[Protective Marking]
Homeland Security Exercise and Evaluation Program (HSEEP)

[Full Exercise Name]
Participant Feedback Form
[Exercise Name Continued]

Participant Feedback Form
[This form should be distributed to exercise participants at a postexercise Hot Wash. A summary of the feedback received should be included in the After Action Report (AAR)/Improvement Plan (IP).]
Please enter your responses in the form field or checkbox after the appropriate selection.
	Name:
	
	Title:
	

	Agency:
	
	
	
	

	Role:
	Player FORMCHECKBOX

	Facilitator FORMCHECKBOX

	Observer FORMCHECKBOX

	Evaluator FORMCHECKBOX

Part I: Recommendations and Corrective Actions

1. Based on the exercise today and the tasks identified, list the top three strengths and/or areas that need improvement.
	1.
	

	2.
	

	3.
	

2. Is there anything you saw in the exercise that the evaluator(s) might not have been able to experience, observe, and record?
	

	

	

	

3. Identify corrective actions that should be taken to address the issues identified above. For each corrective action, indicate if it is a high, medium, or low priority.
	Corrective Action
	Priority

	
	

	
	

	
	

	
	

	
	

4. Describe the corrective actions that relate to your area of responsibility. Who should be assigned responsibility for each corrective action?

	Corrective Action
	Recommended Assignment

	
	

	
	

	
	

	
	

	
	

5. List the applicable equipment, training, policies, plans, and procedures that should be reviewed, revised, or developed. Indicate the priority level for each.

	Item for Review
	Priority

	
	

	
	

	
	

	
	

	
	

Part II: Assessment of Exercise Design and Conduct
Please rate, on a scale of 1 to 5, your overall assessment of the exercise relative to the statements provided below, with 1 indicating strong disagreement with the statement and 5 indicating strong agreement.
	Assessment Factor
	Strongly

Disagree
	Strongly Agree

	The exercise was well structured and organized.
	1
	2
	3
	4
	5

	The exercise scenario was plausible and realistic.
	1
	2
	3
	4
	5

	The facilitator/controller(s) was knowledgeable about the area of play and kept the exercise on target.
	1
	2
	3
	4
	5

	The exercise documentation provided to assist in preparing for and participating in the exercise was useful.
	1
	2
	3
	4
	5

	Participation in the exercise was appropriate for someone in my position.
	1
	2
	3
	4
	5

	The participants included the right people in terms of level and mix of disciplines.
	1
	2
	3
	4
	5

	This exercise allowed my agency/jurisdiction to practice and improve priority capabilities.
	1
	2
	3
	4
	5

	After this exercise, I believe my agency/jurisdiction is better prepared to deal successfully with the scenario that was exercised.
	1
	2
	3
	4
	5

Part III: Participant Feedback

Please provide any recommendations on how this exercise or future exercises could be improved or enhanced.
	

	

	

	

	

[Section Title]
1
[Jurisdiction]
 [Protective Marking]

