Campus Climate Survey for Faculty/Instructors
Please complete this survey to the best of your ability. The results will be used to strengthen sexual violence prevention programming on your campus.

Today’s Date: __________________ Professional Title:_____________________________School:_________________________

Years Working at this School:____________________________
	Please tell us how much you agree with the following statements by marking an “x” in the corresponding box:
	Strongly AGREE
	Agree
	Neutral
	Disagree
	Strongly DISAGREE

	1. This is a pretty close-knit school where everyone looks out for each other.
	
	
	
	
	

	2. There is pressure at this school to go along with the crowd.
	
	
	
	
	

	3. Men and women are treated equally at this school.

	
	
	
	
	

	4. The following behaviors are a problem on campus (read through each behavior and mark an “x” in one box for each):
	
	
	
	
	

	a. Students teasing and saying mean things (harassing) to other students.
	
	
	
	
	

	b. Students spreading rumors or telling lies about students they are mad at or don’t like.

	
	
	
	
	

	c. Students telling lies or making fun of other students via the internet or cell phone (ex: email, instant messaging, text message, or websites).
	
	
	
	
	

	d. Students making sexual comments to each other.

	
	
	
	
	

	e. Students touching each other in a sexual way.

	
	
	
	
	

	f. Students getting distracted or upset because of sexual comments or jokes that are made.
	
	
	
	
	

	Please tell us how much you agree with the following statements by marking an “x” in the box that matches your answer:
	Strongly AGREE
	Agree
	Neutral
	Disagree
	Strongly DISAGREE

	5. Bullying is often defined as physical, sexual or verbal acts that are meant to hurt people, like touching people when they don’t want to be touched, making sexual comments, harassing people online or through text message, or calling people names. I am confident I have the skills to prevent bullying in my school by being an active bystander.

	
	
	
	
	

Please respond to the following questions by marking an “x” in the corresponding box:
6. Bullying is often defined as physical, sexual or verbal acts that are meant to hurt people, like touching people when they don’t want to be touched, making sexual comments, harassing people online or through text message, or calling people names. Many people can help prevent bullying. Do you feel that it is your personal responsibility to prevent bullying at your school?

 FORMCHECKBOX
 No, not at all

 FORMCHECKBOX
 Sometimes, if I happen to see bullying behavior

 FORMCHECKBOX
 Always, when I see bullying behavior

 FORMCHECKBOX
 Always, when I see bullying behavior and even before it happens to prevent it.

 FORMCHECKBOX
 I don’t know
7. I would like additional training in effective ways to deal with bullying, sexual harassment and healthy relationships.
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No
 FORMCHECKBOX
 I’m not sure

 8. I am aware of sexual violence prevention programming at my school

 FORMCHECKBOX
 Yes, I am personally involved with that programming

 FORMCHECKBOX
 Yes, I know of the efforts although I am not personally nvolved in them

 FORMCHECKBOX
 No, I am not aware that there are any specific efforts focusing on sexual violence prevention
 FORMCHECKBOX
 I don’t know
 9. There are opportunities for me to engage in policy development discussions at my school
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No
 FORMCHECKBOX
 I’m not sure

This is the end of the survey. Thank you!!!!

