
Mobile access to the LMS
is important to

of students

students would change about their LMS

STUDY OF STUDENTS & IT2014

213
U.S. STATES

45student
respondents

from in
COUNTRIES

15and
campuses

54% of students
typically connect to the network

with at least two devices at a time.

The undergraduate degree is still
the gold standard certification for
contemporary college students.

...and 2 in 3
feel prepared to use technology

needed in their courses

Technology is embedded into students’ lives, and students are generally inclined to use technology.

More students than ever have experienced a digital learning
environment. The majority say they learn best with a blend
of online and face-to-face work (up 6% since 2013)."

Mobile device ownership continues to grow...

...and use for academics also continues to grow

ALERTS if it appears their
progress in a course is declining

GUIDANCE about courses they
might consider taking in the future

SUGGESTIONS for how to improve
performance in a course

On their resumes,

Students' learning environment preferences

students are at least moderately
interested in learning analytics

capabilities, such as

9 in 10

CERTIFICATIONS

LEARNING MANAGEMENT SYSTEMS

ANALYTICS

DEVICES

LEARNING ENVIRONMENTS

IT SUPPORT FOR STUDENTS

EXPERIENCES

When they need tech support, most
students look online or to friends
and family first, but
1 in 5 use the college or
university help desk.

STUDENTS WANT AN ENGAGING, PERSONALIZED, AND MOBILE LMS

PERSONALIZED

MOBILE FRIENDLY

DISPOSITION, ATTITUDE, AND USAGE

ENGAGING

20142013

25

0%

50

75

100%

2015 projection

5 things

3 in 4 students who use the help desk rate the overall
service as good or excellent.

Service ratings differ by modality:

Walk-in E-mail Phone FAQsWeb form

51% agree

54% agree

65% agree

93% of students
are at least moderately interested
in the LMS providing personalized support
and information about progress toward
their degree goals

and extremely important
to 33%

1 Better features for interaction and communication

2 More user-friendly interfaces

3 More (or better) instructor participation

4 Ease of access to other resources

5 Better functionality

The data in this infographic come from the ECAR report ECAR Study of Undergraduate Students and Information Technology, 2014

 To view the full report, go to: http://www.educause.edu/library/resources/2014-student-and-faculty-technology-research-studies

6%

66%

75%
18-24

25+

19%

19%

15%

OTHER STUDENTS

LAPTOP TABLET
SMARTPHONE

INSTRUCTORS

THE INSTITUTION

Students rate themselves positively on tech inclination scales...

Technology makes me feel more connected to...

83% of students used the LMS in at least one course, and 51% say they could be
more effective students if they were better at using the LMS.

Completely
online

Partially
online

No online
components

Smartphones

Tablets

use for academics

use for academics

Banned/
discouraged

Encouraged/
required

Students say their
mobile devices are more

o�en discouraged than
encouraged in the

classroom

86%

47%

79% 70% 70%
52%58%

31%

76%

58%

90%

75,306

21% 29%
69%

15%

15%

6%
25%

90% would include their diploma

53% would include a college certificate

18% would include an e-portfolio

21% would include a digital badge

0

Negative Positive
100

78%

http://creativecommons.org/licenses/by-nc-nd/4.0/

