MEDIA TRAINING PROGRAMME

MEDIA PROGRAMME TRAINING (2007 – 2013)

EVALUATION QUESTIONNAIRE

The training activity you have just attended has benefited from funding by the MEDIA Programme of the European Community.

We hope you have been satisfied with the quality of the training provided and would be very grateful if you would take of your time and fill in the attached Evaluation Questionnaire.
We suggest beneficiaries to collect participants' questionnaires at the end of the training activity and send all of them along with the final report.
Please send the Questionnaire to us either by normal mail by email to:
E-mail: EACEA-MEDIA-TRAINING@ec.europa.eu

YOUR OPINION IS RELEVANT TO US

It will provide us with valuable data, which we can use to help us provide and maintain a high-quality service, especially :
· Adapt the training activities on offer to the specific needs of European professionals

· Evaluate the impact of the training activities

Your comments and suggestions are a very important tool for us to develop new formulas of continuous training in the context of a dynamic audiovisual industry.
CONFIDENTIALITY

We understand that you may have concerns about providing your personal information. We would like to assure you that your personal information is kept strictly confidential and is not used outside the MEDIA Training Department under any condition. This information will be used only for survey quality control by the MEDIA Programme and for evaluation purposes.

Thank you for your cooperation!

MEDIA TRAINING PROGRAMME 2007 - 2013
EVALUATION QUESTIONNAIRE

	Name and Surname:
	

	Nationality:
	

	Company (if any):
	

	Position:
	

	City and country of residence:
	

	Tel/Fax:
	

	E-mail:
	

	Age:
	

Name of the training activity/workshop you have just attended: ………………..
Name of the training organisation: ………………..
Dates: ………………..
Location: ………………..
How did you find out about this training course?
(Word of mouth
(Media desk
(Mailing
(Ad in trades/newspapers

(Meeting with the training organisers at a film festival

(Other

If ‘other’, please state source………………………….....

Have you attended the training with a project to be developed? Yes (
No (
Title of your project (if applicable): ………………..
Type of project (fictional feature film, documentary, animation, multimedia, etc.) ………………..
1.
Overall rating of this training course:

(Excellent (Good (Satisfactory (Unsatisfactory

Comments (optional): ………………………………………………….
2.
Your motivation for attending this training course: (please tick several answers if appropriate):
Development of knowledge and skills
(
Development of a specific project
(
Building a network of contacts
(
Improving your company’s performance
(
Finding a new job
(
Other
(
If ‘other, please specify…………………………
3.
How well were your objectives met?

(Completely
(Well

(Partly
(Not very well
(Not at all
4. What did you think of the training content?

Relevance to your present job
(Very relevant
(Relevant
(Of little relevance

Relevance to general career

development

(Very relevant
(Relevant
(Of little relevance

Content covered

(Too much

(About right
(Too little

Level of content

(Too advanced
(About right
(Too elementary

Level of other participants

(Too advanced
(About right
(Too elementary

Length of event

(Too long

(About right
(Too short
5.
What did you think of the trainers/tutors? In particular, how did you rate the trainers/tutors?
Knowledge of the subject

(Excellent (Good (Satisfactory (Unsatisfactory

Communication skills

(Excellent (Good (Satisfactory (Unsatisfactory

Relationship with the group
(Excellent (Good (Satisfactory (Unsatisfactory

Willingness to help and

support participants

(Excellent (Good (Satisfactory (Unsatisfactory

Comments (optional)………………………………………………………………………..

6. What did you think of the way in which the training was delivered? In particular, how did you rate

Overall organisation of course

(Excellent (Good (Satisfactory (Unsatisfactory

Availability of training organisers

(Excellent (Good (Satisfactory (Unsatisfactory

Balance of group and individual work
(Excellent (Good (Satisfactory (Unsatisfactory

Mix of theory and practice

(Excellent (Good (Satisfactory (Unsatisfactory

Handouts and course documentation
(Excellent (Good (Satisfactory (Unsatisfactory

Training room facilities

(Excellent (Good (Satisfactory (Unsatisfactory

Follow-up and tutoring (if any)

(Excellent (Good (Satisfactory (Unsatisfactory

Computer facilities (if any)

(Excellent (Good (Satisfactory (Unsatisfactory

Multimedia installations (if any)

(Excellent (Good (Satisfactory (Unsatisfactory

TV and video installations (if any)

(Excellent (Good (Satisfactory (Unsatisfactory

Translation/interpretation (if any)

(Excellent (Good (Satisfactory (Unsatisfactory

Production and post-

production equipment (if any)

(Excellent (Good (Satisfactory (Unsatisfactory

Comments (optional)………………………………………………………………………..

7.
Which aspects of the training course do you think were/will be most useful to you personally?

Course content

(Very useful (Useful (not very useful (completely useless

Contacts with trainers
(Very useful (Useful (not very useful (completely useless

Contacts with participants
(Very useful (Useful (not very useful (completely useless

Follow-up consultancy
(Very useful (Useful (not very useful (completely useless

8.
Did you receive any scholarship for attending the course?

(
No.

· Yes I received a scholarship from the Training Organisation to cover following costs:

Participation fees
Amount: € …………

Travel costs

Amount: € …………

Subsistence costs
Amount: € …………

Total

Amount : € …………
· Yes I received a scholarship from another source (please specify which one ………………………..) to cover following costs:

Participation fees
Amount: € …………

Travel costs

Amount: € …………

Subsistence costs
Amount: € …………

Total

Amount : € …………
9.
Do you plan to attend other Media training activities in the future?

Yes (
No (

If ‘yes’, Please specify which one………………………
10. Would you recommend this training activity/workshop to others?
Yes (
No (
11. What other comments do you have on any aspects of this course? ……………

