

Data about University of Florida Students from the 2013 SERU Survey

Dr. Jeanna Mastrodicasa
Assistant Vice President for
Student Affairs
Division of Student Affairs
jmastro@ufl.edu

What is SERU?

Student survey began in the University of California system: Student Experience in Research Universities

Developed by UC Berkeley Center for Studies in Higher Education

Tailored to research universities and opened to AAU members outside California in 2009

Surveyed all undergraduate students – not a sample! UF had a 58% response rate in 2013

Other 2013 universities: Indiana, Purdue, Texas A&M, Iowa, Minnesota, Rutgers, Michigan, Oregon, Texas, Virginia, North Carolina, Pittsburgh

2013 Time Usage of UF Students compared to AAU peers

- **More:**
 - Participating in student organizations
 - Exercising
 - Partying
- **Less:**
 - Attending class, discussion sections, labs
 - Preparing for studying and other academic activities outside of class
 - Working

Hours Participating in Student Organizations Per Week

Hours Exercising/ Recreational Sports Per Week

Hours Partying Per Week

■ UF: Number of Hours	32%	39%	15%	7%	4%	2%	0.90%	1%
■ Other: Number of Hours	37%	39%	15%	5%	2%	1%	0.60%	0.50%

Hours Attending Classes, Discussion Sections, or Labs Per Week

Hours Studying and Other Academic Activities Outside of Class Per Week

Hours Working Per Week

Student satisfaction,
use of services, and
helpfulness of services

2013 Results: UF compared to Peers

Satisfaction with (satisfied or very satisfied)	UF	Peers
Academic experience	65%	65%
<i>Social experience</i>	69%	64%
<i>Value of your education for the price</i>	63%	53%
Faculty quality	58%	65%
<i>Advising by school/college staff</i>	52%	51%
Access to small classes	41%	43%
<i>Availability of courses for graduation</i>	56%	52%

2013 Results: UF compared to Peers

Experiences (have done or now doing)	UF	Peers
Research project, creative activity/paper in course	74%	79%
<i>Course with international or global focus</i>	42%	39%
Know at least one faculty well enough for reference	59%	70%
Study 16 or more hours per week	36%	39%

2013 Results: UF compared to Peers

Agreement with...	UF	Peers
<i>Would still choose to enroll again (agree or strongly agree)</i>	79%	74%
<i>Feel that you belong at your institution (agree or strongly agree)</i>	76%	72%
Important to graduate in four years (very important or essential)	50%	65%
<i>Intend to go to graduate or professional school after graduation (agree or strongly agree)</i>	52%	38%

Use of Student Services

Helpfulness of Student Services (1-5 scale)

Differences in Sub-Populations of UF Students

Students of My Race/ Ethnicity Are Respected on Campus

Percentage of UF students who agree or strongly agree

■ 2013 ■ 2011 ■ 2009

Students of My Sexual Orientation Are Respected on This Campus

Percentage of students who agree or strongly agree

■ 2013 ■ 2011 ■ 2009

Florida Opportunity Scholar (FOS), Non-FOS, and FOS eligible student opinions about the following statement: “Students are respected here regardless of their economic or social class”

Sorority and Fraternity Members Satisfaction with the Overall Social Experience at UF

Sorority and Fraternity Members at UF (1-6 scale)

Level of Agreement with...	Greek students	Non-Greek students
I feel I belong at this campus	5.25	4.89
Knowing what I know now, I would still choose to enroll at this campus	5.21	5.02
UF has a strong commitment to undergraduate education	4.66	4.62
The emphasis on research detracts from the quality of teaching on this campus	3.48	3.42

To help inform our future discussions at UF regarding student facility needs, please rate, on a scale of 1 to 5, the needs for the following facilities:

On a scale of 1 (weakness) to 5 (asset), please rate each of following as the university's biggest weakness or greatest asset.

For more information...

- Student Experience in Research University (SERU) results: ir.ufl.edu (sortable by college and major)
- Graduation Exit Survey: ir.ufl.edu
- Student Affairs: ufsa.ufl.edu
- Contact Dr. Jeanna Mastrodicasa, jmastro@ufl.edu, 392-1265, 155 Tigert Hall