

ZAIN
BECS Course Feedback
Presentation Skills
11-12 April 2018
9 participants

Please score 1 - 5: (5 = excellent and 1 = poor)

INSTRUCTOR:

1. The instructor was knowledgeable and well prepared:	5
2. The instructor was an effective communicator:	5
3. The instructor presented the program objectives clearly:	4.8
4. The instructor was competent in keeping the sessions alive and interesting:	4.7
Average	4.9

TRAINING MATERIAL:

5. The material covered in the program is beneficial to my job:	4.8
6. The material was clear and presented in an interesting way:	4.8
7. There was a balance between the theoretical and practical exercises:	4.7
8. The audiovisuals were effective and diversified:	4.6
9. There was a good balance between training methods:	4.6
Average	4.7

OVERALL EVALUATION OF THE PROGRAM:

10. The program was a good learning experience. I am satisfied with what I have learned:	4.8
--	------------

Comments:

- **I am satisfied with the course and I believe that my presentation skills have improved so much.**
- **Really liked the clear divide of a presentation and liked the fact that we were recorded while presenting.**
- **Although the course was short I have learnt a lot about presentations due to a great instructor.**
- **Knowledgeable instructor with excellent material**
- **Instructor was passionate and enthusiastic about the sessions. Also, she was able to deliver constructive criticism and helped us to improve.**