

DECISION 12/2016/GB

OF THE GOVERNING BOARD OF THE EUROPEAN POLICE COLLEGE

ON CEPOL TRAINING EVALUATION METHODOLOGY

Adopted by the Governing Board

on 25 May 2016

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 2

THE GOVERNING BOARD,

Having regard to regulation (EU) 2015/2219 of the European Parliament and of the Council of

25 November 2015 on the European Union Agency for Law Enforcement Training (CEPOL)

and replacing and repealing Council Decision 2005/681/JHA(OJ L319/1, 4.12.2015) and in

particular Article 3 (2), thereof;

Having regard to CEPOL Work Programme 2016 (Single Programming Document years 2016-

2018, Section III, Strategy Goal 1, Specific activity 1.6) thereof;

Whereas:

“CEPOL shall develop and upgrade learning tools and methodologies and shall apply them

in a lifelong learning perspective to strengthen the skills of law enforcement officials. It shall

evaluate the results of such actions with a view to enhancing the quality, coherence and

effectiveness of future actions at Union level”;

The revised evaluation methodology shall be finalised.

HAS ADOPTED THIS DECISION:

Article 1

CEPOL evaluates the quality and efficiency of learning and training products in a coherent

and comprehensive way by following the evaluation guidelines provided in Annex I.

Article 2

The evaluation templates for training and learning activities listed in Annex II-VII shall be

applied as from January 2017.

Article 3

In order to foster CEPOL’s quality assurance system and provide national authorities with a

guaranteed level of competence formative and/or summative assessments (tests) shall be

introduced for selected residential activities in two steps.

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 3

Step 1: Tests shall be introduced for courses listed in the annexed evaluation guideline under

section 4 “Testing” of the Annex I as from January 2017.

Step2: as from January 2018 all courses that are 5 days or longer and are designed to enhance

participants` knowledge and skills shall be tested. Tests should be considered for shorter

courses where applicable.

Tests and their results shall be communicated to the agency with the Training Report1.

Article 4

The decision shall enter into force on the day following of its adoption.

Done at The Hague, 25 May 2016

For the Governing Board

<Signature on file>

 Mrs. Frederike Everts MPA

Chair of the Governing Board

1 Provisions of the Governing Board decision 30/2006/GB apply

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 4

Annex I: Evaluation guideline for residential activities

1. Scope

This evaluation guideline covers the assessment methodology of residential activities such as

courses seminars and conferences. Evaluation of other learning and training products (such

as online courses, webinars) shall be applied by analogy as far as applicable considering the

nature of the activities.

2. Principles of evaluation

Evaluation is the integral component of the training process supporting the establishment of

business needs, identification of training/performance gaps and the planning and

implementation of the training and learning products.

CEPOL develops an evaluation system that effectively serves the quality improvement of

training and learning products, guarantees the relevance of the implemented activities and

remains proportionate, concentrating on the assessment of the key aspects of trainings bearing

in mind the direct and indirect costs of such assessment.

The CEPOL evaluation system shall provide information on:

 quality of content/curriculum

 methodology

 quality of participants

 quality of experts/trainers

 learning environment

 continuity of learning

 general satisfaction

 knowledge/skills/competence gained

 cascading of knowledge

 personal benefit of training

 organisational impact

Evaluation of the various CEPOL products are harmonized to the possible extent to ensure

unity.

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 5

3. Application of Kirkpatrick`s Evaluation model

CEPOL continues to apply the Kirkpatrick`s evaluation model which differentiates between

four levels of the assessment:

 Level 1: Reaction evaluation - measures the participant`s satisfaction level

 Level 2: Learning evaluation – assesses the accumulation of knowledge, skills and

changes in attitudes

 Level 3: Behaviour evaluation – calculates the change in job performance, the transfer

of knowledge, skills and attitudes at the work place

 Level 4: Organisational results - calculates the effects on the organisation resulted

from the changes in behaviour

In terms of courses and seminars the CEPOL evaluation system shall cover the first three

levels of the Kirkpatrick’s model measuring the satisfaction with the activity, the obtained

knowledge, assessing the detailed benefits of the training activity on the personal level

(enhanced job performance). Through the line managers’ survey the fourth level is partially

assessed by looking at the organisational impact evidenced by concrete examples.

Conferences are assessed by the Kirkpatrick`s model level 1 with an adapted evaluation

template that takes into account the nature of event.

4. Two-step evaluation for courses and seminars

Two-step evaluation is implemented for courses and seminars as follows:

CEPOL Evaluation for courses and

seminars

When it is done? What level of

assessment?

Extent

Step 1 Course/Seminar Evaluation End of the

course/seminar

Reaction evaluation

(level 1)

Full

Step 1 Testing Beginning

(placement) and

/or end of the

course/seminar

Learning evaluation

(level 2)

Full

Step 2 Post Course Evaluation 4-10 months after

the

course/seminar

Behaviour evaluation

(level 3) and

Organisational

results (level 4)

Partial

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 6

Course/seminar evaluation (step 1):

At the end of the training event (course or seminar) the course manager gathers the data on

participants` satisfaction with the content/methodology, trainers (individual assessment),

networking possibilities, learning environment and general satisfaction by using the

mandatory evaluation templates (Annex II, III and V). Evaluation data can be collected

electronically through CEPOL Learning Management System (LMS) or in paper format. In the

latter case evaluation data shall be summarized in the applicable compulsory form (CT12).

Course managers shall always inform experts/trainers in advance (in the invitation letter) that

their contribution will be assessed by participants.

Testing (step 1):

Introduction of testing is an important step to strengthen CEPOL’s quality assurance system

as it makes possible to measure the increase of knowledge in residential activities. By the

mandatory application of course tests CEPOL achieves a higher level in the standard of

evaluation (Kirkpatrick's level 2: Learning evaluation) and takes a step forward to future

certification. Formative and summative assessments signal expectations and are likely to

influence participants’ learning strategies.

It is proposed to consider the following approaches to testing:

1) Formative testing of the increase of knowledge, skills and competencies by organising

a placement test and a test at the end of the event to assess level of the

knowledge/skills/competencies acquired during the event.

2) Summative testing to ascertain that a participant possesses a certain level/standard of

knowledge/skills/competences through a course-end test.

The tests shall be aligned with the pre-determined learning objectives attending to the aspects

of knowledge/skills/competences.

Where applicable (such as language, forensic examinations courses) the testing against

existing certified standards shall be offered. If the services of a certified institute (according to

Bologna or Bruges-Copenhagen criteria) or a professional body are used for the testing, the

related costs shall be reimbursable by CEPOL; adequate procurement rules shall be applied.

Tests shall be valid, aligned with the pre-determined learning objectives and either:

- measure the increase in knowledge, skills and competencies defined, or

- measure the level of knowledge, skills and competencies as defined by learning

outcomes or a standard, if such is established.

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 7

The design, organisation and conducting the testing falls in the remit of the course manager.

The course manager can engage support from content experts. Such experts may be

reimbursed in line with the provisions of the Governing Board Decision 30/2006/GB.

CEPOL ensures the highest level of transparency of its evaluation system and at the same time

guaranteeing the confidentiality of the test results.

Course managers shall always inform participants in advance (in the invitation letter) that

they will be tested by conducting either summative or formative assessment during the

training activity.

Participants not passing the tests shall have an opportunity to appeal against the decision. An

appeal procedure must be developed and adopted by CEPOL until January 2017. Information

on the appeal procedure must be included in the invitation letters of all applicable training

activities.

Outcome of the tests are used

o for overall assessment of the success of the activity measuring the level of the

increase of knowledge,

o for individual assessment of participants` performance (pass/fail) for certification

purpose

In case of summative assessment course managers shall provide CEPOL information in the

CT13 Organiser Training Report (to be submitted 6 weeks following the training activity) on

the overall pass/fail rate of participants without detailing individual test results.

In case of formative assessment – when a tests are conducted in the beginning and in the end

of the activity as well – course managers shall provide CEPOL information in the CT13

Organiser Training Report (to be submitted 6 weeks following the training activity) on the

overall change in the assessment results.

Individual test results are confidential information that are not to be published only provided

to the participant. The course manager shall provide the individual test result to CEPOL only

if that is required for the consideration of the appeal of the former participant.

Gradual introduction of testing:

Acknowledging the necessity to apply a caution in introduction of testing to ensure it brings

the desired results, the testing will have a two-step launch:

Step 1: Testing phase for the following activities in 2017:

 Illicit laboratory dismantling

 Operational Intelligence Analysis

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 8

 Social Network Analysis

 European Police Leadership - Future Leaders

 Language Development: Instruments and Systems of European Police Cooperation

(English)

 Train the Trainers Step 1-2

 Fundamental Rights and Police Ethics - Step 1 and Management of Diversity - Step 2

Step 2: As from January 2018 the testing shall be at least launched for all those activities that

are designed to enhance participants` knowledge and skillset and last 5 days or longer.

To support the course managers CEPOL will develop further guidelines for testing.

Post-course evaluation (step 2):

Post-course evaluation is conducted by CEPOL 4-10 months following the course/seminar by

approaching the former participants of the training event and their line managers, usually

through an online survey. Post-course evaluation collects information on the extent of

cascading of the gained knowledge at national level, learning continuity, the magnitude of

change in participants` individual job performance and on the scale of overall organisational

impact of the training on law enforcement agencies.

The following table shows responsibilities and evaluation tools for each evaluation step.

 Focus of the assessment Responsible

actor

Evaluation

tool

Course/Seminar

Evaluation

Content/methodology

Trainers (individually)

Students/networking

Learning environment

General satisfaction

Course manager Course

evaluation

template

(Annex II),

Seminar

evaluation

template

(Annex III)

Trainers

Feedback

(Annex V)

Testing - Formative assessment:

Ascertaining increase in

knowledge, skills or

competences

- Summative assessment:

Ascertaining a certain

level/standard of

knowledge, skills and

competencies

Course manager Test to be

developed by

course

manager in

cooperation

with course

experts

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 9

Post-Course

Evaluation (PCE)
Cascading of knowledge

Learning continuity

Change in job performance

Organisational impact

CEPOL PCE for

participants

template

(Annex VI),

PCE for Line

managers

template

(Annex VII),

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 10

5. Single step evaluation for conferences

Single step evaluation is carried out for conferences in the end of the event as follows:

Conference evaluation (step 1):

In the end of the training event the course manager gathers the data on participants’

satisfaction with the content/methodology, speakers (individual assessment), networking

possibilities, learning environment and general satisfaction by using the mandatory

evaluation templates (Annex IV). Evaluation data can be collected electronically through

CEPOL Learning Management System (LMS) or in paper format. In the latter case evaluation

data shall be summarized in the applicable compulsory form (CT12).

Due to the nature of conferences neither tests nor post-course evaluations are implemented.

Course managers shall always inform speakers in advance (in the invitation letter) that their

contribution will be assessed by conference participants.

The following table shows responsibilities and the evaluation tool.

6. Use of outcomes

Course managers must built on the accumulated experience when they are design training

activities. CEPOL supports this effort by sharing the available former evaluation results and

relevant course documentation of previous CEPOL activities with the National CEPOL Units

and the course managers organising similar training events.

CEPOL Evaluation for conferences When it is done? What level of

assessment?

Extent

Step 1 Conference Evaluation End of the course Reaction evaluation

(level 1)

Full

 Focus of the assessment Responsible

actor

Evaluation

tool

Conference Evaluation Content/methodology

Speakers (individually)

Networking

Learning environment

General satisfaction

Course manager Conference

evaluation

template

(Annex IV)

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 11

7. Data Protection

Processing evaluation results will involve the recording and processing of personal data. Such

data will be processed pursuant to Regulation (EC) No 45/2001 on the protection of

individuals with regard to the processing of personal data by the Community institutions and

bodies and on the free movement of such data.

Unless indicated otherwise, such information will be processed solely for the purpose of

improving teaching and learning by CEPOL, and anonymised afterwards.

Data subjects are entitled to obtain access to their personal data on request. Any queries

concerning the processing of personal data may be addressed to the Training and Research

Unit of CEPOL, or to the Data Protection Officer of CEPOL. Data subjects have the right of

recourse at any time to the European Data Protection Supervisor for matters relating to the

processing of their personal data.

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 12

Annex II: Course evaluation form

P A R T I C I P A N T S ’ C O U R S E E V A L U A T I O N

[Name of the organising institute]

[CEPOL Reference Number]

[TITLE OF THE ACTIVITY]

[Start/End Dates]

[Venue, City, Country]

Your assessment will help us to understand and improve future training programmes. Therefore, we

kindly ask you to reflect and give your opinion by marking your choices. Your written comments are

appreciated as these will provide a better understanding of your ratings.

I CONTENT, METHODOLOGY

Strongly Agree (SA) Agree (A) Slightly Agree (SLA)

Strongly Disagree (SD) Disagree (D) Slightly Disagree (SLD)

1. Have the intended learning outcomes been achieved?

Learning outcomes

(to be listed by the organiser, in accordance with the course

curriculum)

SA A SLA SLD D SD

a) To […]

b) To […]

c) To […]

d) To […]

e) To […]

To be completed by participants either in hard copy and collected by the organiser or completed online (e-

Net in the Learning Management System) at the end of the activity

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 13

 SA A SLA SLD D SD

2. The course content was relevant

3. The course content was up-to-date

4. I will be able to use the newly gained

knowledge/skills/competencies in my profession.

5. The pre-course information helped me to prepare for

the course.

6. The training methods were adequately chosen and

balanced.

I suggest the following changes to improve the content of the courses:

II TRAINERS and EXPERTS

7. Please evaluate the performance of each trainer/expert (note: multiply the following

section as many times as needed to ensure all experts/speakers are assessed):

Name of the trainer:……………….

Topic:………………………

 SA A SLA SLD D SD

a) Knew the subject matter well

b) Was well prepared

c) Demonstrated good pedagogical skills

d) Had a good command of English

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 14

Please provide specific comments:

III STUDENTS, NETWORKING

Strongly Agree (SA) Agree (A) Slightly Agree

(SLA)

Strongly Disagree (SD) Disagree (D) Slightly Disagree

(SLD)

 SA A SLA SLD D SD

8. I feel that I was at the right course

9. The fellow participants are my potential professional

networking partners

Please provide specific comments:

IV LEARNING ENVIRONMENT

 SA A SLA SLD D SD

10. The course was well organised and supported my

learning (transport, accommodation, meals, etc.)

11. The course climate was positive and constructive.

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 15

Please explain your rating:

V GENERAL SATISFACTION

 SA A SLA SLD D SD

12. I am satisfied with the course as a whole (content,

trainers, networking, learning environment)

What I found most useful about this course was

What I found least useful about this course was

I suggest the following changes to improve future CEPOL courses:

Thank you for your feedback

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 16

Annex III: Seminar evaluation form

P A R T I C I P A N T S ’ S E M I N A R E V A L U A T I O N

[Name of the organising institute]

[CEPOL Reference Number]

[TITLE OF THE ACTIVITY]

[Start/End Dates]

[Venue, City, Country]

Your assessment will help us to understand and improve future training programmes. Therefore, we

kindly ask you to reflect and give your opinion by marking your choices. Your written comments are

appreciated as these will provide a better understanding of your ratings.

I CONTENT, METHODOLOGY

Strongly Agree (SA) Agree (A) Slightly Agree (SLA)

Strongly Disagree (SD) Disagree (D) Slightly Disagree (SLD)

1. Have the intended objectives of the seminar been achieved?

Seminar Objectives SA A SLA SLD D SD

a) To […]

b) To […]

c) To […]

d) To […]

e) To […]

To be completed by participants either in hard copy and collected by the organiser or completed online (e-

Net in the Learning Management System) at the end of the activity

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 17

 SA A SLA SLD D SD

2. The programme of the seminar was relevant

3. The content provided in the presentations were up-

to-date and informative

4. I will be able to use the newly gained knowledge in

my function

5. I was satisfied with the level of exchange during the

seminar

6. The programme of the seminar was well balanced

(duration, sequence of topics, active/passive)

I suggest the following changes to improve the content of the seminar:

II SPEAKERS

7. Please evaluate the performance of each speaker (multiply the following section as many

times as needed to ensure all speakers are assessed):

Name of the speaker:……………….

Topic:………………………

 SA A SLA SLD D SD

a) Session was related to the general topic of the

seminar

b) Speaker demonstrated good presentation skills

c) Presented information met my expectations

d) Session will help me fulfil my duties more

effectively

e) Speaker had a good command of English

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 18

Please provide specific comments:

III NETWORKING

Strongly Agree (SA) Agree (A) Slightly Agree

(SLA)

Strongly Disagree (SD) Disagree (D) Slightly Disagree

(SLD)

 SA A SLA SLD D SD

8. I feel that I was at the right seminar

9. The fellow participants are my potential professional

networking partners

Please provide specific comments:

IV LEARNING ENVIRONMENT

 SA A SLA SLD D SD

10. The seminar was well organised and supported my

active participation (transport, accommodation, meals,

etc.)

11. The seminar climate was positive and constructive

Please explain your rating:

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 19

V GENERAL SATISFACTION

 SA A SLA SLD D SD

12. I am satisfied with the seminar as a whole (content,

speakers, networking, learning environment)

What I found most valuable from the seminar was

What I found least valuable from the seminar was

I suggest the following changes to improve future CEPOL seminars:

Thank you for your feedback

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 20

Annex IV: Conference evaluation form

C O N F E R E N C E E V A L U A T I O N

[Name of the organising institute]

[CEPOL Reference Number]

[TITLE OF THE ACTIVITY]

[Start/End Dates]

[Venue, City, Country]

Your assessment will help us understand and improve future training programmes. Therefore, we

kindly ask you to reflect and give your opinion by marking your choices. Your written comments are

appreciated as these will provide a better understanding of your ratings.

I CONTENT

Strongly Agree (SA) Agree (A) Slightly Agree (SLA)

Strongly Disagree (SD) Disagree (D) Slightly Disagree (SLD)

1. Have the intended objectives of the conference been achieved?

Conference objectives SA A SLA SLD D SD

a) To […]

b) To […]

c) To […]

d) To […]

e) To […]

 SA A SLA SLD D SD

To be completed by participants either in hard copy and collected by the organiser or completed online (e-

Net in the Learning Management System) at the end of the activity

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 21

2. The programme of the conference was relevant

3. The content provided in the presentations were up-

to-date and innovative.

4. I will be able to use the newly gained knowledge in

my function.

5. The conference narrative was useful and helped me

to orientate and prepare.

6. I was satisfied with the conference materials

provided.

7. The programme of the conference was well balanced

(duration, sequence of topics, active/passive)

I suggest the following changes to improve the conference programme:

II KEYNOTE SPEAKERS/SPEAKERS

8. Please evaluate the performance of each keynote speaker/speaker (please multiply as

many times as needed to ensure all keynote and other speakers are assessed) :

Name of the keynote speaker:……………….

Topic:………………………

 SA A SLA SLD D SD

a) Session was at high scientific / practical level

b) Presented information met my expectations

c) Session will help me fulfil my duties more

effectively

Please provide specific comments:

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 22

III NETWORKING

Strongly Agree (SA) Agree (A) Slightly Agree

(SLA)

Strongly Disagree (SD) Disagree (D) Slightly Disagree

(SLD)

 SA A SLA SLD D SD

9. I feel that I was at the right conference

10. The people I met during the conference can be

potential partners in my professional network

Please provide specific comments:

IV LEARNING ENVIRONMENT

 SA A SLA SLD D SD

11. I was satisfied with the conference facilities

12. The conference was well organised (transport,

accommodation, meals, etc.)

13. The conference climate was positive and constructive.

Please explain your rating:

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 23

V GENERAL SATISFACTION

 SA A SLA SLD D SD

14. Overall this conference met my needs, goals and

aspirations (content, speakers, networking, learning

environment)

What I found most valuable from the conference was

What I found least valuable from the conference was

I suggest the following changes to improve future CEPOL conferences:

Thank you for your feedback

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 24

Annex V: Feedback form of trainers

F E E D B A C K F R O M E X P E R T S / T R A I N E R S

[Name of the organising institute]

[CEPOL Reference Number]

[TITLE OF THE ACTIVITY]

[Start/End Dates]

[Venue, City, Country]

Thank you for your contribution to this CEPOL activity.

Please take some time to provide us with your feedback on the following aspects:

Strongly Agree (SA) Agree (A) Slightly Agree

(SLA)

Strongly Disagree (SD) Disagree (D) Slightly Disagree

(SLD)

 SA A SLA SLD D SD

1. I was invited to contribute to this activity at an

 adequate timeframe to have enough time to prepare

 for my contribution

Please explain your rating:

To be completed by trainers and collected

before their departure

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 25

 SA A SLA SLD D SD

2. The information provided on what was required of

 me was clear (target group, content, time, links with

 other topics, etc.)

Please explain your rating:

 SA A SLA SLD D SD

3. The participants on the course were the right target

 group

If not, how has this affected the process of learning?

4. Pre-course study material/assignments

a) I provided the participants with pre-course material/assignments and/or reference to

literature.

 Yes

 No

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 26

 SA A SLA SLD D SD

b) In my judgement the participants fulfilled the pre-

 course study

c) In my judgement the participants were well prepared

Please explain your rating:

 SA A SLA SLD D SD

5. The participants were motivated and took active part

 in the learning process

Please explain your rating:

 SA A SLA SLD D SD

6. The participants’ level of English language skills was

 sufficient for an effective learning process

Please explain your rating:

7. I encouraged participants to post-course learning by making reference to forums, literature,

etc.

 Yes

 No

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 27

If your answer is yes, please provide details:

8. I suggest the following changes to improve future courses/seminars:

[Name]

Trainer/Expert

Thank you for your feedback

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 28

Annex VI: Post-course evaluation template for participants

Post-Course Evaluation questions for PARTICIPANTS:

Strongly Agree (SA) Agree (A) Slightly Agree (SLA)

Strongly Disagree (SD) Disagree (D) Slightly Disagree (SLD)

I BENEFITS, IMPACT:

 SA A SLA SLD D SD

1. The skills, knowledge and competences gained

during the training were relevant to my personal

training needs

2. I have been able to use the newly gained

knowledge/skills/competencies in my profession.

3. I have applied what I have learnt

4. The training has resulted in concrete actions in

my work

5. My performance in my job has improved thanks to the CEPOL training as

□ I understand better the cross-border elements of the training subject

□ I improved my personal working practice

□ I cooperated more internationally

□ I developed in other ways

□ my performance did not improve

(multiply choices)

Please give examples:

 SA A SLA SLD D SD

6. The outcome of the training activity was beneficial to

my organization

7. The training activity was beneficial to my organization as

□ my and my colleagues general competence/knowledge had been improved

□ internal working practices had been developed due to the new knowledge

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 29

□ it enhanced our international cooperation

□ it resulted having more operational results

□ it provided other advantages

□ the performance of my organization did not improve

(multiply choices)

Please give examples:

II. CASCADING:

8. I have shared my skills, knowledge and competence gained from the learning activity:

a) Yes/No

□ with my line manager(s)

□ with my colleagues

□ with my staff

□ with others

III. NETWORKING:

 SA A SLA SLD D SD

9. I have maintained the contacts made with other

participants and/or trainers during the activity and

they are now part of my professional network

Please state how:

IV. LEARNING CONTINUITY:

10. The course encouraged me to continue to learn

a) Yes/No

If yes: I continued to learn after the activity by (please tick):

□ re‐reading course material(s)

□ researching the topic(s) further to broaden my knowledge thereof

□ discussions with others knowledgeable on the subject

□ in other ways

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 30

V. RECOMMENDATIONS:

11. If I were to attend the same activity again I would have proposals for changes.

a) Yes/No

b) I would propose the following changes:

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 31

Annex VII: Post-course evaluation template for line managers

Post-Course Evaluation questions for Line Managers:

I. SELECTION:

1. I was able to select and nominate the right person for the event on the basis of information

provided by CEPOL prior to the activity

 Yes/No/I did not receive any information

 Please specify why not:

II. CASCADING:

 Yes No

2. After her/his return, the course participant shared the knowledge

gained from the activity

Please specify:

III. BENEFITS, IMPACT:

 Yes No

3. I have noticed that the course participant used the knowledge,

skills, competence obtained from the course/seminar in her/his

work

4. Which of the following statements are true (please tick relevant boxes)? The course

participant

□ understands better the cross-border elements of the training subject thanks to the

CEPOL training.

□ improved her/his personal working practice

□ cooperates more internationally

□ performance developed in other ways

□ performance did not improve

Please provide concrete example:

 Yes No

CEPOL – ON CEPOL TRAINING EVALUATION METHODOLOGY

12/2016/GB (25.05.2016) 32

5. The CEPOL activity has been beneficial to my organisation/unit

6. The training activity was beneficial to my organization as (please tick relevant boxes)

□ general competence/knowledge of the officers had been improved through

cascading the gained knowledge

□ internal working practices had been developed

□ it enhanced the international cooperation of my unit/agency

□ it resulted in more operational results

□ it provided other advantages

□ the performance of my organization did not improve

Please provide concrete example:

IV. GENERAL SATISFACTION, RECOMMENDATIONS

 Yes No

7. My expectations of the participant`s attendance in the CEPOL

activity were met

Please specify if not:

 Yes No

8. I would send participant to future CEPOL activity.

Please specify if not:

 Yes No

9. I propose changes to increase the effectiveness of future CEPOL

activities.

I propose the following, to increase the effectiveness of future CEPOL activities:

