
Republic of the Philippines

Nueva Ecija University of Science and Technology

Extension Services Department
 General Tinio Street, Cabanatuan City

ISO 9001:2015

Document Code: NEUST-ESD-F011 Effectivity Date: November 17, 2017 Revision No: 01 Page 1 of 1

TRAINING EVALUATION AND SATISFACTION SURVEY

Training/Seminar Title: ___ Date/s: ______________________

Name of Trainee/Participant: __ Venue: ______________________________

Directions. Kindly tell us your feedback about the training/seminar you have received. Your feedback is highly appreciated and it will help us to

improve our services. We also appreciate your cooperation and truthfulness. We hope that we are able to meet your expectations. Kindly check the
box which corresponds to your response for each item. Thank you very much.

A. ASSESSMENT OF KNOWLEDGE/SKILL
Highly

Substantial

(4)

Substantial

(3)

Limited

(2)

Very

Limited

 (1)

None

(0)

1. Knowledge or skill on the topic/s BEFORE participating in this training/seminar. (Antas ng

kaalaman o kasanayan ukol sa paksa BAGO lumahok sa pagsasanay o seminar)

2. Knowledge or skill on the topic/s AFTER completing this training/seminar. (Antas ng

kaalaman o kasanayan ukol sa paksa MATAPOS lumahok sa pagsasanay o seminar)

B. EVALUATION

PLEASE PUT CHECK (√)
(LAGYAN NG CHECK ANG SAGOT)

N/A
Excellent
(Magaling)

(5)

Very Satisfactory
(Lubhang Kasiya-

siya)

(4)

Satisfactory
(Kasiya-siya)

(3)

Needs
Improvement
(Hindi Kasiya-

siya)

(2)

POOR
(Mababa)

(1)

1. Objectives, Learning Content

a. Attainment of the objectives (Pagkamit ng mga layunin)

b. Completeness of the topics/information provided (Pagiging kumpleto ng mga

paksa)

c. Relevance and usefulness of the activity/knowledge gained (Kaugnayan at

kapakinabangan ng mga paksa sa iyong kasalukuyang sitwasyon)

2. Learning Tools and Materials, Activities

a. Learning tools and materials used to impart learning / demonstrate (Mga

kagamitan at kasangkapang ginamit upang mailahad ang kaalaman o

kasanayan)

b. Activities conducted to impart learning (Mga aktibidad naisinagawa upang

mailahad ang kaalaman o kasanayan)

3. Resource Person/Trainer

a. Mastery of the topics (Antas ng kaalaman sa paksa)

b. Clarity of discussion (Linaw ng pagtuturo)

c. Teaching methodologies/strategies used (Pamamaraan/stratehiyang ginamit sa

pagtuturo)

d. Courtesy of the service provider (pagiging magalang ng tagapagturo)

4. Logistics

a. Venue (Lugar na pinagdausan ng pagsasanay)

b. Food (pagkain)

5. Others

a. Effectiveness of training/seminar in meeting personal objectives (Pagiging

epektibo ng pagsasanay/seminar sa pagkamit ng mga pansariling layunin)

b. Timeliness of delivery (pagkakasunod ng tamang oras)

c. Overall quality of the service provided (kabuuang kalidada ng serbisyo)

Note: This part is to be filled-out by the trainer.

C. Directions. Get the total score and divide it by the total number of items (14). Overall Satisfaction Rating - _____

Training Rating (Verbal Interpretation) ________________________; Equivalent Client Satisfaction _________________________

D. FUTURE ASSISTANCE NEEDED

Trainings or seminars needed in the future:

E. COMMENDATION/COMMENTS OR SUGGESTIONS/COMPLAINTS

Training Rating (Verbal

Interpretation)
Equivalent Client Satisfaction Range

Excellent Very Satisfied 4.20-5.00

Very Satisfactory Satisfied 3.40-4.19

Satisfactory Fairly Satisfied 2.60-3.39

Needs Improvement Dissatisfied 1.80-2.59

Poor Very Dissatisfied 1.0-1.79

