
	Technology Consulting in the Community

Community Partner Feedback Response Form

Please provide feedback on the student’s final consulting report.

Please email as an attachment to JoeMertz@cmu.edu

	

	Final Consulting Report
& Student Evaluation
	Student Consultant Name
	Community Partner Name and Organization

	
	
	

	A. This report…
	Place an “X” in the box below your answer.
	Comments

	
	I strongly agree
	I agree
	I neither agree nor disagree
	I disagree
	I strongly disagree
	

	…provides the reader with an accurate understanding of our organization.
	
	
	
	
	
	

	…provides the reader with an accurate understanding of how our organization uses technology.
	
	
	
	
	
	

	…identifies the challenges we face with regard to technology.
	
	
	
	
	
	

	…provides an accurate report on what was as was not accomplished during the consulting period.
	
	
	
	
	
	

	…provides recommendations that would be valuable to implement in our organization
	
	
	
	
	
	

	…provides recommendations that we intend to implement.
	
	
	
	
	
	

	…identifies resources that we can practically use to help us sustain what we’ve started and move toward greater use of technology.
	
	
	
	
	
	

	In what ways, if any, will you use and distribute this report?
	Are there ways in which the report could have been more useful to you?

	B. Working with the student consultant…
	Place an “X” in the box below your answer.
	Comments:

	
	I strongly agree
	I agree
	I neither agree nor disagree
	I disagree
	I strongly disagree
	

	…increased my capacity to understand, use and manage technology.
	
	
	
	
	
	

	…pushed me to think toward new horizons, moving beyond the obvious uses of technology.
	
	
	
	
	
	

	…motivated me to want to learn more and stay abreast of technology advances.
	
	
	
	
	
	

	…gave me enough assistance such that I will be able to continue improving on my own.
	
	
	
	
	
	

	…was a valuable experience and I would recommend it to other organizations.
	
	
	
	
	
	

	How often did the student not meet his or her obligation to come to your organization every week? Did they reliably come on time or were they late? Please give the dates of the weeks missed.

	

	

	

	Please provide any comments you would care to make about the student consultant’s performance.

	

	

	

	Please provide any comments, criticisms or suggestions you would care to make about participating in the program from your perspective. The program is constantly changing based on valuable feedback from students and community partners, so please help us improve our service to you.

	

	

	

	Please provide contact information on any organizations and individuals within organizations that might benefit from being a Community Partner in the program.

	

	

	

Page 2 of 2

