[bookmark: _GoBack]Draft 2 for Technology Committee Review

Technology Survey Questions

1. Primary job classification
· Full-time faculty
· Part-time faculty
· Classified professional
· Administrator
[WILL DETERMINE IF SURVEY BRANCHES TO QUESTIONS 10-13]

2. How long have you worked at De Anza?
· Less than one year
· 1-5 years
· 6-10 years
· 11-15 years
· 16-20 years
· 21-25 years
· More than 25 years

3. Do you feel that the technology and technology support at the district and De Anza are adequate to accomplish the goals of your department?
· Yes
· No

4. What technology, software, services, or equipment to you need that would improve the effectiveness of your department? _________________________

5. What new initiatives requiring technology do you/your department wish to implement over the next three years? _________________________________

6. In what specific ways can De Anza College make better use of technology to enhance its capabilities as a learning institution? ________________________

7. Rank from 1-5 the importance of each criterion below in prioritizing major educational technology initiatives and projects at De Anza College.
1. Personal safety
2. Security of college, student and employee data
3. Compliance with federal and state regulations
4. Cost savings
5. Positive impact on the greatest number of students

8. What software do you use most in your role at De Anza? (Select up to 4)
· Microsoft Office (Word/excel/PowerPoint)
·
·
·
·
·
·
·
·

9. What kind of software training would help you most in your daily work? (Choose up to 4)
· Microsoft Word‬‬‬
·
·
·
·
·
·
·
·
·
·
·
·
·
·
·

10. What free/open educational resources do you use? ___________________

[BRACHES IF PRIMARY JOB CLASSIFICATION IS FACULTY]
11. Do you use Catalyst?
· Yes
· No

[BRANCHES IF ANSWER IS “YES”]

12. If you are utilizing Catalyst for online or hybrid delivery, what features or tools do you utilize most to engage students in learning? Answer as many as apply.
· Discussion boards
· Gradebook
· Quizzes
· Assignments
· Other

13. How satisfied are you with Catalyst?
· Overall
· Technical Support
· Support provided by Online Education staff
· Professional development
· As a course management system

14. What additional tools or processes would you like in a course management system? __________________________________

15. Are your computer hardware (e.g. desktop, laptop, monitor) needs being met?
· Yes
· No
· If no, explain _______________

16. If you could change one thing about technology at De Anza, what would it be? _________________________

17. How would the change you recommend above impact the college?

18. Other comments relating to technology at the district and at De Anza: _______________________________________

[—

1 it
Gl et

ML DETERMAR F SURVEY BRANCHESTo QUESTIONS 10151

. ot

5 Dot e ey st e D s
e o e o e gt

BT T ——

L

§ ST

