[bookmark: _Toc417390062]Training Session/Event Satisfaction Surveys
Background

Training session/event satisfaction surveys work well to collect a participant’s:
· level of satisfaction with the training/event
· sense of how well the training/event reached its intended outcomes/goals
· ideas about how the training/event could be improved.
Training session/event satisfaction surveys offer the following benefits:
· they are quick and inexpensive to implement.
· you can survey all participants at the same time.
· they provide useful data in a form that requires minimal analysis (e.g., 85% of participants are satisfied with the training received).
However, the usefulness of a training/event satisfaction survey can be limited by:
· language barriers and/or literacy levels
· survey fatigue (participants may not want to provide feedback on yet another training/event)
· the inability to ask for clarification.
You need to decide if a survey is right for your training/event. If not, there are other options. Please contact us.
Paper or online survey?
Before you implement a survey, you have to decide whether it should be distributed as a hardcopy (at the end of the training/event) or as an online tool. Consider these questions:

· Do your training/event participants have access to computers? Are they comfortable with online surveys?
· Do you have the email addresses for the participants?
· Will your participants have the time to complete the survey after they go home or back to their workplace?
[bookmark: _GoBack]If the answer to any of the above is “No,” then go with a paper survey at the end of the session. 	

Sample Training Session/Event Survey
Instructions - Before You Begin

· If you need technical support in using online surveys, including advice on how to incorporate a prize ballot, please fill out an evaluation request form on the OHTN’s EBPU page: http://www.ohtn.on.ca/evidence-based-practice-unit/

· If the survey is being used to assess a specific event/training (e.g., annual forum), the contact person for the survey should not be the person running that event/training. Instead, use the Executive Director or other Program Manager as the contact.

· We’ve provided a few ideas about how to use survey findings. Do what works best for your agency – the main idea is to let participants know that findings will be used.

· This survey contains examples of training/events that different agencies might offer. Please adjust the survey to reflect your agency’s activity.

· If you do not have pre-set choices for a question (e.g. “Select the ways in which we can improve the training”), then make the question open-ended (e.g. “How can we improve the training?”).

· The survey contains examples of a full range of questions that you could ask about a training session/event. You do not need to use all of these questions. Choose the questions that work best for your training session/event and that fit with the purpose of your evaluation.

· The questions should align with the training provided, the learning objectives of the sessions and their respective agency/program context.

SHAMROCK HEALTH SERVICES – TRAINING SESSION/EVENT SATISFACTION SURVEY
Thank you for attending [session/event name] on [xxxx].
Your experience at the training is very important to us as we continue to look for ways to improve our capacity-building activities.

The purpose of this survey is to help us determine the extent to which the training met its goals and to identify ways to improve future training events.

We invite you take a few minutes to complete this short survey and provide your feedback. The survey should take less than [xxx] minutes.
Your participation is voluntary, anonymous and confidential (we do not ask for your name).

We will use the findings to improve future trainings.

If you have any questions or concerns about the evaluation, please contact:
This Person
###-###-#### x###
This.Person@earthling.com

[IF USING ONLINE QUESTIONNAIRE] - Click “Next” to indicate your agreement to continue with the survey.

Thank you!

PART A: Overall Experience

1. Rate your overall level of satisfaction with the [insert training event].
· Very satisfied
· Satisfied
· Neutral (you may choose to remove this option)
· Dissatisfied
· Very dissatisfied
If this is an annual event and you would like to know how it compares to past events you can ask something such as:
2. Overall, how did this year’s [event] compare to last year (xxxx)?
· Better than last year
· Just as good as last year
· Not as good as last year
· I did not attend last year
The following are additional questions regarding attendance at previous trainings.
These are useful for repeat training sessions (e.g., semi-annual face-to-face meetings or bimonthly webinars, etc.) with the same participants.
3. Did you attend the [date/ year] [previous event]?
· Yes
· No

4. If you attended last [month’s/ year’s, etc.] [event], please describe how you applied what you learned (if applicable).
If you were not able to apply any skills or knowledge gained, please tell us about it so we can improve future training sessions.
NOTES:
· PRO – this type of question leaves it completely open and up to the participant to tell you what they did or did not do.
· CON – this requires more analysis (time, effort) from the staff person but may provide a better indication of what participants find useful and take away from training.

OR consider a question such as …

5. Please tell us how (if at all) you applied what you learned at last [month’s/year’s, etc.] [event]. Please check all that apply.
· I revised my outreach activities
· I used a new approach to engage mental health service providers
· I used the policy development toolkit with service providers in my area
· I helped a service provider develop trans inclusive policies
· I delivered the standard women and HIV presentation to service providers who work with women in my community
· I made connections with new service providers in my community
· Other, please explain ___
· I did not take away concrete information that I could use in my work, I would have liked to receive: ___________________________________
NOTE: The response options should link to the intended outcomes of the training sessions/events.
· PRO – easier to analyze and count the number of times each option is chosen
· CON – it needs to relate to what was provided in the training and the choices must make sense in that training context. This also makes it easier for people to just check off items and can limit the depth of information you receive.

PART B: [Event] Outcomes

NOTE: These items should be agency specific and relate to the learning goals or intended objectives of the training event.
(E.g., Was it focused on increasing knowledge, skills, raising awareness, etc.)
6. Please indicate your level of agreement with the following statements:
	
NB: These items should relate to overall goals of the training as a whole.
Remove ‘neutral’ if you don’t want to use it.
	Strongly agree
	Agree
	Neutral
	Disagree
	Strongly disagree

	The training helped build my capacity to respond to the needs of [target population]
	
	
	
	
	

	The training increased my knowledge of xxxx.
	
	
	
	
	

	The training increased my understanding about the key issues related to working with [xxx].
	
	
	
	
	

	Etc.
	
	
	
	
	

Workshop Outcomes
7. Please indicate your level of agreement with the following statements
	
NB: These items should relate to the specific learning outcomes from the presentations, sessions, workshops, etc.

Remove ‘neutral’ if you don’t want to use it.
	Strongly agree
	Agree
	Neutral
	Disagree
	Strongly disagree

	The session increased my knowledge of the link between gay men’s sexual and mental health
	
	
	
	
	

	The training improved my presentation skills
	
	
	
	
	

	The training identified key messages about [PrEP and PEP] that I can use in my work
	
	
	
	
	

	Etc.
	
	
	
	
	

8. If applicable, please share two main take home messages that you learned through your participation at the [event].
	Key Learning #1:
	

	Key Learning #2:
	

9. If applicable, please tell us how you plan to use what you learned at the [event].
If the information presented is not applicable to your local context, please tell us how we can improve this for the future/have made it more applicable for you.

OR

One action (next step) I will take after attending the [training/event] is: __

OR

Please identify which of the following actions (if any) you intend to take / how you plan to use what you learned at the [training/event].
Please check all that apply (if any).
· I will use the presentation tips I learned in my next presentation
· I will use the online outreach tips that were suggested
· I will adapt my approach for reaching gay men in my community
· Etc.
NOTE: These must relate to the purpose of the training session and the skills/ideas that were discussed.

PART C: Meeting Structure

10. Satisfaction with [Training/Meeting] Logistics
Rate your level of satisfaction with the following meeting logistics:
	Meeting Logistics
	Level of Satisfaction

	Note: you can choose to use or remove the ‘neutral’ option

	Very satisfied
	Satisfied
	Neutral
	Dissatisfied
	Very dissatisfied
	Not applicable

	The venue (meeting rooms)
	
	
	
	
	
	

	Food/beverages
	
	
	
	
	
	

	Hotel accommodations
	
	
	
	
	
	

	Travel arrangements process
	
	
	
	
	
	

	Registration process
	
	
	
	
	
	

	Location
	
	
	
	
	
	

11. Satisfaction with [Training/Meeting] Structure
Rate your level of satisfaction with the structure of the [event]:
	Structural Components of the [Meeting]
	Level of Satisfaction

	Note: you can choose to use or remove the ‘neutral’ option
	Very satisfied
	Satisfied
	Neutral
	Dissatisfied
	Very dissatisfied
	Not applicable

	The agenda format (presentations, concurrent sessions, …)
	
	
	
	
	
	

	Facilitation
	
	
	
	
	
	

	Networking time
	
	
	
	
	
	

	Time for questions
	
	
	
	
	
	

	Schedule (timing of sessions, etc.)
	
	
	
	
	
	

	Take home resources
	
	
	
	
	
	

	Skills training sessions
	
	
	
	
	
	

	Key note presentations
	
	
	
	
	
	

	Small group sessions/workshops
	
	
	
	
	
	

Please comment on the components above:
__
PART D: Suggestions for Improvement

12. How can we improve the [event]?
Please share your ideas about items that were missing, additional items that you would like to see, and how the sessions could have been improved.

13. What types of support would help you carry out your role?
Consider training (information and skills-based) and resources needed.
__

14. Please share any additional comments about the [event].
__

Thank you for taking the time to provide your feedback on the [training session/event]!
