Program Evaluation Survey Template


Notes for Library Worker making the survey.
· The following questions could be used in a survey to assess your program.
· Each content area has its own section (do not include the content type in your actual survey.)
· Anything in brackets you need to fill in/choose from
· Go through each question and make sure it’s tailored to your survey and your library
· Each question on here has tags for other types of survey it could be used in (Program Evaluation, Usage, Visioning, Satisfaction, Collection) We do not recommend including this information on your survey
· Anything in italics is not intended to be used in your actual survey


“Thanks for taking the time to fill out this survey about [Program Name]. This survey is [anonymous] and the information collected will help guide us to make further decisions about [program name.] This survey will take about [10 minutes].”
Satisfaction & Value Content
Questions answered: how satisfied are your customers? Do they value what you’re doing, your space, or their experience?
1. What do you value most about [program name]? Program Evaluation,  Satisfaction, Visioning
	


2. Did you face any barriers in accessing [program name]? If so, please share as much as you’re comfortable.  Usage, Visioning, Satisfaction
	


3. How could [program name] be improved, if at all? Program Evaluation, Satisfaction, Collection, Visioning
	


Outcome Content
Question being answered: what do your customers get out of their experience at your library, in a program, or using a service?

4. How does [program name] benefit you or the community? Program Evaluation Satisfaction Collection Visioning
	


5. How do you think [program name] will help you in your personal and/or professional life? Program Evaluation, Satisfaction, Collection, Visioning

	


6. To what extent do you agree/disagree with the following statements about the program you attended: Program Evaluation Satisfaction 

	 
	Strongly Agree
	Agree
	Neutral
	Disagree
	Strongly Disagree
	Don’t know/Not Applicable

	I learned something valuable 
	
	
	
	
	
	

	I can apply what I learned on my own
	
	
	
	
	
	

	I was able to access tools/materials/technology I don’t have access to elsewhere
	
	
	
	
	
	

	[My/my childs] [social/movement/self-regulation/other] skills have improved because of this program
	
	
	
	
	
	

	I was satisfied with my instructor
	
	
	
	
	
	

	I felt safe/comfortable in this program
	
	
	
	
	
	

	I feel more connected with people after this program
	
	
	
	
	
	

	I would recommend this program to others
	
	
	
	
	
	


Demographic Content
Question being answered: who is taking your survey?

Please tell us about yourself [or the person you’re filling this survey out for]  so that we may better serve you. Please check one answer for each of the following.  
7. How old are/is [you/your child]? Program Evaluation, Usage, Visioning, Satisfaction, Collection
· 12 or under
· 13-18
· 19-24
· 25-64
· 65 or older

8. What gender best describes [you/your child]? (Fill in the blank.)  Program Evaluation, Usage, Visioning, Satisfaction, Collection
_________________________________

9. What is the highest level of education you have completed?  Program Evaluation, Usage, Visioning, Satisfaction, Collection
· Some high school
· High school graduate or GED
· Some college
· College degree or higher 


10. What is your preferred language?  Program Evaluation, Usage, Visioning, Satisfaction, Collection
· English
· Spanish
· Vietnamese
· Other—please specify: ____________________________________________


11. What is your employment status? Program Evaluation, Usage, Visioning, Satisfaction, Collection
· Employed or self-employed
· Stay-at-home 
· Retired
· Student
· Unemployed	


User Habits Content
Question being answered: how are people interacting with your library?

12. How do you typically find out about what’s happening at the library? Check all that apply. Program Evaluation, Usage, Visioning

· Library website
· Social media (Facebook or Twitter)
· Newspaper
· Library newsletter
· Internet search (google, etc.)
· Signs or flyers in the library
· Word of mouth
· Library staff
· Don’t know/Not applicable
· Other: __________________________________
 
13. Have you attended this program before? [for series/repeat program] Circle one. Usage, Program Evaluation
Yes- many times         	     Yes, once or two times     		 No

“Thanks for taking our survey! Any follow up questions can be sent to [person’s name and contact information.] We appreciate your time!”
