

Update on Response Rates for Online Student Evaluations of Teaching, Spring 2015

For the Spring 2015 semester, the overall response rate for online evaluations was 66.1%. This is approximately a 2% increase over the response rate for the Fall 2014 semester and an 11% increase when compared to last Spring. The College of Nursing had the highest response rates for Fall 2014 at 80% and in Spring 2015, 79%. The Schools of Continuing Education and Special Programs and Computing and the Colleges of Engineering and Allied Health Professions had response rates over 60% for the Spring 2015 semester.

College/School	Spring 2014 Response Rate	Fall 2014 Response Rate	Spring 2015 Response Rate	% Change from Fall 2014 to Spring 2015
Nursing	<mark>63.7</mark>	<mark>80.3</mark>	<mark>79.0</mark>	<mark>-1.3</mark>
Continuing Education and Special Programs	66.4	74.7	69.4	-5.3
Engineering	62.8	65.1	66.1	1
Computing Allied Health Professions	59.3 63.2	<u>65.3</u> 61.3	<u>63.1</u> 61.2	-2.2 -0.1
Business	55.7	61.9	59.0	-2.9
Education	53.1	57.0	57.8	0.8
Arts & Sciences	44.5	58.7	56.3	-2.4
Overall	55.1	64.3	66.1	1.8

College of Nursing

College of Nursing response rates for the last two semesters have been approximately 80%. In contrast, from Fall 2011 - Spring 2013, response rates were less than 30%. By utilizing the certificate of participation, nursing faculty have been able to markedly increase student participation in the evaluation process. Student evaluations of teaching are included as part of course requirements and are assessed as completed or not completed with students uploading the certificate as an assignment. This semester faculty are analyzing response rates by class to determine if there are differences between graduate and undergraduate student response rates.

Departmental Response Rates

Twelve departments had response rates greater than 70% and are listed below.

- 1. Health Informatics
- 2. Information Technology
- 3. Maternal Child Nursing

- 4. Adult Health Nursing
- 5. Information Systems
- 6. DS Mathematics

- 7. Nursing
- 8. Accounting
- 9. Leadership and Teacher Education
- 10. Civil Engineering
- 11. Earth Sciences
- 12. Electrical Engineering

Comparison of Response Rates for Online versus Paper Surveys

Overall

When comparing the response rates for paper and online surveys for Fall 2014 and Spring 2015, response rates for paper surveys were 3% higher for the Fall 2014 semester and in Spring, the differences was less than 1%.

Administration Modality	Enrollment		Participants		Response Rate	
	<u>Fall 2014</u>	<u>Spring</u> 2015	Fall 2014	<u>Spring</u> 2015	Fall 2014	<u>Spring</u> 2015
Paper overall	14,084	12,178	9,499	8,158	67.4%	67.0%
Electronic						
overall	43,771	56,030	28,140	37.257	64.3%	66.1%

Comparison of Response Rates by Administration Modality, Fall 2014 and Spring 2015

In addition, both Nursing and Continuing Education had overall response rates higher than the overall response rate for paper surveys for both semesters.

Departmental Comparisons

College of Arts and Sciences departments, Biology and Earth Sciences switched to online evaluations for the 2014-15 academic year. For Earth Sciences, semester response rate are relatively consistent when comparing 13-14 (paper administration) to 14-15 (electronic administration) remained relatively consistent.

In the case of Biology, Fall-to-Fall comparisons were relatively consistent. The response rate for Spring 2015 was approximately 12% lower when compared to Spring 2014.

Department	Paj	per	Online		
	Fall 2013	Spring 2014	Fall 2014	Spring 2015	
Earth Sciences	73.9%	77.3%	74.3%	77.9%	
Biology	66.2%	73.1%	63.8%	61.5%	

Chemistry and Physics labs moved to online evaluations during the Fall 2014 with the lecture component of the course continuing to use paper surveys. Response rates for Chemistry labs were higher when compared to in-class paper survey administration. However, the response rates for Physics labs were significantly lower when compared to the response rates for the lecture component of the courses for both semesters.

Department	Lec	ture	Lab		
	Fall 2014	Spring 2015	Fall 2014	Spring 2015	
Chemistry	63.2%	47.7%	64.9%	50.7%	
Physics	65.1%	72.8%	54.7%	50.2%	

College/School Participation

As of Spring 2015, the majority of colleges/schools are conducting student evaluations of teaching via email or accessing surveys through SAKAI. The exceptions are listed below and not included as part of this analysis.

College of Allied Health Professions – Modality is listed by department

- 1. Radiologic Sciences paper
- 2. Cardiorespiratory Care online, in-class
- 3. Occupational Therapy online, in-class

College of Arts and Sciences – Paper surveys, except for online and blended courses

- 1. Chemistry lecture
- 2. Communication
- 3. English*
- 4. Foreign Languages and Literatures 5. Interdisciplinary Programs

class

- 6. Music
- 7. Philosophy
- 8. Physics lecture

online, in-class

9. Political Science and Criminal Justice

4. Physical Therapy - online, in-

5. Physician Assistant Studies -

10. Theatre and Dance

*English began administering surveys online in the summer.

School of Continuing Education and Special Programs - Paper Surveys

1. English as a Second Language (noncredit courses, only)*

*ESL began administering surveys online in the summer.

Conclusion

Data reveal that it is possible to achieve acceptable response rates for online student evaluations of teaching which are comparable to in-class survey administration. OIE recommends that deans and faculty continue to promote participation in student evaluations of teaching, utilizing the Class Climate features such as participation tracking, certificates of completion and periodic response rate updates from the Office of Institutional Effectiveness (OIE) throughout the evaluation cycle. In addition, faculty now receive an email from Class Climate after week one of the evaluation cycle if their course(s) response rate is/are less than 50%. OIE continues to monitor response rates, keeping deans and faculty abreast of overall semester-to-semester response rates.

OIE

Continuous Improvement

In conjunction with the Computer Services Center, OIE continues to address problems related to the administration of electronic surveys. OIE monitors the Class Climate administrator email account throughout the evaluation period and provides assistance for any problems related to the evaluations. In addition, OIE works with the ILC to ensure timely announcements are posted in SAKAI throughout the evaluation period.