Ministry of Agriculture and Land Reclamation Agricultural Research Center (ARC) Central Laboratory for Agricultural Expert System

Rural Development Communication Network in Egypt UTF/EGY/021/EGY (RADCON)

Final Technical Report of TOT

Tr/RADCON/2007.3/El-Azhary.2

Contents

1.	Overall Objectives	2
2.	Training Methodology	2
3.	Selection of Trainees	3
4.	Training Plan of TOT	3
5.	Performed Training of TOT	4
6.	Training Program.	4
6.1	Regular Training Period (12 – 21 March 2006)	4
6.2	Advanced Training Period (26 March – 3 April 2006)	6
6.3	Regular Training Period (11 – 20 April 2006)	
6.4	Advanced Training Period (2 – 10 May 2006)	
6.5	Regular Training Period (24 July – 3 August 2006)	
6.6	Advanced Training Period (6 – 14 August 2006)	
6.7	Regular Training Period (3 – 13 September 2006)	
6.8	Advanced Training Period (14 – 21 Sept 2006)	
6.9	Regular Training Period (18 – 28 February 2007)	
6.10	Advanced Training Period (4 – 12 March 2007)	18
7.	List of Trainers	20
8.	List of Trainees	23
9.	Evaluation of TOT	26
9.	1 Quiz	26
9. 9.:	2 Questionnaire for TOT evaluation	29
9.	2 Questionnaire for TOT evaluation	29
9.1 9.1	2 Questionnaire for TOT evaluation	29 29
9.: 9.: 9.:	 Questionnaire for TOT evaluation Training period 3rd – 13th Sep 2006 (regular) 	29 29
9.: 9.: 9.:	Questionnaire for TOT evaluation	29 31 32
9 9 9 9 9	Questionnaire for TOT evaluation	29 31 32 35
9.3 9.3 9.3 9.3 9.3 9.3	Questionnaire for TOT evaluation	29 31 32 35 35
9 9 9 9 9 9 9	Questionnaire for TOT evaluation	29 31 35 35 35
9 9 9 9 9 9 9	Questionnaire for TOT evaluation. Training period 3 rd – 13 th Sep 2006 (regular). Training period 14th – 21st Sep 2006 (advanced). Training period 18th – 28th Feb 2007 (regular). MARK Evaluation. Training period 24 th July - 3 rd Aug 2006 (regular). Training period 3rd - 13th Sep 2006 (regular). Training period 18th - 28th Feb 2007 (regular). Training period 18th - 28th Feb 2007 (regular). Training Scomments.	29 31 35 35 35 37 39
9 9 9 9 9 9 9	Questionnaire for TOT evaluation. Training period 3 rd – 13 th Sep 2006 (regular). Training period 14th – 21st Sep 2006 (advanced). Training period 18th – 28th Feb 2007 (regular). MARK Evaluation. Training period 24 th July - 3 rd Aug 2006 (regular). Training period 3rd - 13th Sep 2006 (regular). Training period 18th - 28th Feb 2007(regular). Training period 18th - 28th Feb 2007(regular). Trainees Comments. Lesson Learned.	29 31 35 35 35 37 39
9 9 9 9 9 9 9 9	Questionnaire for TOT evaluation	29 31 35 35 37 39 41 41
9 9 9 9 9 9 9 9	Questionnaire for TOT evaluation. Training period 3 rd – 13 th Sep 2006 (regular). Training period 14th – 21st Sep 2006 (advanced). Training period 18th – 28th Feb 2007 (regular). MARK Evaluation. Training period 24 th July - 3 rd Aug 2006 (regular). Training period 3rd - 13th Sep 2006 (regular). Training period 18th - 28th Feb 2007(regular). Training period 18th - 28th Feb 2007(regular). Trainees Comments. Lesson Learned. Problems confronted the training process. Best Practices In TOT.	29 31 35 35 37 39 41 41
9 9 9 9 9 9 9 9	Questionnaire for TOT evaluation. Training period 3 rd – 13 th Sep 2006 (regular). Training period 14th – 21st Sep 2006 (advanced). Training period 18th – 28th Feb 2007 (regular). MARK Evaluation. Training period 24 th July - 3 rd Aug 2006 (regular). Training period 3rd - 13th Sep 2006 (regular). Training period 18th - 28th Feb 2007(regular). Training period 18th - 28th Feb 2007(regular). Trainees Comments. Lesson Learned. Problems confronted the training process Best Practices In TOT.	29 31 35 35 37 39 41 41 42
9 9 9 9 9 9 9 Append Append	Questionnaire for TOT evaluation	29 31 35 35 37 39 41 41 42 42
9 9 9 9 9 9 9 Append Append	Questionnaire for TOT evaluation. 2.1 Training period 3 rd – 13 th Sep 2006 (regular). 2.2 Training period 14th – 21st Sep 2006 (advanced). 2.3 Training period 18th – 28th Feb 2007 (regular). 3 MARK Evaluation. 3.1 Training period 24 th July - 3 rd Aug 2006 (regular). 3.2 Training period 3rd - 13th Sep 2006 (regular). 3.3 Training period 18th - 28th Feb 2007(regular). 4 Trainees Comments. 5 Lesson Learned. 6 Problems confronted the training process 7 Best Practices In TOT. dix I. dix II. dix III.	29 31 35 35 37 39 41 41 42 44 44
9 9 9 9 9 9 9 Append Append Append	Questionnaire for TOT evaluation. Training period 3 rd – 13 th Sep 2006 (regular)	29 31 35 35 37 39 41 41 42 42 44 46 48
9 9 9 9 9 9 9 Append Append Append Append	Questionnaire for TOT evaluation. 2.1 Training period 3 rd – 13 th Sep 2006 (regular). 2.2 Training period 14th – 21st Sep 2006 (advanced). 2.3 Training period 18th – 28th Feb 2007 (regular). 3 MARK Evaluation. 3.1 Training period 24 th July - 3 rd Aug 2006 (regular). 3.2 Training period 3rd - 13th Sep 2006 (regular). 3.3 Training period 18th - 28th Feb 2007(regular). 4 Trainees Comments. 5 Lesson Learned. 6 Problems confronted the training process 7 Best Practices In TOT. dix I. dix II. dix III.	29 31 35 35 37 39 41 41 42 42 44 48

Training of Trainers (TOT)

1. Overall Objectives

The objective of TOT is to train some stakeholders to participate in training process as trainers. They are mainly from universities staff. The training course should contain the following subjects:

- Introduction to computer operation: windows, MS-Words, web browsing, e-mail, MS-Messenger.
- Operating RADCON modules: forum, news and events, browsing and searching the
 extension documents, statistical databases, grower problems, Monitoring System,
 and expert systems.
- Training on IMARK.
- Training on overall computer system components, fixing common computer faults, installing derivers, installing antivirus software and using it, and installing service pack & update it.
- MS Front Page, Converting extension documents to HTML format, and Uploading extension documents on the RADCON server.

2. Training Methodology

- The training courses have been conducted using lectures, hands on, and discussion.
- Material is to be distributed (hard copy and soft copy on CD) to the trainees in the beginning of each training period.
- The trainees do their practical training according to the instruction of the trainers by using one computer for each trainee or two trainees maximum.
- At the end of each training period, evaluation should be done. The evaluation would be done in two ways. The first way, a quiz must be done to indicate the outcome of the training. The second way, a questionnaire would be done to clarify the positives and negatives of the training and the future prospective to improve the coming training courses in that concern.
- The training day start from 9 am to 3:30 pm with an half hour coffee break

3. Selection of Trainees

Six trainees from each Faculty of agriculture in Alexandria, Asuot, and Kafr El-Sheikh, Mansoura, Ismailia, Damanhour, El-Arish, El-Fayoum and Six trainees from each NGO's (CARE, Al-Zohuor Association for Women, Agricultural Cooperative). The trainees from Universities should be teacher, associate teacher or teacher assistant with one teacher at least.

4. Training Plan of TOT

LOA	Faculty of Agriculture	Course	Expected	Expected
			Period	Number
				Of Trainees
LOA1	Alexandria, Asuot, Kafr El-	TOT regular	26 Feb – 7	6 from each
	Sheikh		March 2006	University
		TOT advanced	26 March – 3	
			Apr 2006	
	CARE, Agricultural	TOT regular	11 - 20 Apr	6 from each
	Cooperative Association, El-		2006	NGO
	Zohuor Association for	TOT advanced	2 - 10 May	
	Women		2006	
LOA2	Ismailia, Mansoura	TOT regular	2 - 12 July	6 from each
			2006	University
		TOT advanced	30 July - 7	
			August 2006	
	Damanhour,	TOT regular	13 - 23	6 from each
	El-Fayoum,		August 2006	University
	El-Arish	TOT advanced	27 August – 4	
			September	
			2006	

5. Performed Training of TOT

LOA	Faculty of	Course	Period	Number
	Agriculture			Of Trainees
LOA1	Alexandria, Asuot,	TOT regular	12 – 21 Mar 2006	4 from Alexandria,
	Kafr El-Sheikh	TOT advanced	26 Mar – 3 Apr	4 from Asuot,
			2006	1 from Kafr El-
				Sheikh
	Kafr El-Sheikh Univ.,	TOT regular	11 - 20 Apr 2006	5 from Kafr El-
	CARE, Agricultural			sheikh Univ.
	Cooperative, El-			2 from ¹ CARE
	Zohuor Association	TOT advanced	2 - 10 May 2006	6 from ACA
	for Women			6 from ZAW
2				
$LOA2^2$	Ismailia, Mansoura	TOT regular	24 July – 3 August	5 from Ismailia,
			2006	10 from Mansoura
		TOT advanced	6 – 14 August	
	Damanhour, El-Arish	TOT regular	3 – 13 September	6 from Damanhour
			2006	6 from El-Arish
		TOT advanced	14 – 21 September	
			2006	
LOA3	El-Fayoum	TOT regular	18 - 28 Feb 2007	6
		TOT advanced	4 - 12 Mar 2007	

6. Training Program

Regular Training Period (12 – 21 March 2006)

Day	Time	Subject	Trainers
	9-10	Opening and registration	Dr. Soliman & Dr. Sayed
Sunday 12/3/2006	10-12:30	Introduction to Windows	Osama, Ayman Nada
12/3/2000	12:30-1	Break	
	1-3:30	Dealing with files, folders, and drives	Osama, Ayman Nada
N/ 1	9-11:70	Introduction to MS-Words	Basem El-Omda & Ahmed Omran
Monday 13/3/2006	11:50 - 12.30	Introduction to internet and browsing	Heba Zaky & Ahmed Omran
	12:30-1	Break	

¹ Two trainees from CARE attend the regular training only but did not attend the advanced training.
² El-Fayoum Faculty of Agriculture did not attend the training, so LOA3 has been established for Fayoum

	1_~:~•	Dealing with internet Browser	Basem El-Omda & Heba Zaky
Tuesday	9-12:30	E-mail & MS-Messenger	Ahmed Ragab & Ashraf Shata
Tuesday 14/3/2006	12:30 - 1:00	Break	
14/3/2000	1.00-2:00	Introduction to RADCON	Dr. Sayed
	2:00-3:30	Registration of new user	Ahmed Foad
	9-10:30	Using VERCON forums	Amera Farag
	10:30-12.00	Browsing and Searching extension documents	Maryam Hazman
Wadnagday	12 - 1	Economical database system	Maryam Hazman
Wednesday 15/3/2006	1 – 1:30	Break	
13/3/2000	1.30 - 2.30	Using economical database system for agricultural extension	Dr. Hassan El- Karaly
	2:30 – 3:30	Search database of growers/farmers problems	Ashraf Hendam
	9-11	Wheat Expert System	Dr. Soliman
	11 -12:00	Tomato Expert System	Ahmed Foad
	12.00 – 1.00	Rice Expert System	Dr. Khaled Bahnasy
Thursday	1.00-1:30	Break	
16/3/2006	1:30-2:30	Bean Expert System	Dr. Khaled Bahnasy
	2:30 -3:30	News and Events	Ahmed Omran
C1	9-10	Using News System in Agricultural Extension	Dr. Hassan Sharshar
Sunday 19/3/2006	10 -12:30	IMARK – First and Second units	Abdel Rahman
19/3/2000	12.30 - 1.00	Break	
	1 - 3:30	IMARK – Sixth unit	Ashraf Shata
	9-11:30	Registration for all trainees by IMARK	Maryam Hazman
	11:30 -1:00	Monitoring System	Ashraf Hendam
Monday	1 – 1:30	Break	
20/3/2006	1:30 – 2:30	Using Monitoring System in Agricultural Extension	Dr. Mohamed Yousef
	2.30 - 3.30	Using Browsing extension documents in Agricultural Extension	Dr. Mohamed Yousef
	9-12:00	Revision	Ashraf Hendam , Ayman Nada
Tuesdey	12:00 - 1:30	Break	
Tuesday 21/3/2006	12:30 – 2:00	Test	Dr. Sayed , Ashraf Hendam
	2.00 - 3.30	Evaluation	Dr. Soliman, Dr. Sayed

Advanced Training Period (26 March – 3 April 2006)

Day	Time	Subject	Trainers
	9-10	Opening and registration	Dr. Soliman & Dr. Sayed
	10-10:30	Revision on News and Events System	Ahmed Omran
	10:30 – 11:30	Revision on Forum	Ahmed Foad
Sunday	11:30 - 12	Revision on Browsing and Searching extension documents	Ayman Nada
26/3/2006	12:00-12:30	Break	
	12:30 - 1	Revision on Search database of growers/farmers problems	Ashraf Hendam
	1 – 1:30	Revision on Search database of Economic system	Basem El-Omda
	1:30-2:30	Revision on Expert Systems	Ahmed Foad
	2:30-3:30	Revision on Monitoring System	Ashraf Hendam
	9-10°°:	training on fixing common computer faults	Tamer El-Kordy
Monday 27/3/2006	10*•: - 12.30	installing derivers.	Mohamed Reda
27/3/2006	12:30-1. • •	Break	
	1_7:7.	installing antivirus software and using it	Mostafa El-Omda
	9-12:00	installing service pack & fire wall	Tamer El-Kordy
Tuesday	12:00 - 12:30	Break	
28/3/2006	12.30-2:00	MS Front Page	Ayman Nada
	2:00-3:30	MS Front Page	Basem El-Omda
Wadnaaday	9-12:00	training on using growers/farmers problems	Ashraf Hendam
Wednesday 29/3/2006	12 - 12:30	Break	
27/3/2000	12:30 – 3:30	training on using growers/farmers problems	Ashraf Hendam
	9-11:30	training on using growers/farmers problems	Ashraf Hendam
	11:30 -12:30	Using Expert Systems in Agricultural Extension	Dr. Hassan Sharshar
Th.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	12:30 - 1	Break	
Thursday 30/3/2006	1.00 - 2.30	Using growers/farmers problems in Agricultural Extension	Dr. MohamedYousif
	2:30 -3:30	Using Forum System in Agricultural Extension	Dr. Hassan Sharshar
Sunday	9-12	Converting extension documents to HTML format	Maryam Hazman
2/4/2006	12.00 - 12.30	Break	

	12:30 – 3:30	Uploading extension documents on the RADCON server	Maryam Hazman & Basem El-Omda
	9-12:00	Revision	Ashraf Hendam , Maryam Hazman , Tamer El-Kordy
Monday	12:00 - 1:30	Break	
3/4/2006	12:30 – 2:00	Test	Dr. Sayed , Maryam Hazman
	2.00 - 3.30	Evaluation	Dr. Soliman, Dr. Sayed

Regular Training Period (11 – 20 April 2006)

Day	Time	Subject	Trainers
	9:30-10:30	Opening and registration	Dr. Soliman & Dr. Sayed
Tuesday 11/4/2006	10:30-1:00	Introduction to Windows	Osama Mostafa, Ayman Nada
11/4/2000	1:00-1:30	Break	
	1:30-4:00	Dealing with files, folders, and drives	Osama Mostafa, Ayman Nada
	9-11:80	Introduction to MS-Words	Basem El-Omda & Ahmed Omran
Wednesday 12/4/2006	11:5. – 12.30	Introduction to internet and browsing	Heba Zaky & Ahmed Omran
12/4/2000	12:30-1	Break	
	1_7:4.	Dealing with internet Browser	Basem El-Omda & Heba Zaky
TEL 1	9-12:30	E-mail & MS-Messenger	Ahmed Ragab & Ashraf Shata
Thursday 13/4/2006	12:30 - 1:00	Break	
13/4/2000	1.00-2:00	Introduction to RADCON	Dr. Sayed
	2:00-3:30	Registration of new user	Ahmed Foad
	9-10:30	Using VERCON forums	Amera Farag
	10:30-12.00	Browsing and Searching extension documents	Maryam Hazman
Sunday	12 - 1	Economical database system	Maryam Hazman
Sunday 16/4/2006	1 – 1:30	Break	
10/4/2000	1.30 - 2.30	Using economical database system for agricultural extension	Dr. Hassan El- Karaly
	2:30 – 3:30	Search database of growers/farmers problems	Ashraf Hendam
		7	

	9-11	Wheat Expert System	Dr. Soliman
	11 -12:00	Rice Expert System	Dr. Khaled Bahnasy
	12.00 - 1.00	Tomato Expert System	Ahmed Foad
Monday	1.00-1:30	Break	
17/4/2006	1:30-2:30	Bean Expert System	Dr. Khaled Bahnasy
	2:30 -3:30	News and Events	Ahmed Omran
	9-10	Using News System in Agricultural Extension	Dr. Hassan El- Karaly
Tuesday 18/4/2006	10 -12:30	IMARK – First and Second units	Abdel Rahman
18/4/2006	12.30 - 1.00	Break	
	1 - 3:30	IMARK – Sixth unit	Ashraf Shata
	9-11:30	Registration for all trainees by IMARK	Maryam Hazman
	11:30 -1:00	Monitoring System	Ashraf Hendam
Wednesday	1 – 1:30	Break	
19/4/2006	1:30 – 2:30	Using Monitoring System in Agricultural Extension	Dr. Mohamed Yousef
	2.30 - 3.30	Using Browsing extension documents in Agricultural Extension	Dr. Hassan Sharshar
	9-12:00	Revision	Maryam Hazman, Ayman Nada
Thursday	12:00 - 12:30	Break	
20/4/2006	12:30 – 2:00	Test	Dr. Sayed , Maryam Hazman
	2.00 - 3.30	Evaluation	Dr. Soliman, Dr. Sayed

Advanced Training Period (2 – 10 May 2006)

Day	Time	Subject	Trainers
	9:00-10:00	Opening and registration	Dr. Soliman & Dr. Sayed
	10:00-10:30	Revision of News System	Ayman Nada
	10:30-11:30	Revision of Forum System	Ashraf Hendam
	11:30-12:00	Revision of Browsing and Searching extension documents	Ayman Nada
Tuesday 2/5/2006	12:00 – 12.30	Revision of Search database of growers/farmers problems	Ashraf Hendam
	12:30 – 1:00	Revision of Search Economical database system	Ayman Nada
	1:00-1:30	Break	
	1:30 - 2:00	Revision of Expert Systems	Ayman Nada
	2.00-3:00	Revision of Expert Systems	Ashraf Hendam
	3:00-3:30	Revision of Monitoring System	Ashraf Hendam

Wadnagday	9-1:00	Training on using growers/farmers problems	Ashraf Hendam
Wednesday	1 – 1:30	Break	
3/5/2006	1.30 – 3.30	Training on using growers/farmers problems	Ashraf Hendam
	9-11:30	Training on using growers/farmers problems	Ashraf Hendam
Thursday	11:30 – 12:30	Using Expert Systems in Agricultural Extension	Dr. Mohamed Yousif
4/5/2006	12:30 - 1:00	Break	
4/3/2000	1:00 – 2:30	Using growers/farmers problems in Agricultural Extension	Dr. Hassan Sharshar
	2.30 - 3.30	Using Forum System in Agricultural Extension	Dr. Mohamed Yousif
	9-11:00	Training on fixing common computer faults	Tamer El-Kordy
	11:00-1.00	Training on installing derivers	Mohamed Reda
Sunday	1 – 1:30	Break	
7/5/2006	1:30 – 2:30	Training on preparing computer for browsing internet	Mohamed Reda
	2.30 – 3.30	Training on installing antivirus software and update it	Mostafa El-Omda
3.5	9-11	Training on scanning using antivirus	Mostafa El-Omda
Monday 8/5/2006	11 -12:30	Training on installing service pack software and update it	Tamer El-Kordy
	12.30-1:00	Break	
	1:00 -3:30	Ms Front Page	Basem El-Omda
	9-10:00	Ms Front Page	Ahmed Omran, Ahmed Foad
Tuesday 9/5/2006	10:00 -1:00	Training on Converting extension documents to HTML format	Maryam Hazman
7/3/2000	1.00 - 1.30	Break	
	1:30 – 3:30	Training on Uploading extension documents on the RADCON server	Maryam Hazman & Basem El-Omda
	9-12:30	Revision	Mohamed Yehya & Maryam Hazman & Tamer El-Kordy
	12:30 – 1:00	Break	
Wednesday 10/5/2006	1:00 – 2:30	Test	Dr. El-Sayed El- Azhary & Ahmed Foad
	2.30 – 3.30	Evaluation	Dr. Soliman Edrees & Dr. El-Sayed El- Azhary

Regular Training Period (24 July – 3 August 2006)

Day	Time	Subject	Trainers
	9-10	Opening and registration	Dr. Mahmoud & Dr. Sayed
Monday	10-12:30	Introduction to Windows	Basem El-Omda, Amera Farag
24/7/2006	12:30-1	Break	
	1-3:30	Dealing with files, folders, and drives	Basem El-Omda, Amera Farag
	9-11:80	MS-Words	Basem El-Omda
Toursday	11:5 12.30	MS-PowerPoint	Basem El-Omda
Tuesday 25/7/2006	12:30-1	Break	
23/1/2000	1_7:7.	Introduction to internet and browsing, dealing with internet Browser	Mohamed Yehia& Heba Zaky
337 1 1	9-12:30	E-mail & MS-Messenger	Mohamed Yehia& Heba Zaky
Wednesday 26/7/2006	12:30 - 1:00	Break	
20/7/2000	1.00-2:00	Introduction to RADCON	Dr. Sayed
	2:00-3:30	Registration of new user	Ahmed Foad
	9-10:30	Using VERCON forums	Amera Farag, Heba Zaky
	10:30-12.00	Browsing and Searching extension documents	Maryam Hazman
Thursday	12 - 1	Economical database system	Maryam Hazman
27/7/2006	1 – 1:30	Break	
	1.30 - 2.30	Using economical database system for agricultural extension	Dr. Hassan El- Karaly
	2:30 – 3:30	Search database of growers/farmers problems	Maryam Hazman
	9-11	Rice Expert System	Mohamed Yehia
	11 -12:00	Wheat Expert System	Dr. Khaled Bahnasy
	12.00 - 1.00	Tomato Expert System	Ahmed Foad
Sunday	1.00-1:30	Break	
30/7/2006	1:30-2:30	Grapes Expert System	Dr. Khaled Bahnasy
	2:30 -3:30	News and Events	Ahmed Foad
	9-10	Using News System in Agricultural Extension	Dr. Hassan Sharshar
Monday 31/7/2006	10 -12:30	Training on Management of Electronic Documents IMARK First Module units 1,2	Abdel Rahman
	12.30 - 1.00	Break	

	1 – 3:30	Training on Management of Electronic Documents IMARK First Module units 6	Ashraf Shata
	9-11:30	Training on Building Electronic Communities and Networks IMARK Forth Module units 1	Abdel Rahman
Tuesday 1/8/2006	11:30 -1:00	Training on Building Electronic Communities and Networks IMARK Forth Module units 4	Ashraf Shata
	1 – 1:30	Break	
	1.30 – 3.30	Training on Building Electronic Communities and Networks IMARK Forth Module units 4	Ahmed Foad
	9-10:30	Registration for all trainees by IMARK	Maryam Hazman
Wadnaadaa	10:30 – 11:30	IMARK evaluation questionnaire	Dr. Sayed Ashraf Shata, Abdel Rahman
Wednesday 2/8/2006	11:30 – 1:00	Monitoring System	Mohamed Yehia
2/8/2000	1:00-1:30	Break	
	1:30 – 2:30	Using Monitoring System in Agricultural Extension	Dr. Mohamed Yousef
	2.30 - 3.30	Using Browsing extension documents in Agricultural Extension	Dr. Hassan Sharshar
Tuesday 3/8/2006	9-12:00	Revision	Maryam Hazman, Ahmed Foad, Mohamed Yehia
	12:00 - 12:30	Break	
3/8/2000	12:30 - 2:00	Test	Dr. Sayed
	2.00 – 3.30	Evaluation	Dr. Mahmoud, Dr. Sayed

Advanced Training Period (6 – 14 August 2006)

Day	Time	Subject	Trainers
	9-9:30	Opening and registration	Dr. Mahmoud & Dr. Sayed
Sunday	9:30-10:00	Revision on News and Events System	Ahmed Omran
6/8/2006	10:00 - 11:00	Revision on Forum	Heba Zaky, Amera Farag
	11:00 – 11:30	Revision on Browsing and Searching extension documents	Maryam Hazman

	11:30 – 12:00	Revision on Search database of growers/farmers problems	Maryam Hazman
	12:00 12:30	Revision on Search database of Economic system	Maryam Hazman
	12:30-1:00	Break	
	1:00 - 1:45	Revision on Expert Systems	Mohamed Yehia
	1:45 – 2:30	Revision on Expert Systems	Dr. Khaled Bahnacy
	2:30-3:30	Revision on Monitoring System	Ashraf Hendam
	9-10*•:	training on fixing common computer faults	Tamer El-Kordy
Monday 7/8/2006	105.: - 1.00	installing derivers.	Mohamed Reda
7/8/2000	1:00-1.30	Break	
	1:30 - ٣:٣•	installing antivirus software and updating it	Tamer El-Kordy
	9-10:00	installing antivirus software and updating it	Tamer El-Kordy
Tuesday	10:00 - 11:00	Scanning by antivirus	Tamer El-Kordy
8/8/2006	11:00 – 1:00	installing service pack and updating it	Tamer El-Kordy
	1:00 - 1:30	Break	
	1:30-3:30	MS Front Page	Basem El-Omda
	9-11:00	MS Front Page	Basem El-Omda & Maryam Hazman
Wednesday	11:00 – 1:00	training on using growers/farmers problems	Ashraf Hendam & Maryam Hazman
9/8/2006	1 – 1:30	Break	
	1:30 – 3:30	training on using growers/farmers problems	Ashraf Hendam & Maryam Hazman
	9-10:30	Using growers/farmers problems in Agricultural Extension	Dr. Mohamed Shaker
Thomaday	10:30 -1:00	training on using growers/farmers problems	Ashraf Hendam & Mohamed Yehia
Thursday 10/8/2006	1:00 - 1:30	Break	
10/0/2000	1:30 -3:30	training on using growers/farmers problems	Ashraf Hendam & Mohamed Yehia
	9-11	Converting extension documents to HTML format	Basem El-Omda & Maryam Hazman
Sunday 13/8/2006	11.00 – 1.00	Uploading extension documents on the RADCON server	Maryam Hazman
	1:00 - 1:30	Break	
	1:30 - 2:30	Using Expert Systems in Agricultural Extension	Dr. Hassan Sharshar
	2:30 – 3:30	Using Forum System in Agricultural Extension	Dr. Mohamed Yousef

	9-12:30	Revision	Mohamed Yehia , Maryam Hazman , Tamer El-Kordy
Monday	12:30 - 1:00	Break	
14/8/2006	1:00 – 2:30	Test	Dr. Sayed , Maryam Hazman
	2.30 - 3.30	Evaluation	Dr. Mahmoud, Dr. Sayed

Regular Training Period (3 – 13 September 2006)

Day	Time	Subject	Trainers
	9:30 -10:30	Opening and registration	Dr. Mahmoud & Dr. Sayed
Sunday 3/9/2006	10:30-1:00	Introduction to Windows	Basem El-Omda, Amera Farag
3/9/2006	1:0-1:30	Break	
	1:30-4:00	Dealing with files, folders, and drives	Mohamed Yehia, Amera Farag
	9-11:00	MS-Words	Basem El-Omda
Mondoy	11:00 - 1.00	MS-PowerPoint	Basem El-Omda
Monday 4/9/2006	1:00-1.30	Break	
4/9/2000	1:30 - 4:4.	Introduction to internet and browsing, dealing with internet Browser	Mohamed Yehia& Heba Zaky
	9-11:30	E-mail	Mohamed Yehia& Heba Zaky
T1	11:30 – 1:00	MS-Messenger	Monday
Tuesday 5/9/2006	1:00 - 1:30	Break	
3/9/2000	1.30-2:30	Introduction to RADCON	Dr. Sayed, Maryam Hazman
	2:30-3:30	Registration of new user	Ahmed Foad
Wednesday 6/9/2006	9-10:00	Using VERCON forums in Agricultural Extension	Dr. Mohamed Yousef
	10:00-11.30	Using VERCON forums	Heba Zaky & Amera Farag
	11:30 – 12:30	Using Browsing and Searching extension documents in Agricultural Extension	Dr. Hassan El- Karaly
	12:30 – 1:00	Break	

	1.00 – 2.30	Browsing and Searching extension documents	Maryam Hazman
	2:30 – 3:30	Using economical database system in agricultural extension	Dr. Mohamed Shaker
	9-10	Economical database system	Maryam Hazman
	10 -11:00	Using Expert Systems in agricultural extension	Dr. Hassan Sharshar
	11.00 - 1.00	Rice Expert System	Mohamed Yehia
Thursday	1.00-1:30	Break	
7/9/2006	1:30-2:30	Wheat Expert System Tomato Expert System	Dr. Khaled Bahnasy
	2:30 -3:30	Grapes Expert System	Dr. Khaled Bahnasy
	9-10	Searching database of grower problems	Maryam Hazman
	10 -11:00	Using News and Event system in agricultural extension	Dr. Mohamed Shaker
G 1	11:00 – 12:00	News and Events	Ahmed Foad
Sunday 10/9/2006	12:00 – 1:30	Registration for all trainees by IMARK	Maryam Hazman
	1.30 - 2.00	Break	
	2-3:30	Training on Management of Electronic Documents IMARK First Module units 1,2	Abdel Rahman
	9-10:30	Training on Management of Electronic Documents IMARK First Module units 1,2 (cont.)	Abdel Rahman
Monday	10:30 -1:00	Training on Management of Electronic Documents IMARK First Module units 6	Ahmed Foad
11/9/2006	1 – 1:30	Break	
11/7/2000	1:30 – 2:30	Training on Management of Electronic Documents IMARK First Module units 6 (cont.)	Ahmed Foad
	2.30 – 3.30	Training on Building Electronic Communities and Networks IMARK Forth Module unit 1	Abdel Rahman

	9-10:30	Training on Building Electronic Communities and Networks IMARK Forth Module unit 1 (cont.)	Abdel Rahman
Tuesday	10:30 – 12:30	Training on Building Electronic Communities and Networks IMARK Forth Module unit 4	Abdel Rahman
12/9/2006	12:30-1:00	Break	
	1:00 – 2:30	Training on Building Electronic Communities and Networks IMARK Forth Module unit 4 (cont.)	Ahmed Foad
	2.30 – 3.30	IMARK evaluation questionnaire	Dr. Sayed & Maryam Hazman
	9-10:00	Using Monitoring System in Agricultural Extension	Dr. Mohamed Shaker
	10:00 - 11:00	Using Monitoring System	Mohamed Yehia
	11:00 - 12:00	Revision	Maryam Hazman
Wednesday 13/9/2006	12:00 – 12:30	Revision	Amera Farag & Heba Zaky
	12:30 - 1:00	Break	
	1:00 - 2:30	Test	Dr. Sayed & Maryam Hazman
	2.30 – 3.30	Evaluation	Dr. Mahmoud, Dr. Sayed

Advanced Training Period (14 – 21 Sept 2006)

Day	Time	Subject	Trainers
	9-9:30	Opening	Dr. Mahmoud & Dr. Sayed
	9:30-10:00	Revision	Ahmed Omran & Ahmed Foad
Thursday	10:00 – 10:30	Revision	Heba Zaky, Amera Farag
14/9/2006	10:00 - 12:00	Revision	Maryam Hazman
	12:00 – 1:00	Revision	Mohamed Yehia
	1:00-1:30	Break	
	1:30-3:30	MS Front Page	Basem El-Omda
Saturday 16/9/2006	9 - 11	MS Front Page	Basem El-Omda & Maryam Hazman

-			,
	11 - 1	Converting extension documents to HTML format	Basem El-Omda & Maryam Hazman
	1:00-1.30	Break	J
	1:30 -٣:٣٠	Uploading extension documents on the RADCON server	Maryam Hazman
	9-11:00	training on fixing common computer faults	Mohamed Reda
Sunday	11:00 – 1:00	installing derivers.	Mohamed Reda
17/9/2006	1:00 - 1:30	Break	
	1:30-2:30	installing derivers.	Mohamed Reda
	1:30-3:30	installing antivirus software	Rania
	9-11:00	installing antivirus software and updating it	Rania
Monday	11:00 – 12:00	installing antivirus software and updating it	Tamer El-Kordy
18/9/2006	12 - 1	Scanning by antivirus	Tamer El-Kordy
	1 – 1:30	Break	
	1:30 – 3:30	Installing service pack and updating it	Tamer El-Kordy
	9-10:30	Using growers/farmers problems in Agricultural Extension	Dr. Mohamed Shaker
Tuesday	10:30 -1:00	training on using growers/farmers problems	Maryam Hazman & Mohamed Yehia
Tuesday 19/9/2006	1:00 – 1:30	Break	
19/9/2000	1:30 -3:30	training on using growers/farmers problems	Maryam Hazman & Mohamed Yehia
	9-12	training on using growers/farmers problems	Mohamed Yehia
Wednesday	12.00 – 1.00	training on using growers/farmers problems	Mohamed Yehia & Ashraf Hendam
20/9/2006	1:00 - 1:30	Break	
	1:30 – 3:30	training on using growers/farmers problems	Dr. El-Sayed, Ashraf Hendam, Mohamed Yehia
Thursday 21/9/2006	9-12:00	Revision	Mohamed Yehia , Maryam Hazman , Tamer El-Kordy
	12:00 – 12:30	Break	
	12:30 – 2:00	Test	Dr. Sayed , Maryam Hazman
	2.00 - 3.30	Evaluation	Dr. Mahmoud, Dr. Sayed

Regular Training Period (18 – 28 February 2007)

Day	Time	Subject	Trainers
	9:30-10:30	Opening	Dr. Mahmoud & Dr. Sayed
Sunday	10:30 -1:00	Introduction to Computer	Rania Ahmed
18/2/2007	1:00-1:30	Break	
	1:30 - 4:00	Introduction to Windows	Basem El-Omda
	9-11:00	Dealing with files, folders, and drives	Amera Farag, Heba Zaky
Monday 19/2/2007	11:00 - 1:00	MS-Words	Basem El-Omda
19/2/2007	1:00-1.30	Break	
	1:30 - 7: 7 •	MS-PowerPoint	Basem El-Omda
	9-10:30	Introduction to internet and browsing, dealing with internet Browser	Amera Farag, Heba Zaky
Tuesday	10:30 – 12:30	E-mail	Amera Farag, Heba Zaky
20/2/2007	12:30 - 1:00	Break	
	1:00 – 2:00	MS-Messenger	Amera Farag, Heba Zaky
	2.00-3:00	Introduction to RADCON	Dr. Sayed
	3:00-3:30	Registration of new user	Maryam Hazman
	9-10:00	Using forums for agricultural extension	Dr. Hassan El- Karaaly
	10:00 – 11:30	Using forums	Amera Farag, Heba Zaky
Wednesday	11:30-12.30	Using Browsing extension documents in Agricultural Extension	Dr. Hassan El- Karaaly
21/2/2007	12:30 - 1:00	Break	•
	1:00 - 2:30	Browsing and Searching extension documents	Maryam Hazman
	2.30 – 3.30	Using economical database system in agricultural extension	Dr. Mohamed Shaker
	9:00 - 10:00	Using Economical database system	Maryam Hazman
	10:00 – 11:00	Using Expert systems in Agricultural Extension	Dr. Mohamed Yousef
	11:00 -12:30	Rice Expert System	Basem El-Omda
Thursday	12.30-1:00	Break	
22/2/2007	1:00-2:00	Bean Expert System	Basem El-Omda
	2:00 – 3:30	Search database of growers/farmers problems	Basem El-Omda
Sunday 25/2/2007	9-10	Using News System in Agricultural Extension	Dr. Mohamed Shaker

	10:00 -11:00	News and Events System	Ahmed Omran, Mohamed Saied
	11:00 12:00	Registration for all trainees by IMARK	Maryam Hazman
	12.00 - 12.30	Break	
	12:30 – 3:30	Training on Management of Electronic Documents IMARK First Module units 1,2	Abdel Rahman, Mohamed Saied
Monday	9-12:00	Training on Management of Electronic Documents IMARK First Module units 6	Maryam Hazman
26/2/2007	12:00 12:30	Break	
20/2/2007	12:30 – 3:30	Training on Building Electronic Communities and Networks IMARK Forth Module units 1	Basem El-Omda
	9-12:00	Training on Building Electronic Communities and Networks IMARK Forth Module units 4	Ahmed Foad, Mohamed Saied
Tuesday	12:00 - 12:30	Break	
27/2/2007	12:30 - 1:30	IMARK evaluation questionnaire	Dr. Sayed
	1:30 – 2:30	Using Monitoring System in Agricultural Extension	Dr. Mohamed Shaker
	2:30-3:30	Monitoring System	Basem El-Omda
	9-10:30	Revision	Maryam Hazman
Wednesday 28/2/2007	10:30 – 11:00	Revision	Amera Farag, Heba Zaky
	11:00 – 12:00	Revision	Basem El-Omda
	12:00 – 12:30	Break	
	12:30 – 1:30	Evaluation questionnaire	Dr. Sayed
	1:30-2:30	Quiz	Dr. Sayed
	2.30 - 3.30	Evaluation & Ending the training Period	Dr. Mahmoud, Dr. Sayed

Advanced Training Period (4 – 12 March 2007)

Day	Time	Subject	Trainers
	9-9:30	Opening	Dr. Mahmoud & Dr. Sayed
Sunday	9:30-10:30	Revision on News and Events System	Ahmed Omran, Mohamed Said
4/3/2007	10:30 – 11:30	Revision on Forum	Heba Zaky, Amera Farag
	11:30 – 12:30	Revision on Expert Systems	Maryam Hazman
	12:30 – 1:00	Break	

	1:30 – 1:30	Revision on Search database of growers/farmers problems	Maryam Hazman
	1:30 3:30	Revision on Browsing and Searching extension documents & database of Economic system	Maryam Hazman
	9-12:00	MS Front Page	Basem El-Omda
Monday	12 - 12:30	Break	
5/3/2007	12:30 – 3:30	training on converting extension documents to HTML file	Basem El-Omda & Maryam Hazman
	9:00 – 11:00	Uploading extension documents on the RADCON server	Maryam Hazman
Tuesday 6/3/2007	11:00- 1.00	Training on fixing common computer faults	Mohamed Reda
	1:00-1.30	Break	
	1:30 - ٣: ٣ •	Installing derivers	Mohamed Reda
	9-10:00	How to prepare the computer to enter on the internet	Mohamed Reda
XX7 1 1	10:00 - 12:00	installing antivirus software	Rania Ahmed
Wednesday 7/3/2007	12:00 - 12:30	Break	
7/3/2007	12:30 – 2:00	installing antivirus software and updating it	Tamer El-Kordy
	2:00 - 3:30	Scanning by antivirus	Tamer El-Kordy
	9-11:00	installing service pack and updating it	Tamer El-Kordy
Thursday	11:00-12:30	Using growers/farmers problems in Agricultural Extension	Dr. Mohamed Shaker
Thursday 8/3/2007	12:30-1:00	Break	
8/3/2007	1:00-3:30	Revision	Maryam Hazman, Tamer El-Kordy
C1	9-12	Using growers/farmers problems	Basem El-Omda
Sunday 11/3/2007	12.00 - 12.30	Break	
11/3/2007	12:30-3:30	Using growers/farmers problems	Dr. Sayed
	9-12:00	Using growers/farmers problems	Dr. Sayed
	12:00- 12:30	Break	
Monday	12:30 - 1:00	Questionnaire for Evaluation	Dr. Sayed
12/3/2007	1:00-2:00	Quiz	Dr. Sayed
	2.00-3.30	Evaluation and Ending	Dr. Mahmoud, Dr. Sayed

7. List of Trainers

No	Name	Training Periods	Title
1	Dr. Soliman Edrees	12 – 21 March 2006 26 March – 3 April 2006 11 – 20 April 2006 2 – 10 May 2006	NPD & Director of CLAES
2	Dr. Mahmoud Rafea	24 July – 3 August 2006 6 – 14 August 2006 3 – 13 September 2006 14 – 21 September 2006 18 – 28 February 2007 4– 12 March 2007	NPD & Director of CLAES
3	Dr. El-Sayed El-Azhary	12 – 21 March 2006 26 March – 3 April 2006 11 – 20 April 2006 2 – 10 May 2006 24 July – 3 August 2006 6 – 14 August 2006 3 – 13 September 2006 14 – 21 September 2006 18 – 28 February 2007 4– 12 March 2007	National consultant
4	Osama Mostafa Esmail	12 – 21 March 2006 11 – 20 April 2006	Computer Science (CLAES)
5	Ayman Nada	12 – 21 March 2006 26 March – 3 April 2006 11 – 20 April 2006 2 – 10 May 2006	Computer Science (CLAES)
6	Basem El-Omda	12 – 21 March 2006 26 March – 3 April 2006 11 – 20 April 2006 2 – 10 May 2006 24 July – 3 August 2006 6 – 14 August 2006 3 – 13 September 2006 14 – 21 September 2006 18 – 28 February 2007 4– 12 March 2007	Computer Science (CLAES)
7	Dr. Hassan El-Karaly	12 – 21 March 2006 11 – 20 April 2006 24 July – 3 August 2006 3 – 13 September 2006 18 – 28 February 2007	Extension Researcher (AERDRI)
8	Dr. Hassan Sharshar	12 – 21 March 2006 26 March – 3 April 2006 11 – 20 April 2006	Extension Researcher (AERDRI)

ı		2006	1
		2 – 10 May 2006	
		24 July – 3 August 2006	
		6 – 14 August 2006	
		3 – 13 September 2006	
		12 – 21 March 2006	
		26 March – 3 April 2006	
		11 – 20 April 2006	
		2 – 10 May 2006	Extension Researcher
9	Dr. Mohamed Yousef	24 July – 3 August 2006	(AERDRI)
		6 – 14 August 2006	,
		3 – 13 September 2006	
		18 – 28 February 2007	
		12 – 21 March 2006	
		11 – 20 April 2006	
10	Dr. Khalid Bahnasy	•	Computer Science (CLAES)
10	Di. Kilanu Bannasy	24 July – 3 August 2006	Computer Science (CLAES)
		6 – 14 August 2006	
		3 – 13 September 2006	
		12 – 21 March 2006	
		26 March – 3 April 2006	
		11 – 20 April 2006	
		2 – 10 May 2006	
11	Maryam Hazman	24 July – 3 August 2006	Computer Science (CLAES)
11		6 – 14 August 2006	Computer Science (CLAES)
		3 – 13 September 2006	
		14 – 21 September 2006	
		18 – 28 February 2007	
		4– 12 March 2007	
10	41 15 1	12 – 21 March 2006	Associate Teacher in
12	Ahmed Ragab	11 – 20 April 2006	Fayoum University
		12 – 21 March 2006	
		11 – 20 April 2006	
13	Abdel Rahman El-Sayed	1	Computer Science (CLAES)
13	Sayea	3 – 13 September 2006	computer serence (CL/1LS)
		18 – 28 February 2007	
-		12 – 21 March 2006	
		11 – 20 April 2006	
		24 July – 3 August 2006	
14	Haba Zaky	6 – 14 August 2006	Computer Science (CLAES)
		3 – 13 September 2006	
		14 – 21 September 2006	
		18 – 28 February 2007	
		4– 12 March 2007	
		12 – 21 March 2006	
		26 March – 3 April 2006	
		11 – 20 April 2006	
15	Ahmed Omran	2 - 10 May 2006	Computer Science (CLAES)
		24 July – 3 August 2006	
		18 – 28 February 2007	
		4– 12 March 2007	
Ц	I.	. 12 min cit 2007	L

	Ashraf Hendam Ashraf Shata	12 – 21 March 2006 26 March – 3 April 2006 11 – 20 April 2006 2 – 10 May 2006 24 July – 3 August 2006 12 – 21 March 2006 11 – 20 April 2006	Computer Science (CLAES) Computer Science (CLAES)
18	Ahmed Fouad	24 July – 3 August 2006 12 – 21 March 2006 26 March – 3 April 2006 11 – 20 April 2006 2 – 10 May 2006 24 July – 3 August 2006 6 – 14 August 2006 3 – 13 September 2006 14 – 21 September 2006 18 – 28 February 2007	Computer Science (CLAES)
	Amera Farag	12 – 21 March 2006 11 – 20 April 2006 24 July – 3 August 2006 6 – 14 August 2006 3 – 13 September 2006 14 – 21 September 2006 18 – 28 February 2007 4– 12 March 2007 26 March – 3 April 2006	Computer Science (CLAES) Computer Engineering
20	Mostafa El-Omda	2 – 10 May 2006	(CLAES)
21	Mohamed Reda	26 March – 3 April 2006 2 – 10 May 2006 6 – 14 August 2006 14 – 21 September 2006 4– 12 March 2007	Computer Engineering (CLAES)
22	Tamer El-Kordy	26 March – 3 April 2006 2 – 10 May 2006 6 – 14 August 2006 14 – 21 September 2006 4– 12 March 2007	Computer Engineering (CLAES)
23	Mohamed Yehia	2 – 10 May 2006 24 July – 3 August 2006 6 – 14 August 2006 3 – 13 September 2006 14 – 21 September 2006	Computer Science (CLAES)
24	Dr. Mohamed Shaker	6 – 14 August 2006 3 – 13 September 2006 14 – 21 September 2006 18 – 28 February 2007 4– 12 March 2007	Agricultural Extension (AERDRI)
25	Rania Abdel Mordy	14 – 21 September 2006 18 – 28 February 2007 4– 12 March 2007	Computer Engineering (CLAES)
26	Mohamed Saied	18 – 28 February 2007 4– 12 March 2007	Computer Science (CLAES)

8. List of Trainees

Training Period	Site	Name	
D 1 12		Asmaa Mohamed Aly	Home: /
Regular: 12 – 21 Mar 2006	Alexandria University	Awad Allah	Mobile:
Adv: 26 Mar		Mostafa Sabry Mostafa	Home: /
– 3 Apr 2006	Tel: 03-	Mohamed Saleh	Mobile
	,	Reham Abdel Rehem	Home: /
	03-5925405	Abdel Rehem	Mobile:
		Mohamed Sabry Mostafa	Home: /
		Saleh	Mobile:
	Asuot	Yasser Mohamed Abdel Aziz	Home: /
	University		Mobile:
	Tel: 088-	Mokhles Ahmed Mohamed Abdel Rahman	Home: /
	2332631	Howayda Ezz Eldin Abdel Kader Ahmed	Home: /
			Mobile:
		Mohamed Mohamed Mohamed Abdel Ghany	Mobile:
	Kafr El- Sheikh University	Wael Mohamed Aly El- Mesery	Home: /
Regular: 11 –	Kafr El-	Ashraf Mohamed Abu El- Yazaid	Mobile:
20 Apr 2006 Adv: 2 – 10	Sheikh Univ	Tarek Atiya El-Sayed	Mobile:
May 2006	Tel: -	Ahmed Mostafa Ahmed	Home: /
			Mobile:
	T-1, 047	Manal Fahmy Ibrahim	Office: /
	Tel: 047-	Aly	Mobile:
			Fax: /
		Mohsen Mohamed Abdel	Home: /
		Rahman	Mobile:
		Sief El-Dien Fahmy ³	Home: 082/2330991

³ Attend the first training period only and did not attend the advanced training.

	CARE	Rasha Adel Maghazy ⁴	Mobile: 0106162932
	Tel:		
	082/2339941		
	082/2339942	TI I DIGI I ALLI	11 047 2027002
	77 1	Hesham El-Shahat Abdel	Home: 047-3837993
	Zedan	Baky	
	Agricultural Cooperative	Abdel Hameed Mohamed	Home: 0473802204
	Tel: • ٤٧-	Mabrouk	110HC. 0475002204
	3800853	1111010111	
	El-Korama	Ashraf Abdel Rahman	Home: 0507483166
	Agricultural	Ahmed Mostafa	
	Cooperative	Shawky Ibrahim El-Sayed	Home: 0509140120
	Tel: : 050-		
	7474089	Alexand Makes and Chalest	Hama, 0002521144
	El-Ansar Agricultural	Ahmed Mahmoud Shahat Gad Allah	Home: 0882531144
	Cooperative	Esmat Abdel Moatamad	Home: 0882592036
	Tel: 088-	Metwally	1101116. 0002372030
	2531144	, , , , , , , , , , , , , , , , , , , ,	
	Zohuor	Amera Abdel Rahman	Office: 0452633686
	Association	Hamza	Home: 0452633686
	for Women	Kawther Farouk Zaky El-	
		Bayomy	Home: 0452668016
		Rasha El-Sayed Abdel	Mobile: 0124170049
		Aziz Abeer Abdel Hameed	Home: 0452632246
		Mohamed Zedan	110me. 0432032240
		Shimaa Abdel Monaem	Office: 0452633686
		Mohamed	Mobile: 0126184546
		Khaled Foaad Naiem	Home: 0452632439
		Mahmoud	Home: 0452634505
		Dr. Walid Omar Abdel	Home: 050-2348534
Regular: 24	Mansoura	Hamied	Email: wnassar@yahoo.com
July – 3	University	Dr. Mohamed Aly	Mobile: 010-7012909
August 2006		Mohamed Shata	Email: msmamh@yahoo.com
Adv: 6 – 14 August		Dr. Saad Farouk Mohamed Hesien	Home: 050-2341069
August	Tel: 050-	Dr. Rania Ibrahim Ahmed	Email: gadalla@yahoo.com Home: 050-2312835
	2245268	Di. Kama mammi Ammed	Email: Rano90@yahoo.com
		Dr. Shady Mohamed El-	Home: 050-2407926
		Shahawy	Fax: 050-2245268
		Dr. Ahmed Aly Abu El-	Home: 050-2376863
		Ata Mosa	Email:
			Ahmedmosa2000@yahoo.com
		Ahmed Rashed Ahmed	Home: 050-7493046
		Adel Naby	Email: Arahmed4ns@yahoo.com

-

⁴ Attend the first training period only and did not attend the advanced training.

		Metwally Mohamed Abu Serea	Home: 050-9115217 Email: metwalymohamed@yahoo.com
		Ahmed Tharwat	Mobile: 010-6622436
		Mohamed Yousif	Email: Ah tharwat@mans.edg.eg
		Dr. Saleh El-Sayed	Home: 050-2353952
		Gomah Saadah	Email: Seseadho4@mans.edg.eg
		Dr. Mohamed Wasfy	Home: 064-3481057
	Ismailia	Elwan	Email: Elwan_wasfy@yahoo.com
	University	El-Tohamy Aly Ahmed	Mobile: 010-8246012
		Yousif	Email: tohamyy@yahoo.com
		Salah Ahmed Abdel	Mobile: 010-3919310
	T 1 064	Gawad	Email: Saok2006@yahoo.com
	Tel: 064-	Mohamed Ahmed El-	Mobile: 010-5262338
	3201793	Sadek	Email: m-sadek@maktoob.com
		El-Sayed Mostafa Hassan	Mobile: 012-4160626
	El-Arish	Aly Kaood	Email: S_Qaoud@yahoo.com Home: 068-3327867
Pagular: 2		Dr. El-Sayed Mohamed El-Tantawy	Home: 068-3327867 Mobile: 010-8386335
Regular: 3 – 13 September	Faculty of Agriculture	El-Tantawy	Email: sayedmn@yahoo.com
2006	Agriculture	Sara Khayri Mahmoud	Home: 068-3361336
Adv: 14 – 21		Alesawy	Email: saraarish@hotmail.com
September	Tel: 068- 3320383	Rasha Mahmoud Salman	Home: 068-3320285
2006			Email:
			rasha faisal2006@hotmail.com
		Shaimaa Reda Abou	Home: 068-3334507
		Hatab	Email:
			shaimaa_hatab@hotmail.com
		Reyad Ismail Mostafa	Home: 068-3359199
			Email: ady_ismail@hotmail.com
		Marawan Mostafa Hassan	Mobile: 012-8700025
			Email:
	D 1		maro_moustafa@hotmail.com
	Damanhour	Dr. Waleed Salah Abdel	Home: 03-4281460
	Faculty of	Hameed	Mobile: 012-2623726 Email:
	Agriculture		waleedtahawy@yahoo.com
		Salwa Abdel Fattah	Home: 045-2407819
		Mohamed	Mobile: 010-9745322
	Tel: 045-		Email: soha ghally@hotmail.com
	3316535		Home: 045-2540568
		Ahmed Ismail Mahmoud	Mobile: 010-7060429
			Email:
			dr_a_abousalem@yahoo.com
		Khaled Tawfeek	Home: 045-3660553
		Mohamed El-Feel	Fax: 045-3316335
			Email: khaled_alfeel@yahoo.com

		Hosam El-Dien Hamed	Home: 045-3367609
		Mansour	Mobile: 010-9915991
			Email: hh_mansour@hotmail.com
		Tamer Mohamed Abdel	Home: 045-2407819
		Aziz Adlan	Mobile: 010-3946583
			Email: tamer_adlan@hotmail.com
	Fayoum		Home: 084-6358186
Regular: 18 -	Faculty of	Dr. Abdel Wahab	Mobile: 010-1226810
28 Feb 2007	Agriculture	Mohamed Abdel Wahab	Email:
Adv: 4 - 12		Said	abdelwahabsaid@hotmail.com
Mar 2007			Home: 084-6363911
		Dr. Mohamed Dosoky	Mobile: 012-6224076
	Tel: 084-	Hassan Dewdar	Email: dewdar20@yahoo.com
	6334964	Amr Mohamed Fayez	Mobile: 010-6639603
		Hider	Email: amrhaider@yahoo.com
		Salah Eldein Mohamed	Home: 084-6353340
		Emam Abdel Aliem	Mobile: 010-9077015
		Emain Abdel Allem	Email:
			emam20022@yahoo.com
			Home: 084-6591139
		Abdel Alim Mohamed	Mobile: 010-3899904
		Abdel Mola	Email:
			abdelalim_abdelmola@yahoo.com
			Home: 084-6717261
		Mohamed Ewis Abdel	Mobile: 010-4707474
		Tawab Allam	Email: elmadina102@yahoo.com

9. Evaluation of TOT

The evaluation has been conducted in two ways. The first way is by a quiz at the end of each training period in each cycle. Appendices I and II show the quizzes of the regular and advanced training that established in the periods 18 - 28 Feb 2007 and 4 - 12 Mar 2007 respectively as an example. The second way is by questionnaire; Appendices III & IV show the questionnaires of the regular and advanced training of TOT respectively. At the end of IMARK training in each training cycle a questionnaire for IMARK evaluation has been established; appendix V shows IMARK questionnaire.

Quiz

The following table is the result of Quizzes for all training periods of TOT.

Site	Name	Score of regular training (10)	Score of advanced training (10)
	Asmaa Mohamed Aly Awad Allah	10	10
Alexandria	Mostafa Sabry Mostafa Mohamed Saleh	10	10
	Reham Abdel Rehem Abdel Rehem	10	8
	Mohamed Sabry Mostafa Saleh	10	8
	Yasser Mohamed Abdel Aziz	10	10
Asuot	Mokhles Ahmed Mohamed Abdel Rahman	10	9
	Howayda Ezz Eldin Abdel Kader Ahmed	10	9
	Mohamed Mohamed Abdel Ghany	10	9
	Wael Mohamed Aly El-Mesery	10	9
Kafr El-Sheikh	Ashraf Mohamed Abu El-Yazaid	10	10
	Tarek Atiya El-Sayed	10	7
	Ahmed Mostafa Ahmed	10	10
	Manal Fahmy Ibrahim Aly	10	10
	Mohsen Mohamed Abdel Rahman	10	10
Mansoura	Dr. Walid Omar Abdel Hamied	9	9
	Dr. Mohamed Aly Mohamed Shata	9	9
	Dr. Saad Farouk Mohamed Hesien	10	10
	Dr. Rania Ibrahim Ahmed	10	10
	Dr. Shady Mohamed El-Shahawy	10	10
	Dr. Ahmed Aly Abu El-Ata Mosa	10	9
	Ahmed Rashed Ahmed Adel Naby	10	10
	Metwally Mohamed Abu Serea	9	10
	Ahmed Tharwat Mohamed Yousif	9	10
	Dr. Saleh El-Sayed Gomah Saadah	10	10
Ismailia	Dr. Mohamed Wasfy Elwan	9	9
	El-Tohamy Aly Ahmed Yousif	9	10
	Salah Ahmed Abdel Gawad	9	10
	Mohamed Ahmed El-Sadek	10	9
	El-Sayed Mostafa Hassan Aly Kaood	9	10
El-Arish Faculty of	Dr. El-Sayed Mohamed El-Tantawy	10	9
Agriculture	Sara Khayri Mahmoud Alesawy	8	9
	Rasha Mahmoud Salman	9	5
	Shaimaa Reda Abou Hatab	10	6
	Reyad Ismail Mostafa	10	10
	Marawan Mostafa Hassan	10	10
Damanhour Faculty of	Dr. Waleed Salah Abdel Hameed	9	10
Agriculture	Salwa Abdel Fattah Mohamed	10	10
	Ahmed Ismail Mahmoud	9	10
	Khaled Tawfeek Mohamed El-Feel	9	10

	Hosam El-Dien Hamed Mansour	9	9
	Tamer Mohamed Abdel Aziz Adlan	10	10
Fayoum Faculty of	Dr. Abdel Wahab Mohamed Abdel Wahab	10	10
Agriculture	Said		
	Dr. Mohamed Dosoky Hassan Dewdar	8	9
	Amr Mohamed Fayez Hider	9	7
	Salah Eldein Mohamed Emam Abdel Aliem	10	10
	Abdel Alim Mohamed Abdel Mola	10	10
	Mohamed Ewis Abdel Tawab Allam	10	9
CARE ⁵	Sief El-Dien Fahmy	10	-
	Rasha Adel Maghazy	10	1
Zedan Agricultural	Hesham El-Shahat Abdel Baky	10	10
Cooperative	Abdel Hameed Mohamed Mabrouk	8.5	5
El-Korama Agricultural	Ashraf Abdel Rahman Ahmed Mostafa	9	9
Cooperative	Shawky Ibrahim El-Sayed	8.5	9
El-Ansar Agricultural	Ahmed Mahmoud Shahat Gad Allah	6.5	4
Cooperative	Esmat Abdel Moatamad Metwally	6	7
El-Zohuor Association for	Amera Abdel Rahman Hamza	10	10
Women	Kawther Farouk Zaky El-Bayomy	10	9
	Rasha El-Sayed Abdel Aziz	10	10
	Abeer Abdel Hameed Mohamed Zedan	9	9
	Shimaa Abdel Monaem Mohamed	9	10
	Khaled Foaad Naiem Mahmoud	7	8

Questionnaire for TOT evaluation

The questionnaire for TOT evaluation was established at the end of each training period. Appendix VI shows the questionnaire of the advanced training period from $2^{nd}-10^{th}$ May 2006 as an example. Another form of questionnaire (appendix III, IV) has been added starting from the training period from 3^{rd} Sep -13^{th} Sep 2006.

Training period 3rd – 13th Sep 2006 (regular)

How much did you know about the training course before taken this course?							
Good:	fair: '7	7 trainees'	little: 5	not at all:			
How much did you k	know al	oout the traini	ng course afte	r taken this course?			
Good : 11	fair:	1	little:	not at all:			
	Good: How much did you k	Good: fair: '7	Good: fair: '7 trainees' How much did you know about the training	Good: fair: '7 trainees' little: 5 How much did you know about the training course after			

_

What is your opinion about the quality of the presentation of the trainers?

⁵ They did not attend the advanced training.

•	Is the time allocated to the training is sufficient?					
	Yes: 6	No:	6			
•	If the answer i	s 'NO', wha	t are the	ese subjects?		
	5 trainees:	IMARK				
			S PowerI	Point, and MS Word		
•	What are the s	subjects, whi	ich you a	are interested in?		
	Expert System	ıs:		2		
	News System:			6		
	Forum system	•		8		
	IMARK:			5		
	All subjects of	VERCON:		7		
	Grower Proble	ems System:		1		
	All Subjects of	the Trainin	g Cours	e: 1		
	MS PowerPoir	ıt:		3		
	MS Words:			3		
	E-Mail:			1		
•	What are the s	subjects that	you are	not well recognized them?		
	IMADIZ.	-				
		5 RCON Subje	ects in A	griculture Extension: 1		
	Using the VEN	CON Subje	cts III A	griculture Extension. 1		
•	Can you teach	the subjects	s of the t	raining course?		
	All trainees an	swered by '	Yes'.			
•	Mention any p	roblems fac	ed you d	luring the training period		
			-	ems in the Internet connection: training is insufficient:	2 2	
		ated to IMA	RK trai	ss than the number of trainees (12): ning is insufficient:	1 1 1	
					1	
•	What is your r	ecommenda	tion for	the next training periods?		
	- Increasi	ng the numb	er of con	nputers so that a computer can be allocate	ed to	

Excellent: 4

Good: 8

fair:

little:

- Increasing the training time of PowerPoint.

one trainee.

- Updating data of some systems of VERCON.
 The time allocated to IMARK training is insufficient.
 IMARK should be translated into Arabic.

Training	period 14	4th – 21st Se _j	р 2006 ((advanced)
----------	-----------	----------------------------	----------	------------

•	How much did you	know about the train	ning course be	efore taken th	is course?
	Good:	fair: '10 trainees'	little: 2	not	at all:
•	How much did you	know about the train	ning course at	fter taken this	course?
	Good: 12	fair:	little:	not	at all:
•	What is your opini	on about the quality	of the present	ation of the tr	ainers?
	Excellent: 5	Good: 7	fair:	litt	le:
•	Is the time allocate	d to the training is su	ifficient?		
	Yes: 9	No : 3			
•	If the answer is 'No	O', what are these su	bjects?		
	3 trainees: Front Pa	age			
•	What are the subje	ects which you are int	erested in?		
	Front Page:		' 8 tr	rainees'	
	Uploading the exte	nsion documents on S	Server:	1	
		ension documents to			
	Growers Problems		3		
	All subjects of VEI		7		
	· ·		4		
	Grower Problems	•	2		
	Installing derivers:				
	Installing antivirus Installing service p	ack and updating it:	5		
•	2	ects, which you are no	ot well recogn	ized them?	
	Front Page: 2 Installing service p	ack and updating it:	2		
•	What is the quality	of the training mate	rial?		
	Excellent: 1	Very Good: 8	Good: 3	fair:	Bad:

	Increasing the t Most of the trai	_		_	1 aterial is satisf	actory.
•	Mention any p	roblems fac	ed you durii	ng the tra	nining period.	
	The training ti The training ti Some trainers Most of traine	me is too loi are not perf	ng: ect:	1 2 1 not any pr	roblems.	
•	What is your r	ecommenda	tion for the	next trai	ning periods?	
	Increasi faults:Most of	ng the time a	illocated to the	ne training	3 trainees	nmon computer meeting of the
Tı	raining period 1	8th – 28th F	eb 2007 (reg	gular)		
•	How much did	you know a	about the tra	nining co	urse before tal	ken this course?
•	How much did		about the tra		urse before tal	ken this course?
		fair:	2 trainees	little	: 4 trainees	not at all:
	Good:	fair:	2 trainees	little	: 4 trainees	not at all:
•	Good: How much did	fair: you know a	2 trainees about the tra fair:	little aining cou	: 4 trainees urse after take	not at all: en this course? not at all:
	Good: How much did Good: 6 trained What is your o	fair: you know a es pinion abou	2 trainees about the tra fair: at the capabi	little nining cou little fility of th	: 4 trainees urse after take : e trainers to c	not at all: en this course? not at all:
•	Good: How much did Good: 6 trained What is your of information?	fair: you know a es pinion abou	2 trainees about the tra fair: at the capabi Good: 5 tr	little hining con little fility of th ainees	: 4 trainees urse after take te trainers to c fair:	not at all: en this course? not at all: larify the
•	Good: How much did Good: 6 trained What is your of information? Excellent: 46 tr Is the time allo	fair: you know a es pinion abou	2 trainees about the tra fair: at the capabi Good: 5 tr	little hining con little fility of th ainees	: 4 trainees urse after take te trainers to c fair:	not at all: en this course? not at all: larify the
•	Good: How much did Good: 6 trained What is your of information? Excellent: 46 tr Is the time allo	fair: you know a es pinion abou ainees cated to the trainees.	2 trainees about the tra fair: at the capabi Good: 5 tr training is s	little nining con little fility of th ainees	: 4 trainees urse after take te trainers to c fair:	not at all: en this course? not at all: larify the
•	Good: How much did Good: 6 trained What is your of information? Excellent: 46 tr Is the time allo	fair: you know a es pinion abou ainees cated to the trainees. s 'NO', wha	2 trainees about the tra fair: at the capabi Good: 5 tr training is s	little nining cou little fility of th ainees sufficient ubjects?	: 4 trainees urse after take te trainers to c fair: nees:	en this course? not at all: larify the

• Mention your comments about the training material.

Introduction to Internet and browsing:	1 trainee	
Monitoring system:	1 trainee	
News and events system:	1 trainee	
• What are the subjects, which you are int	terested in?	
Economical database system:	1 trainee	
Expert Systems:	2 trainees	
News System:	1 trainee	
Forum system:	1 trainee	
IMARK:	2 trainees	
Internet and browsing:	1 trainee	
MS PowerPoint:	1 trainee	
Using VERCON in agricultural extension		
VERCON modules:	3 trainees	
• What are the subjects, which you are no	t well recognized the	em?
IMARK: 5 trainees		
Monitoring System: 1 trainee		
• Can you teach the subjects of the training	ig course?	
"Yes" 6 trainees		
Mention any problems faced you during	the training period.	
Daily traveling:	2 trainees	
Disconnection of the Internet occasional	ly: 1 trainee	
Shifting the time of some lectures:	1 trainee	
Exchange some lecturers:	1 trainee	
. What is your recommendation for the n	out tuainina nouioda?	
What is your recommendation for the no	ext training perious?	
Conducting IMARK training in separate	U	5 trainees
Training day should be ended in 2 pm o		1 trainee
Establishing brochure or booster about	RADCON and distri	
Universities and extension sites:		1 trainee
Training period 4 th – 12 th Feb 2007 (advance	ed)	

• How much did you know about the training course after taken this course?

little: 5 trainees

not at all: 1 trainee

Good: -

fair: -

Are there an	y subjects that	t the trainers cannot	present	them proper	ly?
"No"	6 trainees.				
• If the answe	r is 'Yes', wha	t are these subjects?			
• Is the time a	llocated to the	training is sufficient	?		
"Yes"	4 trainees				
"No"	2 trainees.				
• If the answe	r is 'NO', what	t are these subjects?			
FrontPage:		2 trainees			
• What are th	e subjects that	you are interested in	?		
Growers/Farme Uploading Exte FrontPage: Maintenance: Converting Exte	nsion documen	nts: ent to HTML file:		5 trainees 1 trainee 5 trainees 2 trainees 1 trainee	
• What are th	e subjects that	you are not well reco	ognized t	them?	
FrontPage:		1 trainee			
• What is the	quality of the t	raining material?			
• Mention you		Good: 2 trainees bout the training materials	fair: terial.		little:
It is satisfactory bu It is sufficient and o It is suitable and clo It needs language r The containing and	contains all tra ear: evision:	ining subjects:		2 1 1 1	
• Mention any	problems face	ed you during the tra	ining pe	riod.	
Daily travelling: No Problems:	1 trainee 5 trainees				

fair: 1 trainee

little: - not at all: -

Good: 5 trainees

• What is your recommendation for the next training periods?

Increasing the training time of MS FrontPage:2 traineesIncreasing the hands on time:1 traineeTrainees should visit the extension sites:1 traineeDissemination the training on RADCON among students:2 trainees

Maintenance of Computer course should contains also other equipments such as

printers, digital cameras, data show:

1 trainee

Grower/Farmers problems specially the production problems should be specified by

images: 1 trainee

CLAES should reserve lodging for the trainees: 1 trainee

MARK Evaluation

Training period 24th July - 3rd Aug 2006 (regular)

• Have you taken computer-based training courses in the past?"

"Yes" 15 trainees

• If yes, how does the IMARK course compare?"

	1 (worst)	2	3	4	5 (Best)
Number of		5	5	5	
trainees					

• Do you plan to complete lessons in the future?"

"Yes" 4 trainees 1 trainee

• How much did you know about managing electronic documents before taking this course?

	1 (not at all)	2	3	4	5 (a lot)
Number of Trainees	l 6	2	7		

 How much did you know about Building Electronic Communities and Networks before taking this course?"

	1 (not at all)	2	3	4	5 (a lot)
Number of	7	4	4		
Trainees					

• How much did you know about managing electronic documents after taking this course?

	1 (not at all)	2	3	4	5 (a lot)
Number of		1	8	5	1
Trainees		•		· ·	-

• How much did you know about Building Electronic Communities and Networks after taking this course?

	1 (not at all)	2	3	4	5 (a lot)
Number of		1	6	8	
Trainees					

• Do you plan to apply the information learned in these modules in your work?

	1 (not at all)	2	3	4	5 (very likely)
Number of		1	4	3	7
Trainees					

• In your Opinion what was the best part of managing electronic documents module?

Unit 6 '3 trainees'
Unit 2 Lesson 2 '1 trainee'
Unit 2 Lesson 5 '1 trainee'
Unit 2 & Unit 6 '2 trainee'
Unit 6 Lesson 3 & 4 '3 trainee'
Unit 6 Lesson 1 & 2 '1 trainee'

• In your Opinion what was the best part of Building electronic communities and Networks module? ⁷

Unit 4		'7 trainees'
Unit 4	lesson 8	'1 trainee'
Unit 1	lesson 1	'1 trainee'
Unit 1	lesson 2	'2 trainees'
Unit 1	lesson 4	'1 trainee'
Unit 1	lesson 2&4, Unit 4	'1 trainee'

⁷ There are two trainees did not write their answer.

•	Have you	recommended	the	course	to	others?
---	----------	-------------	-----	--------	----	---------

The answer of all trainees is 'yes'.

• The comments of the trainees for improving the effectiveness of the course are:

- The time allocated to IMARK training is not enough especially the fourth module.
- IMARK should be translated into Arabic.
- IMARK needs a specific course.

Training period 3rd - 13th Sep 2006 (regular)

• Have you taken computer-based training courses in the past?

"Yes" 12 trainees.

• If yes, how does the IMARK course compare?

	1 (worst)	2	3	4	5 (best)
Number of		1	2	8	1
trainees					

• Do you plan to complete lessons in the future?

"Yes" 11 trainees

How much did you know about managing electronic documents before taking this course?

	1 (not at all)	2	3	4	5 (a lot)
Number of Trainees	5	1	4	2	

• How much did you know about Building Electronic Communities and Networks before taking this course?

	1 (not at all)	2	3	4	5 (a lot)
Number of	5	4	2	1	
Trainees					

• How much did you know about managing electronic documents after taking this course?

	1 (not at all)	2	3	4	5 (a lot)
Number of		3	1	7	1
Trainees					

• How much did you know about Building Electronic Communities and Networks after taking this course?

	1 (not at all)	2	3	4	5 (a lot)
Number of Trainees		3	2	6	1

• Do you plan to apply the information learned in these modules in your work?

	1 (not at all)	2	3	4	5 (very likely)
Number of		2	3	3	4
Trainees					

• In your Opinion what was the best part of managing electronic documents module?

Unit 6 '6 trainees' Unit 2 '6 trainees'

• In your Opinion what was the best part of Building electronic communities and Networks module?

Unit 4 '9 trainees'
Unit 1 '3 trainee'

• Have you recommended the course to others?"

'Yes' 11 trainees

'No' 1 trainee (The person who said 'no' because he wants this

course in Arabic.)

• The comments of the trainees for improving the effectiveness of the course are:

- The time allocated to IMARK training is not enough especially the fourth module.

- IMARK should be translated into Arabic.

Training period 18th - 28th Feb 2007(regular)

• Have you taken computer-based training courses in the past?

"Yes" 5 trainees "No" 1 trainee.

• If yes, how does the IMARK course compare?

	1 (worst)	2	3	4	5 (best)
Number of			3	1	1
trainees					

• Do you plan to complete lessons in the future?

"Yes" 6 trainees

• How much did you know about managing electronic documents before taking this course?

	1 (not at all)	2	3	4	5 (a lot)
Number of	2	3		1	
Trainees				·	

• How much did you know about Building Electronic Communities and Networks before taking this course?

	1 (not at all)	2	3	4	5 (a lot)
Number of	2	4			
Trainees					

• How much did you know about managing electronic documents after taking this course?

	1 (not at all)	2	3	4	5 (a lot)
Number of			2	3	1

I — ·			
I Irainees			
Hanicos			

• How much did you know about Building Electronic Communities and Networks after taking this course?

	1 (not at all)	2	3	4	5 (a lot)
Number			_		,
of			1	4	1
Trainees					

• Do you plan to apply the information learned in these modules in your work?

	1 (not at all)	2	3	4	5 (very likely)
Number of				2	4
Trainees				2	7

• In your Opinion what was the best part of managing electronic documents module?

Unit 6 '3 trainees' Unit 6 Lesson 3 '1 trainee' Unit 6 Lesson 4 '1 trainee' Unit 2 Lesson 6, 7 '1 trainee'

• In your Opinion what was the best part of Building electronic communities and Networks module?

Unit 4 '3 trainees'
Unit 4 lesson 5, 6 '1 trainee'
Unit 1 lesson 1 & Unit 4 lesson 5 '1 trainee'
Unit 1 lesson 3 '1 trainees'

• Have you recommended the course to others?

"Yes" 6 trainees

• Please provide any comments for improving the effectiveness of the course.

- The time allocated to IMARK training is not enough.
- IMARK should be translated into Arabic.
- IMARK needs a separate course.
- The course should cover all IMARK modules.
- IMARK course should contain more practical application and video clip.

Trainees Comments

The most significant comments are:

- The trainees want a training period of IMARK.
- Uploaded more expert systems, for example: Goat and Sheep, Cattle and Buffalo, Melon, Mango, Strawberry, Cotton, and Integrated Pest Management (IPM) for some crops.
- Add more data in the economic data for example the current price of the different vegetables and fruits.
- Translation of IMARK to Arabic in required.
- In the extension browsing system there are some images not clear.
- The trainees need more than one break during the training day.
- The training day (6 hours) is too long.
- The training time allocated to IMARK training is not enough especially the fourth module.
- Updating the extension documents to contain the latest knowledge.
- The lecture of using a specific system in agricultural extension should be conducted before using this system through RADCON.

Lesson Learned

According to the comments of the trainees and the discussion during the closing sessions, the following points could be detected.

- Uploading more expert systems on RADCON. We can start with the expert systems, which have been already developed in CLAES for example, Goat and Sheep, Cattle and Buffalo, Strawberry, Melon, and IPM of Faba Bean and wheat.
- Accelerating translation of IMARK into Arabic. FAO has already activated this point.
- Adding the current price of the different vegetables and fruits in the economic data. Economic sector said that it is not applicable.
- Some trainees are interested in IMARK, could FAO agree on conducting training course of IMARK?
- Increasing the training time of IMARK. This has already done.
- The lectures of using some systems in agricultural extension should be conducted before training on using these systems through RADCON. This comment has been done

Problems confronted the training process

- The training room cannot contain more than ten computers: The average number of the trainees is about 12 15. So we could not allocate one computer for a trainee.
- **IMARK material is in English:** Most of trainees asked if IMARK could be translated into Arabic. So translation IMARK into Arabic Language will be very useful
- Some of trainers have not enough expertise about the training process: the national consultant who frequently attends the training and guides the trainers has solved this point.

- The terms of payment in LOA mostly consist of 4 installments, the interval between finishing the activities of an installment and reaching the installment to the account of CLAES or FCRI takes about 4 – 6 weeks. This entail halt the training during this period: it is better that the terms of payment become 2 or 3 installments.

Best Practices In TOT

- Five regular TOT periods and five advanced TOT periods have been conducted for 8 faculties of agriculture and three NGO's.
- The trainers from Universities staff who have got TOT in CLAES have trained 44 villages.

Appendix I

اختبار لتحديد مستوي المتدربين لدورة استخدام شبكة اتصال التنمية الزراعية والريفية (TOT) العادية المنعقده بالمعمل المركزي للنظم الزراعية الخبيرة في الفترة من ٢٠٠٧/2/18 الى ٢٠٠٧/2/28

.

:

:

.

:

•

:

Appendix II اختبار لتحديد مستوي المتدربين للدورة التقدمة عن استخدام شبكة اتصال التنمية الزراعية والريفية (TOT) المنعقده بالمعمل المركزي للنظم الزراعية الخبيرة في الفترة من ٢٠٠٧/٣/٤ الى ٢٠٠٧/٣/١

					:
					:
					:
					:
					:
				:	
			:		
	(√)		:	
	•	:			
			_		(
			_		(
	-		_		(
	-		-		(
	(√)		:	
:					
) My Computer>>Hardware>>Device mar	nger>> PCI	comm	unicatio	n contro	oller
) My Computer>>Hardware>>Device mar	nger>>Disp	lay Ad	apter		
) My Computer>>Hardware>>Device mar	nger>> Net	work A	dapter		

	:		:		
				()
)
				()
				()
			:		
((√)):			
		,		()
				()
				()
				`	,
			:		
(√) :					
			(
				()
				()
				()
			:		

Appendix III TOT(Regular) 2007/2/28 - 18

			: : : :
			_
П	П	П	-

_

_

п п

_

_

и и

Appendix IV TOT (adv)

/ / -

_

-

_

Appendix V

Evaluation of the IMARK Modules

"Management of Electronic Documents" & "Building Electronic Communities and Networks"

Banam	g Licotioinio	Communici	o ana men	, or no
==========	=======	========	=======	======
User Profile				
1. Trainee identification	l			
Name:				
University:				
Faculty:				
2. Have you taken comYesNo3. If 'Yes', how does the			ne past?	
1 (worst)	2	3	4	5 (best)
4. Do you plan to comp Yes No 5. How much did you k course?	lete lessons in th	ne future?	ocuments befor	
1 (not at all)	2	3	4	5 (a lot)
6. How much did you k taking this course?	now about Buildi	ing Electronic Co	mmunities and	Networks before
1 (not at all)	2	3	4	5 (a lot)
7. How much do you kr this course?	now about mana	ging electronic do	ocuments after	
1 (not at all)	2	3	Λ	5 (a lot)

8.	. How	much	do you	know	about	Building	Electronic	: Comm	unities	and I	Networks	after
ta	aking tl	his co	urse?									

1 (not at all)	2	3	4	5 (a lot)	
----------------	---	---	---	-----------	--

9. Do you plan to apply the information learned in these modules in your work?

1 (not at all)	2	3	4	5 (very likely)
----------------	---	---	---	-----------------

IMARK

- 10. In your opinion, what was the best part of managing electronic documents module?
- 11. In your opinion, what was the best part of Building Electronic Communities and Networks module?
- 12. Have you recommended the course to others? Yes No
- 13. Please provide any comments for improving the effectiveness of the course.

Appendix VI

تقييم الدورة

(TOT) :

2006/ / - :

الوقت	المحاضر	طريقة التدريس	الموضوع		
			antiv	antivirus	
			antivirus	scan	
			service	service pack	
			M	S Front Page	
			HTML file		
			HTML file		

ملاحظة: - رجاء كتابة أية ملاحظات تخص الدورة في خلف الورقة - يتم وضع التقدير العام بالأرقام داخل المربعات الخالية - ممتاز (٥)** جيد جدا (٤)** جيد (٣)** مقبول (٢)** ضعيف (١)