Farm and Food Tourism Workshop Evaluation

1. Which one of the following best describes your professional interest in this workshop?

· Agricultural producer, number of acres? _______________ Major crop/livestock?________________

· Small food producer/processor

· Tourism operator

· Extension personnel
· Government/Tribal agency (FSA, NRCS, etc.)

· Other: ____________________________________

2.
How far did you travel to attend this workshop?

· Less than 20 miles

· 21-50 miles

· 51-100 miles

· 101-200 miles

· More than 200 miles

3. Overall, how helpful do you think this workshop has been?

Very Helpful
7
6
5
4
3
2
1
Not Helpful

4. How much of the material presented in this workshop do you think you can incorporate into your operation/job?

A Great Deal
7
6
 5
4
3
2
1
None

5. Would you recommend this workshop to others?

Yes ○

No ○

6. Would you attend future workshops on agritourism and/or food tourism?

Yes ○

No ○

7. If yes, what topics would you like to see covered? __

__

8. What did you like best about this workshop? __

__

__

9. How could we make this workshop more useful? __

10. What is the value to you of attending this workshop or the benefits you estimate will accrue to your operation/job from changes you will make as a result of attending this workshop?

· Less than $100

· $101-$500

· $501-$1,000

· More than $1,000
11. To what extent did you understand the following prior to the workshop? (Please check one response each)
	
	A Great Deal
	Considerably
	Moderately
	Slightly
	Not at all

	The potential economic, social, and environmental benefits of implementing ag/food tourism enterprises
	(
	(
	(
	(
	(

	The activities, products, and events associated with ag/food tourism enterprises
	(
	(
	(
	(
	(

	Benefits and challenges in sourcing restaurants
	(
	(
	(
	(
	(

	Benefits and challenges in sourcing hotels/conference centers
	(
	(
	(
	(
	(

	Assessing the economic feasibility of an ag/food tourism enterprise
	(
	(
	(
	(
	(

	Tourist types and preferences related to ag/food tourism
	(
	(
	(
	(
	(

	Creating cost and return projections (budgets) for a new ag/food tourism enterprise
	(
	(
	(
	(
	(

	Management and resource requirements for establishing an ag/food tourism enterprise
	(
	(
	(
	(
	(

	Tourism promotional methods and outlets
	(
	(
	(
	(
	(

	Estimating demand for a new ag/food tourism enterprise
	(
	(
	(
	(
	(

	Labeling and safety aspects of value-added food production
	(
	(
	(
	(
	(

	Local value-added product processing regulations
	(
	(
	(
	(
	(

	Safety and liability considerations in an ag/food tourism enterprise
	(
	(
	(
	(
	(

12. To what extent do you now (post-workshop) understand the following? (Please check one response for each)
	
	A Great Deal
	Considerably
	Moderately
	Slightly
	Not at all

	The potential economic, social, and environmental benefits of implementing ag/food tourism enterprises
	(
	(
	(
	(
	(

	The activities, products, and events associated with ag/food tourism enterprises
	(
	(
	(
	(
	(

	Benefits and challenges in sourcing restaurants
	(
	(
	(
	(
	(

	Benefits and challenges in sourcing hotels/conference centers
	(
	(
	(
	(
	(

	Assessing the economic feasibility of an ag/food tourism enterprise
	(
	(
	(
	(
	(

	Tourist types and preferences related to ag/food tourism
	(
	(
	(
	(
	(

	Creating cost and return projections (budgets) for a new ag/food tourism enterprise
	(
	(
	(
	(
	(

	Management and resource requirements for establishing an ag/food tourism enterprise
	(
	(
	(
	(
	(

	Tourism promotional methods and outlets
	(
	(
	(
	(
	(

	Estimating demand for a new ag/food tourism enterprise
	(
	(
	(
	(
	(

	Labeling and safety aspects of value-added food production
	(
	(
	(
	(
	(

	Local value-added product processing regulations
	(
	(
	(
	(
	(

	Safety and liability considerations in an ag/food tourism enterprise
	(
	(
	(
	(
	(

13. Rate the content of each curriculum item on a scale of 1-5, with 5 representing “Excellent” and 1 representing “Needs Improvement.” Consider timeliness, applicability, and usefulness in your decision. (Please circle one response for each)
	
	Excellent Needs Improvement

	Introduction to Farm and Food Tourism
	5 4 3 2 1

	Accessing and Serving the Tourism Market
	5 4 3 2 1

	Farm and Food Tourism Options
	5 4 3 2 1

	Producing and Marketing Value Added Foods
	5 4 3 2 1

	Assessing the Economic Feasibility of New Enterprises and Products
	5 4 3 2 1

If you are a farmer/rancher, small food producer, or tourism operator please complete the following.
14. Please indicate your level of agreement with the following statements. (Please check one response for each)
	
	Strongly Agree
	Moderately Agree
	Unsure
	Moderately Disagree
	Strongly Disagree

	I will create a business plan for a new ag/food tourism enterprise
	(
	(
	(
	(
	(

	I will create a marketing plan for a new ag/food tourism enterprise that supports tourism promotional strategies
	(
	(
	(
	(
	(

	I will develop a production plan for value-added products for my operation
	(
	(
	(
	(
	(

	I will develop a safety plan for my operation and/or tourism related products
	(
	(
	(
	(
	(

	I will implement an ag/food tourism enterprise in my operation
	(
	(
	(
	(
	(

	I will measure the changes in my operations profitability and economic sustainability due to my ag/food tourism diversification strategies
	(
	(
	(
	(
	(

If you work with agricultural producers and/or small food processors please complete the following.
15. Please indicate your level of agreement with the following statements. (Please check one response for each)
	
	Strongly Agree
	Moderately Agree
	Unsure
	Moderately Disagree
	Strongly Disagree

	I will create a plan to introduce the workshop curriculum and other SARE resources into producer programming
	(
	(
	(
	(
	(

	I will assist producers in evaluating the economic feasibility of ag/food tourism for their operation
	(
	(
	(
	(
	(

	I will assist producers in developing a marketing plan that supports tourism promotional strategies
	(
	(
	(
	(
	(

	I will assist producers in implementing ag/food tourism strategies for their operation
	(
	(
	(
	(
	(

	I will assist producers in accessing food tourism networks and distribution channels
	(
	(
	(
	(
	(

	I will assist producers with the measurement of changes in profitability and economic sustainability of their ag/food tourism diversification strategies
	(
	(
	(
	(
	(

Thank you for your time!

PAGE
2

