[Type text]	[Type text]	[Type text]

OVCRE Form 2016-4		

[bookmark: _GoBack]UNIVERSITY OF THE PHILIPPINES LOS BAÑOS

EVALUATION FORM REPORT
(for Trainings, Seminars, Workshops, etc.)
	
	Title of Activity
	Type of Service
	Date Conducted
	Duration of Activity (hours)
	Rating
	Staff Involved
	Total Target Beneficiaries
	Total Number of Participants
	Total number of persons who evaluated the session
	Percentage of persons who rated the services provided as good or better
	Remarks

	1
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	
	


Prepared by:

(sig)
Extension Coordinator


Certified Correct:
			(sig)
Dean/ Director
UNIVERSITY OF THE PHILIPPINES LOS BAÑOS

EVALUATION FORM REPORT
(for Advisory/ Technical Services)
	
	Title of Activity
	Type of Service
	Date Conducted
	Duration of Activity (hours)
	Rating
	Staff Involved
	Beneficiaries
	Total Number of Participants
	Total number of persons who evaluated the session
	Percentage of persons who rated the services provided as good or better
	Remarks

	1
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	
	


Prepared by:

(sig)
Extension Coordinator


Certified Correct:
			(sig)
Dean/ Director

