[image: image1.jpg]

Tourism Statistics Workshop (TSW)
16-18 June 2008

Ankara – Turkey

Workshop Evaluation Form
Your feedback is critical for SESRIC to ensure we are meeting your needs. We would appreciate if you could take a few minutes to share your overall opinions with us so we can serve you better. All responses will remain anonymous.
Please:

(1) Download this form to your PC. (2) Fill the Form and save it. (3) Send it back to: training@sesric.org

Thank you.
	Workshop title:
	Tourism Statistics

Why did you decide to attend to this workshop?
	

	Would you recommend a similar workshop to be organized by SESRIC to a colleague? (Change (with X)
	(Absolutely
	(Probably
	(No

	Overall, how would you rate the workshop?
(Change (with X)
	(Excellent
	(Very good
	(Adequate
	(Fair
	(Poor

What did you like most and why?
	

What did you like least and why?

	

	Please mark (X) the value that best represents your rating to EACH of the following statements. (Mark only one per statement.)

	Rate Each Workshop Session and Activity
	Not

Valuable
(1)
	•
(2)
	Somewhat

Valuable
(3)
	•
(4)
	Highly

Valuable
(5)

	Session 1:

International Tourism in OIC Countries:

Prospects and Challenges
	
	
	
	
	

	Session 2:

Accommodation Statistics
	
	
	
	
	

	Session 3:

The UNWTO Accommodation Kit:

A software for measuring accommodation services
	
	
	
	
	

	Session 4:

Border Statistics
	
	
	
	
	

	Session 5:

Tourism Satellite Accounts
	
	
	
	
	

	Session 6:

Domestic Tourism Survey
	
	
	
	
	

	Session 7:

Tourism Expenditure Associated to Inbound Tourism:

A methodological analysis
	
	
	
	
	

	Session 8:

Departing Visitors Survey
	
	
	
	
	

	Session 9:

Tourism Satellite Accounts:

A TSA regional project
	
	
	
	
	

	Session 10:

Arriving Citizen Visitors Survey
	
	
	
	
	

	Session 11:

Tourism Satellite Accounts:

A UNWTO questionnaire concerning methodological aspects
	
	
	
	
	

	Wednesday Visit to SESRIC
	
	
	
	
	

	Workshop Content
	Strongly Disagree
(1)
	•
(2)
	Neither Agree nor Disagree
(3)
	•
(4)
	Strongly Agree
(5)

	The workshop agenda focused on important TS issues
	
	
	
	
	

	Sessions were well organized and flowed together
	
	
	
	
	

	I learned new and useful information
	
	
	
	
	

	Session topics were appropriate for the overall workshop theme
	
	
	
	
	

	Sessions allowed for participant interaction
	
	
	
	
	

	Session length was adequate to discuss the topic
	
	
	
	
	

	Session leaders and presenters were appropriate for the session topics
	
	
	
	
	

	Workshop Participation
	Strongly Disagree
(1)
	•
(2)
	Neither Agree nor Disagree
(3)
	•
(4)
	Strongly Agree
(5)

	Representations at the workshop by agencies and organisations were comprehensive
	
	
	
	
	

	The workshop provided a valuable opportunity to discuss TS related issues with concerned people
	
	
	
	
	

	
	
	
	
	
	

	Workshop Presentations
	Strongly Disagree
(1)
	•
(2)
	Neither Agree nor Disagree
(3)
	•
(4)
	Strongly Agree
(5)

	The presenters were knowledgeable on the topic
	
	
	
	
	

	The presentations were interesting and practical
	
	
	
	
	

	The presenters were good communicators
	
	
	
	
	

	The presenters responded well to questions
	
	
	
	
	

	The presenters covered material clearly and in an organized manner
	
	
	
	
	

	Workshop Satisfaction
	Strongly Disagree
(1)
	•
(2)
	Neither Agree nor Disagree
(3)
	•
(4)
	Strongly Agree
(5)

	The workshop increased my knowledge and skills on the topic presented
	
	
	
	
	

	The time period of the workshop was appropriate to meet the workshop objectives and content
	
	
	
	
	

	Attending this workshop was a good use of my time
	
	
	
	
	

	The information presented will be of practical value for my job
	
	
	
	
	

	I would be interested in attending a follow-up, more advanced workshop on the same subject
	
	
	
	
	

	Registration Process
	Strongly Disagree
(1)
	•
(2)
	Neither Agree nor Disagree
(3)
	•
(4)
	Strongly Agree
(5)

	The registration process was easy
	
	
	
	
	

	The conference web site was helpful and informative
	
	
	
	
	

	Workshop Meeting Space and Facilities/Logistics
	Strongly Disagree
(1)
	•
(2)
	Neither Agree nor Disagree
(3)
	•
(4)
	Strongly Agree
(5)

	The workshop meeting space enhanced the effectiveness of the meeting
	
	
	
	
	

	The facilities were conducive to learning
	
	
	
	
	

	TSW staff was helpful
	
	
	
	
	

	The conference meals and breaks were satisfactory
	
	
	
	
	

	The hotel accommodation was satisfactory
	
	
	
	
	

	Please rate the following
	Very

Poor
(1)
	•
(2)
	Satisfactory
(3)
	•
(4)
	Excellent
(5)

	a.
	Visuals
	
	
	
	
	

	b.
	Acoustics
	
	
	
	
	

	c.
	Meeting space
	
	
	
	
	

	d.
	Handouts
	
	
	
	
	

	Please describe the two top topics you would like to receive continuing training in the future: (Change (with X)

	Topic 1:
	

	Preferred level:
	(a. Introductory
	(b. Intermediate
	(c. Advanced

	Preferred format:
	(a. Seminar/workshop (how many days? __________)
(b. Self-study materials

(c. Interactive distance learning (i.e., Web-based)

(d. Other: ___________________________________

	Topic 2:
	

	Preferred level:
	(a. Introductory
	(b. Intermediate
	(c. Advanced

	Preferred format:
	(a. Seminar/workshop (how many days? __________)
(b. Self-study materials

(c. Interactive distance learning (i.e., Web-based)

(d. Other: ___________________________________

	What improvements would you suggest for future Tourism Statistics Workshops?

	

	Please add any other comments or suggestions that you would like to share with SESRIC.

	

Thank you very much for your cooperation!

Please send this form back to: training@sesric.org
SESRIC

STATISTICAL, ECONOMIC AND SOCIAL RESEARCH

AND TRAINING CENTRE FOR ISLAMIC COUNTRIES

(ANKARA CENTRE)

PAGE
4

