

Evaluation questionnaire

As we come to the end of the training course, we would like you to participate in a final evaluation by answering the questions below. Please circle the most appropriate answer to each of the questions using the code given, which gives the extent to which you either agree or disagree with the statements.

<i>Strongly agree</i>	=	1
<i>Agree</i>	=	2
<i>Neither disagree nor agree</i>	=	3
<i>Disagree</i>	=	4
<i>Strongly disagree</i>	=	5

A. Objectives of the training course

- | | | | | | |
|---|---|---|---|---|---|
| 1. I was given sufficient information on the objectives of the training course before my arrival. | 1 | 2 | 3 | 4 | 5 |
| 2. The training course encouraged exchange of information and expression of ideas successfully. | 1 | 2 | 3 | 4 | 5 |
| 3. The course covered the topics I needed to learn about. | 1 | 2 | 3 | 4 | 5 |
| 4. The objectives of the course were achieved. | 1 | 2 | 3 | 4 | 5 |

B. Planning of the training course

- | | | | | | |
|--|---|---|---|---|---|
| 5. I feel that the programme drawn up for the course took into account what participants considered important to learn | 1 | 2 | 3 | 4 | 5 |
|--|---|---|---|---|---|

C. Training methods

- | | | | | | |
|--|---|---|---|---|---|
| 6. I found the different training methods listed below to be relevant and of good quality: | | | | | |
| a) Lectures | 1 | 2 | 3 | 4 | 5 |
| b) Whole group discussion/brainstorming | 1 | 2 | 3 | 4 | 5 |
| c) Small group discussion | 1 | 2 | 3 | 4 | 5 |
| d) Role-play | 1 | 2 | 3 | 4 | 5 |
| e) Review and revision | 1 | 2 | 3 | 4 | 5 |

Please write any other comments you may have on methods used:

- | | | | | | |
|---|---|---|---|---|---|
| 7. The language used in the training sessions was easy to understand. | 1 | 2 | 3 | 4 | 5 |
|---|---|---|---|---|---|

D. The training atmosphere

- | | | | | | |
|--|---|---|---|---|---|
| 8. The general atmosphere during the course enhanced the learning process. | 1 | 2 | 3 | 4 | 5 |
| 9. The course fostered teamwork and cooperation among participants. | 1 | 2 | 3 | 4 | 5 |

E. Trainers

- | | | | | | |
|--|---|---|---|---|---|
| 10. Trainers have sufficient knowledge. | 1 | 2 | 3 | 4 | 5 |
| 11. Trainers communicate well. | 1 | 2 | 3 | 4 | 5 |
| 12. Trainers are open, honest and fair to all. | 1 | 2 | 3 | 4 | 5 |

Please write any other comments you may have about the trainers.

F. Benefits

- | | | | | | |
|---|---|---|---|---|---|
| 13. The modules listed below were covered adequately: | | | | | |
| a) Module 1: Psychological support | 1 | 2 | 3 | 4 | 5 |
| b) Module 2: Stress and coping | 1 | 2 | 3 | 4 | 5 |
| c) Module 3: Supportive communication | 1 | 2 | 3 | 4 | 5 |
| d) Module 4: Promoting community self-help | 1 | 2 | 3 | 4 | 5 |
| e) Module 5: Populations with special needs | 1 | 2 | 3 | 4 | 5 |
| f) Module 6: Helping the helper | 1 | 2 | 3 | 4 | 5 |

G. Time management

- | | | | | | |
|---|---|---|---|---|---|
| 14. Enough time was devoted to each module. | 1 | 2 | 3 | 4 | 5 |
| 15. Enough time was given for feedback from the participants. | 1 | 2 | 3 | 4 | 5 |

H. Your opinion

16. Which part of the course did you enjoy most? Can you say why?

17. Which part of the course did you enjoy least? Can you say why?

18. How will the training course be of use to you in your future work?

19. What is the most important thing that you have learned?

20. Please write briefly any suggestions or recommendations for improvements or additions to the training course?
