Sample Survey 1:  Assessing Library Customer Attitudes

Please place a check in the box that best describes your opinion of library services.

	Question
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree

	The library has the materials I need
	
	
	
	

	It is easy to find the materials
	
	
	
	

	Staff are helpful and knowledgeable
	
	
	
	

	The computer catalog is easy to use
	
	
	
	

	It is easy to renew books and materials
	
	
	
	

	The hours of service are convenient
	
	
	
	

	Buildings are clean
	
	
	
	

	It is easy to find a place to read and study
	
	
	
	


Please circle your gender:        Male          Female

Please indicate today’s date:_________________________ and time:_____________________________

Understanding Your Customers

Source:  Walters, Suzanne.  Library Marketing That Works!  New York: Neal-Schuman Publishers, Inc, 2003

