%
	36%
	36%
	7%
	73

	2,000–3,999
	27%
	31%
	37%
	6%
	71

	4,000–7,999
	25%
	30%
	41%
	5%
	44

	8,000–14,999
	37%
	29%
	31%
	4%
	49

	15,000+
	34%
	28%
	34%
	4%
	53

	All
	28%
	31%
	36%
	5%
	290

	

	

	51

	[bookmark: _Toc357093765]8h. Source: E-learning social networks

	[bookmark: IDX141]
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	28%
	22%
	44%
	6%
	54

	BA
	20%
	21%
	46%
	13%
	56

	MA
	16%
	25%
	46%
	13%
	80

	DR
	18%
	32%
	42%
	8%
	50

	OTHER
	14%
	41%
	41%
	3%
	29

	INT’L
	28%
	20%
	40%
	13%
	40

	All
	20%
	26%
	44%
	10%
	309

	

	[bookmark: IDX142]

	8h Source: E-learning social networks
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	24%
	25%
	42%
	10%
	156

	Private/Profit
	16%
	28%
	47%
	9%
	128

	All
	20%
	26%
	44%
	9%
	284

	

	[bookmark: IDX143]

	8h Source: E-learning social networks
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	17%
	20%
	52%
	11%
	71

	2,000–3,999
	24%
	23%
	45%
	8%
	71

	4,000–7,999
	23%
	25%
	39%
	14%
	44

	8,000–14,999
	16%
	29%
	45%
	10%
	49

	15,000+
	23%
	34%
	38%
	6%
	53

	All
	20%
	25%
	44%
	10%
	288

	

	

	52

	[bookmark: _Toc357093766]8i. Source: E-advising systems

	[bookmark: IDX144]
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	33%
	9%
	52%
	6%
	54

	BA
	50%
	10%
	40%
	0%
	58

	MA
	41%
	6%
	45%
	8%
	80

	DR
	38%
	8%
	46%
	8%
	50

	OTHER
	34%
	14%
	52%
	0%
	29

	INT’L
	38%
	5%
	48%
	10%
	40

	All
	40%
	8%
	46%
	5%
	311

	

	[bookmark: IDX145]

	8i Source: E-advising systems
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	38%
	10%
	44%
	8%
	156

	Private/Profit
	45%
	8%
	45%
	2%
	130

	All
	41%
	9%
	45%
	5%
	286

	

	[bookmark: IDX146]

	8i Source: E-advising systems
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	45%
	15%
	38%
	1%
	73

	2,000–3,999
	44%
	8%
	45%
	3%
	71

	4,000–7,999
	32%
	0%
	64%
	5%
	44

	8,000–14,999
	41%
	4%
	43%
	12%
	49

	15,000+
	42%
	9%
	42%
	8%
	53

	All
	41%
	8%
	45%
	5%
	290

	

	

	53

	[bookmark: _Toc357093767]8j. Source: Project management

	[bookmark: IDX147]
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	45%
	4%
	43%
	8%
	53

	BA
	42%
	0%
	49%
	9%
	57

	MA
	47%
	3%
	46%
	5%
	79

	DR
	50%
	4%
	40%
	6%
	50

	OTHER
	31%
	0%
	62%
	7%
	29

	INT’L
	73%
	0%
	23%
	5%
	40

	All
	48%
	2%
	44%
	6%
	308

	

	[bookmark: IDX148]

	8j Source: Project management
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	51%
	2%
	38%
	9%
	154

	Private/Profit
	41%
	2%
	53%
	3%
	129

	All
	47%
	2%
	45%
	6%
	283

	

	[bookmark: IDX149]

	8j Source: Project management
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	42%
	1%
	50%
	7%
	72

	2,000–3,999
	37%
	1%
	59%
	3%
	70

	4,000–7,999
	42%
	0%
	51%
	7%
	43

	8,000–14,999
	49%
	4%
	39%
	8%
	49

	15,000+
	72%
	4%
	19%
	6%
	53

	All
	47%
	2%
	45%
	6%
	287

	

	

	54

	[bookmark: _Toc357093768]8k. Source: Adaptive learning technologies

	[bookmark: IDX150]
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	33%
	9%
	39%
	19%
	54

	BA
	33%
	2%
	50%
	16%
	58

	MA
	41%
	4%
	41%
	14%
	80

	DR
	42%
	6%
	36%
	16%
	50

	OTHER
	11%
	7%
	64%
	18%
	28

	INT’L
	38%
	3%
	33%
	28%
	40

	All
	35%
	5%
	43%
	17%
	310

	

	[bookmark: IDX151]

	8k Source: Adaptive learning technologies
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	38%
	6%
	37%
	19%
	156

	Private/Profit
	33%
	3%
	50%
	13%
	129

	All
	36%
	5%
	43%
	16%
	285

	

	[bookmark: IDX152]

	8k Source: Adaptive learning technologies
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	26%
	3%
	53%
	18%
	73

	2,000–3,999
	39%
	4%
	41%
	16%
	70

	4,000–7,999
	34%
	5%
	48%
	14%
	44

	8,000–14,999
	29%
	8%
	39%
	24%
	49

	15,000+
	57%
	6%
	26%
	11%
	53

	All
	36%
	5%
	42%
	17%
	289

	

	

	55

	[bookmark: _Toc357093769]8l. Source: Learning analytics

	[bookmark: IDX153]
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Carnegie Class
	
	
	
	
	

	AA
	41%
	17%
	31%
	11%
	54

	BA
	31%
	3%
	48%
	17%
	58

	MA
	36%
	9%
	48%
	8%
	80

	DR
	50%
	2%
	44%
	4%
	50

	OTHER
	39%
	7%
	46%
	7%
	28

	INT’L
	38%
	5%
	48%
	10%
	40

	All
	39%
	7%
	44%
	10%
	310

	

	[bookmark: IDX154]

	8l Source: Learning analytics
	Insourced
	Outsourced
	N/A
	Don't know
	n

	Control
	
	
	
	
	

	Public
	40%
	8%
	41%
	11%
	156

	Private/Profit
	40%
	7%
	47%
	7%
	129

	All
	40%
	7%
	44%
	9%
	285

	

	[bookmark: IDX155]

	8l Source: Learning analytics
	Insourced
	Outsourced
	N/A
	Don't know
	n

	FTE
	
	
	
	
	

	Less than 2,000
	33%
	10%
	44%
	14%
	73

	2,000–3,999
	30%
	10%
	47%
	13%
	70

	4,000–7,999
	34%
	7%
	55%
	5%
	44

	8,000–14,999
	51%
	2%
	37%
	10%
	49

	15,000+
	57%
	4%
	36%
	4%
	53

	All
	40%
	7%
	44%
	10%
	289

	

	

	56

	[bookmark: _Toc357093770][bookmark: _Toc357093771]

	[bookmark: IDX156]9a. Use: LMS
	Frequency Count

	ANGEL 8.0 SP5/Blackboard
	1

	ANGEL/ Blackboard
	1

	Blackboard
	45

	Blackboard Adult & Continuing Ed–outsourced to Learning House
	1

	Blackboard Canvas
	1

	Blackboard Capital Education
	1

	Blackboard & Learning Studio
	1

	Blackboard (hosted)
	1

	Blackboard – ANGEL
	1

	Blackboard – Angel
	1

	Blackboard / BeeNet
	1

	Blackboard Learn
	2

	Blackboard Learn 9
	1

	Blackboard Learn enterprise system
	1

	Blackboard Managed Hosting
	1

	Blackboard Vista
	1

	Blackboard e-Campus
	1

	Blackboard; administered by our parent campus
	1

	Canvas
	4

	Combination of system office and D2L. System Office hosts server infrastructure.
	1

	Currently Angel by Blackboard Moving to Canvas by Instructure
	1

	D2L (hosted by the vendor)
	1

	Desire2Learn
	21

	Blackboard Learn hosting
	1

	Edvance360
	1

	Embanet
	1

	(Continued)

	9a. Use: LMS
	Frequency Count

	Finalsite
	1

	Hosted Blackboard
	1

	Instructure
	1

	Instructure Canvas
	4

	Jenzabar
	1

	Jenzabar E-Racer and Blackboard Angel 8
	1

	Learning House
	2

	Longsight
	1

	Moodle
	4

	Moodle hosted by Remote Learner
	1

	Moodlerooms
	4

	Pearson
	3

	Pearson LearningStudio
	1

	PingPong
	1

	Remote Learner
	1

	Remote Learner, Moodle
	1

	Remote-Learner, a Moodle partner
	1

	Sakai hosted by rSmart
	1

	Self hosted–Blackboard Learn
	1

	Simplicity
	1

	We have two–Moodle & ETUDES
	1

	We use Blackboard and (AND!) an in-house built LMS–2 LMS's.
	1

	WebStudy
	1

	eCollege
	1

	its solutions, Norway
	1

	rSmart hosting Sakia
	1

	

	58

	[bookmark: _Toc357093772]9a. Satisfaction: LMS

	[bookmark: IDX157]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	Carnegie Class
	
	
	
	
	

	AA
	4%
	39%
	50%
	7%
	28

	BA
	0%
	8%
	71%
	21%
	24

	MA
	6%
	31%
	53%
	11%
	36

	DR
	13%
	25%
	63%
	0%
	16

	OTHER
	11%
	56%
	28%
	6%
	18

	INT’L
	18%
	27%
	36%
	18%
	11

	All
	7%
	31%
	52%
	11%
	133

	

	[bookmark: IDX158]

	9a Satisfaction: LMS
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	Control
	
	
	
	
	

	Public
	6%
	27%
	58%
	9%
	66

	Private/Profit
	8%
	35%
	45%
	12%
	60

	All
	7%
	31%
	52%
	10%
	126

	

	[bookmark: IDX159]

	9a Satisfaction: LMS
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	FTE
	
	
	
	
	

	Less than 2,000
	0%
	42%
	44%
	14%
	36

	2,000–3,999
	9%
	28%
	50%
	13%
	32

	4,000–7,999
	8%
	32%
	52%
	8%
	25

	8,000–14,999
	17%
	17%
	61%
	6%
	18

	15,000+
	6%
	25%
	63%
	6%
	16

	All
	7%
	31%
	52%
	10%
	127

	

	

	59

	[bookmark: IDX160][bookmark: _Toc357093773]9b. Use: Lecture capture
	Frequency Count

	323 Link Adobe
	1

	323link
	1

	Adobe
	2

	Adobe Connect
	2

	Bb Collaborate, Adobe Connect, Captivate, Camtasia, Smart Notebook
	1

	Blackboard Collaborate
	1

	Blackboard Collaborate Camtaisa
	1

	Brightcove
	1

	Currently piloting Echo360
	1

	WIMBA
	2

	Desire2Learn
	1

	Digital Samba
	1

	ECHO360, CISCO, Adobe Connect
	1

	Echo 360
	4

	Echo360 Tegrity Panopto Crestron Camtasia Relay Kaltura or Cisco (pending)
	1

	Kaltura
	1

	Kaltura, nVivo and Panapto
	1

	Many of our colleges use Panopto. Some are using Bb Collaborate as a lecture capture tool.
	1

	McGraw-Hill Tegrity
	1

	Panopto
	6

	Self hosted–Camtasia Relay
	1

	Sharestream
	1

	Sonic Foundry (MediaSite)
	1

	Tandberg Content Server
	1

	Tegrity
	11

	WizIQ
	1

	

	60

	[bookmark: _Toc357093774]9b. Satisfaction: Lecture capture

	[bookmark: IDX161]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	

	[bookmark: IDX162]

	9b Satisfaction: Lecture capture
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	Control
	
	
	
	
	

	Public
	7%
	37%
	47%
	10%
	30

	Private/Profit
	0%
	29%
	65%
	6%
	17

	All
	4%
	34%
	53%
	9%
	47

	

	[bookmark: IDX163]

	9b Satisfaction: Lecture capture
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	FTE
	
	
	
	
	

	Less than 2,000
	0%
	29%
	57%
	14%
	7

	2,000–3,999
	0%
	43%
	57%
	0%
	14

	4,000–7,999
	11%
	22%
	67%
	0%
	9

	8,000–14,999
	11%
	22%
	44%
	22%
	9

	15,000+
	0%
	57%
	43%
	0%
	7

	All
	4%
	35%
	54%
	7%
	46

	

	

	61

	[bookmark: IDX164][bookmark: _Toc357093775]9c. Use: Course delivery
	Frequency Count

	ANGEL 8.0 SP5
	1

	Adobe Connect Blackboard
	1

	Blackboard
	8

	Blackboard Capital Education
	1

	Blackboard & Learning Studio
	1

	Blackboard Learn
	2

	Blackboard/McGraw Hill
	1

	Canvas
	2

	D2L, Wimba/Collaborate
	1

	Desire2Learn
	4

	Embanet
	1

	Instructure Canvas
	1

	Moodlerooms
	3

	Pearson
	2

	Pearson LearningStudio
	1

	Remote Learner http://www.remote-learner.net/
	1

	SLN
	1

	Sakai
	1

	Self hosted–Blackboard Learn
	1

	eCollege
	1

	eCompanion
	1

	its solutions, Norway
	1

	

	62

	[bookmark: _Toc357093776]9c. Satisfaction: Course delivery

	[bookmark: IDX165]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	

	[bookmark: IDX166]

	9c Satisfaction: Course delivery
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	Control
	
	
	
	
	

	Public
	0%
	32%
	68%
	0%
	19

	Private/Profit
	6%
	35%
	41%
	18%
	17

	All
	3%
	33%
	56%
	8%
	36

	

	[bookmark: IDX167]

	9c Satisfaction: Course delivery
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	

	

	63

	[bookmark: IDX168][bookmark: _Toc357093777]9d. Use: Technical support
	Frequency Count

	After hours D2L support is provided at the System level. I don't know the vendor.
	1

	BeeNet
	1

	Blackboard
	4

	Blackboard SS
	1

	Blackboard Support
	1

	Desire2Learn
	2

	Digication
	1

	Drexel University
	1

	Ellucian
	2

	Embanet
	1

	Embanet and Blackboard
	1

	Finalsite for our website and LMS. Wistia for video hosting.
	1

	Fused Solutions
	1

	Internal Ellucian
	1

	Learning House
	1

	Pearson
	2

	Pearson eCollege
	1

	Perceptis
	2

	Prometheus
	1

	Remote Learner
	1

	SLN
	1

	SchoolDude
	1

	Verizon
	1

	We utilize several Presidium/Blackboard, Embanet Compass, and one more (name not available) in addition to internal support for tier II and III support
	1

	eCollege
	1

	

	64

	[bookmark: _Toc357093778]9d. Satisfaction: Technical support

	[bookmark: IDX169]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	Carnegie Class
	
	
	
	
	

	AA
	0%
	44%
	56%
	0%
	9

	BA
	0%
	20%
	40%
	40%
	5

	MA
	30%
	20%
	30%
	20%
	10

	DR
	33%
	33%
	0%
	33%
	3

	OTHER
	20%
	20%
	40%
	20%
	5

	INT’L
	0%
	0%
	100%
	0%
	1

	All
	15%
	27%
	39%
	18%
	33

	

	[bookmark: IDX170]

	9d Satisfaction: Technical support
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	Control
	
	
	
	
	

	Public
	0%
	47%
	33%
	20%
	15

	Private/Profit
	29%
	12%
	41%
	18%
	17

	All
	16%
	28%
	38%
	19%
	32

	

	[bookmark: IDX171]

	9d Satisfaction: Technical support
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	FTE
	
	
	
	
	

	Less than 2,000
	11%
	33%
	33%
	22%
	9

	2,000–3,999
	22%
	22%
	44%
	11%
	9

	4,000–7,999
	17%
	17%
	50%
	17%
	6

	8,000–14,999
	20%
	40%
	20%
	20%
	5

	15,000+
	0%
	25%
	50%
	25%
	4

	All
	15%
	27%
	39%
	18%
	33

	

	

	65

	[bookmark: IDX172][bookmark: _Toc357093779]9e. Use: Gaming/simulations
	Frequency Count

	Book publishers
	1

	Cengage, Pearson
	1

	College research unit developed solutions
	1

	Departments and instructors make their own choices.
	1

	GloBus
	1

	Independent Contractors
	1

	Local contractors
	1

	Outsourced to various partners per specific app requirements.
	1

	Pearson
	1

	Publishers or vendors chosen by faculty/department
	1

	Second Life
	1

	Second Life–Linden Labs
	1

	Smart Sparrow
	2

	Various
	1

	external consultants.
	1

	

	66

	[bookmark: _Toc357093780]9e. Satisfaction: Gaming/simulations

	[bookmark: IDX173]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	

	[bookmark: IDX174]

	9e Satisfaction: Gaming/simulations
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	Control
	
	
	
	
	

	Public
	0%
	18%
	73%
	9%
	11

	Private/Profit
	0%
	38%
	63%
	0%
	8

	All
	0%
	26%
	68%
	5%
	19

	

	[bookmark: IDX175]

	9e Satisfaction: Gaming/simulations
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	

	

	67

	[bookmark: IDX176][bookmark: _Toc357093781]9f. Use: OER
	Frequency Count

	Blackboard
	1

	Blackboard Learn
	1

	CARLI
	1

	CollegeAnywhere
	1

	Courera, EDx
	1

	Desire2Learn
	1

	Directory of Open Access Journals Coursera
	1

	EBSCO; Campusguides
	1

	HippoCampus
	1

	IMS Global Standards Merlot
	1

	Khan Academy, Merlot, MIT
	1

	MIT ocw
	1

	Multiple
	5

	Merlot
	1

	Microsoft, Google
	1

	Moodle
	3

	Multiple open education resources used from a variety of sources
	1

	NC Live
	1

	NROC
	1

	Open Learning Initiative, Open University, others
	1

	Oregon State University
	1

	Pearson, Cengage, Coursera
	1

	The Florida Orange Grove
	1

	Wide variety, includes Connextions, TedTalks, Ted-Ed, Merlot, P2PU
	1

	iTunes U.
	1

	

	68

	[bookmark: _Toc357093782]9f. Satisfaction: OER

	[bookmark: IDX177]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	All
	0%
	34%
	66%
	0%
	35

	

	[bookmark: IDX178]

	9f Satisfaction: OER
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	

	69

	[bookmark: IDX180][bookmark: _Toc357093783]9g. Use: E-portfolios
	Frequency Count
	
	
	Frequency Count

	4format
	1
	
	WebStudy
	1

	Behance and Slideroom
	1
	
	Weebly Pathbrite
	1

	Blackboard
	5
	
	Wordpress
	1

	Blackboard Learn
	1
	
	eCollege
	1

	Blackboard Managed Hosting
	1
	
	ePortfolio
	1

	Campus EAI
	1
	
	edublogs (Wordpress)
	1

	Canvas
	1
	
	
	

	Chalk & Wire and Taskstream
	1
	
	
	

	Chalk and Wire
	3
	
	
	

	Desire2Learn
	5
	
	
	

	Digication
	5
	
	
	

	E*Value
	2
	
	
	

	Folio180
	1
	
	
	

	FolioTek
	3
	
	
	

	Google
	3
	
	
	

	Google Sites
	1
	
	
	

	Google and others
	1
	
	
	

	Google docs.
	1
	
	
	

	Instructure Canvas Google
	1
	
	
	

	LiveText
	9
	
	
	

	LiveText for School of Education Students
	1
	
	
	

	Mahara and TaskStream
	1
	
	
	

	Mahara through Remote-Learner, and Digication
	1
	
	
	

	Microsoft, Google
	1
	
	
	

	Nacelink
	1
	
	
	

	Nuventive
	1
	
	
	

	Org Sync
	1
	
	
	

	Orgsync is being piloted.
	1
	
	
	

	Pearson
	1
	
	
	

	PebblePad
	1
	
	
	

	School of Education uses TaskStream
	1
	
	
	

	Self hosted–Blackboard Learn
	1
	
	
	

	TK20
	4
	
	
	

	TK20 for College of Education Only.
	1
	
	
	

	TaskStream
	13
	
	
	

	Varies
	1
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	

	69

	[bookmark: _Toc357093784]9g. Satisfaction: E-portfolios

	[bookmark: IDX181]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	

	[bookmark: IDX182]

	9g Satisfaction: E-portfolios
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	Control
	
	
	
	
	

	Public
	8%
	31%
	56%
	5%
	39

	Private/Profit
	2%
	34%
	51%
	13%
	47

	All
	5%
	33%
	53%
	9%
	86

	

	[bookmark: IDX183]

	9g Satisfaction: E-portfolios
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	FTE
	
	
	
	
	

	Less than 2,000
	0%
	38%
	46%
	15%
	26

	2,000–3,999
	5%
	36%
	55%
	5%
	22

	4,000–7,999
	17%
	17%
	58%
	8%
	12

	8,000–14,999
	0%
	27%
	73%
	0%
	11

	15,000+
	7%
	29%
	50%
	14%
	14

	All
	5%
	32%
	54%
	9%
	85

	

	

	70

	[bookmark: IDX184][bookmark: _Toc357093785]9h. Use: E-learning social networks
	Frequency Count
	
	
	Frequency Count

	Blackboard
	4
	
	Multiple
	4

	Blackboard Angel and Jenzabar JICS
	1
	
	Org Sync, SharePoint
	1

	Blackboard Learn SP 10
	1
	
	Pearson OpenClass
	1

	Blackboard and Facebook
	1
	
	Salesforce
	1

	Blackboard and web based
	1
	
	Self hosted–Blackboard Learn
	1

	Campus Pack Learning Objects
	1
	
	UNT System
	1

	Campuspack and assessing Blackboard Mobile deployment.
	1
	
	We have no formal agreements with socail network vendors; 'outsourcing' is simply student/faculty use of common social networking tools.
	1

	Canvas
	2
	
	Wikispaces
	1

	Capital Educators, Google Apps.
	1
	
	Yammer
	1

	Classroom Salon Google
	1
	
	eduBlogs
	1

	ConnectYard
	1
	
	in-house Wordpress Blogs Facebook Twitter
	1

	D2L, Facebook and Google
	1
	
	open source at present
	1

	Digication Google Docs
	1
	
	
	

	FACEBOOK, TWEETER
	1
	
	
	

	FaceBook, YouTube, etc.
	1
	
	
	

	Facebook
	6
	
	
	

	Facebook and Twitter
	1
	
	
	

	Facebook and Yammer
	1
	
	
	

	Facebook, Twitter, WordPress
	1
	
	
	

	Finalsite and Facebook.
	1
	
	
	

	GAE
	1
	
	
	

	General social media vendors i.e. use FB
	1
	
	
	

	Glogster
	1
	
	
	

	GoalQuest / Education Dynamics
	1
	
	
	

	GoingOn
	1
	
	
	

	Google
	4
	
	
	

	Google Apps and others
	1
	
	
	

	Google+
	2
	
	
	

	Internal through LMS and social media sites
	1
	
	
	

	Microsoft
	1
	
	
	

	Microsoft , Google, Facebook, Twitter,
	1
	
	
	

	Moodle
	2
	
	
	

	Moodle and Google+
	1
	
	
	

	71

	[bookmark: _Toc357093786]9h. Satisfaction: E-learning social networks

	[bookmark: IDX185]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	Carnegie Class
	
	
	
	
	

	AA
	8%
	42%
	42%
	8%
	12

	BA
	0%
	40%
	50%
	10%
	10

	MA
	7%
	33%
	53%
	7%
	15

	DR
	0%
	31%
	54%
	15%
	13

	OTHER
	0%
	60%
	40%
	0%
	10

	INT’L
	0%
	20%
	60%
	20%
	5

	All
	3%
	38%
	49%
	9%
	65

	

	[bookmark: IDX186]

	9h Satisfaction: Social networks
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	Control
	
	
	
	
	

	Public
	3%
	44%
	44%
	9%
	34

	Private/Profit
	4%
	36%
	54%
	7%
	28

	All
	3%
	40%
	48%
	8%
	62

	

	[bookmark: IDX187]

	9h Satisfaction: Social networks
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	FTE
	
	
	
	
	

	Less than 2,000
	7%
	71%
	21%
	0%
	14

	2,000–3,999
	8%
	23%
	62%
	8%
	13

	4,000–7,999
	0%
	13%
	63%
	25%
	8

	8,000–14,999
	0%
	27%
	73%
	0%
	11

	15,000+
	0%
	47%
	40%
	13%
	15

	All
	3%
	39%
	49%
	8%
	61

	

	

	72

	[bookmark: IDX188][bookmark: _Toc357093787]9i. Use: E-advising
	Frequency Count

	AdvisorTrack
	1

	Agilegrad and MAPWorks
	1

	Blackboard
	2

	Blackboard Learn
	1

	Colleague/Datatel/Ellucian
	1

	DARS
	1

	Datatel
	1

	Early alert
	1

	Jenzabar
	2

	MapWorks
	1

	Pharos360
	1

	RightNow
	1

	SARS
	1

	Signals/Ellucian
	1

	Smarthinking
	1

	Starfish.
	1

	System Office & DARS
	1

	Tutor Track
	1

	

	73

	[bookmark: _Toc357093788]9i. Satisfaction: E-advising

	[bookmark: IDX189]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	All
	14%
	45%
	41%
	0%
	22

	

	77

	[bookmark: IDX192][bookmark: _Toc357093789]9j. Use: Project management
	Frequency Count

	Academic Partnerships for the Online MBA
	1

	Basecamp
	1

	Innotas
	1

	Podio
	1

	eCollege
	1

	

	74

	[bookmark: _Toc357093790]9j. Satisfaction: Project management

	[bookmark: IDX193]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	All
	20%
	20%
	40%
	20%
	5

	

	78

	[bookmark: IDX196][bookmark: _Toc357093791]9k. Use: Adaptive learning
	Frequency Count

	ALEKS Adapt Courseware
	1

	Blackboard
	3

	Knewton
	1

	Local company
	1

	McGraw Hill and Pearson
	1

	Pearson
	1

	Various
	2

	

	75

	[bookmark: _Toc357093792]9k. Satisfaction: Adaptive learning

	[bookmark: IDX197]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	All
	9%
	36%
	45%
	9%
	11

	

	79

	[bookmark: IDX200][bookmark: _Toc357093793]9l. Use: Learning analytics
	Frequency Count

	Blackboard
	5

	Blackboard Analytics.
	1

	Blackboard Learn
	1

	Chalk and Wire
	1

	Desire2Learn
	4

	Google analytics
	1

	Iota
	1

	Moodle
	1

	Pearson
	1

	Pearson LearningStudio
	1

	Signals/Ellucian
	1

	e-SIR
	1

	eCollege
	1

	

	76

	[bookmark: _Toc357093794]9l. Satisfaction: Learning analytics

	[bookmark: IDX201]
	Not at all satisfied
	Somewhat satisfied
	Satisfied
	Very satisfied
	n

	All
	5%
	74%
	21%
	0%
	19

	

	80

	[bookmark: _Toc357093795][bookmark: _Toc357093796]10a. Mgmt: LMS

	[bookmark: IDX204]

	
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	92%
	8%
	0%
	53

	BA
	98%
	0%
	2%
	58

	MA
	98%
	3%
	0%
	80

	DR
	94%
	6%
	0%
	50

	OTHER
	90%
	10%
	0%
	29

	INT’L
	95%
	3%
	3%
	40

	All
	95%
	4%
	1%
	310

	

	[bookmark: IDX205]

	10a Mgmt: LMS
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	95%
	5%
	0%
	155

	Private/Profit
	96%
	3%
	1%
	130

	All
	95%
	4%
	0%
	285

	

	[bookmark: IDX206]

	10a Mgmt: LMS
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	95%
	4%
	1%
	73

	2,000–3,999
	97%
	3%
	0%
	70

	4,000–7,999
	95%
	5%
	0%
	44

	8,000–14,999
	96%
	4%
	0%
	49

	15,000+
	96%
	4%
	0%
	53

	All
	96%
	4%
	0%
	289

	

	

	77

	[bookmark: _Toc357093797]10b. Mgmt: Lecture capture

	[bookmark: IDX207]
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	62%
	19%
	19%
	53

	BA
	48%
	12%
	40%
	58

	MA
	68%
	15%
	18%
	80

	DR
	48%
	38%
	14%
	50

	OTHER
	43%
	18%
	39%
	28

	INT’L
	55%
	5%
	40%
	40

	All
	56%
	18%
	26%
	309

	

	[bookmark: IDX208]

	10b Mgmt: Lecture capture
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	62%
	23%
	15%
	155

	Private/Profit
	51%
	15%
	34%
	129

	All
	57%
	19%
	24%
	284

	

	[bookmark: IDX209]

	10b Mgmt: Lecture capture
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	52%
	12%
	36%
	73

	2,000–3,999
	57%
	11%
	31%
	70

	4,000–7,999
	53%
	21%
	26%
	43

	8,000–14,999
	65%
	20%
	14%
	49

	15,000+
	57%
	32%
	11%
	53

	All
	57%
	18%
	25%
	288

	

	

	78

	[bookmark: _Toc357093798]10c. Mgmt: Course delivery

	[bookmark: IDX210]
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	74%
	26%
	0%
	53

	BA
	55%
	24%
	21%
	58

	MA
	61%
	30%
	9%
	80

	DR
	63%
	37%
	0%
	49

	OTHER
	69%
	21%
	10%
	29

	INT’L
	63%
	38%
	0%
	40

	All
	63%
	29%
	7%
	309

	

	[bookmark: IDX211]

	10c Mgmt: Course delivery
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	58%
	36%
	6%
	154

	Private/Profit
	68%
	22%
	10%
	130

	All
	63%
	30%
	8%
	284

	

	[bookmark: IDX212]

	10c Mgmt: Course delivery
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	68%
	19%
	12%
	73

	2,000–3,999
	60%
	30%
	10%
	70

	4,000–7,999
	77%
	20%
	2%
	44

	8,000–14,999
	63%
	29%
	8%
	49

	15,000+
	52%
	48%
	0%
	52

	All
	64%
	29%
	7%
	288

	

	

	79

	[bookmark: _Toc357093799]10d. Mgmt: Technical support

	[bookmark: IDX213]
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	83%
	17%
	0%
	53

	BA
	88%
	11%
	2%
	57

	MA
	85%
	14%
	1%
	80

	DR
	70%
	30%
	0%
	50

	OTHER
	79%
	21%
	0%
	29

	INT’L
	88%
	13%
	0%
	40

	All
	83%
	17%
	1%
	309

	

	[bookmark: IDX214]

	10d Mgmt: Technical support
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	79%
	21%
	0%
	155

	Private/Profit
	87%
	12%
	2%
	129

	All
	83%
	17%
	1%
	284

	

	[bookmark: IDX215]

	10d Mgmt: Technical support
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	85%
	14%
	1%
	72

	2,000–3,999
	90%
	10%
	0%
	70

	4,000–7,999
	84%
	14%
	2%
	44

	8,000–14,999
	84%
	16%
	0%
	49

	15,000+
	68%
	32%
	0%
	53

	All
	83%
	17%
	1%
	288

	

	

	80

	[bookmark: _Toc357093800]10e. Mgmt: Gaming/simulations

	[bookmark: IDX216]
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	9%
	8%
	83%
	53

	BA
	14%
	7%
	79%
	57

	MA
	5%
	5%
	90%
	79

	DR
	16%
	24%
	60%
	50

	OTHER
	10%
	17%
	72%
	29

	INT’L
	10%
	18%
	73%
	40

	All
	10%
	12%
	78%
	308

	

	[bookmark: IDX217]

	10e Mgmt: Gaming/simulations
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	11%
	14%
	75%
	155

	Private/Profit
	11%
	8%
	81%
	128

	All
	11%
	11%
	78%
	283

	

	[bookmark: IDX218]

	10e Mgmt: Gaming/simulations
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	11%
	8%
	81%
	73

	2,000–3,999
	6%
	10%
	84%
	68

	4,000–7,999
	9%
	0%
	91%
	44

	8,000–14,999
	12%
	10%
	78%
	49

	15,000+
	19%
	25%
	57%
	53

	All
	11%
	11%
	78%
	287

	

	

	81

	[bookmark: _Toc357093801]10f. Mgmt: OER

	[bookmark: IDX219]
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	28%
	30%
	42%
	53

	BA
	22%
	31%
	47%
	58

	MA
	31%
	15%
	54%
	80

	DR
	32%
	30%
	38%
	50

	OTHER
	14%
	28%
	59%
	29

	INT’L
	30%
	10%
	60%
	40

	All
	27%
	24%
	49%
	310

	

	[bookmark: IDX220]

	10f Mgmt: OER
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	26%
	28%
	46%
	155

	Private/Profit
	29%
	20%
	51%
	130

	All
	27%
	25%
	48%
	285

	

	[bookmark: IDX221]

	10f Mgmt: OER
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	26%
	22%
	52%
	73

	2,000–3,999
	24%
	21%
	54%
	70

	4,000–7,999
	32%
	20%
	48%
	44

	8,000–14,999
	31%
	20%
	49%
	49

	15,000+
	26%
	34%
	40%
	53

	All
	27%
	24%
	49%
	289

	

	

	82

	[bookmark: _Toc357093802]10g. Mgmt: E-portfolios

	[bookmark: IDX222]
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	25%
	17%
	58%
	53

	BA
	43%
	29%
	28%
	58

	MA
	43%
	32%
	25%
	79

	DR
	35%
	39%
	27%
	49

	OTHER
	38%
	14%
	48%
	29

	INT’L
	33%
	18%
	50%
	40

	All
	37%
	26%
	37%
	308

	

	[bookmark: IDX223]

	10g Mgmt: E-portfolios
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	31%
	31%
	38%
	154

	Private/Profit
	44%
	23%
	33%
	129

	All
	37%
	28%
	36%
	283

	

	[bookmark: IDX224]

	10g Mgmt: E-portfolios
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	41%
	19%
	40%
	73

	2,000–3,999
	42%
	22%
	36%
	69

	4,000–7,999
	27%
	27%
	45%
	44

	8,000–14,999
	44%
	25%
	31%
	48

	15,000+
	26%
	45%
	28%
	53

	All
	37%
	27%
	36%
	287

	

	

	83

	[bookmark: _Toc357093803]10h. Mgmt: Social networks

	[bookmark: IDX225]
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	23%
	28%
	49%
	53

	BA
	24%
	22%
	53%
	58

	MA
	24%
	20%
	56%
	80

	DR
	22%
	30%
	48%
	50

	OTHER
	29%
	29%
	43%
	28

	INT’L
	20%
	25%
	55%
	40

	All
	23%
	25%
	52%
	309

	

	[bookmark: IDX226]

	10h Mgmt: Social networks
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	21%
	32%
	48%
	155

	Private/Profit
	28%
	19%
	53%
	129

	All
	24%
	26%
	50%
	284

	

	[bookmark: IDX227]

	10h Mgmt: Social networks
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	25%
	18%
	57%
	72

	2,000–3,999
	24%
	17%
	59%
	70

	4,000–7,999
	25%
	27%
	48%
	44

	8,000–14,999
	24%
	22%
	53%
	49

	15,000+
	19%
	43%
	38%
	53

	All
	24%
	25%
	52%
	288

	

	

	84

	[bookmark: _Toc357093804]10i. Mgmt: E-advising

	[bookmark: IDX228]
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	36%
	19%
	45%
	53

	BA
	50%
	7%
	43%
	58

	MA
	40%
	14%
	46%
	80

	DR
	36%
	12%
	52%
	50

	OTHER
	32%
	18%
	50%
	28

	INT’L
	33%
	10%
	56%
	39

	All
	39%
	13%
	48%
	308

	

	[bookmark: IDX229]

	10i Mgmt: E-advising
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	39%
	15%
	46%
	155

	Private/Profit
	43%
	10%
	47%
	129

	All
	40%
	13%
	46%
	284

	

	[bookmark: IDX230]

	10i Mgmt: E-advising
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	46%
	14%
	40%
	72

	2,000–3,999
	41%
	9%
	50%
	70

	4,000–7,999
	25%
	11%
	64%
	44

	8,000–14,999
	39%
	14%
	47%
	49

	15,000+
	40%
	17%
	43%
	53

	All
	39%
	13%
	48%
	288

	

	

	85

	[bookmark: _Toc357093805]10j. Mgmt: Project management

	[bookmark: IDX231]
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	45%
	13%
	42%
	53

	BA
	38%
	9%
	53%
	58

	MA
	39%
	14%
	48%
	80

	DR
	35%
	24%
	41%
	49

	OTHER
	29%
	14%
	57%
	28

	INT’L
	49%
	13%
	38%
	39

	All
	39%
	14%
	46%
	307

	

	[bookmark: IDX232]

	10j Mgmt: Project management
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	40%
	18%
	42%
	154

	Private/Profit
	38%
	11%
	51%
	129

	All
	39%
	15%
	46%
	283

	

	[bookmark: IDX233]

	10j Mgmt: Project management
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	42%
	7%
	51%
	73

	2,000–3,999
	28%
	12%
	61%
	69

	4,000–7,999
	34%
	14%
	52%
	44

	8,000–14,999
	43%
	18%
	39%
	49

	15,000+
	50%
	27%
	23%
	52

	All
	39%
	15%
	46%
	287

	

	

	86

	[bookmark: _Toc357093806]10k. Mgmt: Adaptive learning

	[bookmark: IDX234]
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	42%
	19%
	40%
	53

	BA
	33%
	14%
	53%
	58

	MA
	34%
	20%
	46%
	80

	DR
	38%
	14%
	48%
	50

	OTHER
	18%
	18%
	64%
	28

	INT’L
	33%
	5%
	63%
	40

	All
	34%
	16%
	50%
	309

	

	[bookmark: IDX235]

	10k Mgmt: Adaptive learning technologies
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	37%
	19%
	44%
	155

	Private/Profit
	32%
	14%
	54%
	129

	All
	35%
	17%
	49%
	284

	

	[bookmark: IDX236]

	10k Mgmt: Adaptive learning technologies
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	36%
	11%
	53%
	72

	2,000–3,999
	30%
	17%
	53%
	70

	4,000–7,999
	32%
	18%
	50%
	44

	8,000–14,999
	31%
	18%
	51%
	49

	15,000+
	43%
	17%
	40%
	53

	All
	34%
	16%
	50%
	288

	

	

	87

	[bookmark: _Toc357093807]10l. Mgmt: Learning analytics

	[bookmark: IDX237]
	Centralized
	Distributed
	N/A
	n

	Carnegie Class
	
	
	
	

	AA
	52%
	15%
	33%
	52

	BA
	38%
	9%
	53%
	58

	MA
	35%
	16%
	49%
	80

	DR
	48%
	14%
	38%
	50

	OTHER
	41%
	14%
	45%
	29

	INT’L
	38%
	10%
	53%
	40

	All
	41%
	13%
	45%
	309

	

	[bookmark: IDX238]

	10l Mgmt: Learning analytics
	Centralized
	Distributed
	N/A
	n

	Control
	
	
	
	

	Public
	44%
	13%
	43%
	154

	Private/Profit
	42%
	15%
	44%
	130

	All
	43%
	14%
	43%
	284

	

	[bookmark: IDX239]

	10l Mgmt: Learning analytics
	Centralized
	Distributed
	N/A
	n

	FTE
	
	
	
	

	Less than 2,000
	41%
	12%
	47%
	73

	2,000–3,999
	35%
	16%
	49%
	69

	4,000–7,999
	34%
	11%
	55%
	44

	8,000–14,999
	45%
	14%
	41%
	49

	15,000+
	55%
	15%
	30%
	53

	All
	42%
	14%
	44%
	288

	

	

	88

	[bookmark: _Toc357093808][bookmark: _Toc357093809]11a. Importance: Ease of use for faculty

	[bookmark: IDX240]

	
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	2%
	11%
	83%
	4%
	54

	BA
	0%
	2%
	14%
	83%
	2%
	58

	MA
	0%
	3%
	21%
	75%
	1%
	80

	DR
	0%
	0%
	14%
	86%
	0%
	50

	OTHER
	0%
	0%
	34%
	66%
	0%
	29

	INT’L
	0%
	3%
	10%
	88%
	0%
	40

	All
	0%
	2%
	17%
	80%
	1%
	311

	

	[bookmark: IDX241]

	11a Importance: Ease of use for faculty
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	0%
	3%
	17%
	80%
	1%
	156

	Private/Profit
	0%
	1%
	18%
	79%
	2%
	130

	All
	0%
	2%
	17%
	80%
	1%
	286

	

	[bookmark: IDX242]

	11a Importance: Ease of use for faculty
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	0%
	0%
	16%
	81%
	3%
	73

	2,000–3,999
	0%
	6%
	18%
	75%
	1%
	71

	4,000–7,999
	0%
	0%
	23%
	75%
	2%
	44

	8,000–14,999
	0%
	2%
	14%
	84%
	0%
	49

	15,000+
	0%
	0%
	13%
	87%
	0%
	53

	All
	0%
	2%
	17%
	80%
	1%
	290

	

	

	89

	[bookmark: _Toc357093810]11b. Importance: Ease of use for students

	[bookmark: IDX243]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	2%
	11%
	83%
	4%
	54

	BA
	0%
	3%
	16%
	79%
	2%
	58

	MA
	0%
	1%
	23%
	75%
	1%
	80

	DR
	2%
	2%
	26%
	70%
	0%
	50

	OTHER
	0%
	0%
	38%
	62%
	0%
	29

	INT’L
	0%
	0%
	18%
	83%
	0%
	40

	All
	0%
	2%
	21%
	76%
	1%
	311

	

	[bookmark: IDX244]

	11b Importance: Ease of use for students
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	1%
	2%
	20%
	77%
	1%
	156

	Private/Profit
	0%
	2%
	22%
	75%
	2%
	130

	All
	0%
	2%
	21%
	76%
	1%
	286

	

	[bookmark: IDX245]

	11b Importance: Ease of use for students
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	0%
	1%
	16%
	79%
	3%
	73

	2,000–3,999
	0%
	4%
	20%
	75%
	1%
	71

	4,000–7,999
	0%
	0%
	25%
	73%
	2%
	44

	8,000–14,999
	0%
	0%
	20%
	80%
	0%
	49

	15,000+
	2%
	2%
	23%
	74%
	0%
	53

	All
	0%
	2%
	20%
	76%
	1%
	290

	

	

	90

	[bookmark: _Toc357093811]11c. Importance: Cost

	[bookmark: IDX246]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	2%
	48%
	48%
	2%
	54

	BA
	0%
	7%
	38%
	53%
	2%
	58

	MA
	0%
	14%
	36%
	50%
	0%
	80

	DR
	0%
	8%
	52%
	40%
	0%
	50

	OTHER
	0%
	7%
	45%
	48%
	0%
	29

	INT’L
	0%
	13%
	43%
	45%
	0%
	40

	All
	0%
	9%
	43%
	48%
	1%
	311

	

	[bookmark: IDX247]

	11c Importance: Cost
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	0%
	6%
	45%
	49%
	0%
	156

	Private/Profit
	0%
	10%
	42%
	47%
	2%
	130

	All
	0%
	8%
	43%
	48%
	1%
	286

	

	[bookmark: IDX248]

	11c Importance: Cost
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	0%
	4%
	26%
	67%
	3%
	73

	2,000–3,999
	0%
	11%
	42%
	46%
	0%
	71

	4,000–7,999
	0%
	5%
	57%
	39%
	0%
	44

	8,000–14,999
	0%
	12%
	49%
	39%
	0%
	49

	15,000+
	0%
	9%
	49%
	42%
	0%
	53

	All
	0%
	8%
	43%
	48%
	1%
	290

	

	

	91

	[bookmark: _Toc357093812]11d. Importance: Specific features and functionality

	[bookmark: IDX249]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	4%
	56%
	39%
	2%
	54

	BA
	0%
	7%
	36%
	52%
	5%
	58

	MA
	0%
	6%
	43%
	51%
	0%
	80

	DR
	0%
	6%
	54%
	40%
	0%
	50

	OTHER
	0%
	7%
	48%
	45%
	0%
	29

	INT’L
	0%
	13%
	58%
	30%
	0%
	40

	All
	0%
	7%
	48%
	44%
	1%
	311

	

	[bookmark: IDX250]

	11d Importance: Specific features and functionality
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	0%
	8%
	47%
	45%
	0%
	156

	Private/Profit
	0%
	5%
	46%
	46%
	3%
	130

	All
	0%
	6%
	47%
	45%
	1%
	286

	

	[bookmark: IDX251]

	11d Importance: Specific features and functionality
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	0%
	8%
	47%
	40%
	5%
	73

	2,000–3,999
	0%
	4%
	45%
	51%
	0%
	71

	4,000–7,999
	0%
	9%
	52%
	39%
	0%
	44

	8,000–14,999
	0%
	8%
	41%
	51%
	0%
	49

	15,000+
	0%
	8%
	55%
	38%
	0%
	53

	All
	0%
	7%
	48%
	44%
	1%
	290

	

	

	92

	[bookmark: _Toc357093813]11e. Importance: Comprehensive features

	[bookmark: IDX252]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	13%
	48%
	37%
	2%
	54

	BA
	0%
	10%
	53%
	29%
	7%
	58

	MA
	0%
	14%
	36%
	49%
	1%
	80

	DR
	0%
	14%
	48%
	36%
	2%
	50

	OTHER
	0%
	21%
	52%
	28%
	0%
	29

	INT’L
	0%
	23%
	55%
	23%
	0%
	40

	All
	0%
	15%
	47%
	36%
	2%
	311

	

	[bookmark: IDX253]

	11e Importance: Comprehensive features
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	0%
	15%
	45%
	38%
	1%
	156

	Private/Profit
	0%
	14%
	48%
	35%
	4%
	130

	All
	0%
	15%
	46%
	37%
	2%
	286

	

	[bookmark: IDX254]

	11e Importance: Comprehensive features
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	0%
	16%
	48%
	29%
	7%
	73

	2,000–3,999
	0%
	14%
	46%
	39%
	0%
	71

	4,000–7,999
	0%
	18%
	36%
	43%
	2%
	44

	8,000–14,999
	0%
	8%
	47%
	43%
	2%
	49

	15,000+
	0%
	17%
	55%
	28%
	0%
	53

	All
	0%
	15%
	47%
	36%
	2%
	290

	

	

	93

	[bookmark: _Toc357093814]11f. Importance: Contribution to learning objectives

	[bookmark: IDX255]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	9%
	37%
	52%
	2%
	54

	BA
	0%
	9%
	31%
	57%
	3%
	58

	MA
	0%
	5%
	31%
	61%
	3%
	80

	DR
	2%
	2%
	49%
	45%
	2%
	49

	OTHER
	3%
	3%
	31%
	59%
	3%
	29

	INT’L
	0%
	3%
	41%
	56%
	0%
	39

	All
	1%
	6%
	36%
	55%
	2%
	309

	

	[bookmark: IDX256]

	11f Importance: Contribution to learning objectives
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	1%
	8%
	33%
	57%
	1%
	155

	Private/Profit
	0%
	2%
	38%
	55%
	5%
	130

	All
	1%
	6%
	35%
	56%
	2%
	285

	

	[bookmark: IDX257]

	11f Importance: Contribution to learning objectives
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	0%
	5%
	37%
	53%
	4%
	73

	2,000–3,999
	0%
	6%
	25%
	69%
	0%
	71

	4,000–7,999
	0%
	14%
	36%
	45%
	5%
	44

	8,000–14,999
	2%
	2%
	39%
	53%
	4%
	49

	15,000+
	0%
	4%
	48%
	48%
	0%
	52

	All
	0%
	6%
	36%
	55%
	2%
	289

	

	

	94

	[bookmark: _Toc357093815]11g. Importance: Data for learning analytics

	[bookmark: IDX258]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	26%
	37%
	31%
	6%
	54

	BA
	5%
	19%
	50%
	22%
	3%
	58

	MA
	3%
	11%
	47%
	37%
	3%
	79

	DR
	4%
	20%
	56%
	18%
	2%
	50

	OTHER
	0%
	34%
	38%
	24%
	3%
	29

	INT’L
	8%
	33%
	38%
	20%
	3%
	40

	All
	3%
	22%
	45%
	27%
	3%
	310

	

	[bookmark: IDX259]

	11g Importance: Data for learning analytics
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	2%
	29%
	39%
	26%
	3%
	155

	Private/Profit
	4%
	12%
	55%
	27%
	3%
	130

	All
	3%
	21%
	46%
	27%
	3%
	285

	

	[bookmark: IDX260]

	11g Importance: Data for learning analytics
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	3%
	21%
	40%
	33%
	4%
	73

	2,000–3,999
	4%
	20%
	45%
	30%
	1%
	71

	4,000–7,999
	0%
	20%
	45%
	27%
	7%
	44

	8,000–14,999
	4%
	27%
	44%
	21%
	4%
	48

	15,000+
	2%
	21%
	58%
	19%
	0%
	53

	All
	3%
	21%
	46%
	27%
	3%
	289

	

	

	95

	[bookmark: _Toc357093816]11h. Importance: Ease of integration

	[bookmark: IDX261]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	9%
	35%
	52%
	4%
	54

	BA
	0%
	12%
	38%
	48%
	2%
	58

	MA
	1%
	5%
	46%
	48%
	0%
	80

	DR
	0%
	12%
	32%
	54%
	2%
	50

	OTHER
	3%
	10%
	45%
	41%
	0%
	29

	INT’L
	0%
	5%
	31%
	64%
	0%
	39

	All
	1%
	9%
	38%
	51%
	1%
	310

	

	[bookmark: IDX262]

	11h Importance: Ease of integration
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	1%
	10%
	36%
	53%
	1%
	156

	Private/Profit
	1%
	8%
	43%
	46%
	2%
	130

	All
	1%
	9%
	39%
	50%
	1%
	286

	

	[bookmark: IDX263]

	11h Importance: Ease of integration
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	0%
	11%
	34%
	52%
	3%
	73

	2,000–3,999
	1%
	10%
	42%
	46%
	0%
	71

	4,000–7,999
	2%
	9%
	55%
	32%
	2%
	44

	8,000–14,999
	0%
	0%
	31%
	67%
	2%
	48

	15,000+
	0%
	11%
	36%
	53%
	0%
	53

	All
	1%
	9%
	39%
	50%
	1%
	289

	

	

	96

	[bookmark: _Toc357093817]11i. Importance: Security of student data

	[bookmark: IDX264]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	0%
	11%
	87%
	2%
	54

	BA
	0%
	5%
	12%
	81%
	2%
	58

	MA
	1%
	1%
	11%
	86%
	0%
	80

	DR
	0%
	0%
	12%
	86%
	2%
	49

	OTHER
	0%
	0%
	31%
	69%
	0%
	29

	INT’L
	0%
	3%
	25%
	73%
	0%
	40

	All
	0%
	2%
	15%
	82%
	1%
	310

	

	[bookmark: IDX265]

	11i Importance: Security of student data
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	0%
	1%
	15%
	85%
	0%
	155

	Private/Profit
	1%
	2%
	14%
	81%
	2%
	130

	All
	0%
	1%
	14%
	83%
	1%
	285

	

	[bookmark: IDX266]

	11i Importance: Security of student data
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	0%
	4%
	10%
	84%
	3%
	73

	2,000–3,999
	1%
	0%
	14%
	85%
	0%
	71

	4,000–7,999
	0%
	0%
	23%
	77%
	0%
	44

	8,000–14,999
	0%
	2%
	16%
	80%
	2%
	49

	15,000+
	0%
	0%
	13%
	87%
	0%
	52

	All
	0%
	1%
	15%
	83%
	1%
	289

	

	

	97

	[bookmark: _Toc357093818]11j. Importance: Reliability

	[bookmark: IDX267]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	2%
	7%
	89%
	2%
	54

	BA
	0%
	2%
	9%
	88%
	2%
	58

	MA
	0%
	0%
	13%
	88%
	0%
	80

	DR
	0%
	0%
	14%
	86%
	0%
	50

	OTHER
	0%
	0%
	24%
	76%
	0%
	29

	INT’L
	0%
	3%
	10%
	88%
	0%
	40

	All
	0%
	1%
	12%
	86%
	1%
	311

	

	[bookmark: IDX268]

	11j Importance: Reliability
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	0%
	1%
	10%
	89%
	0%
	156

	Private/Profit
	0%
	1%
	15%
	83%
	2%
	130

	All
	0%
	1%
	12%
	86%
	1%
	286

	

	[bookmark: IDX269]

	11j Importance: Reliability
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	0%
	1%
	15%
	81%
	3%
	73

	2,000–3,999
	0%
	0%
	11%
	89%
	0%
	71

	4,000–7,999
	0%
	2%
	11%
	86%
	0%
	44

	8,000–14,999
	0%
	0%
	12%
	88%
	0%
	49

	15,000+
	0%
	0%
	11%
	89%
	0%
	53

	All
	0%
	1%
	12%
	86%
	1%
	290

	

	

	98

	[bookmark: _Toc357093819]11k. Importance: Effectiveness

	[bookmark: IDX270]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	2%
	33%
	63%
	2%
	54

	BA
	0%
	4%
	23%
	72%
	2%
	57

	MA
	0%
	1%
	21%
	78%
	0%
	80

	DR
	2%
	4%
	29%
	61%
	4%
	49

	OTHER
	0%
	7%
	41%
	52%
	0%
	29

	INT’L
	0%
	5%
	23%
	72%
	0%
	39

	All
	0%
	3%
	27%
	68%
	1%
	308

	

	[bookmark: IDX271]

	11k Importance: Effectiveness
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	1%
	3%
	30%
	65%
	1%
	155

	Private/Profit
	0%
	2%
	24%
	72%
	2%
	129

	All
	0%
	3%
	27%
	68%
	1%
	284

	

	[bookmark: IDX272]

	11k Importance: Effectiveness
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	0%
	3%
	19%
	75%
	3%
	72

	2,000–3,999
	0%
	3%
	23%
	75%
	0%
	71

	4,000–7,999
	0%
	5%
	39%
	57%
	0%
	44

	8,000–14,999
	2%
	0%
	31%
	63%
	4%
	48

	15,000+
	0%
	6%
	29%
	65%
	0%
	52

	All
	0%
	3%
	27%
	68%
	1%
	287

	

	

	99

	[bookmark: _Toc357093820]11l. Importance: Base within HE

	[bookmark: IDX273]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	6%
	38%
	23%
	25%
	9%
	53

	BA
	5%
	26%
	51%
	12%
	5%
	57

	MA
	1%
	25%
	54%
	16%
	4%
	80

	DR
	8%
	34%
	46%
	8%
	4%
	50

	OTHER
	10%
	28%
	41%
	21%
	0%
	29

	INT’L
	5%
	30%
	33%
	28%
	5%
	40

	All
	5%
	30%
	43%
	17%
	5%
	309

	

	[bookmark: IDX274]

	11l Importance: Base within HE
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	5%
	34%
	39%
	18%
	4%
	155

	Private/Profit
	5%
	27%
	47%
	15%
	6%
	129

	All
	5%
	31%
	43%
	17%
	5%
	284

	

	[bookmark: IDX275]

	11l Importance: Base within HE
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	5%
	29%
	42%
	21%
	3%
	73

	2,000–3,999
	0%
	27%
	46%
	21%
	6%
	70

	4,000–7,999
	9%
	26%
	47%
	9%
	9%
	43

	8,000–14,999
	6%
	35%
	43%
	12%
	4%
	49

	15,000+
	6%
	38%
	40%
	13%
	4%
	53

	All
	5%
	31%
	43%
	16%
	5%
	288

	

	

	100

	[bookmark: _Toc357093821]11m. Importance: Base within peers

	[bookmark: IDX276]
	Not at all important
	Somewhat important
	Important
	Very important
	Don’t know or N/A
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	7%
	37%
	22%
	26%
	7%
	54

	BA
	9%
	31%
	45%
	10%
	5%
	58

	MA
	13%
	27%
	49%
	8%
	4%
	79

	DR
	8%
	38%
	36%
	16%
	2%
	50

	OTHER
	10%
	31%
	34%
	24%
	0%
	29

	INT’L
	3%
	40%
	35%
	18%
	5%
	40

	All
	9%
	33%
	38%
	15%
	4%
	310

	

	[bookmark: IDX277]

	11m Importance: Base within peers
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	Control
	
	
	
	
	
	

	Public
	10%
	34%
	37%
	17%
	3%
	156

	Private/Profit
	9%
	33%
	40%
	12%
	6%
	129

	All
	9%
	33%
	38%
	15%
	4%
	285

	

	[bookmark: IDX278]

	11m Importance: Base within peers
	Not at all important
	Somewhat important
	Important
	Very important
	Dont know or N/A
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	11%
	34%
	36%
	16%
	3%
	73

	2,000–3,999
	9%
	30%
	40%
	17%
	4%
	70

	4,000–7,999
	9%
	27%
	45%
	11%
	7%
	44

	8,000–14,999
	10%
	37%
	33%
	16%
	4%
	49

	15,000+
	6%
	38%
	43%
	9%
	4%
	53

	All
	9%
	33%
	39%
	15%
	4%
	289

	

	

	101

	[bookmark: _Toc357093822]12. Number of on-line courses offered

	[bookmark: IDX279]

	
	Never offered*
	Offer one or two courses
	Offer several courses
	Offer significant number of courses
	All of our courses are online
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	0%
	2%
	17%
	80%
	2%
	54

	BA
	29%
	12%
	28%
	29%
	2%
	58

	MA
	0%
	6%
	34%
	60%
	0%
	80

	DR
	4%
	0%
	42%
	54%
	0%
	50

	OTHER
	31%
	10%
	10%
	48%
	0%
	29

	INT’L
	13%
	13%
	40%
	28%
	8%
	40

	All
	11%
	7%
	30%
	51%
	2%
	311

	

	[bookmark: IDX280]

	12 On-line offerings
	Never offered
	Offer one or two courses
	Offer several courses
	Offer significant number of courses
	All of our courses are online
	n

	Control
	
	
	
	
	
	

	Public
	4%
	3%
	24%
	68%
	1%
	156

	Private/Profit
	18%
	11%
	34%
	36%
	1%
	130

	All
	10%
	7%
	28%
	53%
	1%
	286

	

	[bookmark: IDX281]

	12 On-line offerings
	Never offered
	Offer one or two courses
	Offer several courses
	Offer significant number of courses
	All of our courses are online
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	22%
	11%
	30%
	36%
	1%
	73

	2,000–3,999
	11%
	10%
	32%
	46%
	0%
	71

	4,000–7,999
	5%
	2%
	34%
	59%
	0%
	44

	8,000–14,999
	4%
	2%
	16%
	76%
	2%
	49

	15,000+
	2%
	4%
	34%
	58%
	2%
	53

	All
	10%
	7%
	30%
	53%
	1%
	290

	

	

	"*Never offered" categories collapsed

	102

	12. Plans to offer*

	[bookmark: IDX282]

	
	Never offered, no interest
	Never offered, some interest
	Never offered, future plans
	n

	All
	21%
	39%
	39%
	33

	

	[bookmark: IDX283]

	12 On-line offerings
	Never offered, no interest
	Never offered, some interest
	Never offered, future plans
	n

	

	

	*Table includes only institutions who answered “never offered” in 12.

	105

	12 On-line not offered*

	[bookmark: IDX285]

	
	No demand
	Leaders have no interest
	Faculty have no interest
	Lack of financial resources
	Lack of technology
	Other
	n

	All
	36%
	42%
	36%
	18%
	12%
	33%
	33

	

	[bookmark: IDX286]

	12a On-line not offered: No demand
	12a On-line not offered: No demand
	12a On-line not offered: Leaders have no interest
	12a On-line not offered: Faculty have no interest
	12a On-line not offered: Lack of financial resources
	12a On-line not offered: Lack of technology
	12a On-line not offered: Other
	n

	

	

	*Table includes only institutions who answered “never offered” in 12.

	105

	[bookmark: _Toc357093823]13. MOOC offerings

	[bookmark: IDX288]

	
	Never offered, no interest
	Never offered, some interest
	Never offered, future plans
	Offer one or two MOOCs
	Offer several MOOCs
	n

	Carnegie Class
	
	
	
	
	
	

	AA
	35%
	52%
	13%
	0%
	0%
	54

	BA
	34%
	54%
	10%
	0%
	2%
	41

	MA
	31%
	54%
	14%
	1%
	0%
	80

	DR
	8%
	38%
	33%
	8%
	13%
	48

	OTHER
	45%
	40%
	10%
	5%
	0%
	20

	INT’L
	15%
	56%
	26%
	3%
	0%
	34

	All
	27%
	50%
	18%
	3%
	3%
	277

	

	[bookmark: IDX289]

	13 MOOC offerings
	Never offered, no interest
	Never offered, some interest
	Never offered, future plans
	Offer one or two MOOCs
	Offer several MOOCs
	n

	Control
	
	
	
	
	
	

	Public
	27%
	50%
	18%
	1%
	3%
	150

	Private/Profit
	29%
	49%
	16%
	4%
	2%
	106

	All
	28%
	50%
	17%
	2%
	3%
	256

	

	[bookmark: IDX290]

	13 MOOC offerings
	Never offered, no interest
	Never offered, some interest
	Never offered, future plans
	Offer one or two MOOCs
	Offer several MOOCs
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	37%
	58%
	5%
	0%
	0%
	57

	2,000–3,999
	38%
	49%
	11%
	2%
	0%
	63

	4,000–7,999
	36%
	50%
	12%
	2%
	0%
	42

	8,000–14,999
	21%
	49%
	26%
	2%
	2%
	47

	15,000+
	10%
	40%
	33%
	6%
	12%
	52

	All
	29%
	49%
	17%
	2%
	3%
	261

	

	

	103

	13. MOOC offerings*

	[bookmark: IDX291]

	
	Never offered, no interest
	Never offered, some interest
	Never offered, future plans
	n

	Carnegie Class
	
	
	
	

	AA
	35%
	52%
	13%
	54

	BA
	35%
	55%
	10%
	40

	MA
	32%
	54%
	14%
	79

	DR
	11%
	47%
	42%
	38

	OTHER
	47%
	42%
	11%
	19

	INT’L
	15%
	58%
	27%
	33

	All
	29%
	52%
	19%
	263

	

	[bookmark: IDX292]

	13 MOOC offerings
	Never offered, no interest
	Never offered, some interest
	Never offered, future plans
	n

	Control
	
	
	
	

	Public
	29%
	52%
	19%
	143

	Private/Profit
	31%
	52%
	17%
	100

	All
	30%
	52%
	18%
	243

	

	[bookmark: IDX293]

	13 MOOC offerings
	Never offered, no interest
	Never offered, some interest
	Never offered, future plans
	n

	FTE
	
	
	
	

	Less than 2,000
	37%
	58%
	5%
	57

	2,000–3,999
	39%
	50%
	11%
	62

	4,000–7,999
	37%
	51%
	12%
	41

	8,000–14,999
	22%
	51%
	27%
	45

	15,000+
	12%
	49%
	40%
	43

	All
	30%
	52%
	18%
	248

	

	

	*Table includes only institutions who answered “never offered” in 13.

	104

	[bookmark: _Toc357093824]13a. MOOCs not offered

	[bookmark: IDX294]

	
	No demand
	Leaders have no interest
	Faculty have no interest
	Lack of financial resources
	n

	

	[bookmark: IDX295]

	13a MOOCs not offered: No demand
	13a MOOCs not offered: No demand
	13a MOOCs not offered: Leaders have no interest
	13a MOOCs not offered: Faculty have no interest
	13a MOOCs not offered: Lack of financial resources
	n

	Control
	
	
	
	
	

	Public
	44%
	40%
	36%
	49%
	45

	Private/Profit
	44%
	47%
	37%
	30%
	43

	All
	44%
	43%
	36%
	40%
	88

	

	[bookmark: IDX296]

	13a MOOCs not offered: No demand
	13a MOOCs not offered: No demand
	13a MOOCs not offered: Leaders have no interest
	13a MOOCs not offered: Faculty have no interest
	13a MOOCs not offered: Lack of financial resources
	n

	FTE
	
	
	
	
	

	Less than 2,000
	40%
	37%
	37%
	30%
	30

	2,000–3,999
	52%
	45%
	41%
	55%
	29

	4,000–7,999
	56%
	56%
	25%
	31%
	16

	8,000–14,999
	30%
	40%
	20%
	20%
	10

	15,000+
	20%
	40%
	60%
	80%
	5

	All
	44%
	43%
	36%
	40%
	90

	

	

	*Table includes only institutions who answered “never offered” in 13.

	105

	[bookmark: IDX297]
	Business model unclear
	Not for us
	Fad
	Other
	n

	

	[bookmark: IDX298]

	13a MOOCs not offered: Business model unclear
	13a MOOCs not offered: Business model unclear
	13a MOOCs not offered: Not for us
	13a MOOCs not offered: Fad
	13a MOOCs not offered: Other
	n

	Control
	
	
	
	
	

	Public
	51%
	27%
	33%
	13%
	45

	Private/Profit
	58%
	30%
	26%
	5%
	43

	All
	55%
	28%
	30%
	9%
	88

	

	[bookmark: IDX299]

	13a MOOCs not offered: Business model unclear
	13a MOOCs not offered: Business model unclear
	13a MOOCs not offered: Not for us
	13a MOOCs not offered: Fad
	13a MOOCs not offered: Other
	n

	FTE
	
	
	
	
	

	Less than 2,000
	60%
	30%
	33%
	7%
	30

	2,000–3,999
	59%
	41%
	38%
	7%
	29

	4,000–7,999
	25%
	13%
	19%
	13%
	16

	8,000–14,999
	50%
	20%
	20%
	10%
	10

	15,000+
	100%
	0%
	20%
	0%
	5

	All
	54%
	28%
	30%
	8%
	90

	

	

	108

	[bookmark: _Toc357093825]13b. MOOC interest

	[bookmark: IDX300]

	
	Exploration
	Future revenue
	Showcase faculty
	Greater good
	Institution's overall reputation
	Institution's reputation in specific areas
	n

	

	[bookmark: IDX301]

	13b MOOC interest: Exploration
	13b MOOC interest: Exploration
	13b MOOC interest: Future revenue
	13b MOOC interest: Showcase faculty
	13b MOOC interest: Greater good
	13b MOOC interest: Institution's overall reputation
	13b MOOC interest: Institution's reputation in specific areas
	n

	Control
	
	
	
	
	
	
	

	Public
	97%
	55%
	48%
	55%
	86%
	62%
	29

	Private/Profit
	69%
	52%
	38%
	45%
	72%
	34%
	29

	All
	83%
	53%
	43%
	50%
	79%
	48%
	58

	

	[bookmark: IDX302]

	13b MOOC interest: Exploration
	13b MOOC interest: Exploration
	13b MOOC interest: Future revenue
	13b MOOC interest: Showcase faculty
	13b MOOC interest: Greater good
	13b MOOC interest: Institution's overall reputation
	13b MOOC interest: Institution's reputation in specific areas
	n

	FTE
	
	
	
	
	
	
	

	Less than 2,000
	40%
	20%
	30%
	10%
	60%
	40%
	10

	2,000–3,999
	90%
	50%
	10%
	50%
	70%
	20%
	10

	4,000–7,999
	83%
	83%
	50%
	50%
	83%
	33%
	6

	8,000–14,999
	86%
	57%
	57%
	57%
	93%
	57%
	14

	15,000+
	100%
	61%
	56%
	67%
	83%
	67%
	18

	All
	83%
	53%
	43%
	50%
	79%
	48%
	58

	

	

	106

	[bookmark: IDX303]
	Attract students
	Attract new faculty
	Faculty interest
	Alumni interest
	Leadership interest
	n

	

	[bookmark: IDX304]

	13b MOOC interest: Attract students
	13b MOOC interest: Attract students
	13b MOOC interest: Attract new faculty
	13b MOOC interest: Faculty interest
	13b MOOC interest: Alumni interest
	13b MOOC interest: Leadership interest
	n

	Control
	
	
	
	
	
	

	Public
	72%
	17%
	62%
	7%
	62%
	29

	Private/Profit
	45%
	14%
	38%
	28%
	59%
	29

	All
	59%
	16%
	50%
	17%
	60%
	58

	

	[bookmark: IDX305]

	13b MOOC interest: Attract students
	13b MOOC interest: Attract students
	13b MOOC interest: Attract new faculty
	13b MOOC interest: Faculty interest
	13b MOOC interest: Alumni interest
	13b MOOC interest: Leadership interest
	n

	FTE
	
	
	
	
	
	

	Less than 2,000
	20%
	0%
	40%
	20%
	40%
	10

	2,000–3,999
	30%
	10%
	10%
	10%
	40%
	10

	4,000–7,999
	100%
	33%
	17%
	33%
	50%
	6

	8,000–14,999
	79%
	29%
	64%
	14%
	79%
	14

	15,000+
	67%
	11%
	78%
	22%
	72%
	18

	All
	59%
	16%
	50%
	19%
	60%
	58

	

	

	109

	[bookmark: _Toc357093826]13c. MOOCs offered

	[bookmark: IDX306]

	
	Exploration
	Future revenue
	Showcase faculty
	Greater good
	Institution's overall reputation
	Institution's reputation in specific areas
	n

	

	[bookmark: IDX307]

	13c MOOCs offered: Exploration
	13c MOOCs offered: Exploration
	13c MOOCs offered: Future revenue
	13c MOOCs offered: Showcase faculty
	13c MOOCs offered: Greater good
	13c MOOCs offered: Institution's overall reputation
	13c MOOCs offered: Institution's reputation in specific areas
	n

	Control
	
	
	
	
	
	
	

	Public
	100%
	57%
	29%
	43%
	57%
	29%
	7

	Private/Profit
	86%
	43%
	57%
	57%
	86%
	43%
	7

	All
	93%
	50%
	43%
	50%
	71%
	36%
	14

	

	[bookmark: IDX308]

	13c MOOCs offered: Exploration
	13c MOOCs offered: Exploration
	13c MOOCs offered: Future revenue
	13c MOOCs offered: Showcase faculty
	13c MOOCs offered: Greater good
	13c MOOCs offered: Institution's overall reputation
	13c MOOCs offered: Institution's reputation in specific areas
	n

	107

	[bookmark: IDX309]
	Attract students
	Attract new faculty
	Faculty interest
	Alumni interest
	Leadership interest
	n

	

	[bookmark: IDX310]

	13c MOOCs offered: Attract students
	13c MOOCs offered: Attract students
	13c MOOCs offered: Attract new faculty
	13c MOOCs offered: Faculty interest
	13c MOOCs offered: Alumni interest
	13c MOOCs offered: Leadership interest
	n

	Control
	
	
	
	
	
	

	Public
	71%
	14%
	71%
	29%
	57%
	7

	Private/Profit
	86%
	29%
	57%
	29%
	71%
	7

	All
	79%
	21%
	64%
	29%
	64%
	14

	

	[bookmark: IDX311]

	13c MOOCs offered: Attract students
	13c MOOCs offered: Attract students
	13c MOOCs offered: Attract new faculty
	13c MOOCs offered: Faculty interest
	13c MOOCs offered: Alumni interest
	13c MOOCs offered: Leadership interest
	n

	

	

	110

	[bookmark: _Toc357093827][bookmark: _Toc357093828]14a. MOOCs: Supplement existing courses

	[bookmark: IDX312]

	
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	Carnegie Class
	
	
	
	
	

	AA
	69%
	22%
	9%
	0%
	54

	BA
	57%
	22%
	19%
	2%
	58

	MA
	73%
	20%
	6%
	1%
	80

	DR
	45%
	31%
	20%
	4%
	49

	OTHER
	89%
	4%
	7%
	0%
	28

	INT’L
	82%
	13%
	3%
	3%
	39

	All
	67%
	20%
	11%
	2%
	308

	

	[bookmark: IDX313]

	14a MOOC activities: Supplement existing courses
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	Control
	
	
	
	
	

	Public
	61%
	26%
	12%
	1%
	155

	Private/Profit
	70%
	16%
	12%
	2%
	129

	All
	65%
	21%
	12%
	1%
	284

	

	[bookmark: IDX314]

	14a MOOC activities: Supplement existing courses
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	FTE
	
	
	
	
	

	Less than 2,000
	75%
	13%
	11%
	1%
	72

	2,000–3,999
	69%
	24%
	7%
	0%
	71

	4,000–7,999
	84%
	9%
	7%
	0%
	44

	8,000–14,999
	57%
	31%
	12%
	0%
	49

	15,000+
	44%
	31%
	19%
	6%
	52

	All
	66%
	21%
	11%
	1%
	288

	

	

	108

	[bookmark: _Toc357093829]14b. MOOCs: Applying lessons learned to traditional courses

	[bookmark: IDX315]
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	Carnegie Class
	
	
	
	
	

	AA
	70%
	24%
	4%
	2%
	54

	BA
	60%
	28%
	10%
	2%
	58

	MA
	66%
	29%
	5%
	0%
	80

	DR
	43%
	37%
	16%
	4%
	49

	OTHER
	79%
	18%
	4%
	0%
	28

	INT’L
	84%
	13%
	0%
	3%
	38

	All
	65%
	26%
	7%
	2%
	307

	

	[bookmark: IDX316]

	14b MOOC activities: Applying lessons learned to traditional courses
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	Control
	
	
	
	
	

	Public
	61%
	30%
	7%
	2%
	155

	Private/Profit
	65%
	26%
	8%
	1%
	129

	All
	63%
	28%
	7%
	1%
	284

	

	[bookmark: IDX317]

	14b MOOC activities: Applying lessons learned to traditional courses
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	FTE
	
	
	
	
	

	Less than 2,000
	78%
	17%
	6%
	0%
	72

	2,000–3,999
	65%
	28%
	7%
	0%
	71

	4,000–7,999
	77%
	20%
	2%
	0%
	44

	8,000–14,999
	53%
	39%
	6%
	2%
	49

	15,000+
	44%
	37%
	13%
	6%
	52

	All
	64%
	27%
	7%
	1%
	288

	

	

	109

	[bookmark: _Toc357093830]14c. MOOCs: Awarding course credit

	[bookmark: IDX318]
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	Carnegie Class
	
	
	
	
	

	AA
	85%
	15%
	0%
	0%
	54

	BA
	86%
	14%
	0%
	0%
	58

	MA
	90%
	9%
	0%
	1%
	79

	DR
	71%
	25%
	4%
	0%
	48

	OTHER
	86%
	14%
	0%
	0%
	28

	INT’L
	89%
	8%
	0%
	3%
	38

	All
	85%
	14%
	1%
	1%
	305

	

	[bookmark: IDX319]

	14c MOOC activities: Awarding course credit
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	Control
	
	
	
	
	

	Public
	80%
	19%
	1%
	0%
	155

	Private/Profit
	90%
	9%
	0%
	1%
	127

	All
	84%
	15%
	1%
	0%
	282

	

	[bookmark: IDX320]

	14c MOOC activities: Awarding course credit
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	FTE
	
	
	
	
	

	Less than 2,000
	86%
	14%
	0%
	0%
	72

	2,000–3,999
	93%
	6%
	0%
	1%
	71

	4,000–7,999
	95%
	5%
	0%
	0%
	43

	8,000–14,999
	79%
	21%
	0%
	0%
	48

	15,000+
	67%
	29%
	4%
	0%
	52

	All
	85%
	14%
	1%
	0%
	286

	

	

	110

	[bookmark: _Toc357093831]14d. MOOCs: Awarding digital badges

	[bookmark: IDX321]
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	Carnegie Class
	
	
	
	
	

	AA
	87%
	13%
	0%
	0%
	54

	BA
	91%
	9%
	0%
	0%
	57

	MA
	89%
	10%
	1%
	0%
	79

	DR
	63%
	29%
	4%
	4%
	48

	OTHER
	93%
	7%
	0%
	0%
	28

	INT’L
	92%
	8%
	0%
	0%
	37

	All
	85%
	13%
	1%
	1%
	303

	

	[bookmark: IDX322]

	14d MOOC activities: Awarding digital badges
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	Control
	
	
	
	
	

	Public
	80%
	18%
	1%
	1%
	154

	Private/Profit
	91%
	8%
	1%
	1%
	127

	All
	85%
	14%
	1%
	1%
	281

	

	[bookmark: IDX323]

	14d MOOC activities: Awarding digital badges
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	FTE
	
	
	
	
	

	Less than 2,000
	92%
	8%
	0%
	0%
	71

	2,000–3,999
	93%
	6%
	1%
	0%
	71

	4,000–7,999
	89%
	11%
	0%
	0%
	44

	8,000–14,999
	83%
	15%
	0%
	2%
	47

	15,000+
	63%
	31%
	4%
	2%
	52

	All
	85%
	13%
	1%
	1%
	285

	

	

	111

	[bookmark: _Toc357093832]14e. MOOCs: Educating the faculty

	[bookmark: IDX324]
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	Carnegie Class
	
	
	
	
	

	AA
	24%
	57%
	17%
	2%
	54

	BA
	26%
	39%
	21%
	14%
	57

	MA
	34%
	45%
	13%
	9%
	80

	DR
	24%
	40%
	14%
	22%
	50

	OTHER
	50%
	32%
	18%
	0%
	28

	INT’L
	61%
	32%
	3%
	5%
	38

	All
	34%
	42%
	14%
	9%
	307

	

	[bookmark: IDX325]

	14e MOOC activities: Educating the faculty
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	Control
	
	
	
	
	

	Public
	29%
	49%
	15%
	7%
	156

	Private/Profit
	34%
	37%
	16%
	13%
	128

	All
	31%
	43%
	15%
	10%
	284

	

	[bookmark: IDX326]

	14e MOOC activities: Educating the faculty
	Not at all
	Planning
	In pilot or experimenting
	Implementing
	n

	FTE
	
	
	
	
	

	Less than 2,000
	38%
	36%
	18%
	8%
	72

	2,000–3,999
	33%
	51%
	7%
	9%
	70

	4,000–7,999
	43%
	34%
	18%
	5%
	44

	8,000–14,999
	24%
	57%
	12%
	6%
	49

	15,000+
	23%
	40%
	17%
	21%
	53

	All
	32%
	44%
	14%
	10%
	288

	

	

	112

	[bookmark: _Toc357093833][bookmark: _Toc357093834]15a. Concern: Affordability

	[bookmark: IDX327]

	
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Carnegie Class
	
	
	
	
	

	AA
	17%
	37%
	28%
	19%
	54

	BA
	5%
	35%
	35%
	25%
	57

	MA
	10%
	23%
	41%
	27%
	79

	DR
	16%
	22%
	32%
	30%
	50

	OTHER
	38%
	3%
	34%
	24%
	29

	INT’L
	18%
	24%
	34%
	24%
	38

	All
	15%
	26%
	35%
	25%
	307

	

	[bookmark: IDX328]

	15a Concern: Affordability
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Control
	
	
	
	
	

	Public
	17%
	27%
	33%
	23%
	156

	Private/Profit
	11%
	26%
	38%
	25%
	127

	All
	14%
	27%
	35%
	24%
	283

	

	[bookmark: IDX329]

	15a Concern: Affordability
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	FTE
	
	
	
	
	

	Less than 2,000
	10%
	27%
	41%
	22%
	73

	2,000–3,999
	9%
	29%
	33%
	30%
	70

	4,000–7,999
	23%
	23%
	35%
	19%
	43

	8,000–14,999
	10%
	24%
	39%
	27%
	49

	15,000+
	23%
	29%
	25%
	23%
	52

	All
	14%
	27%
	35%
	24%
	287

	

	

	113

	[bookmark: _Toc357093835]15b. Concern: Keeping up

	[bookmark: IDX330]
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Carnegie Class
	
	
	
	
	

	AA
	15%
	31%
	37%
	17%
	54

	BA
	5%
	38%
	38%
	19%
	58

	MA
	1%
	28%
	35%
	35%
	79

	DR
	10%
	32%
	36%
	22%
	50

	OTHER
	21%
	28%
	34%
	17%
	29

	INT’L
	13%
	32%
	39%
	16%
	38

	All
	9%
	31%
	37%
	23%
	308

	

	[bookmark: IDX331]

	15b Concern: Keeping up
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Control
	
	
	
	
	

	Public
	12%
	35%
	33%
	20%
	156

	Private/Profit
	5%
	27%
	42%
	26%
	128

	All
	9%
	31%
	37%
	23%
	284

	

	[bookmark: IDX332]

	15b Concern: Keeping up
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	FTE
	
	
	
	
	

	Less than 2,000
	5%
	34%
	38%
	22%
	73

	2,000–3,999
	4%
	30%
	41%
	25%
	71

	4,000–7,999
	14%
	28%
	28%
	30%
	43

	8,000–14,999
	8%
	29%
	45%
	18%
	49

	15,000+
	15%
	38%
	29%
	17%
	52

	All
	9%
	32%
	37%
	23%
	288

	

	

	114

	[bookmark: _Toc357093836]15c. Concern: Adequate technology

	[bookmark: IDX333]
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Carnegie Class
	
	
	
	
	

	AA
	13%
	30%
	41%
	17%
	54

	BA
	17%
	19%
	45%
	19%
	58

	MA
	13%
	28%
	36%
	24%
	80

	DR
	22%
	34%
	28%
	16%
	50

	OTHER
	28%
	17%
	45%
	10%
	29

	INT’L
	13%
	29%
	37%
	21%
	38

	All
	17%
	27%
	38%
	19%
	309

	

	[bookmark: IDX334]

	15c Concern: Adequate technology
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Control
	
	
	
	
	

	Public
	19%
	30%
	32%
	19%
	156

	Private/Profit
	15%
	22%
	46%
	18%
	129

	All
	17%
	26%
	38%
	18%
	285

	

	[bookmark: IDX335]

	15c Concern: Adequate technology
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	FTE
	
	
	
	
	

	Less than 2,000
	15%
	25%
	49%
	11%
	73

	2,000–3,999
	7%
	23%
	48%
	23%
	71

	4,000–7,999
	20%
	30%
	23%
	27%
	44

	8,000–14,999
	16%
	31%
	31%
	22%
	49

	15,000+
	25%
	29%
	33%
	13%
	52

	All
	16%
	27%
	39%
	19%
	289

	

	

	115

	[bookmark: _Toc357093837]15d. Concern: Adequate staff

	[bookmark: IDX336]
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Carnegie Class
	
	
	
	
	

	AA
	7%
	26%
	35%
	31%
	54

	BA
	10%
	22%
	40%
	28%
	58

	MA
	6%
	24%
	28%
	43%
	80

	DR
	12%
	22%
	33%
	33%
	49

	OTHER
	10%
	31%
	28%
	31%
	29

	INT’L
	8%
	8%
	46%
	38%
	39

	All
	9%
	22%
	34%
	35%
	309

	

	[bookmark: IDX337]

	15d Concern: Adequate staff
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Control
	
	
	
	
	

	Public
	8%
	24%
	32%
	35%
	155

	Private/Profit
	10%
	23%
	35%
	32%
	129

	All
	9%
	24%
	33%
	34%
	284

	

	[bookmark: IDX338]

	15d Concern: Adequate staff
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	FTE
	
	
	
	
	

	Less than 2,000
	10%
	23%
	40%
	27%
	73

	2,000–3,999
	6%
	20%
	31%
	44%
	71

	4,000–7,999
	14%
	25%
	32%
	30%
	44

	8,000–14,999
	8%
	27%
	20%
	45%
	49

	15,000+
	12%
	18%
	41%
	29%
	51

	All
	9%
	22%
	33%
	35%
	288

	

	

	116

	[bookmark: _Toc357093838]15e. Concern: Faculty skills

	[bookmark: IDX339]
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Carnegie Class
	
	
	
	
	

	AA
	6%
	20%
	48%
	26%
	54

	BA
	7%
	21%
	47%
	26%
	58

	MA
	0%
	14%
	49%
	38%
	80

	DR
	8%
	24%
	42%
	26%
	50

	OTHER
	14%
	10%
	52%
	24%
	29

	INT’L
	10%
	5%
	44%
	41%
	39

	All
	6%
	16%
	47%
	31%
	310

	

	[bookmark: IDX340]

	15e Concern: Faculty skills
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Control
	
	
	
	
	

	Public
	6%
	21%
	47%
	25%
	156

	Private/Profit
	5%
	13%
	47%
	34%
	129

	All
	6%
	18%
	47%
	29%
	285

	

	[bookmark: IDX341]

	15e Concern: Faculty skills
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	FTE
	
	
	
	
	

	Less than 2,000
	4%
	14%
	48%
	34%
	73

	2,000–3,999
	6%
	10%
	51%
	34%
	71

	4,000–7,999
	7%
	25%
	41%
	27%
	44

	8,000–14,999
	6%
	14%
	57%
	22%
	49

	15,000+
	8%
	29%
	37%
	27%
	52

	All
	6%
	17%
	47%
	30%
	289

	

	

	117

	[bookmark: _Toc357093839]15f. Concern: Faculty skepticism

	[bookmark: IDX342]
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Carnegie Class
	
	
	
	
	

	AA
	24%
	46%
	22%
	7%
	54

	BA
	3%
	28%
	41%
	28%
	58

	MA
	9%
	34%
	25%
	33%
	80

	DR
	12%
	28%
	38%
	22%
	50

	OTHER
	31%
	24%
	31%
	14%
	29

	INT’L
	8%
	32%
	37%
	24%
	38

	All
	13%
	33%
	32%
	23%
	309

	

	[bookmark: IDX343]

	15f Concern: Faculty skepticism
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Control
	
	
	
	
	

	Public
	17%
	35%
	30%
	17%
	156

	Private/Profit
	9%
	29%
	34%
	28%
	129

	All
	13%
	33%
	32%
	22%
	285

	

	[bookmark: IDX344]

	15f Concern: Faculty skepticism
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	FTE
	
	
	
	
	

	Less than 2,000
	10%
	36%
	36%
	19%
	73

	2,000–3,999
	10%
	30%
	32%
	28%
	71

	4,000–7,999
	23%
	36%
	16%
	25%
	44

	8,000–14,999
	12%
	31%
	37%
	20%
	49

	15,000+
	15%
	35%
	35%
	15%
	52

	All
	13%
	33%
	32%
	22%
	289

	

	

	118

	[bookmark: _Toc357093840]15g. Concern: ROI

	[bookmark: IDX345]
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Carnegie Class
	
	
	
	
	

	AA
	26%
	46%
	19%
	9%
	54

	BA
	19%
	33%
	26%
	22%
	58

	MA
	15%
	30%
	39%
	16%
	80

	DR
	16%
	38%
	26%
	20%
	50

	OTHER
	25%
	32%
	29%
	14%
	28

	INT’L
	16%
	39%
	32%
	13%
	38

	All
	19%
	36%
	29%
	16%
	308

	

	[bookmark: IDX346]

	15g Concern: ROI
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Control
	
	
	
	
	

	Public
	22%
	42%
	21%
	15%
	156

	Private/Profit
	16%
	27%
	39%
	18%
	128

	All
	19%
	35%
	29%
	17%
	284

	

	[bookmark: IDX347]

	15g Concern: ROI
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	FTE
	
	
	
	
	

	Less than 2,000
	18%
	35%
	29%
	18%
	72

	2,000–3,999
	20%
	25%
	39%
	15%
	71

	4,000–7,999
	14%
	50%
	20%
	16%
	44

	8,000–14,999
	20%
	35%
	31%
	14%
	49

	15,000+
	23%
	44%
	19%
	13%
	52

	All
	19%
	36%
	29%
	16%
	288

	

	

	119

	[bookmark: _Toc357093841]15h. Concern: Transform HE for the worse

	[bookmark: IDX348]
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Carnegie Class
	
	
	
	
	

	AA
	59%
	20%
	17%
	4%
	54

	BA
	36%
	41%
	14%
	9%
	58

	MA
	46%
	38%
	11%
	5%
	80

	DR
	46%
	28%
	20%
	6%
	50

	OTHER
	52%
	21%
	28%
	0%
	29

	INT’L
	58%
	21%
	18%
	3%
	38

	All
	49%
	30%
	17%
	5%
	309

	

	[bookmark: IDX349]

	15h Concern: Transform HE for the worse
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Control
	
	
	
	
	

	Public
	51%
	26%
	18%
	5%
	156

	Private/Profit
	45%
	36%
	14%
	5%
	129

	All
	48%
	31%
	16%
	5%
	285

	

	[bookmark: IDX350]

	15h Concern: Transform HE for the worse
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	FTE
	
	
	
	
	

	Less than 2,000
	41%
	33%
	22%
	4%
	73

	2,000–3,999
	46%
	38%
	10%
	6%
	71

	4,000–7,999
	55%
	25%
	16%
	5%
	44

	8,000–14,999
	51%
	27%
	14%
	8%
	49

	15,000+
	52%
	23%
	23%
	2%
	52

	All
	48%
	30%
	17%
	5%
	289

	

	

	120

	[bookmark: _Toc357093842]15i. Concern: Adequate policies

	[bookmark: IDX351]
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Carnegie Class
	
	
	
	
	

	AA
	19%
	43%
	28%
	11%
	54

	BA
	7%
	47%
	41%
	5%
	58

	MA
	15%
	42%
	32%
	11%
	79

	DR
	18%
	43%
	27%
	12%
	49

	OTHER
	38%
	21%
	34%
	7%
	29

	INT’L
	21%
	18%
	54%
	8%
	39

	All
	18%
	38%
	35%
	9%
	308

	

	[bookmark: IDX352]

	15i Concern: Adequate policies
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Control
	
	
	
	
	

	Public
	19%
	38%
	32%
	11%
	155

	Private/Profit
	16%
	42%
	34%
	7%
	128

	All
	18%
	40%
	33%
	9%
	283

	

	[bookmark: IDX353]

	15i Concern: Adequate policies
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	FTE
	
	
	
	
	

	Less than 2,000
	14%
	38%
	41%
	7%
	73

	2,000–3,999
	13%
	46%
	36%
	6%
	70

	4,000–7,999
	30%
	32%
	25%
	14%
	44

	8,000–14,999
	14%
	41%
	37%
	8%
	49

	15,000+
	20%
	37%
	29%
	14%
	51

	All
	17%
	39%
	34%
	9%
	287

	

	

	121

	[bookmark: _Toc357093843]15j. Concern: Accountability/accreditation issues

	[bookmark: IDX354]
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Carnegie Class
	
	
	
	
	

	AA
	15%
	39%
	30%
	17%
	54

	BA
	14%
	48%
	31%
	7%
	58

	MA
	11%
	43%
	34%
	13%
	80

	DR
	14%
	38%
	36%
	12%
	50

	OTHER
	45%
	14%
	34%
	7%
	29

	INT’L
	18%
	38%
	36%
	8%
	39

	All
	17%
	39%
	33%
	11%
	310

	

	[bookmark: IDX355]

	15j Concern: Accountability/accreditation issues
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	Control
	
	
	
	
	

	Public
	16%
	39%
	30%
	15%
	156

	Private/Profit
	18%
	41%
	34%
	7%
	129

	All
	17%
	40%
	32%
	11%
	285

	

	[bookmark: IDX356]

	15j Concern: Accountability/accreditation issues
	Not a concern
	Minor concern
	Moderate concern
	Major concern
	n

	FTE
	
	
	
	
	

	Less than 2,000
	18%
	34%
	44%
	4%
	73

	2,000–3,999
	17%
	45%
	28%
	10%
	71

	4,000–7,999
	25%
	36%
	23%
	16%
	44

	8,000–14,999
	12%
	37%
	35%
	16%
	49

	15,000+
	10%
	44%
	31%
	15%
	52

	All
	16%
	39%
	33%
	11%
	289

	

	

image1.png
ECAR

