Roles of the State Partner Team
The Stronger Economies Together (SET) program includes the development of a State Partner Team (SPT) to serve as an oversight body for the program. This team serves a number of vital roles in the successful launching and subsequent success of SET in the selected regions. While the list of tasks below is not exhaustive, it does outline specific points where this team’s contributions will be needed:
Launching SET: (16-40 hours)

· Distribute application form to interested communities, counties, and regions

· Launch communication campaign

· Host webinars/conferences for potential applicants

· Select 3+ persons to serve on State Training Team

· Participate in the monthly teleconferences organized at the national level
· Review applications

· Conduct site visit of top applicant sites (if needed)
· Submit in priority ranking the top 4 applications to the USDA RD national office.
Supporting SET regional training: (5 – 35 hours)
· Assist in training on the SET curriculum, where appropriate.

· Provide additional subject matter experts from their staff or associate organizations to leverage or add value to the curriculum.
· Provide logistical support to the training effort in material ways, for example:
· Offer meeting space for the training sessions

· Provide support materials, flip charts, refreshments, or equipment for use during training
· Each State Partner Team member should attend at least two sessions of the training in each region to better understand the SET training and to meet the region’s participants.
Helping regional teams prepare for action (5 – 15 hours)

· Serve as an evaluation panel for regions as they make oral presentations at key points of the curriculum, such as:
· Module Four: Regional vision statements and initial goals

· Module Eight: Action plan, including finalized goals and objectives

· Assist regional teams in identifying appropriate resources and/or partnerships to help promote success toward reaching their goals.
· Identify resource people within or outside your agency/organization that can help meet the technical assistance needs of the regional teams.

Finding resources to complete activities in regional plans – post training (5-10 hours).
· Help organize a meeting of public, private, and philanthropic agencies/organizations that may have resources to support the implementation of the regional teams’ strategic plans.

· Communicate information to the regional teams regarding grant opportunities that might exist to further advance the work of the regional teams.
Evaluating (5-10 hours):
· Coordinate with the external evaluation team as appropriate.
Roles of the State Training Team

The SET State Training Team has the specific responsibility of guiding the selected regional teams through the SET training modules. Specifically, the Training Team will be responsible for:
Coordinating:
· Participate in monthly State Training Team calls with the national training team
· Work with the regional team to establish a timeline that allows ample time for “roll up your sleeves” discussion and work during the training and work between training sessions
Training:

· Ensure that each module has at least one team member who is comfortable with and has a good command of the content
· Prepare thoroughly for the module(s) that you are facilitating

· Prepare all materials (handouts, PowerPoint, etc.) for each session
· Communicate specific data requests that are needed as part of various SET modules to the Southern Rural Development Center and/or the other Regional Rural Development Centers in a timely manner
Coaching:

· Coach regional teams through completion of all deliverables embedded into each of the SET modules. (The point of SET is not just to get through the Modules, but rather to use the training to accomplish specific tasks during each session that will lead toward the development of a strong and thoughtful regional plan.)

· Assess the quality of products being produced as part of various modules and ensure that they are completed in a high quality manner
· Work with the regional team to identify any plan weaknesses and to upgrade the products to address those weaknesses
· Review the final plan of work and related goals to ensure that they meet the prescribed standards
Evaluating:

· Complete all documentation needed to meet Institutional Review Board (IRB) requirements; ensure that the IRB materials align with the overall evaluation protocol for the SET initiative
· Administer all evaluation documents including the pre- and post-surveys, pre/post partnership matrix, and specific module evaluations
· Submit Training Team Summaries, participant evaluations, and attendance records following each session
· Coordinate with the external evaluation team as appropriate
Technical Assistance:

· Respond to the technical assistance needs of the regional teams if the expertise exists within the State Training or Partner Team, USDA RD, and/or the state’s land-grant university system
· Work with the State Partner Team and members of the State Training Team to identify external individuals, organizations and/or agencies that might be able to help address the technical assistance needs of the regional teams. As appropriate, consult with the Southern Rural Development Center and/or the other Regional Rural Development Centers on how best to address the technical assistance needs identified
Selecting a State Training Team

Based on our experience with the first phase of SET regions, selection and preparation of the State Training Team is vital to the success of the process. Both participants and training teams from Phase I have offered some tips for Phase II State Partner Teams to consider as they select their training teams. Please take these into consideration as you finalize your team members for the July training in Detroit:

· The most important attribute: the trainers must be skilled facilitators. The SET training will not be effective if delivered lecture style. Lots of trainee participation is critical to the success of the training.

· Knowledge of the content is essential. Trainers are expected to attend all of the training. Also, form your team to cover the expertise you will need to deliver the modules. For instance, while not all members need to know a lot about demographics, at least one member of the training team needs to be comfortable enough with this material to facilitate the region’s work on Module 6

· It will be helpful if the trainers are familiar with the region. If they also know the region’s key players, that too will be a plus.

· Consistency is very important. Regions responded very favorably where they had at least one person that could be there for most, if not all, of the sessions. The consistency helped the process to be more productive by reducing gaps and redundancy.

· Having at least two facilitators for each module is recommended. This model provides for better flow of discussion and process, as well as gives both facilitators and participants a break from just having one session leader.

Deadline for submitting your state training team list: June 17

Send list to Rachel Welborn rachelw@srdc.msstate.edu

Training Details:

Dates:
July 12-14, 2011, beginning at 8:00 a.m. on the 12th and ending at noon on the 14th.

Location:
Hilton Garden Inn Detroit Metro Airport

31800 Smith Road

Romulus, MI 48174

Phone: 734-727-6000
Room Block: SRDC

Deadline for hotel reservations: June 27

Note: Since we start at 8:00 am on July 12, please be sure to make your hotel reservations for three nights, arriving on July 11 and departing on July 14.

3

