Stronger Economies Together

Post-Session Participant Information

ID Number: ____________

Today’s Date: ____________

1. Please identify the location of the SET Training you are attending.

2. Please rate the degree to which you level of knowledge in each of the following areas increased as a result of the workshop/presentation where 1 equals NO CHANGE in knowledge and 5 equals GREATLY EXPANDED level of knowledgeable:

	Item
	No Change
	Slight

Change
	Moderate Change
	Considerable Change
	Greatly Expanded

	
	1
	2
	3
	4
	5

	Understanding how national and international trends can impact my region.
	
	
	
	
	

	Building a regional partnership that includes the right mix of partners
	
	
	
	
	

	Establishing a regional vision and goals
	
	
	
	
	

	Exploring regional assets and barriers
	
	
	
	
	

	Examining current demographics of region and applying these to the development of regional goals.
	
	
	
	
	

	Determining region’s economic development opportunities.
	
	
	
	
	

	Designing a plan with long-term outcomes in mind.
	
	
	
	
	

	Using appropriate measures to help ensure the success of regional initiative.
	
	
	
	
	

3. What has been the most significant impact of the SET Training on your work?

4. How has the material made a difference for the communities and organizations with which you work?

5. How well did the overall SET Training meet your expectations?

· Exceeded expectations

· Met majority of expectations

· Met basic expectations

· Met few expectations

· Did not meet expectations

6. Please indicate how useful each module was to your regional strategic effort.
	Module
	Not Useful
	Not Very

Useful
	Somewhat Useful
	Fairly Useful
	Very Useful
	Did Not Attend

	Snapshot of the SET Program
	(
	(
	(
	(
	(
	(

	Regional Economic Development 101
	(
	(
	(
	(
	(
	(

	Building a Strong Regional Team
	(
	(
	(
	(
	(
	(

	Your Regional Vision & Goals
	(
	(
	(
	(
	(
	(

	Exploring Regional Assets & Barriers
	(
	(
	(
	(
	(
	(

	Examining Current Demographic Features of Your Region
	(
	(
	(
	(
	(
	(

	Exploring the Region’s Economic Foundation & Development
	(
	(
	(
	(
	(
	(

	Planning for Success
	(
	(
	(
	(
	(
	(

	Measuring for Success
	(
	(
	(
	(
	(
	(

7. What might we do to improve the SET training?

· More Modules/Sessions

· Fewer Modules/Sessions

· More Worksheets

· Fewer Worksheets

· More time to work on specific project

· Other (please specify) __
8. How likely are you to recommend a SET training to other colleagues and/or other regions?

· Can’t wait to tell everyone I know!

· Likely to recommend

· May recommend, if asked

· Wouldn’t dare tell anyone

9. What additional topics or technical assistance would be of value to your team or future participants of the SET program?

10. Please share any additional comments or ideas.
VOLUNTARY DEMOGRAPHIC INFORMATION

Post-Session Participation Information

ID Number: ____________

Today’s Date: ____________

We want to make sure that we are presenting our programs to a wide range of participants. Please complete this Voluntary Demographic Information. This information will not be used to identify any program participants. It will be used only to identify our audiences in general.

I live in __________________________ County _______________________ State

Years working in economic development or related field:

___under 1

___1-5

___6-10

___11-15

___16-20

___over 20

 Work environment:

Which of the following best describes your regular work responsibilities:

___regional

 __ city

___county

___state

___federal

Which of the following best describes your primary affiliation:

___local government (City, County, Perish)

___state government

___federal government

___ educational institution

___private sector

___non-government organization

___ nonprofit organization

___ economic development

___ other (please specify) _________________________________

	RACE

(American Indian or Alaskan Native

(Asian

(Black or African American

(Caucasian

(Native Hawaiian or Other Pacific Islander

(Other

(Unknown

	GENDER

(Male

(Female
Are you of Hispanic/Latino origin?

· Yes

· No
	AGE

(Under 18

(18-24

(25-44

(45-64

(65+

