[image: image1.png]

Help for the Caring Professional
WATCH Videoconference Evaluation Results
Friday, July 18th, 2008

34 people attended the session
26 evaluations were completed
A total of approximately $1093.00 was saved in travel costs by holding this session via videoconference.

A total of 33 hours in travel time was saved by holding this session via videoconference.
1. Please rate and comment on the communication provided to you about this session (ie: knew what session was about, where to go, how to register, etc.)

Very satisfied=21 (81%)

Satisfied= 5 (19%)
Somewhat Satisfied
Dissatisfied

comments:

“We sometimes only need to be reminded of what should be so obvious—it was a great and helpful presentation.”

“Great!”
2. Please rate and comment on the organization/coordination of this session (how you received information about the session, ease of set up, getting handouts, you knew what to expect, etc.)

Very satisfied=21 (81%)

Satisfied= 5 (19%)
Somewhat Satisfied
Dissatisfied

comments:

“Juliellen always does such a wonderful job—always extremely prepared and organized. It was also extremely creative and thoughtful of Juliellen to provide us with prizes.”

“It was great to have the handouts available.”
3. I was comfortable attending a videoconference session.

Strongly Agree=21 (81%)

Agree=5 (19%)

Disagree
Strongly Disagree
comments:

“Very good experience.”
4. This session provided me with new knowledge/skills.

Strongly Agree=8 (31%)

Agree=17 (65%)

Disagree
Strongly Disagree

Please provide an example of something new you learned or will incorporate into your work:

“Stress/coping techniques for daily use at home and at work.”

“Increased self awareness and “mindfulness”

“More me time”

“Mindfulness—being in the moment”

“I will try to say no in a professional manner if I need to; also I will be sure to fit in some ‘me” time.”

“Although not new it was good to review.”

“Mindfulness”

“Signs of burnout”

“Techniques to manage stress.”

“I like the idea of occasionally being a slacker.”

“Living in the present moment versus worrying about the past and future.”

“Living in the moment and recognizing where I am moment to moment.”

“Change your thinking”

“I’ll try to decrease multitasking and noisy distractions.”

5. Please rate and comment on your overall satisfaction with this session.

Very satisfied=20 (77%)
Satisfied=6 (23%)
Somewhat Satisfied=
Dissatisfied

Comments:
“Great presenter! Dr. Alexander had some great suggestions, as well.”

“Loved it!
“Great topic! Nice to give little door prizes. Thank you!”

“Great incorporating little goodies.”
“Really great way to end the week.”

“This was great! Thanks!”

6. What were the advantages of participating in a video conference session (ie: reduced travel time, reduced cost, enhanced collaboration/communication, etc.)

Reduced travel time=17
Reduced travel cost=14
Enhanced collaboration/information/communication=8
Convenience=6
Embracing technology=1

Access to and hearing from such a great presenter=1
As these are done folks feel connected to those who do participate.=1

7. Please list any technical difficulties you experienced by attending via video conference. (ie: poor or lost connection, audio delay, couldn’t hear presenters, background noise, couldn’t see well, etc.)

None=21
Small screen= 2
[image: image2.jpg]

8. Please list other professional topics or issues you would like to see provided through the TelAbility/WATCH Project via video conference.
Mindfulness=7
Other stress reduction tips=2

Time management=2
Working with a micro-manager=1

Organizational tips=1

Prematurity=1

“I love the idea of connecting every couple of months”

Host Site Participation:
The Raleigh CDSA=13
Tammy Lynn Center=10
Community Partnerships=6
TelAbility=5

Agency Participation:
Raleigh CDSA=13
Tammy Lynn Center=9
TelAbility=5

Learning Together=3
Community Partnerships=1
Preferred Alternatives=1
Pediatric Therapy Associates=1
Tender Health Care=1
Professions Represented:

Developmental Therapist=6
Early Intervention Service Coordinator=6

Administrators=4

Psychologists=3

Physician=3

Social Workers=2

SLP=2
Mental Health Provider=2

Physical Therapist=1

Occupational Therapist=1

Educational Diagnostician=1

Nurse=1

Educator=1

Other=1

