

Workshop Evaluation Survey
National Train the Trainers Workshop
Tabulation of 3 Workshops/2015

1. Please check the appropriate rating for each of the following aspects of this session.

	Agree	Somewhat Agree	Somewhat Disagree	Disagree	N/A
Instructional Materials					
Were used effectively	65	4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Were relevant/useful	66	4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hands-on sessions were useful	41	4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Session Objectives					
Met my expectations	63	6	1	<input type="checkbox"/>	<input type="checkbox"/>
Session Content					
Was well organized	61	6	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Length was appropriate for course content	51	15	2	1	<input type="checkbox"/>
The Trainer					
Was knowledgeable/organized	66	3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Effective presenter	68	1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Responsive to questions	64	3	1	<input type="checkbox"/>	<input type="checkbox"/>
I Acquired					
Knowledge & skills I can use	65	1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

2. Identify the major strengths of this session (check one or more)

40 Demos/Hands-on 40 Networking 32 Creative ideas
32 Information gained 22 Support materials ☐ Other: _____

3. What part of this session was most helpful? Why?

HINARI – the best for user needs and information
HINARI session was most useful because I search for users – 2x
Zotero software part of session was most useful. Useful for postgraduate students – 2x
Reference Mgt Software – Zotero – and How to read a scientific paper are very useful for thesis presentation. – 2x.
E-books and reference management software
Journals, books in e-format for the users and researchers
HINARI, PubMed – 2x
HINARI module – 2x
Exercises make me better
HINARI and PubMed for researchers
HINARI and Zotero – 3x
HINARI training session was most useful; journal collection
Hands on & networking. The trainer is very helpful and he takes care of each of the trainees.
Module 1 – Research4Life review
All sessions are helpful because all sessions are useful for users
HINARI & ebooks were most helpful because more help to search for documents
HINARI and ebooks
HINARI – PubMed; helps me or gives me more knowledge on searching.
Learning different techniques on how to use different search engines – I find PubMed very useful
All parts of the session were very useful. In fact, I really liked the hands on training practice

I came without knowing anything about HINARI as I used only regular Google. But my gaining all this knowledge is awesome and would say that all the sessions were most helpful.

Learning about all search engines and activities

Mostly EBP and the uses of HINARI & PubMed

Module 15 & 16 (How to Read/Write a Scientific Paper, Copyright and Plagiarism)

WHO stuff and HINARI searching

Practical hands-on activities. Marketing and the free information on the Internet

Reference Management Software

The practice was so helpful because that will help me a lot for my teaching

All parts were helpful

All parts of this session were helpful

The first part was very helpful; the detailed descriptions of HINARI Zotero especially; all other courses also were helpful

All of items were helpful

The second one

The whole session was helpful and very interesting Reference management software, book resources, WHO resources

All days of the session were interesting and full of necessary information

The whole days were interesting and saturated the necessary information

All parts of the session were interesting and helpful Module 9 & 10 (Zotero and publishing). This part was new for me and very useful for my future work

New information was very good and useful for me

1st part – HINARI because it is needed for most people

Module 10 – Zotero as it is new to me Reference management software usage; will be helpful for my manuscripts

Zotero program which makes my writing articles much easier

Ebook resources for HINARI users

For me, the most helpful part of the session was getting very interesting information about HINARI e-materials, about its partners, about bibliographic references and so on.

I work in the department of bibliography in a library and this information would be really good for me.

Provided extra knowledge – on working on research articles, managing bibliographies for instance Module II particularly as it was the clearest

Used on my profession/job, the most important was information on using HINARI resources

HINARI because we need to know how to use it

The session was organized in such a way that every part (module) was linked to each other, which, in total, was very effective

4. What part of this session was least helpful? Why?

I liked all sessions – 2x

Nothing – all are special to me

Nothing – all are equal to me

Zotero, evidence based medicine

None – 2x

Practical exercises on PubMed – module 4 – 3x

Paper reading

Evidence based medicine

Zotero is the least helpful because it is easy to download

www.who.int

Zotero was least helpful because I did not understand some parts

Not observed

There were no parts of this session that were least helpful.

All sessions were helpful.

No one

E-book HINARI Portal

None

All points are useful

No

None

The theory session was least helpful

No part of this session was least helpful

5. Overall, I would mark this session in a scale of 1 to 5 (with 5 being the highest, best, or most, and 1 being the least or worst)

1 (lowest)	2	4 - 3 (middle)	8 - 4	37 - 5 (highest)
------------	---	----------------	-------	------------------

6. Could you please give us some additional comments? Was this training useful for your needs? Would you share with us your Plan of Action in the near future? Are you going to promote HINARI or will you become a trainer? –

I try to give the best service for the users – 2x

To be more effective, I think translator will be needed – to understand the lectures provided by native speakers more – for poor listeners like me. Thank you.

Although the presenter explained clearly, all words cannot be caught. One translator is needed. The training was useful for my needs. Thanks you.

The training was most useful for my needs. I will share to more users about HINARI and also evidence based medicine., Summon and Zotero in near future. I'm going to promote HINARI. – 2x

Yes the training was useful for searching and collecting literature for thesis

Yes the workshop is giving me much knowledge about HINARI and Zotero. My future plan is to help researchers or library users

To be HINARI trainer; I try my best

Yes, it was useful. I will share and promote HINARI to my colleagues and students.

You give the training, you give it one/time/one year – yes, yes, yes – 4x

More efficient – to serve as a trainer

I need useful training; I will share with users;

Zotero topic is excellent – 2x

The training is very useful. I would like to share with others our plan of action in future. I'm going to promote HINARI.

Yes, I had very effective HINARI training – HINARI, PubMed, MY NCBI

Yes, I am going to promote HINARI

This training was useful for my needs

To make next HINARI training – 2x

All of these are useful for my library. I will become a HINARI trainer.

Yes, coz I am working with an Online training center within the Ministry so I will do some training/workshops to health professionals

I find this training very useful. Yes I will share a plan of action in the near future. Maybe promote or become a trainer.

Very useful; yes I will use the marketing plan within the year and will promote HINARI to others within the Ministry and researchers.

As I said, I came without knowledge but my bag is full of new ones. I am able to see what I need to do in the next couple weeks; mostly trying to get people to know what I've learned.

The training was very useful to my career needs and I have plans to continue to promote HINARI and become a trainer.

Next time, plan more properly especially the venue and facilities. It was disheartening how it appeared disorganized. I will share and update my progress with HINARI.

It was useful and I learned new information but I need practice before I can train others.

The training was very useful to me – so many ideas, skills, knowledge and ways of researching. I think I will share with my co-workers and the nursing students. To help them with their studies.

I have been training for some time but the knowledge I gained from the workshop is tremendous. I have learned all the grey areas I have and now am confident to train

I would suggest to have a pre and post-test. This training was definitely useful. I would like to train my colleagues on HINARI

The training was useful and I will share my plan and action to you. I will promote HINARI now that I am a trainer.

Better to include some hints on how the other R4L programs work and distance learning courses

I will become a trainer of the HINARI because it is to improve a health department or health organization

There is a need for another workshop (and more advanced).

The workshop is highly useful and relevant

I will become a trainer to those who want to do research on health
 I will continue to be a trainers in HINARI as well all websites used in research
 Yes it is useful and I will use it to train/teach colleagues and even student so they can utilize it when conducting research during their studies
 It is very useful but the time of training is not sufficient because there are many sections
 Yes, I am going to promote and teach about HINARI
 Yes, I am going to promote
 Useful training for my needs.
 I will share with you my plan of action in the future.
 Yes, I will promote HINARI as a trainer
 I will promote HINARI and be a trainer
 I am going to promote and teach HINARI This course is very useful to me in my daily work.
 I will use the material in order to improve my teaching
 Good one but time was very limited
 I'm really going to promote the HINARI programme and train others
 I would like to share the plan of action in the future

7. What other topics would you suggest including in the HINARI training?

Complete HINARI training
 HINARI Training is very good. Thank you
 EBSCO Host, SCOPUS and Popline – 2x
 I want translator; we don't know every word.
 library knowledge – 3x
 I would like to suggest more HINARI training
 Statistics for lab research
 Medical topics – 3x
 N/A
 Perhaps changes in new websites/materials as they come in
 Ethics
 Presentation styles and skills, more practice on presentations
 Training and practice
 More databases such as EMBASE
 Library automation
 Searching of research literature Computer training
 Presentation skills
 Topic that deals with poorness situation of people and that they can improve by being hard working AGORA OARE and AGORA especially for librarians
 Law and development; social sciences
 More e-book resources for HINARI users Environment and economics

8. Are you Male **17** Female **43**
 (if you complete this item, it will help us to assess our gender equity in training opportunities)

August 2015