MN WFC Employer Satisfaction Survey
October 2014 – September 2015, ALL Employer Comments (B11, B12, F8, R13, R14, C4)

B11. What would make you reluctant to make a referral (of a Business Service Representative)

HYPERLINK \l "b12"

B12. What are the reasons why you would refer? (of a Business Service Representative)

F8. What were the reasons you were not able to use the information? (Labor market data or statistics)
R13. What might make you reluctant to recommend MinnesotaWorks.net?

 HYPERLINK \l "r14"

R14. What do you like about using MinnesotaWorks.net?

C4. Is there anything we haven't covered that you'd like to tell us about these services?

B11. What would make you reluctant to make a referral (of a Business Service Specialist)?

WSA 1 – Northwest

· I was very disappointed with the service I received the last time I contacted them. I know they were in the midst of moving. I would refer people to them and they would get back to me and say the door was locked. There wasn't a note or anything on the door to direct people. I would call to leave messages and nobody would get back to me. Bonnie is great to work with but her helper is not.

WSA 2 – Rural MN CEP

	· Because there is no hires.

	· I don't believe in the system.

	· Probably staffing issues.

	· We just haven't seen anyone come to the door or apply direct as a result of the posting. We have had a few phone calls but nothing that resulted in an application.

WSA 3 – Northeast MN

	· End result is that it didn't accomplish anything.

	· It didn't work.

WSA 4 – Duluth
· The biggest problem I have is whether it is your agency or another government agency is getting them to understand that they are wrong when it comes to independent contractors and 1099 employees. Everybody thinks they don't pay social security taxes or taxes but they do. I have been arguing that case for the last six to seven years but your agency won't help me they those jobs because of your insistence that independent contractor positions can't be advertised.

WSA 5 – Central MN

	· Because I just wouldn't think about it.

	· Because it wasn't effective. It didn't do what I needed it to do. I didn't get the results I wanted.

	· It seems in my experience right or wrong there is such a wide array of applicants that come through the WorkForce Center, screened or not screened that it makes it difficult to use the service.

	· We got nothing from it.

WSA 6 – Southwest

· Poor service. Here is the thing. I am an employer. I am not going to spend my time looking at a bunch of resumes that take away my time for making a living. Start making people look for a job and fill out applications and get them employed. Take away the welfare benefits.

WSA 8 – Southeast
· Based on the traffic flow from the job openings.

WSA 9 – Hennepin-Carver

	· Based on the lack of results from applicants.

	· Other priorities.

	· Very slow return rate for questions you have. When I asked to sign up for job fairs the person was slow to get back to me. They were generally not very responsive to my questions. Also the response rate to postings on MinnesotaWorks.net is very poor.

WSA 10 – City of Minneapolis

· Your return, lack of results.

WSA 12 – Anoka Co.

	· I haven't had much luck recruiting quantity and qualified applicants.

	· We have very little contact with the Workforce Center Business Representatives. What I don't like is that the resumes aren't updated, they are missing dates and when you do a search it brings in resumes from all over the place which really bogs down our search time. The search should be set up to pull resumes based on the zip code where they live and a certain miles radius of that zip code.

WSA 14 – Dakota-Scott

· The service that I received. We didn't get one response as a result of posting the job and I never heard back from the Business representative. We are a large store with 3400 locations nationwide.

B12. What are the reasons why you would refer? (of a Business Service Representative)

WSA 1 – Northwest MN

	· Again, it is another source to recruit employees.

	· Because in this line of work there is high turnover and it is helpful to know about recruiting services that can help you.

	· Because we have hired applicants before and understand how the service works.

	· Customer service and filling employment needs.

	· Ease of access for both the business and the job seeker. The representatives understood my needs.

	· Generally because they have a pool of applicants.

	· I guess because of the help I got in using the service.

	· I guess it takes part of the searching out of filling job openings.

	· I think it is our business involvement and connection with the local representative. If they can't find an answer to the question we have they know who to contact and get back to us with the information.

	· It is a resource. It gives you a different perspective to reach applicants that are using the WorkForce Center.

	· It is efficient.

	· It is just another pool of applicants I guess.

	· It may be another source that they are not aware of and cost why it is economical to use.

	· Just that it gets you into another group of individuals looking for employment.

	· Just the response that I got.

	· Just to make sure that we are catching people that might be looking for work by placing an online job ad.

	· So that the company can get more exposure to job openings.

	· The type of candidate they are looking for.

	· Well, because I actually hired someone from there doing a resume search.

WSA 2 – Rural MN CEP

	· Again, for how they helped me when I was a job seeker. They are a great group of people bending over backwards trying to help people succeed. They put me through a welding program and the day following graduation I got a job. It was a blessed opportunity for me. I love the WorkForce Center. If I could I would give them all a group hug.

	· As a recruiting source.

	· Because he stop in, went through things and made an appointment and came back and covered things with me. It was easy.

	· Because it is a free site and the representative from the WorkForce Center was great to work with.

	· Because it is a great resource and accessible to a large pool of candidates.

	· Because it is free and pretty user friendly and we got some results from it. The biggest reason is because it is free.

	· Because the main reason is I can narrow down the applicant pool faster and would say seventy five percent of the applicants are more qualified than I am getting from traditional ads.

	· Because they generally have courses for job seekers to improve their skills and develop their resumes.

	· Because they were really quick at getting back to me.

	· Because they asked me to recommend people to them.

	· Easy to use. I is used widely by unemployed job seekers looking for work.

	· Good place to find people.

	· Good response from the WorkForce Center staff.

	· He has helped me out on numerous occasions. The wage data information was very helpful. I hope they never do away with that. It is something I feel we will need more of down the road. The website was helpful in recruiting for the opening we had.

	· He was very cordial, very helpful, not pushy and non-assuming.

	· He was very nice and very friendly. It is good information to know.

	· I just think Minnesota does very well in that area. (working with Veterans)

	· I like that you can see what is online. The people that they have to assist you with the process. I like that you can go after people and not just sit back and wait for them to find you.

	· I needed some workforce data a couple years back and they were helpful.

	· I think it is a pretty useful tool. I had a good conversation with Tim. I like being able to search for resumes.

	· I think they are going to have some contacts we may not or have an angle we don't know about.

	· I work with Angie Hartel. If she doesn't know the answer she will find it for you by the end of the day. She goes one step beyond what you would expect. She does all the research and presents you with options.

	· I would say because they get applicants over to us quickly and with the skills we are looking for. They are always very helpful and send us the right people for the job.

	· It has worked for us. It seems like a good resource.

	· It is a free service and it helps to free up my time.

	· It is a very helpful resource. Free of charge and easy to use.

	· It is another resource that gets people in the state looking for jobs.

	· It is convenient and it is helpful and it also puts your job ad out there.

	· It is easy to use. Tim Qualley is easy to work with.

	· It is just another avenue to find potential applicants. We use NCRC as a requirement to get scholarships.

	· It is very easy to use. There is always someone there if I have questions and it reaches a broad range of applicants.

	· Just as another resource in our area.

	· Just as another resource to find qualified employees.

	· Just because it was easy to set up and use.

	· Just because it would be another resource that we might not know about.

	· Just to be able to search the large amount of resumes on the site and being able to do it in the evening and weekends.

	· Mostly for community outreach. The representatives have knowledge of the area that we might be missing and can direct you to getting the information.

	· Our WorkForce Center is very helpful and personable and good about making recommendations and other options to assist us. I appreciate that they check in periodically with me when I am too busy to stay in contact with them.

	· Probably due to visiting with the representative. I was pleasantly surprised by his visit. I wasn't expecting it. After visiting with him I felt there were more resources available than I was aware of.

	· Seemed to be knowledgeable, friendly and willing to help.

	· That is works. The job applicants from there meet your needs and qualifications.

	· That it is convenient.

	· The people that work in the office are very responsive to our needs. It is like having my own recruiting office.

	· The personal attention from the representative and easy access to the programs and all the options it offers.

	· The pool and size of the database.

	· The representative that helped us was phenomenal. In my opinion she went way above and beyond what was expected. I received information about local market conditions and she explained what was behind the numbers. She advised me of a labor pool of skilled military personnel that helped to meet our hiring needs. We went from needing 15 positions filled to having them staffed in a couple months with her assistance.

	· The resources available and the staff cooperation to work with you and assist you in helping you find what you need.

	· The service was phenomenal. I was amazed. I had contacted the St. Paul office via email and received approval within minutes of sending my request and was advised to contact the Bemidji office. The Bemidji office got back to me that same day and shortly after I started to receive applicants. The service was fast, it is easy to understand and I got results.

	· The staff was very helpful and the information they provided in how to write the job posting was really helpful for someone that is not experienced in human resources.

	· The website is very easy to use and the people are good to work with.

	· They are aware of resources and services that we don't know about.

	· They have resources that others do not have.

	· They were easy to work with, very prompt and informative.

	· They were knowledgeable about the needs we had and how to work around some of it.

	· They were very prompt in trying to fill my needs. I had a real good experience with it.

	· To help with the recruiting process.

	· We had a feel applicants to choose from.

	· Well, the connections they have for one thing. They get out a lot and know what is going on in the area. It is a free service. The cost is of value and they provide top notch resources.

WSA 3 – Northeast MN

	· Because I was very happy with the NCRC and OTJ program and would not have had access to the programs without meeting with the Business Services representative.

	· Because of the results.

	· Because there are very professional and in my experience they know there stuff.

	· Because they fulfill all my needs that I requested.

	· Because we fill positions. We feel it is a quality website that helps us in meeting our recruitment needs.

	· Ease of access.

	· I guess because of the people working there. They seem to be dedicated.

	· I have hired a number of good applicants from the MinnesotaWorks.net site. The job seekers on that site are not passive. They are interested in switching jobs and finding employment.

	· I think it is a good source of contacting potential employees.

	· I will tell you what. It is the combination of having vast resources on your website with a human that can direct you on how to find information.

	· It is a legitimate site. It is sponsored by the state and is cost effective.

	· It is Free. I think it gets pretty good exposure. We got a very good response just not the right people.

	· It works well.

	· Just because I think it was helped out business tremendously. It is free advertising and we get great applicants.

	· Just because of the diversity of the job applicants there and basically the service is free and you can go in there and have a mini job fair.

	· Just for the outreach within the state.

	· Knowledge of the employees at the center. The assistance they provide that the job seeker or employer might need. There timeliness in getting back to you with you have questions. They are outstanding.

	· Once again, ease of use of the site. A lot of people use the center and the computers.

	· Simplicity and effectiveness of the service.

	· That they have options available for recruiting.

	· The level of customer service.

	· The mass amount of information that is available. It is free and I think it is a terrific resource.

	· They are very efficient and quick to post things and answer all of our needs.

	· They were very easy to work with and because of our situation I needed to communicate mainly with email and they were very responsive to that.

	· We get a good response to our posting. They ae open to hearing about our needs and discussing ways we can partner. They appear to be very accommodating. Overall they have been very good and helpful.

	· Well, it is free and overall we have really good res better paper.

WSA 4 – Duluth
	· Because it is a well-rounded program. Good services.

	· Because it is another source.

	· Because it is the biggest employment thing in our area.

	· Because it is there.

	· I liked how it worked and it was fairly easy to go through.

	· I think the wide coverage of applicants we get and that it is a free service is very attractive. One of our mission is to recruit people of diversity and it helps us in achieving that goal.

	· I think there is a place for the services. It didn’t meet our needs but it might for a different situation.

	· It is a place to start.

	· It is another source for employers.

	· Just because the person I talked to was so helpful and friendly.

	· The broad network, good response to postings and the site is well organized.

	· The ease of use. The responses. Just getting your business out there.

	· Well in our industry you need to tap into all of the resources that are available to you and the WorkForce Centers helps us in accomplishing that.

WSA 5 – Central MN

	· Because I think there is a lot of potential resources available to businesses and the staff is so helpful at bringing those resources to the attention of the businesses.

	· Because it is a good place to post jobs. It is free and a well-known site.

	· Because it is a way to go in and search local resumes instead of getting resumes from all over like you do with a national site.

	· Because of the accessibility for people seeking employment.

	· Because they are so helpful and the resources are like a domino effect. They is no reason not to use them.

	· Because you guys are great to work with and are very helpful and your information is all across Minnesota.

	· Ease of the site. The representative I met with and the openness of everything.

	· Ease of use and the representative, Carla was very good to work with.

	· Easy to work with, responsive and multiple resources.

	· For distribution. To make sure the information is getting out to the community.

	· Good sources of information.

	· I am a Chamber so we have a lot of businesses with needs and they are very helpful.

	· I didn't know anything about any of the services. The representative came out and provided me with all this information and if I had questions and she didn't know the answer she got to me with information and resources. It was a huge help having her on board. She has so much knowledge. We are a manufacturing industry and she was a great resource to me.

	· I just think it is a helpful tool to people.

	· I just think the system is so easy to use and we get a good response.

	· I like the services.

	· I really liked the lady that helped me. She was very responsive. She followed up with a phone call.

	· I think it touches a large population. It is free and easy to use and we have had good results with it.

	· I think the variety of resources they have to offer and timely response in getting back to you are two of the keys.

	· I think they are a good resource and provide a high percentage chance of finder a hire.

	· I thought they were professional and had good information.

	· It is a good resource for people needing human resources information.

	· It is a very convenient way to look for people.

	· It is another way to get your name out there.

	· It seems like a good program. Carla was very informative.

	· Maybe there is a reason the person can't find a job and the WorkForce Center is better suited to help them.

	· She was very helpful and the website worked well.

	· The assistance we have received from the staff and the results so far.

	· The person I deal with is responsive and knowledgeable and interesting in learning more about our business. He takes the time to understand our needs and offer services based on that.

	· There are many things out there that are free of charge to use and the WorkForce Representative can definitely help you tap into the resources.

	· They are a good resource.

	· They know the area and understand my needs as well as the needs of other businesses in the area. They have access to all the bells and whistles and they the local knowledge.

	· They were helpful and we had good results.

	· They were very punctual, very relevant and provided us with information regarding the dislocated worker program.

	· Very friendly and very good at what they do.

	· We have a lot of jobs to fill.

	· We really didn't use the service but it appears to be another source to use for finding employees.

	· Well, when talking with the representative she was very well connected and knew a lot of community members and very helpful and understanding of my needs.

	· You guys are easy to work with and I found people from your website. I have never had any problems.

WSA 6 – Southwest MN

	· Again, I know it is there and available for people to use. I think it is a good tool.

	· Because I feel they do a good job helping people find jobs.

	· Because it helps people find jobs and it is another resource.

	· Because of the timing of getting information back to me. They were quick and concise with the information that they provided.

	· Because of their assistance.

	· Because then we use our local candidates looking and seeking employment to train and employ them.

	· Because they were very polite, very professional, and very helpful. They went out of their way to help.

	· Good resources.

	· I guess the sourcing. That is a big one.

	· I have been real satisfied with the services.

	· I probably would refer because there is no charge for the services but we get no results from using Minnesotaworks.net.

	· I think it is a great program. Very knowledgeable and it helps weed out the applicants.

	· I think it is a great resource and everybody is so helpful.

	· I think the Workforce Center is a very good resource to use to find employees. They are also good at helping job seekers find employment. I have used the service myself and really like the help they provided to me.

	· If people are looking for work it is a good place to start.

	· It helps get your name out there.

	· It is easy.

	· It they are looking for looking resources and what options are out there.

	· It was easy to use. There was no cost. It is a good place to start.

	· Just because of the data they have, the resources and ability to post job openings.

	· Just because she has a lot of resources and knowledge and when in a small business it is nice to have someone to contact with questions and access to resources.

	· Just because there is information out there that I didn't know about. There are resources available that can get you started in the right direction.

	· Just so they knew what resources are available and there may be other businesses with similar issues they may know of.

	· Just that they were helpful and had an understanding of the local market and provided good advice.

	· Our representative is always very nice and very helpful.

	· She was awesome.

	· The biggest part was because we actually called the office to place a posting and that same day the representative came out to visit us to discuss how to use the service.

	· The ease of working with staff and the tools and resources available to job seekers.

	· The tax credit information was helpful to know. I wouldn't have known about it if she hadn't come out to visit with me. She also discussed other employment programs.

	· They are very helpful and nice. To respond to my call.

	· They were easy to work with and the representative was very quick to response to our needs whether it was for posting a job ad and to discuss layoff services. The representative was very knowledgeable.

	· They were very quick t get me the right applicant for the job.

	· Well we are a unique business so it isn't likely we would refer anyone but I would recommend them if the situation came up.

	· Well, they are subject matter experts.

	· You usually get good results.

· WSA 7 – South Central MN

	· Again he did a real good job of just walking us through the issues and provided information on how to address some of our concerns. He pointed out how we could discuss with job seekers the advantages of working for our business and we have been using that when we meet with job seekers.

	· Because I think it is a good program and the representative that came here was very informative and gave me good information.

	· Because my representative was incredibly helpful and did his best to assist me.

	· Because you want to cover all your bases and find someone.

	· Easy access.

	· I just think basically in the manufacturing industry we are all looking for the same thing. It is free and user friendly and easy to access.

	· I think they are a very friendly staff and very open to listen to your ideas and suggestions and help point you in the right direction even if it is not resources provided from the WorkForce center.

	· I would say the use of people putting resumes on MinnesotaWorks.net

	· Information and ideas for recruiting.

	· It is something I used in the past and was pretty satisfied with it.

	· The friendliness and helpfulness we received and the one service is especially nice and helpful.

	· The gentleman was very kind and very informative.

	· The staff was knowledgeable and answered my questions.

	· Their basic knowledge and relevant information.

	· There again, it would depend on who I was talking to. It is easy.

	· They were very helpful and got back to me in a timely manner.

	· Very easy to work with. Great website. Doesn't cost anything and you can search for resumes.

WSA 8 – Southeast MN

	· Again, they didn't charge me for anything.

	· Basically the Shared Work program keeps us alive during a down economy.

	· Because it is a government service that might help meet our needs.

	· Ease of use.

	· Everybody is very helpful and it helps to get the business out there.

	· First of all you know there information is accurate and they have been in town here for at least the last 27 years and are consistent with their information.

	· For the resources.

	· Friendly and helpful staff.

	· I got two great workers out of the deal. The WorkForce Center staff was very punctual about posting the position on their website. Everything they did worked really well. It was great. We got exactly out we needed out of them.

	· I have had nothing but good results from the associates at the WorkForce Center. We have been involved in several things together and have built a personal relationship. It is a very useful service.

	· I just think it is another good recruitment tool to use

	· I like it because you can search for resumes and the system gives the job seekers different options on how they can contact you.

	· I think that they have very good information and are a very good avenue for resources and a good contact point.

	· If they were trying to hire.

	· It gives you a broad spectrum of applicants locally and statewide. It helps us in recruiting because it is a Veteran friendly site and it is known as a legitimate recruiting tool.

	· It is another avenue for employers to get their positions posted and for less cost than newspaper advertisements.

	· It is another resource to reach candidates for jobs.

	· Just because they are an excellent resource for businesses.

	· Knowledgeable Representative.

	· Mainly because it is a free ad and they were very prompt in coming out here to get the job listed.

	· Once again, because of the cost.

	· The same as I said before.

	· The staff are knowledgeable and give direction. The potential they have for reaching a large group of job seekers is substantial.

	· There is a feeling that you know that somebody is out there is looking for you. I know the WorkForce Center is doing everything they can to meet my needs.

	· There were very open and asked a lot of questions about our needs and demonstrated an urgency to help us. They showed a genuine concern to help us.

	· Usually as a resource for questions a business may have.

	· Vicki is very helpful. I know I can contact her and she has the resources and is very knowledgeable about WorkForce needs.

	· Well, you do the same kind of work we do. If I can't help them I direct them to you.

WSA 9 – Hennepin-Carver

	· Depending on the type of job. For hourly you do pretty well but not so sure about higher level jobs.

	· For getting trained students in manufacturing.

	· I like that the jobs can be scraped by US Jobs and other sites. I work with representatives from the Bloomington office and like that they are customer focused and Veteran friendly. I also know that they are working on a talent network which should help them keep up to pace with some of the larger job platforms.

	· Information received, the rate of which we received the information, responsiveness I guess.

	· It is just another tool to use.

	· Just for the general knowledge and opportunity to work with a community partner.

	· Just the pool of applicants that is available. I think you can reach out to a diverse group of job seekers

	· Just trying to help out a fellow small business owner and promote your services.

	· That it is a universal system supported by the State of Minnesota.

	· The outreach that they have and there attempt to try and get individuals job seekers in our direction.

	· The people that I have worked with are great at what they do and understand my needs and when I need help they know what to do and take quick action to get results.

	· The site is easy to use and is free. It is convenient.

	· They get candidates that I don't get and put them in front of me.

	· They were very easy to work with and answered my questions and were helpful in pointing me in the right direction.

	· Well the resources I guess.

	· Well, I think it is a resource spread across a broad range of people.

WSA 10 – Minneapolis
	· Friendly, helpful and knowledgeable.

	· I think they network of applicants.

	· It is free.

	· Just for networking. It is helpful for marketing and promoting job openings.

	· We have definitely seen results from working with the WorkForce Center representatives. They help facilitate bringing business and job seekers together. They help generate buzz which is exactly what we need to do.

	· Well they talked to us in a fairly timely manner.

WSA 12 – Anoka Co.

	· Again, it is a free service that is probably number one.

	· All the employees are willing to help. They want to help. They are passionate about what they do.

	· Because I found all the people I spoke with are very responsive and they are improving what they do and monitoring the results and offering options to reach to my goals.

	· Because they are great.

	· I met with Linda Tabor and Mark Mann. They both provided great services and resources. I like that you have offices available for open interviewing. You guys are good for all concerned.

	· It gets you out there. My expectation was that we would see more qualified applicants. We really didn't get that from the Job Fairs that we attended.

	· It is another avenue for skilled help in the local area.

	· The website helps to get the word out to more people and the Job Fairs at the WorkForce Center are helpful.

	· They are easy to work with and have a large applicant base.

	· They were polite and on time and good about answering any questions that I had.

WSA 14 – Dakota-Scott

	· Because of the results.

	· Because we are a non-profit and if we don't have the resource they may.

	· I like the service. I was hired through that service.

	· I was very helpful.

	· It is one of the few free options.

	· Knowledgeable and helpful.

	· There are very knowledgeable people out there.

	· They can lead you in the right direction for recruiting.

	· They were very helpful.

	· They were very responsive. We had a good visit and they provided me with some helpful information.

	· Well, for one thing the customer service is very valuable. The website is pretty user friendly as well.

WSA 15 – Ramsey Co.

	· I am a strong believer in partnering with other organizations to maximize programs and resources.

	· I would say, willing to help, great ideas and thought on how to enhance and improve the process as well.

	· It is another resource.

	· Just to get extra candidates. We have a hard time getting the volume we need so every little bit helps.

	· Small businesses need to know about the resources and help that is available to them and networking opportunities.

WSA 16 – Washington Co.

	· I think you get a better scope of the unemployed rather than jut posting to a list or new ad.

	· It seems like your job board taps into a group of blue collar workers that we were not reaching. That is the type of worker we were looking for. It is helpful to have someone else looking out for our needs and not hesitating to call if they find someone.

	· Recruiting. It is just another source to get information out about job openings. We can send them a list of openings and they can make it available to interested job seekers.

	· The job fairs and website job postings.

	· Well, they are a huge entity that are there to support these type of efforts. That is there charge. You pay for the services and you might as well use it instead of being passive.

WSA 17 – Stearns-Benton

	· Because it is a free service to both employers and employees.

	· Because maybe they would be more satisfied with it than I am and work it better than I have.

	· Because of the staff at the Workforce center. They are very helpful and willing to help and go beyond what you would expect.

	· Because you can pick up the phone and call somebody if you needed assistance and they can usually point you in the right direction.

	· Cost, none. Very current and up to date wage information. There is a captive group of people that tap into the services.

	· Good service.

	· I know the value that is there and that it is a great resource.

	· I mean based on the networking that happens that is the place to go. It is a one-stop shop.

	· I think that it is a resource with a lot of value and is underutilized having been on both ends of the situation as a job seeker and business.

	· I think the service has good potential to help but I didn't receive any applicants for my vacancy.

	· If you are looking for someone you can't leave any stone overturned. The two representatives I met with were great to work with.

	· It has been helpful to us. For example we wouldn't have been aware of the AME grant if the representative wouldn't have stopped in to discuss it with us.

	· It is a free a resourceful and they have been very helpful.

	· It is my feeling that the representatives I have interacted with are working hard to meet the needs of the businesses they are working with.

	· Just to share information.

	· Large pool of resumes.

	· The wealth of resources that are available.

	· The WorkForce Center has a good handle of the labor market in the area and is the place to go to for employment related questions and issues.

	· The WorkForce Center Representative was very helpful and posting the jobs has helped our recruiting efforts.

	· They were very well prepared. They are very knowledgeable and pointed us to the right resources if they didn't have the information.

	· When you need people it is a place to go to advertise for help.

WSA 18 – Winona Co.

	· Ease of use and selection of job applicants and overall reduction in recruiting costs from advertising.

	· If you are looking to get an answer from someone that is more informed.

	· If you have the right job somebody might contact you.

F8. What were the reasons you were not able to use the information?
WSA 1 – Northwest MN

· The demographic area was not the same.

WSA 2 – Rural MN CEP

	· Couldn't find the information.

	· Probably just because I wasn't able to find what I was looking for.

WSA 4 – Duluth

· Maybe because we are a unique small business.

WSA 5 – Central MN

· I guess we are pretty set with where we are at. I really didn't need the information.

WSA 6 – Southwest

	· I didn't think the statistics were valid for the area.

	· I don't get to make those decisions. Our board does.

	· I used it for a class I was taking on diversity.

	· No real specific reason.

	· We are a private non-profit organization so the information really doesn't fit our needs.

	· We are a small community and really have no use for the data. It is just for informational purposes that I look at it.

	· We are already above the wages on the survey report.

	· We didn't realize that the information wasn't what we needed.

WSA 7 – South Central MN

· It was outdated. I need to take the time to work with the WorkForce Center to better understand how to use the data.

WSA 14 – Dakota-Scott

	· I don't use it for any decision it is just informational.

	· It was just information I already knew.

WSA 15 – Ramsey Co.

· I really didn't have time to dig into the information.

WSA 17 – Stearns-Benton

	· It didn't meet our needs.

	· We thought the information was not right.

R13. What might make you reluctant to recommend MinnesotaWorks.net?

WSA 1 – Northwest MN

	· I didn't get help. This is not my first rodeo with them.

	· No results.

WSA 2 – Rural MN CEP

	· Because of being in rural West Central Minnesota.

	· Because of the employee I hired.

	· Considering that it is free to use for the time I invest in using the service the return is not there.

	· For me. I get a far better response from posting on Facebook, Fosston jobs and Craig's List.

	· I just don't feel like the people are wanting jobs.

	· It doesn't work. Outdated resumes.

	· Just because I have not received any resumes for the position I listed and in the last six months have only had ten views of my posting. I thought that was pretty low and it just hasn't been helpful.

	· Mainly because the people with resumes on the system don't seem to want to work. I contacted several of them and nobody returned my calls. You must require them to be on there for welfare or unemployment but none of them really want to work.

	· There are a couple of things. It is hard to remove once it is posted and the quality of the applicants is not meeting our needs.

	· Well, simply because we didn't get any response for what we were looking for.

WSA 3 – Northeast

	· The biggest thing is the amount of time the resumes are left on there. Most of them are two to three years old and close to 70 percent have found jobs or left the area.

	· Too many job seekers are applying just to meet unemployment requirements. They show up in pajamas and slippers.

WSA 4 – Duluth

	· Because we don't get very many applicants from the postings and in the past the applicants we did get were not as qualified as applicants from other sources.

	· Because we have had success using other sites on the internet.

	· I guess because of the responses we have gotten or lack of response.

	· I have used the WorkForce Center services for the last ten years. The staff is always helpful but for the last two years since we have a tight labor pool it has not worked for us.

	· The fact that we didn’t' get a response to our posting and most of the resumes are already working and seem to be old and outdated.

	· We have not had very many applicants. We use other online sites and get more of a response.

WSA 5 – Central MN

	· Because we haven't received responses to our postings.

	· I just haven't had any luck with it. People view the postings but we are not getting responses. It is easy to use but we aren't getting results.

	· It doesn't seem to filter the applicants for the job was posted. Too many applicants are matched when doing the key word search that don't have the qualifications I was looking for.

	· Just the lack of applicants. Not many people in my circles have heard of the service and we got zero response to our posting.

	· The resumes aren't up to date. Staff in the office don't seem to be there to help.

	· They didn't help me.

WSA 6 – Southwest

	· Lack of response.

	· The number of views for our postings are really down and also the number of people responding to our postings is down.

	· The resumes seemed like they were outdated. I called 30 to 40 people and just couldn't get a response. I ended up hiring from Craig's list. I think I might have hired someone last who found out about my opening from another person that was using the site.

	· They’re nice, another sent them

WSA 7 – South Central MN

· Because I didn't any applicants.

WSA 8 – Southeast

	· Because the people aren't answer the ad that is on the internet.

	· Just the low number of applicants.

	· Lack of applicants.

	· Lack of applicants. I don't think people know about the services in rural southeast Minnesota.

	· The lack of respondents.

WSA 9 – Hennepin-Carver

	· I like the online capability. It is efficient and meets my time schedule.

	· It is very difficult for the job seeker to log in and view the jobs.

	· There are better resources available out there.

	· Too few applicants.

	· When I search on that site the 30 to 40 resumes that it pulls up only show one line of information. I need to click on each resume to see more skills and qualifications. It takes too long to do that. If they would expand the objective the qualification section of the list things would go much faster.

WSA 10 – Minneapolis

	· Because of us not receiving anybody directly from there. People seem to be using more well-known sites.

	· I don't see it as a useful site. I think we post there because we are required to use the site.

	· Lack of response.

	· Lack of results.

	· The lack of qualified candidates motivated to be employed.

	· Well my experience. The last couple of years it has been a waste of time. It hasn't produced any results. If I could put ads in the Star Tribune for free but they didn't produced any results I still wouldn't use it because it is a waste of my time. I find the website arduous to use. I know the government can produce a better website because I use the State revenue website for taxes. Nine years ago I used the site for an accounting position and got some results. I hired a person that found the job on your site and they stayed with me for four or five years but the last couple of years it hasn't produce results. I am a small business and don't have the staff to manage the process and see if I am getting hits or using the right language to attract people to my posting. It would be really helpful if you had staff reviewing the posting and contacting the business to make recommendations on how to job a job to drive traffic to our business.

WSA 12 – Anoka

	· I have had a better response from other websites.

	· Ineffective.

	· Lack of applicants

WSA 14 – Dakota-Scott

	· I didn't receive any applicants. It is too much work for what I get out of it.

	· It provided nothing for me.

	· It was a waste of time. I didn't get any responses to my job posting.

	· It was just a lot of work in getting approved to use the site and it didn't seem very user friendly and I didn't get a response. I am trying to run a business and it was just too much work for the results.

	· My experience with it is that it doesn't work. I don't think employers are using it anymore. The job seekers aren't seriously looking for work.

	· No outcomes.

	· Not enough upper skilled labor.

	· Not having somebody to talk to regarding how to use MinnesotWorks.net to get the most out of it.

WSA 15 – Ramsey Co.

	· Based on the search tool and the number of qualified applicants in on there.

	· Just not real effective.

	· No results.

	· The lack of responses.

	· The site just hasn't produced results for us. We are proactive in using it. We have called people and either they have found a job and haven't taken their resume off the site or they don't seem to be interested in work or have a ridiculous expectation regarding the job, pay and benefits and we are one of the leaders in our industry regarding pay and benefits better. We use other sites that don't cost much and produce better results.

WSA 16 – Washington

	· It took four or five days for someone to return my call and they sent me a preliminary form to post my job and the information wasn't correct and I didn't get any response to my posting.

	· Just the fact that compared to InDeed where I received 500 resumes in response to my last ad and only two from your site. Also, the resumes on your site tend to be old and not updated.

WSA 17 – Stearns-Benton

	· Because I didn't even get one inquiry to my posting.

	· We never got any applicants.

WSA 18 – Winona

	· I just didn't see a lot of inquiries from the website.

	· It just feels like a black hole. I never hear back from anyone. I don't get any feedback from it.

	· The lack of response from your website compared to other sites.

R14. What do you like about using MinnesotaWorks.net?

WSA 1 – Northwest MN

	· Able to access local people.

	· Again, from the local knowledge that the representative has she understands what recruiting is like around here. She is in touch with other businesses and understands the needs of the area.

	· Bottom line, convenience.

	· Convenience.

	· Convenient.

	· Convenient.

	· Depending on the type of position they needed to fill.

	· I can post the job and it is on there right away. No waiting like there is with a newspaper.

	· I guess jobs are posted all the time so you can always go on there and find something.

	· I guess just that it is another source that hopefully somebody will catch our ad.

	· I guess we post to many other sites. That is gives people access

	· I like that I can search for applicants on the site and that there is a good pool of applicants to search from.

	· I like to give the job seeker every opportunity to stumble across our job postings.

	· I think first of all, it is free. That is important and secondly, the format is good and gives you the opportunity of putting all the information you need into the posting. Some sites have limited wording.

	· I would say the coverage area.

	· I would say the ease.

	· It is a good option to find workers.

	· It is a good way of getting people in there.

	· It is a resource.

	· It is another avenue to pursue employees..

	· It is convenient and easy to use once the username and password issues got resolved.

	· It is easy to navigate and gets out there right away.

	· It is easy to post posts and navigate the site. It is user friendly.

	· It is easy to use and I like the search features.

	· It is easy to use.

	· It is easy.

	· It is effective.

	· It is free. You can post jobs quickly and re post them so the opening moves to the top of the list. I also like that I can check how many views the opening tracked. I wish the postings reached out to attract more job seekers.

	· It is just a whole new group of people.

	· It is pretty easy to put the information in and use. I love that it saves the information. That is a really great feature.

	· It is pretty easy to work.

	· It is really user friendly I guess. It helps us reach our Affirmative Action goals and plans by reaching out to so many groups. I like the veteran friendly feature.

	· It is user friendly and if you call and have questions the staff is very friendly and there to help you.

	· It is well known and statewide.

	· It makes it real. We have to get the information out there. It is a place where legitimate jobs are posted and real people are looking for work.

	· It seems to be pretty easy to find and to navigate.

	· It was a little cumbersome to get set up but it is pretty easy to use. It is definitely easier than the North Dakota site.

	· It was pretty fast to get registered and easy to post the job and we got a response within a day or two of the posting.

	· Once I learned how to use the system it was easy. It reaches a lot of people.

	· That I can post the job information myself. I like that I can put in as little or as much information into the posting that I want.

	· That it is a free job listing.

	· The convenience of doing it right in the office.

	· The online feature. That I can do it myself.

	· We like being able to post the jobs online.

	· Well I thought I would be able to look at people from further away and that it would save me money but it hasn't worked out that way.

	· Well, everything right there.

	· Well, I like the ability to search for resumes and contact jobseekers. It allows me to be proactive in finding people. It is nice to have a third party to work with and collect resumes for us. It saves us time.

	· Well, the main reason is that it is another to attract job seekers.

	· You reach out to a larger span of people.

WSA 2 – Rural MN CEP

	· A lot of people look at the site to find jobs.

	· All the resources.

	· Convenience.

	· Ease.

	· Easy access. There is not a lot of sites out there for free recruiting.

	· Easy instructions to post openings. It is easy to find things.

	· Easy resource.

	· Easy to use.

	· Easy to use.

	· Easy to use.

	· Easy.

	· Fairly easy to use.

	· Finding local applicants.

	· For us it is easy. I just email the information over to them and they post it for us. It gets out there in a day or two and people start contacting us.

	· I am able to see the skill level of the job seeker. I feel that I can narrow down the applicant and get a better quality of job seeker compared to putting ads in the paper. The only issue I have is with the outdated resumes. Something needs to be done told and have recent log in information but when you contact them they are no longer looking for work.

	· I am spoiled.

	· I don't because I don't get the trained personnel out of there. In my business everybody with experience is working. It is not your fault.

	· I don't know how to respond to that.

	· I guess the free feature is a good one.

	· I have no answer.

	· I like that I can post jobs on the site and also seek out job seekers. It seems like the best way to make connections.

	· I like that it is an online resource. It is easy to use and I feel like the applicant base that uses it has the skills we are looking for. It is a great way to get our jobs out there.

	· I like that it is very easy to use and navigate and that it reaches a vast array of people.

	· I like that it reaches out to job seekers in a broad area that we might miss with ads in the newspaper. I like that it doesn't cost us anything to use. As a non-profit that is important to us. It is also relatively easy to maneuver and use.

	· I like that it saves the job postings and I can list the job again without having to type in a lot of new information and I also like that I can edit the posting and make changes when needed.

	· I like that you can copy previous postings and use them again. I like that you can copy and paste information and make changes to the posting and that I can set an expiration date for the ad.

	· I like the fact that I can control what I put on there and when I remove information from the site.

	· I like the option to browse resumes and to take a proactive approach to contact people.

	· I like the website. It is easy to use and navigate. I am just disappointed that we aren't getting applicants. It is usually a very helpful website but I guess people just aren't looking. We aren't finding applicants anywhere.

	· I think it is a god value for the results. I have recommended it to others. We can run an ad in the paper that cost us three hundred dollars and not get as good as a response as we do from your site.

	· I think it is because it is easy to navigate and post openings.

	· I think it is very thorough. I have been on the other side of the fence and know how it operates from that experience.

	· I think that is where most candidates go to look for work.

	· I think that there are employees that find the site to be a good resource for fining employment.

	· I thought it was pretty straight forward and simple to use.

	· I thought it was very easy to navigate around. I like the option of being to go in and review resumes. I just recently found out about that and we are exploring options of using it.

	· I would probably recommend it for blue collar jobs but not for white collar. It is easy to post and use.

	· I would say the easy access.

	· It caters to a wide variety of people.

	· It depends on the position being filled.

	· It gets such a wide range of access to people in Minnesota looking for jobs.

	· It gets viewed by a lot of people. The coverage area is good and I think it condenses or streamlines the process for the employer and job seeker.

	· It gives you exposure to whoever is looking for work.

	· It gives you Minnesota employees except in my case I didn't find any.

	· It is a good networking tool.

	· It is a quick service. I like that I can walk in and they help me.

	· It is an online free service and allows you plenty of space to job your job opening unlike a newspaper ad which charges you by the word.

	· It is convenient and easy to log on to.

	· It is convenient to use. I like the idea that they are just a phone call away. I like being able to search the internet.

	· It is convenient.

	· It is convenient.

	· It is convenient.

	· It is easy and I like the search feature for the resumes using the key words.

	· It is easy and it is free.

	· It is easy to access it online.

	· It is easy to activate a previous job posting.

	· It is easy to enter and a lot of p search there.

	· It is easy to navigate. I used it a lot myself when I was looking for a job. I think a lot of people know about it.

	· It is easy to post and you can search the resumes.

	· It is easy to post job openings on that site.

	· It is easy to use and navigate. It out reaches to more individuals.

	· It is easy to use and you have nothing to use. You can copy and paste and edit old postings and the history of previous job postings.

	· It is easy to use.

	· It is easy to use. It is self-explanatory. It is easy to go in and update and make changes.

	· It is easy to work with.

	· It is easy.

	· It is easy.

	· It is easy. I just give the WorkForce Center a call and go over things with them and they post the job from previous listings.

	· It is easy. Tim is a good guy to work with.

	· It is fairly easy to navigate and get through the system and there is a lot of resumes on there.

	· It is fairly easy to post our openings so I like that.

	· It is fast and easy to understand.

	· It is free to use. That is a big deal. It is also easy to use and quick.

	· It is free, what do you have to loose.

	· It is free.

	· It is free.

	· It is free.

	· It is just another to try reach employees.

	· It is just easy to post the jobs.

	· It is readily available.

	· It is real user friendly.

	· It is free and pretty user friendly when you get in there. I didn't know about all the features until someone came out to discuss it with me.

	· It is simple to navigate and easy to find applicants.

	· It is simple.

	· It is the first place I will turn to when I need to hire. I just contact Kyle or Eunice and the group at the WorkForce Center. They are a team and any of them are there to help me.

	· It is user friendly and I can do it all online by myself without having to contact anybody.

	· It is very accessible.

	· It is very simple.

	· It is very user friendly. Simple to use.

	· It reaches a large audience and it is free.

	· It reaches across the state.

	· It was such a positive experience. The people that I dealt with went above and beyond what I expected.

	· It works. It is easy use.

	· It's actual people looking for work.

	· It's fast.

	· Just another resource to try and find employees.

	· Just being able to search resumes and get information at any time.

	· Just that it is so easy to do.

	· Just the broad number of people that look at it.

	· Just to find people. It seems like nobody wants to work.

	· Not too much. The main thing is that it is free.

	· Number one, it is free. It gives you access to resumes and you can search them by skills and location.

	· Once the MinnesotaWorks.net account is set up it is pretty easy to maintain it.

	· One is the price, two is my wife actually told me about it. She went to Alex tech and they told that would be the place to go. It is the first time we have used it.

	· Probably that everyone looking for a job can use it.

	· Simple

	· Simple and easy to use.

	· Simplicity.

	· Sometimes you get a different crowd. It would be nice to get some job seekers with a high school degree. It is a very entry level position.

	· Statewide availability.

	· That it can reach more people than the signs we have in our store.

	· That it is a resource for most people.

	· That it is free.

	· That you can do it yourself and put in as much information as you want. It seems to attract a good supply of applicants.

	· The applicant pool is so large.

	· The area that it covers.

	· The availability of knowing where the jobs are.

	· The big thing is that it is user friendly. No two computer systems are exactly alike but this one is easy to use and navigate. It is easy to edit job postings. Whoever designed it did a great job. It is straight forward to use.

	· The convenience.

	· The cost.

	· The ease of it. Love the fact that you can do a copy and paste. The fact that is has some good basics questions for posting the job.

	· The ease of use. I am a superintendent in another district and also have them using the site. We like the distribution of the postings and the price and have been pleased with the applicant pool other than for finding bus drivers.

	· The ease.

	· The fact that it is user friendly and cost effective tool to use for recruiting. I like that I can go out and search for resumes and be proactive in finding job seekers serving as my own headhunter.

	· The main reason is because it gets the information out there to a wide area.

	· The nice thing about it is that you can really save time by re posting a position. All you have to do is go in and tweak it.

	· The number of people that see it.

	· The number of people that use it.

	· The people really want to help the employer and the job seeker.

	· The simplicity of it.

	· The way you can communicate your opening. It is a wide coverage area.

	· The website is easy to maneuver and update if I need to change some of the postings. It is also easy to search for resumes.

	· Their efficiency and helpfulness.

	· They are easy to work with.

	· They are extremely helpful and very successful at filling our positions.

	· They find the people so I don't have to.

	· They supposedly have access to people looking for work.

	· User friendly.

	· User friendly.

	· We ask and they answer.

	· Well for one thing I like it that it is free and local workers available through the website and recruiting services. .

	· Well for one thing, you can search a large area for applicants that are looking for a job.

	· Well, it is fairly user friendly and the one think I really like about it is that it is a statewide Minnesota job bank not like a national website.

	· Well, it is pretty easy to post the job information and I think a lot of people use it.

	· Well, now that I know how to use it the system is pretty easy to navigate.

	· Well, number one is that it is free. Number two is that I think a lot of people know about it. Those are the two main reasons.

	· Well, there are a couple of things. First of all, I can post jobs for free and that is important for my industry because we are a non-profit. The second thing is the exposure we get.

	· You have a better outcome. It is a better tool than the newspaper. It works for both the business and the job seeker.

	· You never know when you will get that one person that is really good that uses it because it is a free service.

WSA 3 – Northeast MN

	· Because it is free and we are on a tight budget.

	· Because it is free.

	· Convenient and quick.

	· Ease of use and the cost.

	· Ease of use.

	· Easy to use and I like the copy and paste feature.

	· Easy to use.

	· Easy to use.

	· Free advertising and we do pretty much get calls as soon as we post a job.

	· Hopefully that it will reach people looking for jobs that I wouldn't reach through other sources.

	· I am very, very impressed with the service. Kudos to all of you. The service there is always good. They go above and beyond to help. They are very professional and treat people with dignity and respect. They have a strong work ethic and know the talents of their customers and the opportunities that are available for them. Charlotte does an excellent job.

	· I be honest with you, I really don't like computers.

	· I believe a lot of job seekers are aware of the site so we get really good publicity by using it at no cost to us and I feel it has really helped our recruitment efforts.

	· I believe it is one more tool to get the applicants we need.

	· I believe the people that are looking for work at the WorkForce Center are serious about finding a job. They are not just going through the process of filling out an application for unemployment requirements.

	· I don't like using it.

	· I feel like a lot of people know about the website and use it to find jobs.

	· I feel like we get good qualified applicants when we post on that website.

	· I guess it was easy to post the job. It is user friendly.

	· I just think it is well thought out from the beginning. I like all the search options.

	· I know people are out there viewing the posting because I can see that.

	· I like being able to look at resumes without contacting people.

	· I like doing things for myself and being able to type in the posting information and do it the way I would like it done.

	· I like it because you can see what qualifications are out there in the current applicants. You can also see that there are or are not qualified applicants with the education and skills you are looking for. Right now there are not a lot of people in the area that have the education and experience we are looking for but that may change with the mines laying of up here.

	· I like that I can access the site and make a few changes to an expired posting and get the job out there again.

	· I like that I can do it myself.

	· I like that it is free and I know applicants are viewing our posting. I also like that I can do resume searches.

	· I like that it is free. We are a non-profit and it is important to our budget.

	· I like that it makes it easy to make the job information posted quickly. We don't have many options in this area besides the newspaper.

	· I like that the posting reaches outside of my region. I actually hired someone that is moving here from five hours away. The outreach saves me from posting jobs in papers outside of the area.

	· I like the ability to search for resumes and to update my posting and it is easy to navigate.

	· I like the fact that you can lay out the information like you want to and it is a service that is known by many people and seen by many, many people.

	· I think it is a great way to get information out to the surrounding area about job openings and I like the cost factor.

	· I think it is a universal tool that people across the state are aware that people can use to post jobs and look for work.

	· I think it is because it is very well known. If someone saw the job in newspaper chances are pretty good that they also saw it on Minnesotaworks.net. When I do a Google search for jobs the Minnesotaworks.net postings usually are high on the list.

	· I think that a lot of people are using it as a resource to find jobs.

	· I think the outreach.

	· I would say going online and posting the information myself. It saves times and then I know I am done with it.

	· I would say the accessible of it.

	· It gets us more applicants than the newspaper but we would like to get more. We posted on InDEED for the first time and it got us the best response.

	· It gives us some exposure to the job market here. A lot of people seem to know about the site. We also use Craig's list and InDeed.

	· It gives you access to specific people that have the skills you are looking for.

	· It gives you better screening.

	· It is a good free source for employers to find people.

	· It is a good resource. I like that you can copy and paste from previous postings and that I can retrieve old stored postings and post them again. It saves time and it very efficient.

	· It is actually easy to post the job openings. It reaches a lot of people

	· It is an easy way to get out there and it is free.

	· It is another tool and gets people from Minnesota.

	· It is convenient.

	· It is easy and simple.

	· It is easy to do. It doesn't take long to put it up there.

	· It is easy to maneuver.

	· It is easy to use and a lot of people see it.

	· It is easy to use and post jobs. It does everything we need it to do to satisfy our needs.

	· It is easy.

	· It is free and convenient.

	· It is free and many of the tech savvy job seekers like the online process.

	· It is pretty easy and you can do it at your liberty.

	· It is pretty self-explanatory.

	· It is pretty straight forward to use.

	· It is quick to use. It reaches a large number of people.

	· It is relatively simple. Inputting the information was simple. I like to see how many people viewed my posting.

	· It is user friendly and free.

	· It is user friendly.

	· It is user friendly. I like to browse for resumes and it seems to generate applicants.

	· It is very easy to go in and post.

	· It is very easy to post a job and a lot of applicants are looking at your posting. It is free and easy to fill in.

	· It is very professional and easy to use. It is cost effective. We are a small government funded agency and can't afford the high cost of advertising in a newspaper.

	· It is very simple and scheduled.

	· It’s just another outlet for people to find jobs posted for us.

	· It just makes it easier when we can go through all the applications here. We can sort through them all at one time.

	· It was easy to do after the WorkForce Center representative explained it to me as she was posting the job. It gets the information online to people that are seeking work. It is just convenient.

	· It was just a good service that I didn't know about. Somebody told me about it and i called them and they walked me through the process.

	· It was very easy to use. It is very intuitive. Everything is very well explained. I posted the jobs in no time. The immediate response from job seekers is a plus.

	· It worked well. I called and in a couple days I had people contacting me.

	· It works well.

	· It's free.

	· It's free. It is nice for both the employer and job seeker.

	· Just all the different options.

	· Just another avenue to get our name of there for hiring.

	· Just really how simple and easy it is. Jane makes it very easy to post jobs and there is no charge to it. All I have to do is call Jane or send her an email and she takes care of it. If we were charged for the service we may not use it. I like that that so many job seekers can just get on a computer and see what is out there. Not everybody gets a newspaper but a lot of people have access to a computer.

	· Just that it gets the word out that you are looking for someone.

	· Many times when we post ads we get a response in ten or fifteen minutes. I am in the construction industry and when we need help we need it immediately not in two weeks so that is what I like about it.

	· Number one, that it is free and number two that it gets your job posting a lot of exposure and that is important considering the high cost of newspaper ads and I like to do my own resume searches.

	· Quick and easy.

	· Simplicity. It was easy to post a job.

	· That you can reach a wide range of people seeking employment and you can gear it for key words when doing your search.

	· The amount of people that it reaches and the chance to contact people looking for work.

	· The ease of being able to post jobs online.

	· The fact that covers a wider area.

	· The fact that they can find applicants fast and have those complete applications that match our needs.

	· The fact that you can match people to the position you are trying to fill.

	· The level of customer service we received from our local office.

	· The main one is that it reaches the vast majority of employees so everyone has a shot at it.

	· The people behind it at the WorkForce Center were good to work with.

	· The pool of applicants are there.

	· The price. There is no cost. I think it gets a lot of exposure. You just need to get it in front of the right people.

	· The respond was fast.

	· The speed and accuracy. I am old school. All i do is pick up the phone and call. Within hours people are contacting me.

	· The staff are friendly and try to help you.

	· There is a lot of people in the area the check the site on a regular basis and it seems to get better results than the newspaper or internet.

	· They are helpful and they are friendly and meet our needs.

	· Time saving and not complicated.

	· User friendly.

	· User friendly.

	· Very easy to use and widely searched.

	· Well, I don't use it that often and don't get much of a response so I don't know.

	· Well, I think there is two things. I can retain the job description so I don't have to reenter all the information the next time I need to post the job again. I also think the job posting gets picked up by other sites so I gain a lot of exposure by listing the posting on MinnesotaWorks.net

	· What I like about it is that it is available for everyone to use. There is no fee to use it and it is easy to use. I have used it myself and we are satisfied with it.

	· You can do it right from your computer.

	· You get a lot of applicants using the site with the qualifications that you are looking for.

WSA 4 – Duluth

	· Because we feel all resources should be used. Somebody might be using Minnesotaworks.net but not the other online sites we use.

	· Ease of use and accessibility and it is easy to do resume searches.

	· I like that I can post from anywhere that I have online access and can check it from anywhere I have access and it can reach a large group of people.

	· I like that there are a ton of resumes to go through and that you can look at other resumes that were not matched to you job posting.

	· I like the amount of resumes on there.

	· I like the auto fill options that are available for entering job ads. I also like that you do not have to fill in all of the spaces in the job ad. I like that it is a free service that reaches out to a diverse population. When you have to pay for ads yourself it makes it difficult to decide what source you should use to reach the most people.

	· I like the job search feature because the jobs are constantly updated and has helpful information

	· I think it is a good service. It is very easy to navigate and it has a lot of jobs posted on it. I used the service a lot when I was on welfare looking for work and I have used it has an employer and haven't had any luck getting responses ad an employer or job seeker. I have recommended it to others.

	· I think it is a pretty well-known site for workers seeking job opportunities.

	· I think it is more professional than a site like Craig's List and it is free.

	· I would say ease in updating the site from week to week.

	· It allows us to reach a demographics that we may not be reaching through other sources and also puts our name out there in the community to reach people that may be looking for a different job. I also feel my vision of the workforce is in alignment with the staff at the WorkForce Center. It has always been a good experience working with the WorkForce Center.

	· It doesn’t cost anything. Depending on the location it can be a good source of finding people. It hasn’t worked for me here on this property but it has worked well in our Iron Range location.

	· It gives you hope that somebody is out there.

	· It is a free site. It is very user friendly and retains the previous information and all I need to do is edit information new postings.

	· It is easily accessible.

	· It is easy to use and I feel it attracts a higher quality of employees than some of the other sites and it is free.

	· It is easy to use and post and has a lot of options to it.

	· It is easy use.

	· It is easy, it is free and I feel that I can trust it.

	· It is fairly simple to use and I know as a job seeker it is a reliable source.

	· It is free and the features you mentioned seem good even thou we haven\'t used them.

	· It is just another avenue to advertise a job.

	· It is online, quick and saves my posting and I can post jobs when it works for me.

	· It is online. It is fairly easy to use and you can review previous postings.

	· It is quick and easy to get the information posted to the website.

	· It is real easy to use and user friendly. The people using it are really looking for work. That is good.

	· It is something that is provided by our tax dollars. I like the direct contact with the WorkForce center staff without having to go through a temp agency.

	· It is very easy to post a position. We had more luck with it in the past. I don't know why that is. Lately, I have better luck just posting a notice in my business.

	· It is very user friendly.

	· It keeps all of my previous job postings in there and it is easy to use.

	· It seems to be fairly comprehensive and has good pool of people looking for jobs.

	· It was actually easy to use, log in and post information. It is very user friendly.

	· It was easy to use as far as going online and posting it yourself.

	· It was easy, the process is smooth and worked well.

	· It’s easy.

	· Just the variety and volume of resumes that are posted.

	· Nothing in particular.

	· Quick and easy.

	· That it gets out to a wide range of people.

	· That it is there. That it is an option.

	· The convenience of doing it online.

	· The ease of access to jobs and applicants.

	· The ease of it and that it is free.

	· The fact that it worked and you have tech support and Craig's list does not.

	· The help they provided.

	· The posting gets out to a wide group of people.

	· There is no fee and it gets out there.

	· They are friendly and seem to want to help you.

	· User friendly and pretty easy figure out.

	· Well, as a general rule it is fairly easy and intuitive to navigate. Some of the categories don't allow you to put in the information so it is somewhat limiting but I can't think of an example right now.

	· Well, I get to post my information and control how the applicant applies. I think it is a much better service than putting an ad in the newspaper.

	· Well, it offers an opportunity to reach applicants that we might not otherwise reach that we know are looking for a job.

	· Well, number one I like to talk to a real person. I feel like they hear you and if you have questions you can contact the person you are working with.

	· You can check the whole state.

	· You find people that are actually looking for work.

WSA 5 – Central MN

	· Because there is already some screening done for me.

	· Being able to search the database for resumes.

	· Depending on the position I know I can go there and find people that want to apply and it is free.

	· Ease.

	· Easy to use, easy to copy old listings and re-post.

	· Everything I guess.

	· For a Government program it worked well. It was easy to use and worked well.

	· I can do it online and I don't hear from you guys.

	· I don't know.

	· I feel that there is a broad reach with your site and that it is easy to navigate.

	· I guess accessing more people.

	· I have always had good success with it over the years. It has been more of a struggle lately with the economy but overall it is a good resource for employers and job seekers. A lot of people use it especially dislocated workers and the unemployed. It is a good tool and the Workforce Center had resources and classes to help people to return to work.

	· I like how easy it was to post our job listing and how quick we got a lot of applications.

	· I like it for the convenient and prefer to use it over temp agencies.

	· I like just that I think a lot o people use it and I think it is a good resource.

	· I like that it goes out to a network of places to connect with job seekers.

	· I like that you can access people that are currently looking for work and see the last time they actually logged in. That feature is very helpful. I also like that it is a free service.

	· I like the set-up. It is very user friendly. I like the features that allow me to copy and paste information and edit as well.

	· I think it gets out to a wide variety of people and a large amount of people and the site is fairly easy to use and allows you to post a lot of information.

	· I think it is a great resource. I maybe reaches younger people who are more tech savvy.

	· I think it reaches of to a different group of people than Craig's List.

	· I would like to say that it is user friendly and you can put a good amount of information on there compared to other sites. I also like that you create a profile and once you are done you can use the same information again when you are posting jobs.

	· It does share with me the more local jobs which I like.

	· It doesn't cost any money.

	· It' free.

	· It get out to a variety of different employees.

	· It gets out to everybody and anybody in Minnesota.

	· It gets the word out to quite a few people and there is no charge.

	· It has a broad reach of people applying that you don't get from other online postings or the newspaper. It is pretty painless too and it is free.

	· It is a free service and it allows me to search for resumes.

	· It is a free service. I like that you can see how many people viewed the posting. I use to use the site as a job seeker.

	· It is a resource.

	· It is an easy process to post the jobs and get your information out there.

	· It is convenient and easy to use.

	· It is easy and I can do it when I want to at my own leisure.

	· It is easy to get around.

	· It is easy to navigate.

	· It is easy to post a job on there and it doesn't take long.

	· It is easy to use.

	· It is easy to use.

	· It is easy, quick, fast and convenient.

	· It is easy.

	· It is fast and easy and free.

	· It is free and a lot of people utilize it.

	· It is free and easy to use and touches a large population.

	· It is free and there is a big pool of people.

	· It is free.

	· It is free. I just wish we would get more of a response from the site.

	· It is free. There is nothing to dissuade me from using it

	· It is just a free way to look for employees.

	· It is just very easy to use and we like the fact that you can put so many details into the posting. Not all systems allow for that.

	· It is pretty easy to use. It is free. It has a wider coverage area.

	· It is user friendly.

	· It is very accessible and easy to use. I like that it is available 24/7 and I don't have to contact anybody to access it.

	· It is very easy to use and it is free.

	· It is very easy to use.

	· It just gives us more options as far as finding employees and it is free.

	· It reaches a diverse demographic.

	· It was easy to use and I know the unemployment office informs people of the website when they provide training services.

	· It's free.

	· Like I said, I thought the gal that tried to help me went above and beyond to help me.

	· Primarily just access to current resumes on the system.

	· Probably the biggest reason I post jobs there is because it is free.

	· Quick and easy.

	· Resumes that are on the site.

	· That it is free and that you can re post easily.

	· That you can do it yourself. A lot of people are aware of it.

	· The ability to post independently and to search resumes independently.

	· The biggest thing is that it is free.

	· The cost is definitely good and you can target the location of your search.

	· The ease of using it.

	· The hope that I reaching more individuals that are seeking employment and that it is a free source.

	· The price is right and it is widely use.

	· The search criteria is easy.

	· The simplicity of it.

	· The web page is user friendly.

	· There are good.

	· User friendly.

	· Well, for City use it was great that it is free and it is easy to go on and use it

	· Well, I know them all personally so that makes it easy.

	· Well, I think as far as posting it is very user friendly to post and as a side bar it is free. I like that it is free to both the employer and job seeker and it a common site for both of them to use. I have found some people through there. Also, the WorkForce centers are a good resource for everyone and I feel in particular for the older job seekers that might not have the computer skills for online job seeking.

	· When I called the office the person I talked to send me the job posting form the same day and entered the information for me. I like that a lot. With other sites like Craig’s List you have to enter the information yourself.

WSA 6 – Southwest MN

	· Because it is another source recruitment.

	· Easy.

	· Gets the word out.

	· I actually like that it is a Minnesota employment site sponsored by the State of Minnesota that it is a legitimate site.

	· I expect that it would be a tool that unemployed workers would use to find a job.

	· I guess I like the ability to go out there and if we need to extend a posting that is easy to do and I like that we can just copy and paste from previous postings and it is very user friendly.

	· I guess the ease of posting the job and that you can go back and see previous postings.

	· I have only used it once.

	· I like it because it is easy to post jobs and it saves the information so I don't have to go back and post it all again the next time I have an opening. I don't know how much of a response we have to the website postings but it is nice to have a free service to help get the word out in addition to the local newspaper and our own website.

	· I like that I can pick who to contact.

	· I like that I can review things on my own without making phone calls.

	· I like that it is another resource to go online to find limited people that are available in the rural area. More and more people seem to be turning to online sources.

	· I like that they are out there actually looking for jobs and can decide if they have the skills that I am looking for.

	· I like the ability to do searches geographically and by skills.

	· I like the price. It is free and I think it has a very large viewing audience.

	· I think it is very helpful.

	· It gets a lot of local area visibility.

	· It gets the information out there to a wide area in front of the public eye.

	· It gets the word out faster.

	· It give you a broad range of applicants that are out there.

	· It is a free service and it gets the word out there. A lot of people go online to look for jobs.

	· It is easy and it is free.

	· It is easy to post jobs and I like the coverage area.

	· It is easy to post the positions and the resumes are easy to search and it is a user friendly system.

	· It is easy to use and I think people looking for work in this area go there to seek employment for a variety of jobs. You can go into the office there and they have staff that will assist you or you can access the information from home.

	· It is easy to use and it is a Minnesota specific tool. We find it works better in rural areas than in the larger populations.

	· It is easy to use even if you have never used it. I like the features and that I can set a close date for the posting.

	· It is fairly easy to use and very user friendly. The resumes are there and easy to access.

	· It is fairly fast to load the job posting.

	· It is free and easy.

	· It is free.

	· It is free.

	· It is free. It is relatively easy to use. I can cut and paste information from the job announcement into my posting. Those are the things that I like.

	· It is just very user friendly and easy to navigate the listings.

	· It is nice and easy online.

	· It is quick and easy to use. It is very thorough. It has all the information you need for job seekers to contact you. It is very accessible. If you don't have a computer you can go to the library to access the information.

	· It is simple to use and a lot of people do look at it.

	· It is user friendly.

	· It is user friendly.

	· It is very easy to post jobs to the website. It takes minimal time. I like the view feature that tracks how many job seekers looked at the posting.

	· It is very user friendly and easy to use and I have recommended it to others.

	· It reaches out to a lot of people and veterans. The ease of posting jobs.

	· It reaches the people that are in need of a position

	· It tells you how many times your posting has been viewed. I like the formality of it. It kind of guides you through the process.

	· It's easy.

	· It's free.

	· Just that I can get on the internet and do it myself.

	· Just the ease of getting the information in there.

	· Like I said before they were quick at finding me the right applicant.

	· People look there for jobs.

	· Probably that we have control over the process and it is free.

	· That it is accessible right away and that you can check it daily.

	· That it is open for anyone to look at.

	· The accessibility to applicants.

	· The coverage area.

	· The ease of it.

	· The ease of it.

	· The key for me is that I think I reach people outside my business service area. I ran ads in three local newspaper and I think using MinnesotaWorks expanded my business coverage.

	· The website is easy.

	· There is a lot of people on welfare and veterans looking for work

	· They have a lot of options for posting the job opening. I just really like using the service. They do so much for us.

	· User friendly.

	· We haven't had much luck finding anyone but I think it would depend on the job you are trying to fill.

	· Well I suppose the number of people that look at the ad.

	· Well, I guess you feel like it is at least out there for people to see. Feel it reaches a broader range of people.

	· Well, number one is that it is a free service and number two is that a lot of skilled labor applicants use the site.

	· Well, we needed to hire someone and it was nice to have someone help us with the process.

	· When I was younger I used it to find a job. I thing they try to find people for you.

	· You can post it at any time and post what you want.

WSA 7 – South Central MN

	· Ease of use. The website is easy to navigate.

	· Easy access.

	· Easy to use and navigate.

	· Easy to use.

	· Gives us access to a lot of individuals looking for work. It is a service that is widely used in the area.

	· I believe it reaches a wide audience. I don't know if that is true or not but I believe it does.

	· I can copy and paste previous postings and edit as necessary.

	· I feel like it is user friendly and well known and popular site that is the first place many job seekers go to. It is very easy to use and user friendly and very professional. We are pretty happy with everything except for the issue up the job not showing up in the list of open orders.

	· I guess it gets the word out there.

	· I guess that it is a free service and puts the information out there in front of people.

	· I like how easy it is to go online and put in the job posting and that it reaches so many people in other counties.

	· I like how it is very simple and easy to get around and it shows you when someone in which actually helps you target people that are actively looking for work.

	· I like it because I think there are job seekers who use it on a regular basis.

	· I like that I can go online and do it myself and edit for key words and positions.

	· I like that I can post the information myself and not wait to have anybody get back to me.

	· I like that you spell things out for us. It makes less work for me.

	· I like the ease of the stuff on line and I like the number of responses we get from applicants.

	· I like the fact that I can call Randy and he can direct me in in the right direction and it is very user friendly if Randy is not available to post the job for me.

	· I like the fact that it is relatively simple to post jobs and like that I can search for positions. I think plenty of people use it.

	· I like the service I got. The person there helped me tremendously.

	· I liked being able to see all the resumes.

	· I run a business that is not a brick and mortar company. We currently have 18 employees and I have had as many as 100 employees. I like that the WorkForce Center has interviewing rooms available for me to conduct job interviews and sends applications to me. We don't have an office to conduct business so using the Workforce center is very helpful.

	· I think as far as getting the word out there it does that if that is what people are looking for.

	· I think it reaches a lot of people.

	· I would say it gets out to a large group of job seekers to help with EEOC compliance and it is simple to use and no cost.

	· I would say user friendly.

	· It brings people to use that we wouldn't normally see.

	· It can reach people that we don't usually reach.

	· It' free.

	· It is a free business networking resource.

	· It is a pretty user friendly tool for posting job opportunities and I like that you can see previous postings and copy and edit the content and can print resumes to pdf documents and search resumes that match your posting and list a starting and ending date in the posting. It is just simple to use.

	· It is a simple easy program to get jobs posted out there and obviously it is free.

	· It is convenient, easy to use and free.

	· It is convenient.

	· It is easy to understand.

	· It is easy to use and I like that the views are tracked.

	· It is easy to use and it is free.

	· It is easy to use and you can see how many time your position was viewed. I like that feature.

	· It is easy to use.

	· It is easy.

	· It is easy.

	· It is easy.

	· It is easy.

	· It is fairly quick, it is fairly easy and doesn't cost anything and gets out to a wide audience.

	· It is free and covers a large base of people.

	· It is on the internet. People looking for work use the internet to find jobs.

	· It is online, easy to use and I can access it whenever I want to.

	· It is pretty easy to search and the features are easy to use. The layout kind of runs similar with our internal postings and makes it easy to copy and paste to the form and it does hold previous postings and history with is very helpful.

	· It is pretty easy.

	· It is pretty straight forward and easy to use and to update positions and add information. .

	· It is pretty user friendly.

	· It is simple to post a job.

	· It is user friendly and easy to navigate and I like the resume search feature.

	· It is user friendly and we can be specific with the job description because of the amount of space provided by the site. It seems like a wide variety of people are attracted to the postings.

	· It is user friendly. Easy to use.

	· It is very easy to use and good results. I guess the main thing is the easy access to it. It is accessible and the copy and paste feature is easy to use.

	· It is very easy to use and user friendly.

	· It just reaches out to more people.

	· It opens it up to the public letting them know I have a position available and brings in a variety of applicants.

	· It reaches a wide audience.

	· It reaches many people.

	· It’s free.

	· It was convenient and easy to post and it didn't cost us anything. We used the newspaper as well and that cost us some money and didn't yield any results either.

	· Like I said. They aren't just giving me kip service. They really seemed concerned with helping me find employees.

	· Pretty quick and easy.

	· That I can post the jobs online myself and that there is no charge.

	· The convenience of being able to post it ourselves without jumping through hoops or having to contact somebody.

	· The convenience.

	· The convenience. Just dial the phone.

	· The cost.

	· The posting is easy and I do like that I don't have to contact a customer service representative. I can just post the job myself and check for any errors and word the postings how I would like it to be.

	· The system is very easy to post a job and very easy to search resumes by key words.

	· User friendly.

	· Very easy to post a job and I think a lot people see it and use it.

	· Well, it is convenient and can reach a broad area and a large applicant pool.

	· Well, now that I am use to it is easy to use. I struggled with it at first and was angry about using it. It saves us money in advertising.

	· Well, part of it is because it is free. Being it is recommended at the WorkForce Centers for customers to use I think it gets good exposure to our job postings.

	· You can copy and paste information into the posting and the easy access.

WSA 8 – Southeast MN

	· I do like the resume search feature but two major changes are needed to improve the feature. Number one, the job seeker needs to put as much work into the search as the business. Too many resumes are on the system that are outdated. You need to have a system that requires people to go in and keep their resume up to date. The second thing that needs to change is the search criteria needs to be more specific. For example, I can do a search for an automobile technician and it will pull in resumes for electronic technicians and other jobs with the word technician. It takes way too much time to sort through all the resumes because the search filter isn't specific enough.

	· Being able to search for resumes.

	· Broad range.

	· Ease.

	· I don't know. I guess I would recommend that business post jobs on MinnesotaWorks.net, Craig's List and InDeed. MinnoestaWorks.net hasn't been producing results. Nobody is responding to the postings and when I reach out to people they don't want to work.

	· I feel that you get better quality applicants from the MinnesotaWorks.net than you do from other sites.

	· I guess it is just another avenue to try and get employees at our facility.

	· I guess just the idea that it gets the word out there. I didn't know where else to go. The newspaper didn't work for us.

	· I guess that I feel because it is free it helps to get the word out there especially among job seekers that are unemployed. I would think it would be a first place to go for them.

	· I guess that it is easy to use.

	· I like that I can manage the job orders.

	· I like that it gets out there and I think a lot of people see it.

	· I like to be able to match positions to the available applicants but think the search criteria by town needs to be tighten up because too many don't actually want to drive or relocate like they indicate on their application.

	· I think it is obviously the wide net of possible applicants and the service it offers to potential applicants and employers alike.

	· I think it is the ease of use for me.

	· I would say the amount of resumes that are available. .

	· It goes out to a lot of people if they are willing to get on the website and there is no cost.

	· It is a free service.

	· It is a good source that funnels into other search engines and provides an array of applicants.

	· It is a very easy process.

	· It is an additional resource.

	· It is an easy way to post and usually it worked for me. Lately, it hasn't resulted in any applicants.

	· It is an extra tool to help with recruiting.

	· It is cheaper than spending 300.00 a day through the post bulletin.

	· It is con and free.

	· It is easy to use and navigate and find what you are looking for.

	· It is easy to use and there is a lot of options.

	· It is easy to use to find candidates. It is easy to use to post jobs.

	· It is easy to use.

	· It is easy to use.

	· It is easy. It is time saving. I can view it at night.

	· It is easy. Just call them. They posted the position for me. I was pretty impressed.

	· It is free and easy to use and saves my information. The staff are nice.

	· It is free and reaches a lot of people and the applicants on there are very diverse.

	· It is free.

	· It is free.

	· It is in additional to other sources we use and helps to attract a wide variety of people.

	· It is pretty easy to use. It is user friendly for both the employer and job seeker. It is easy to manage our job postings and is has easy access for the job seekers.

	· It is pretty user friendly.

	· It is simple to use and post positions.

	· It is user friendly.

	· It is very helpful. There is a lot of resumes out there.

	· It is very user friendly.

	· It very user friendly.

	· It's free.

	· Just another alternative to find help.

	· Just having another free source to post job openings. We are a small business and it gets expensive for us to post jobs using other sites. I also like the ease of use of the website.

	· Probably the cost.

	· Probably the exposure.

	· That I can quickly post the job opening myself.

	· That it is free.

	· That it reaches a wider market.

	· That we can see who is out there looking for a job.

	· That you can search for resumes by yourself.

	· The convenience.

	· The ease of it and that it is free.

	· The ease of use.

	· The ease of use. The fact that there is no direct fee associated with it. I like it for both the ease of posting jobs and searching for resumes.

	· The internet access.

	· The market it reaches.

	· The online capabilities.

	· The variety of applicants that would be out there and they are actually seeking employment and most likely need to get a job.

	· They are free and easy to do.

	· They made it very easy for me to use and it is cost effective. All I had to do is pick up the phone and call someone.

	· Uncertain

	· Usually we get a good response from job seekers in the first week after posting the job. I try to remove the posting as soon as I fill the position.

	· We use it as our applicant tracking system. It is easy to use and post jobs. It is user friendly.

	· Well I like that it reaches an awful lot of people that do want to use it. Number one it is free and number two people are working on our behalf.

	· Well, for one, it is free. Typically, everyone there is unemployment and looking for a job. The website is easy to use and user friendly.

	· Well, it is free and again it is another recruitment tool that reaches a certain population.

	· Well, it is just seamless and so easy. You can get it out to the technical colleges.

	· What I like is that it saves my postings. On some of the college posting sites i use it doesn't have that feature or with the newspapers. I really like that feature.

WSA 9 – Hennepin-Carver

	· Because of the support that I can receive from the onsite representatives.

	· Ease of use.

	· Easy to navigate.

	· I feel that people that are looking for work use the site.

	· I like searching for resumes. It is a free service so why not use it.

	· I like that I can search for resume on it and that it is free and I can post job postings and if I have questions somebody responds to me immediately.

	· I like that is was very easy to put my job online and that I can do a search and that it is free of charge.

	· I like the wide range of applicants they get and the ability to search for job seekers using job titles that might appear in their resumes.

	· I like using the search features.

	· I think it is a familiar site and employers can access it as easily as job seekers.

	· I think it is really easy to use.

	· I would recommend using because of the cost but advise that you might not get results.

	· It ease of use.

	· It is a resource

	· It is convenient and easy to use and doesn't cost anything. You hope is reaches out to people that are seeking work but it hasn't generated much interest lately.

	· It is easy and cost effective.

	· It is easy to find information and to post jobs and to renew old jobs using cop and paste features.

	· It is easy to jobs and navigate the site.

	· It is easy to use and user friendly.

	· It is easy to use.

	· It is free and I think it reaches people that are looking for jobs in Minnesota.

	· It is just another avenue to get applicants and it is free.

	· It is pretty easy to post jobs and it is all tied together. I hold employer of the day events and job fairs and the WorkForce Center is really good about promoting those events.

	· It is the first place to go when looking for a job. I know it is the first place I used when I was seeking work.

	· It is very easy to use.

	· It is very user friendly to post jobs and searching for resumes. It is very easy to use.

	· It provides a variety of applicants.

	· It's easy.

	· It's free. It is just my time. In a tight market you need to use every resource that is available to you.

	· It's free. That is the best thing. If you don't get any contacts from the posting you aren't out any money. Other sites still charge you even if you don't get any results.

	· Just pool. I would think it is a place candidates would go for postings.

	· Number one, it is free, Number two, to find candidates for entry level positions.

	· One time somebody got back to me. Lately, nobody has contacted me as a result of my posting

	· Outreach.

	· That is hard for me to comment on. My staff mainly use it.

	· The access to information on contacting applicants.

	· The amount of applicants that are viewable and that it is free to use. That I am able to use the contact information and recruit people with the matching skills.

	· The broad coverage.

	· The broad spectrum of job seekers that use the tool.

	· The extent of the resumes that I can find.

	· The posting feature is incredible easy and I like to search resumes and I find that feature to be easy as well.

	· The visibility and it is free service. That is always a plus.

	· Very user friendly.

	· We make that our first place to post. It is user friendly and easy to use.

	· Well, it is pretty easy.

	· You can see the resumes and the amount of experience they have for the job.

WSA 10 – Minneapolis

	· First of all, it doesn't cost anything and secondly, eventually people that are unemployed make their way into the WorkForce system and use the services to look for work.

	· I can do it myself.

	· It is easy and it is free. Posting ads can be costly especially for a small company. We have used the services in the past and had pretty good luck with it.

	· It is easy to use and user friendly that it the number one thing. It encompasses a lot of different areas and gives you options.

	· It is easy to use. Easy to copy and paste previous postings. I like using the key word search feature and job matching. The job matching feature allows me to sort through the best applicants by looking at the resumes at the top of the list. I find that the resumes at the top are the best qualified.

	· It is easy. It is another source to find job seekers to meet the open positions I have.

	· Just being online.

	· Just the exposure and the reach of candidates and the diversity.

	· Not really too much. I got zero applicants and nobody seems to want to work in this industry. I did a resume search and called 25 people but most of them tell me they are being supported so well by the government they are better off not working.

	· Pretty simple to use.

	· That I can look through the resumes and pick the ones that I want.

	· That it gives you different options. You can contact people by email if that is want you want to do.

	· The posting process is very simple and I think it works well for service and entry level jobs.

	· They have a bigger pool of applicants.

	· Well, I like the feature that you can match job applicants to job postings.

	· Well, it is easy to post and you hope is will cover a lot of different people.

	· When I was looking for work I thought it was a good site for many different reasons. For one, it is free and for two, a lot of people are looking for work.

WSA 12 – Anoka Co.

	· Convenience.

	· Convenience.

	· Ease of use.

	· Easy access.

	· Free.

	· I guess that I like that it is partially free and pretty easy to use. It can be costly to post job openings.

	· I like that it is free. I like that I can easily copy the same job when it is hard to fill and post it again.

	· I like that it supports local businesses and job seekers.

	· I like that there is visibility. The challenge is making sure you are more visible than others.

	· I like the fact that it is free. I have used both sides of the services. I like that it helps the job seeker put together a resume by using the format on the site. It is a pretty solid system.

	· I was just hoping that my posting would reach people that were really in need of a job.

	· It is a place where Minnesota job seekers can go to find jobs with Minnesota employers.

	· It is another way to get the word out there about our openings. They post in the WorkForce Center and people can see we are having a Job Fair.

	· It is convenient.

	· It is convenient. You can just go out there and put your information out there.

	· It is easy and it remembers my previous posting so it makes it easy to post jobs again by making minor changes.

	· It is easy to understand.

	· It is fairly easy to find applicants using the keyword feature and it reaches a large audience of job seekers.

	· It is free and easy.

	· It is online and easy to use and easy to change stuff and ad postings.

	· It reaches a broad spectrum.

	· It seemed pretty simple to use.

	· It seems like it could be kind of immediate.

	· It's free and cost effective. The big job boards are effective but cost so much to use for a small business. You guys are good. You offer resources that are beneficial to the business and job seeker alike. The services are phenomenal.

	· Just that it is another location to use to get fresh applicants into the building other than are own.

	· That I can do it on my own time.

	· That is sponsored by the WorkForce Center.

	· The ability to post unlimited job ads.

	· The flexibility.

	· There is a lot of applicants.

	· Well the feature we used is the matching service and we actually hired a person through that process. We contacted them. They didn't contact us.

	· Well, it is just another place to post our job openings to expand the number of people that might see it.

	· You never know what you are going to get. You have to keep trying.

WSA 14 – Dakota-Scott

	· I like that it is a free service for everyone and that people utilize it.

	· Another resource for finding potential candidates.

	· Convenience.

	· For one thing, you don't charge. That should be reason enough. The resumes that matched were actually pretty current. The people were still looking for work. I see that you cater to veterans. I like that.

	· Generally, it is easy to post jobs.

	· Having access to resumes that are out there.

	· I believe you need to use any resource that is available.

	· I don't know how to answer that.

	· I guess I like the fact that you can get applicants that have the skills you are looking for by doing the key word search.

	· I guess I view it as the cost being equitable.

	· I like that it is free.

	· I like that it is free. I like that it reaches a huge demographic and a diverse population of job seekers. The self-help is really nice. I like going online and listed the posting myself without having to contact anyone or faxing in any information. The self-help feature is really great.

	· I like that it is Minnesota based and that you can go on and change the jobs as needed.

	· I like that you can see Veterans and post for Veterans and that it is a free service.

	· I like the feature that you can re-open a posting that was formerly closed by just going in and editing it. I like that the format is clear and concise and it is easy to populate the fields.

	· I think it is kind of easy to deal with and obviously it is free.

	· I think the audience it reaches.

	· I would say ease of use and cost are some of the key benefits. It doesn't cost anything for the employer or job seeker to use the service so why not use it. I feel more people may use it due to the no cost access. It is pretty easy to post a job and search for resumes using key words.

	· I would say it was simple to post the job and thorough. It is an easy website to use.

	· It gives me resources that I would not have access to without spending a large amount of money.

	· It helps generate applicant flow.

	· It is a really valuable tool in the operation of my business. It is probably our number one source of finding candidates. It is user friendly, number one. I like how you can use the search feature and drill down to a zip code and how it sorts by day of most recent resumes and the American Flag feature that identifies Veterans.

	· It is convenient and easy.

	· It is easy and convenient.

	· It is easy to use and I can access it without contacting anybody.

	· It is easy to use and post.

	· It is easy to use, convenient and cheap.

	· It is easy.

	· It is just another resource. I would recommend it along with other on line resources.

	· It is pretty simple and straight forward and I like the local aspect.

	· It is user friendly and easy to navigate.

	· It is very easy to use. You just go in there and post your openings and the candidates normally have the experience you are looking for.

	· It is very user friendly. We also have offices in Wisconsin and I wouldn't recommend that site to anyone.

	· It obviously reaches the right geographic locations. I like that it is linked to other sites. It is free and distributed to a large area which helps us in our Affirmative Action planning. It is easy to use.

	· It was fast and easy.

	· It's free.

	· Most of the people on the site are unemployed and looking for work. I know my wife and I both used the site to look for jobs.

	· The database. It has a lot of resumes on it. It is a really good source to find qualified skilled applicants. Lately our need has been for more semi-skilled or general labor positions and most of the resumes are over qualified for those jobs.

	· The lady that helped me was polite, efficient and professional.

	· The price, it is free.

	· Well, I am not having to pay a service. Some of the people using the service are truly motivated job seekers. My husband used it and someone saw his resume and actually called him up.

	· Well, it is easy to use and it is free.

	· Well, like I mentioned it is user friendly and I think it is a pretty widely used and known website. Anytime you have questions somebody is available to answer your questions. They are very helpful.

	· Wide variety of applicants.

	· You can post your job out there and I can do a search for resumes using key words.

WSA 15 – Ramsey Co.

	· Basically, it is nice to have all the job seekers in one place. It is good resource that the state offers to help small businesses.

	· Convenience.

	· Ease of convenience.

	· Easy to post jobs.

	· I like the ability to search resumes.

	· I am using it because the Washington County WorkForce Center directed me to the Minnesotaworks.net website.

	· I guess for me it is another way to get information out to job seekers.

	· I just think it reaches a wide variety of clientele and is relatively easy to use.

	· I know it is out there and I like to use it even thou I haven't had much success with it.

	· I like that I can look for resumes on there and call people to hire them.

	· I like using the system because it gives unemployed workers a chance to find good jobs. I used the service myself that is how I know about it.

	· I would say that it is an easy tool for the employer and job seeker to use.

	· It is a pretty user friendly process to follow.

	· It is easy to navigate.

	· It is easy. It is free.

	· It is fairly easy to set up and use and I was familiar with using it.

	· It is focused on Minnesota people.

	· It is free.

	· It is free. What do you have to loose.

	· It is pretty easy to understand and use.

	· It's free.

	· It's free.

	· Just another option to post jobs and search for resumes.

	· That it doesn't cost anything.

	· That it goes statewide and that it should work. We don't get qualified applicants from your site. It seems like qualified applicants don't use the site or don't know about it. .

	· That it is online.

	· That it reaches a lot of legitimate serious job seekers.

	· That you can do a search by the same county and that it is free.

	· The cost is very nice. Job seekers seem to look to the site for entry level positions.

	· The features that MinnesotaWorks offers and it is free.

	· The price. It is free and a lot of people look at it first.

	· The variety of applicants and you know that they are looking for work.

	· The website is user friendly.

WSA 16 – Washington Co.

	· Ease of use.

	· There is not a cost. That is a big one. It does give you access to possible employees.

	· I like that I can post jobs 14/7 and like the matching feature where I can go out and find applicants that meets our skills. Those are the two main things.

	· I like the source and it is easy to use.

	· II is easy to do and we do see results because people come in and fill out applications.

	· It has proven to be successful at driving more applicants to us.

	· It is easy to use and I have had pretty good luck finding candidates.

	· It is easy.

	· It is free and open to the public and you can trust that the jobs are real because the state requires that business posting the openings have a tax ID number.

	· It is helping the unemployed that are seeking work. It helps Veterans and it is user friendly. I would like to see the system generate an email or some type of notification to an employer when a job seeker has updated their resume and actively seeking work.

	· It is simple to navigate and use. It seems like there is quite a few applicants in the database with manufacturing experience.

	· It is user friendly and easy to set up a job posting.

	· It is user friendly and easy to use. The resume match really pulled in the criteria will were looking for.

	· It is very easy to go on there and post openings.

	· Just that it is another resource and the more people you can get your posting in front of the better off you are.

	· Posting the jobs.

	· That there is no cost to it and you can review a wide range of applicants.

	· That there was a broad applicant pool to select from.

	· You get a broader range and it is nice to search for people that way.

WSA 17 – Stearns-Benton

	· Being able to get the word out that we are in need of employees.

	· Convenient

	· Ease of use and being able to move on to the next task quickly.

	· Ease of use. You get individuals that are actually perusing employment. The ability to cut and paste out of a word document into MinnesotaWorks.net. It is very convenient. You just need to do some tweaking.

	· Easy and convenient.

	· Easy to use and it is free.

	· He helped me get the job posted.

	· I found it user friendly and easy to use.

	· I like that I can connect with people that I might not have using other avenues.

	· I like that I can search for candidates based on my hiring needs and geographic location.

	· I like the convenience. I like the fact that if I have a question I can call the office and they are there to help me. I am on a committee at the WorkForce Center. We meet monthly during the winter months. It is very helpful to meet with other businesses and compare notes and share ideas.

	· I like the matching feature.

	· I like the price and it is pretty user.

	· It has local job seekers and there is no cost to anybody so you get a wide variety of people using the service. The downside is the lack of skilled people in the system.

	· It is a free service and it gives us exposure that we might not have from other sources.

	· It is a free service that gets out to many job seekers that are looking for employment.

	· It is a free service. It helps individuals out. It is user friendly and easy to post jobs.

	· It is a known site for people. That is what draws me to it.

	· It is another way to get it out there. I tried every source I could think off. There was a lot of money spent on advertising with very little return.

	· It is convenient.

	· It is easy and the contact at the WorkForce Center is nice and easy to work with.

	· It is easy to post positions.

	· It is easy to use and it reaches a wide audience.

	· It is easy to use.

	· It is easy to use. I like that you can search resumes by region. It helps us reach a candidate that we don't reach from other sources like Monster and Craig's list. We were voted as the number one friendly Veterans employer and like that it identifies Veterans and helps us in recruiting Veterans.

	· It is free.

	· It is pretty easy to use now that I know how to go in and posts jobs. The site kept locking me out. I didn't realize you had to get all the information entered in 20 minutes until I called to get help from the Workforce center.

	· It is relatively easy to use and free.

	· It is source.

	· It is the first place I go to recruit. I tell colleagues and VP's I work with to use the service. I have been using it for 10 to 12 years and will continue to use it. I use to sit on a Workforce board. I think it is a great organization.

	· It is user friendly and is our go to site. Depending on the position it produces good results.

	· It was easy and it was free.

	· It was just there. Didn't have contact anyone although I do prefer to talk to someone.

	· It's free.

	· It's private and if I want I can make a direct contact with the potential employee.

	· Just be able to do it at my own convenience.

	· Lots and lots and lots of variety. It is simple to use and it is free.

	· One thing that I liked is that I can see on the job seekers resume when they last logged into their account.

	· One, they are helpful and very personable and have reached out to us. Sometimes they call us if they have someone that might fit into an on the job training program and some recently laid off workers have been sent to us that meet our needs.

	· That we can view resumes ahead of time before calling the job seekers.

	· The accessibility to it and the ease of using it.

	· The easiness of placing the ad and searching for resumes.

	· The resumes are okay to view.

	· They were friendly and very fast. I got calls within two days of placing my ad.

	· Very user friendly and we do get very qualified applicants.

	· You reach a large group of individuals for various reasons that are unemployed. A good think source.

WSA 18 – Winona Co.

	· Because it is nearly free.

	· Ease of use.

	· Ease of use. Very good selection of general skills and production applicants.

	· I can do it myself and I don't have an employment agency calling me every day.

	· I can't really answer that since we use a service that automatically posts are jobs from our website.

	· I like that we can look for applicants seeking jobs in our area instead of them seeking us out.

	· It is easy to use and is statewide and because of that I feel we get a broad spectrum of coverage with it.

	· It is easy to use, quick and fast.

	· It is free and provides room for us to give a good job description to attract candidates.

	· It is simple to acquire the information and find applicants and to post jobs on there as well and obviously the cost is a factor.

	· It is supposed to provide access to people looking to transplant to different area for jobs and it has broad access for job seekers. In my experience it hasn’t' worked very well for my industry. Most of the resumes are old and outdated or the person doesn't have the license that is needed.

	· That it is easily available.

	· The website is user friendly and easy to navigate. It is efficient and quick. It is our best tool for finding job seekers.

C4. Is there anything we haven't covered that you'd like to tell us about these services?

WSA 1 – Northwest MN

	· I did go to an in service training sponsored by DEED awhile back on unemployment and thought it was very helpful. It would be nice to attend other in service training even thou I don't know what that might be at this time.

	· I find that it is a little difficult to renew a job once you have it posted. I know how to do it now but think it should be easier to do.

	· I found out that there are services that I am not aware of. If nothing else the survey raised my awareness of other services.

	· I found the process to use the site a bit cumbersome. It took about three days to get approval to post my position. We usually only post a job for a week so the time delay in posting the job didn't fit our needs very well. I also wonder if the level of positions that we post have applicants in our database that have the skills we need. Most of our positions are high level jobs needing skills in science.

	· I know Jessica personally. She is a wonderful lady and does a great job and will be a real asset to the Workforce Center. Hopefully through her networking she can bring more applicants into the community.

	· I know some of the personal over there like Jackie Brecken. She is a good representative of your firm.

	· I like the copy, paste, and edit feature on the MinnesotaWorks.net website. I wish you had more options regarding the work schedule and hours of work. It would be helpful to have a comment box in that area so you could explain the work schedule. The format limits you to checking a box and that doesn't always cover the situation.

	· I need some employees.

	· I really didn't hear anything back from the WorkForce Center once the job was posted. Better communication would be helpful.

	· I really, really can’t stand having voice mail. The whole society/world has gone to that and I guess what I am saying is I really appreciate having the local office to go to get answers to my questions.

	· I tried to post a job and talked to three different places and never did get the position posted.

	· I wish there was an easy way to report when someone fills out an application with ridiculous wage requests or turns down a job. You know they are just going through the motions of meeting unemployment requirements.

	· I wish when labor market data is produced it would separate wages out by government and private sector data. I feel that lumping all the data together skews the results.

	· I would just like to see more people using the system. We have a unique job for an advocate and very few people are applying.

	· It has all been good.

	· It has all been very good.

	· It is an excellent service.

	· It is easy to use and is free. Maybe people just weren't interested in the job we posted.

	· Setting up the account to use MinnesotaWorks.net was kind of a hassle. It took a long time to get approval. I had to follow up with an email and then they got on it again. The whole process took over a month.

	· Thank you for having the service available to us. We are a small law firm and appreciated having the Workforce Center available to assist us.

	· The only negative I would say is that the date of the posting needs to be change frequently to keep my job posting on the top of the list.

	· The only thing I didn't like is that I had trouble creating my account. I was waiting for approval and didn't think I heard back from anyone and it said I already had an account.

	· The three Workforce representatives I met with were all very professional and courteous.

	· The WorkForce Center is a very good resource. I have been using the services there for years and know I can pick up the phone and call them whenever I have questions or need advice. They are so helpful and informative. I have a real loyalty to them. I am real pleased with the services and like the online posting resource.

	· We have lost a valuable asset here in Crookston with the reduction of the Workforce Center. I appreciate the work they do but miss the days where they had more direct interaction with the job seekers and businesses. One thing that would really help is if the resumes in your system were up to date. I spend time contacting people but get disconnected phones or people that don't return my calls.

WSA 2 – Rural MN CEP

	· Again, I am satisfied. I pick up the phone and call Trudy. She makes it so simple.

	· Both DEED and the WorkForce Center do a great job in our area but there is a real shortage of workers in this region.

	· Extremely satisfied.

	· He did a good job basically.

	· I am concerned about what will happen ten years from now. Everybody wants at least fifteen an hour. I guess we can thank our government for that.

	· I am really satisfied with it.

	· I attended a Job Fair sponsored by the Workforce center and it seems that some of the job seekers aren't very serious about finding work. They are going through the motions to meet work requirements.

	· I didn't know about some of the services you mentioned like the labor market statistics so if you aren't aware of it you can't use it. I know it might be a budget issue but what are you doing to promote your services to the public. I wonder how many people know about your services.

	· I didn't know that I could search for resumes.

	· I don't think the site is current enough or active enough to be effective. It doesn't keep up with the non-government sites.

	· I feel that the site is not very efficient and needs to be updated.

	· I found the staff there to be real friendly and helpful.

	· I guess we did have some concerns about the process of posting jobs. When we want to re post a position basically we need to close the current posting and copy it and then post it again. It seems like there should be an easier way to do that. It would be nice to just go in and change the date of the posting.

	· I have also experienced the services as a job seeker. During the last recession I lost my job and received services from the WorkForce Center. I was one of the lucky ones and found a job but experienced the programs that are available. I know from firsthand experience how the service can benefit job seekers and employers alike.

	· I hope all the programs continue. They have a lot of opportunities for job seekers and they just need to be motivated to make use of the programs. They have a phenomenal staff that work hard to help people succeed. They guide you along the way and almost sit in the interview with you to help you succeed. It is absolutely awesome.

	· I just want to say that the WorkForce Center office in St. Paul and Bemidji were excellent. They were fast and efficient and really seemed to care about their jobs. They weren't like the usual bureaucrats that don't seem to care. If I could I would hire them myself.

	· I just wish there was better applicants on there for the automotive industry. I have luck using the North Dakota service.

	· I just wish there were people out there that are employable.

	· I posted an opening for two engineering technicians and hired two of them from your site. I didn't get a response from any of the other sites I used.

	· I think staff at the Workforce Center are very helpful and committed to helping people find employment.

	· I think the solution is to get an old bus and go to communities with high unemployment and drag people to Fergus Falls. We have all kinds of jobs here.

	· I usually work with Trudy out of the Brainerd office. She has been very helpful. I have had very good luck with her.

	· I was anticipating a little better interface from your services with the Veterans organizations. I don't know a lot about what you do but think that is an area that could use some improvement.

	· I was invited to a seminar and that worked out very well.

	· I was very satisfied with their services.

	· I wish people weren't allow to put more than one resume into the system. For example if I do a search for electric motor repair I might get twenty five resumes but five of them might be from the same person.

	· I would be interested in learning more about accessing wage information online.

	· I would like to make a comment about the website. I like that I can edit and change old postings but would like to see more flexibility in the wage and benefits fields that are required. Some of my positions have shift differential and weekend pay and I can't list that in the salary field. Some of the other required fields like benefits do not allow for enough flexibility to give a true description of the compensation of the job.

	· I would say the specialist here are very good at reaching out to us. We should contact them more but it gets hectic around here and they reach out to us.

	· I would say you are doing a fabulous job with the phone interview.

	· If you print out a resume it does not print out a person’s ID number. I think I could avoid printing the resumes if I would use the save search feature. I noticed several resumes have been out there for a long period of time. Is there anything that could be done to keep the resumes more current? Also, when I do zip code searches it pulls in resumes from all over the state. I seriously doubt that anyone from outside a 40 to 50 mile radius would relocate for the position. It really slows down the search bringing in so many resumes.

	· It has been pretty good.

	· It is a dead-end site. Ninety nine percent of the time you can't get anyone to respond using that site. A few years ago we had a couple people contact us but when you offer them a job they say they need to think about it because they are getting unemployment benefits. We tried five local employment agencies and they can't find anyone for us. We are using a few national sites that don't cost anything and have had some success finding people from Texas, Idaho and Puerto Rico.

	· It is a good service.

	· It is a good service.

	· It is a really good service. It is very useful. I would like to see more controls placed on the job seekers using the service. I contacted five people that had logged in recently with LPN degrees to see if they were interested in a job opening and all five said they were really looking. That is very frustrating to put in the time contacting people only to learn that they are just wanting to see what is out there. You should do more to promote the site with business and job seekers. I didn't know anything about the site until someone from the WorkForce Center contacted me.

	· It is vital that the resumes are up to date. I must have reviewed around 250 resumes and most of them already had jobs, were qualified or were from outside the area. I realize i is up to the job seeker to keep their resume current but it would be helpful to send them a reminder asking them to update their status.

	· It seems like when I compare the Minnesota site to the North Dakota site the Minnesota site is a site of last resort for the job seekers and the North Dakota site is mandatory for job seekers to use. When I post to the North Dakota site I get emails saying that an applicant was matched to my posting but that doesn't seem to happen with the Minnesota site.

	· It sounds like I am not using the system to its full capacity.

	· It was frustrating when a lot of job seekers suddenly started showing up due to a computer problem where the jobs that were previously closed were re posted.

	· It would be nice to have a check box that indicates that a background check is required. It is a super easy system to use.

	· Like I said before, I think the program is good but I don't think the people using the services are serious about working.

	· No, overall we are very satisfied.

	· One thing is we have a hard time with finding the right category to put our posting into. We need people to do mechanical repair work on trucks and tractors but can't find a good category for that so we just use general.

	· Only that it would be nice to know when Job Fairs are being held and to get some of the demographic information you mentioned.

	· Over the years my representative has done a wonderful job trying to help me. My Lennox representative tells me it is a worldwide issue trying to hire people with HVAC skills.

	· t has been fantastic working with Trudy Amundsen. I don't even have to give it a second thought.

	· The main problem is I don't know who viewed my postings. I see that over 300 hits were on my postings since February but I would like to be able to contact the people to see if they might be interested in a job after I have a chance can’t see to discuss the position with them. I am hesitant to list pay on my positions because my employees will see the wages and that would cause problems with my pay scale that is based on skill level.

	· The one thing is that I know I called in and someone called saying I needed a username and password but never got back to me. I was a little disappointed in that.

	· The service is wonderful. The problem is nobody wants to work. We clearly stated in our ad that a drug test is required. We hired an applicant and sent him to do the drug test and he never returned.

	· The services are pretty good. It is the quality of applicants. It seems like more applicants are using other sources.

	· The staff at the Brainerd office went above and beyond to help us will the positions we had posted.

	· The staff at the Wadena office are top notch. They are exceptional. Dar and Carla and another person out of Brainerd that assisted me with my job posting.

	· The staff in Bemidji is prenominal. The only thing I would wish is that they would have the option of letting you email your postings to them to enter. I know some WorkForce Centers allow you to do that. During the busy season it is hard for me to find time to do it myself?

	· The tool is good but it is not attracting the people that I need. I get people looking for a job but not with the skills for the job that I need.

	· The website is easy to use. We posted a job 60 days ago but still haven't received a response to the posting. That is frustrating.

	· The WorkForce Center should do more to promote MinnesotaWorks.net to the whole State of Minnesota to build the applicant. The people that use the WorkForce center are aware of it but outside that not many people know about it.

	· There was one issue that occurred. We had posted a job on your site and the posting was picked up again by your site from another source but some of the information was left out so the posting wasn't very accurate.

	· They are great. They are really nice to work with. They are very helpful.

	· They are very helpful whenever I call in with questions. When person in particular at the Wadena office is very helpful and knowledgeable. Her name is Darla. She just called me the other day to inform me about a job fair. They are very good at reaching out and informing you of things that might be of interest. I don't have to worry about missing out on anything.

	· They have done a great job. They are a key player in helping us recruit for the skills we need.

	· They helped me a lot. I went through the Brainerd office and another person besides Trudy worked with me. I think her name is Kathy. Her and one other person. Trudy was the key. She was super positive. She was there for me. She helped me make the changes and adjustments I needed and guided me through the whole process. She was above and beyond what I expected. She help me promote jobs to special populations. Make sure Trudy Amundson and the other person at Brainerd workforce Center know that I am singing their praises. It has nothing to do with ease of access or anything like that but with how they worked with me in filling my recruiting needs.

	· Trudy is great. She should have a raise. Thank you for your service.

	· We are pretty satisfied with the part of the system we are using. We know there is more to it we just haven't taken the time to use the rest of it.

	· We did not have one call as a result of our job posting.

	· We do enjoy that our local office has a job fair day and features us as an employer.

	· We have no dissatisfaction at all.

	· We have received some really good applicants from the Workforce Center but also feel some of the applicants are only contacting us to meet unemployment requirements.

	· We need to stop providing for people and make employment a priority. Too many people at receiving government assistance and it doesn't pay for them to go to work.

	· You should do more to promote the site to job seekers. I don't think many people know about your free services. The format of the site should be changed. It is hard to know how active the job seeker is. Most of the people I contact with resumes on the site have already found jobs. It is a good site. It would help if you promoted it more and built in help screens for the job seekers to do better resumes.

	· You should do more to promote your services with small businesses. A postcard with a direct link to your website would be helpful. Emails get lost in spam.

WSA 3 – Northeast MN

	· I wish the site didn't require so much information.

	· I am dissatisfied with the resume search feature. I have actually called people only to learn that they are no longer for work. It makes it hard to use that feature when the resumes are outdated. It should be easier to see how actively the resume is searching for a job.

	· I am quite satisfied.

	· I am very satisfied with the services. There is really nothing I can complain about.

	· I am very satisfied. I like that you can see the resume before calling the person. I ran an ad for three straight months in the paper that cost $160.00 a month and only received one call.

	· I am well satisfied.

	· I feel like the customer service was better a few years back. For example, the fax form they have me use has the wrong fax number on it. Every time I need to fax in a posting I need look up the correct number. It wouldn't take much for somebody to correct the form and email an attachment with the correct information.

	· I feel like the WorkForce Center is more interested in signing up job seekers for government programs than assisting them in finding work.

	· I feel that the information on your labor market website needs to be more user friendly. I am a Librarian and found the website hard to use. It is almost as if you need training to use the website.

	· I find the posting of the jobs on the website to be cumbersome.

	· I just started using it. I wish I would have started sooner.

	· I like the form for posting jobs and I understand why it is the way it is but I wish it was more specific to the home healthcare industry. I like to be more specific than what the format allows me to be.

	· I list openings because you never know if you might get a qualified job seeker. My last hire came from Facebook.

	· I was extremely happy with the results. Very pleased with the contact. We will continue to go with them and I think it is the first place we will turn to.

	· I was looking for specific information related to bookkeeping in a bank. The information on your site was more general in nature.

	· I was not aware that we cold search for resumes on the site.

	· I wish I had more options when checking boxes for listing positions. For example it doesn't allow me to check a box for both full and part time opportunities for the same job.

	· I wish the site would allow me to post previous openings.

	· I wish the system would do a better job of showing what the closing date in on a job posting.

	· In a perfect world I would like to see a more specific job titles used for the wage survey in the medical industries. The wage survey lumps many positions into a general category but there are many job title related to doing CNA and PCA work. I would like if you advertised the Minnesotaworks.net resource to the general public more. Many people I talk to aren't aware of the site. I think unemployed people know about it but the public at large isn't aware of it.

	· In general the site seems a little outdated to me. We found a good candidate using it but the interface doesn't work well for a younger user. We are used to solving things on our own and when I had questions it wasn't clear on who to contact or how to get answers. When I searched for resumes I wasn't clear if I was doing it right or there was a lack of applicants in the system. It isn't clear to me that the site would attract a lot of users because I think that with the site appearing to use outdated technology job seekers would use other resources.

	· Is there anything you have that shows how many times a job seeker views posting before they actually send in a response to an opening? We get a lot of views but not many applications.

	· It does seem like a lot of the people we get on MinnesotaWorks.net don't last very long. They job jump a lot.

	· It is a great service. It is very useful. The one drawback is that I think it is under used. You should do more to promote the service in the area. It seems like people looking for blue collar work are not very aware of the services.

	· It is nice to have that site out there to post.

	· It would be nice if the applicants were relevant.

	· Just if there was some kind of automated follow up system similar to what you are doing today.

	· My only suggestion is that you aren't seeing the applicant's actual resume when you are looking at the Minnesotaworks.net resume. They are basically filling in the blank so you don't get a chance to see ow creative they are in formatting and designing their own resume. I would suggest that you could use a PDF or JPEG fil so you can see the real resume.

	· One of the items your analytic data doesn't capture is the publicity value I get when posting a job. For example, I posted one job and within 45 minutes somebody that knew me saw the posting and provided me with the contact information of someone they knew that was looking for a job but not in the MinnesotaWorks.net system. I called the person and ended up hiring them.

	· Our HR department posted the job and listed me as the contact. The same day that the job was posted I had contacts.

	· Outstanding service. One person in particular, Marla Beatty does an outstanding job.

	· The local staff hear at the WorkForce Center have been excellent to work with and have been good to us.

	· The only issue is that lack of technically qualified applicants.

	· The only thing I would say is you need to increase the visibility of your site. You hear about people going to the WorkForce Center to get unemployment benefits but not about them using the website to find work.

	· There are two main issues we have up here. The first one is that we are 35 miles from the nearest town and the second one is that the Government makes it too easy for people to make a living without having to work for a living.

	· There is some awesome information for small business to help them with the hiring process. That legal information is fantastic. It is so valuable. People should know it is there. It is great resource. The Hibbing office is a pleasure. If you can do one more thing to improve your services make it easier to find your number in the telephone book.

	· They are always friendly and for the most part we get a really good response but the last couple of times we have had to advertise in the newspaper.

	· They are there to help. They know my trials and tribulations and are supportive of my needs. They work hard to meet my needs. I appreciate their help.

	· We appreciate and value the service. It seems like your services are better known in some locations than others. For example in Aiken county it seems like we don't get much of a response from your posting so we have to list it in the paper and are charged four hundred dollars for an ad for a week and a half. We get a better response in Grand Rapids and Bemidji but sometimes still need to use the paper and to keep cost down need to refer people to the MinnesotaWorks posting because of limited line space due to costs. What I would like to say is do a better job of being the go to place in the state for job seekers to find employment.

	· We are very pleased with how fast they respond to our needs. The problem is the younger generate doesn't seem to want to work. They are here today and gone tomorrow.

	· We work a lot with DEED and the VR staff. I have nothing but good things to say about the staff. I enjoy working with them and they share the same passion I have for helping people get back to work. The website is fantastic. It is phenomenal tool that really works well in this area. I think it is so successful because employers in this area have really bought into using the website which is why it works for everyone. I really like the fact that I can view how many people looked at my posting. Jan from the Duluth area is fantastic with the labor market information.

	· Whenever I have a question I call and they are great about answering.

	· Young people aren't using your services. They are not aware of it. It is not the first place they think of using when finding a job. It is the first place I think of because I am old school. A lot of my client are young people and they complain they can't find work but they aren't using your services.

	· Your website is due for an overhaul. It is outdated and slow. The number applicants has really dropped off. We get better results from other sources. If the job doesn't require any skills we get hundreds of responses but if skills are required we only get one or two responses.

WSA 4 – Duluth

	· I am curious to see how a professional level job that I just posted does in attracting resumes compared to other lower level jobs.

	· I asked the person that I hired if they were using the WorkForce Center services. They said they really hadn't thought about it. They used a temporary service which is fine but it cost me more to hire from a temp service.

	· I don't know how people know about you. I didn't know about you until somebody told me about you. I also tell people about you. I think you need to reach out to schools that do training in technical area like cooking, food service and other vocations and get the information to them about the job openings that you have.

	· I got married awhile back and still use the same username and password for MinnesotaWorks.net. I thought I should update the sign on to reflect that but wasn't sure how to go about doing that.

	· I think it is a valuable service. I would suggest promoting it more with the job seeking public. For whatever reason I seem to get more of a response in the Hibbing and Virginia area compared to Duluth. I get a much better response from Craig's list and when I ask people using Craig's list if they have heard of MinnesotaWorks most of them have not.

	· I used the matching feature and found three resumes that were a good match and sent them all emails to contact me but I didn’t hear back from any of them.

	· I would like to have the option of seeing what other employers ads in MinnesotaWorks.net look like without having to log in as a job seeker.

	· If wish there was a way to filter better using the key word search feature. For example when I am searching using the word "Diesel technician" it pulls all resumes that have the word diesel or technician instead of treating it like one word.

	· Matt mentioned that he talked to someone at the Northland Job Fair about three weeks ago and he is still waiting for them to get back to him.

	· Nobody talked to me about using the MinnesotaWorks.net website. I didn't get any applicants from my contact with the WorkForce Center. I did get people from using Craig's list.

	· The database needs to be cleaned up. It has a lot of old resumes of people that are no longer looking for work.

	· The service is wonderful. People that participate in the service make a mockery of it. They are bottom feeders that don't want a job but only want to see how much they can get for nothing.

	· There seems to be a lot of duplicate resumes and resumes that are out of date. Generally if the posting does get much of a response I will search for resumes and print one or two dozen and contact them. From there I bring in around six and will hire three or four and see how they work out.

	· We just really have no way of knowing the effectiveness of MinnesotaWorks.net. We can have eighty views on a posting but not know if anybody applied because the applicants don't follow the contact instructions yet we know if we have a posting for a technically skilled job the response can be immediate. It would be nice if your system could generate a report when we do a search that would inform us of how many job seekers are in the system by title, where they live and how many other similar jobs are open. One of the online services we use has that available.

WSA 5 – Central MN

	· I also like to go onto the website and pull down the labor market information.

	· I am glad you guys are there. It is not your fault that the workforce is limited.

	· I am pleased with the service. Keep up the good work.

	· I appreciate that you guys are out there partnering with us on the various needs that we have. I would like to note that I think the labor market data is much harder to find since you updated your website. I use to go in and just do a click and find out I needed in a drop down menu. It seems like the site is much harder to navigate since it was changed. I do appreciate the local seminar opportunities and am concerned that I might be missing out on some of those opportunities.

	· I don't like the fact that my posting is pushed down the list when new jobs come in.

	· I feel the people looking for work weren't serious about a job or lack the qualifications I needed.

	· I goggled your site first and learned about it. We had a couple applicants for the first posting I did but they were qualified. It seems like such a hassle to put ads in the newspaper.

	· I had Carla. She is absolutely wonderful. I can't say enough good things about her.

	· I have used the wage data for years. It is very helpful. We have participated in the salary survey in previous years.

	· I just think the website when you are posting a job could be more user friendly.

	· I just want to mention that I worked with Tim and he displayed a high level of energy and creativity. We worked together to put on a first ever job fair in the area.

	· I like it. I am glad it is out there but I wonder how much does it get used compared to the newspaper. It is another tool in the deck for people to use. I found that for me the labor market information was easier to use five years ago.

	· I really don't use MinnesotaWorks.net that much anymore because the response from it is so long. They seem to have a concern about how many opening we list on our postings but we are a staffing agency and that varies a lot from day to day. I don't know why they are concerned about that because we don't get much of a response anyway.

	· I think more food service businesses use to post jobs to the site.

	· I think you guys do a great job.

	· I would like it if the system was flexible enough to add an hour range instead of just the specific hours of work in a week when you are posting positions. For example 30-35 instead of just one number.

	· In general anytime I have contacted a WorkForce Center representative it is been a good experience. We seem to have more luck attracting job seekers a year ago. Recently it has been very slow.

	· In the last 6 to 9 months I have really noticed a drop off in the number of job seekers.

	· It has been good overall. We just started working with a WorkForce Center Representative so this is all new to us. So far the services haven't match real well with our business needs. We are reaching out to Veterans but haven't had success. So far the Veterans are wither in school or not interested in what we have.

	· It is definitely my go to place. It is free and reaches out to people. It is positive.

	· It is the first place I go to post jobs. That is how I found my job. It is a great website. I just think with so many employers posting jobs now and so few applicants the posting gets lost in all the activity.

	· It would really be nice if somebody could screen for applicants that habitually make contacts to inquire about jobs but aren't really looking for work. I ran into a lot of that.

	· One of the problems is that the resumes aren't current or updated. You should require the job seekers to log in every month if they want to keep there resume in the system otherwise it is just useless outdated information. It would be helpful when you send emails of new people matching my job criteria that the system would send the new resumes only. I receive all of the resumes which makes it difficult to find the new resume. The needs to be a way to have the resumes I have already looked at separated from the new resumes. If I could delete the resume I am not interested in seeing again that would be great. The system also needs to build in tighter search criteria. It selects too many resumes that don't meet the job requirements.

	· Overtime I have had a good relationship with the WorkForce Centers and they are definitely on my list of resources. I am just being honest with you but I think you may have redesigned were labor market website a few years ago and I find that the new site is not as user friendly. There may be more information out there but I find it harder to mine the data. I am frustrated that I have very little response to my job postings and find that the resumes are outdated. Most of the resumes are old and many of the resumes I contact people say that they have already found a job. Your system should require that the job seeker log in on a regular basis to keep their resumes up to date. It is too easy to just put the resume out there and forget about it. From the employer end it takes a lot of work to review the resumes to only find out that the person isn't seeking work.

	· Part of the reason I responded "disappointed" to your earlier question is because I called the local office twice to ask them to contact two different resumes that I searched but was unable to contact due to lack of contact information and they said they couldn't help me. I would have thought that would be part of their job. Another thing that I think could be changed to make searching more efficient is to allow a new search without having to fill in all the search criteria again. You should be able to do a new key word search without having to put in a new zip code and whether the job is full or part time.

	· Thanks for continuing to call and trying to get a hold of me.

	· That group came out and made a presentation to our dislocated workers. It was very positive and very much appreciated.

	· The DEED website for using labor market information is hard to use. I find the iSEEK site to be much easier to use. The local contact for statistics, Cameron did an excellent job of providing me information. It would be nice if the local staff had a backup person to contact when they are out of the office. We had a situation where the local staff returned after being gone for a period time and they sent a notice out about a job opening that we had already made an offer on. It caused a little confusion. I wish she would have checked with me first.

	· The last time I searched for resumes I printed out a list of twenty resumes and contacted them and all of them were working. I think people are just fishing for a different job.

	· The Olivia office was not aware that we had openings posted for jobs in Renville with benefits. I had to contact the Willmar office to make arrangements that the Olivia office was aware of the postings.

	· The people I have talked to at the WorkForce Center have been very friendly and helpful.

	· The service has been great. I really appreciate staff educating me on how to use MinnesotaWorks.net.

	· We appreciate all your help. The Monticello staff have been very helpful. I would like to see the key word search feature changed to allow for more specific searches or to use phrases because it doesn't pinpoint the skills we are searching for specifically enough.

	· We have been really satisfied with it.

	· we have received excellent service so we haven’t needed much contact.

	· We think Monticello does a pretty good job for us. The people do the best for us that they can operating inside a state run bureaucracy.

	· You guys are doing a great job.

	· You guys are fine.

	· Young people need to work. They need to learn to become good citizens. We have to stop supporting people that don't work.

WSA 6 – Southwest MN

	· A number of the job seekers that I contacted when doing a resume search had already found a job and seemed surprised by my call. It would be my recommendation to build a reminder into the system to have applicants update the status of their resume.

	· Always looking from new legislation that might affect our business or employees. The one thing I really like is any new information regarding unemployment law.

	· I am not very happy with the coverage for our area. We searched for resumes and didn't have much luck finding anyone.

	· I am pretty satisfied with them.

	· I appreciate the help. Thank you for doing your part. I just think the system produced better results 8 to 10 years ago. I recently had over twenty resume match to an opening and many of the people I contacted seemed to be surprised by my call. Three of them showed interest in the job but only one of them showed up for the interview. I think it would be helpful if an email notice or alert was sent out to each applicant that matched the posting to let them know that someone is interested in them and provide them with some information about the job or business.

	· I appreciate the service. I think it is one of the first places job seekers go to find work.

	· I have been real happy with the help. We have a real problem down hear and they have been very responsive.

	· I really appreciate the information I receive from DEED. I signed up for their updates and provide some of the information to my board members and they really appreciate getting the information. It helps to educate and inform the board on business topics without actually holding a meeting.

	· I really appreciate the opportunity to contact someone like Julie. I come from a corporate background where if you had questions you could go to HR but being with a small business that isn't available and it is hard to keep up with everything.

	· I seems to be good.

	· I think the people using your website really don't want to work. They either have a resume out there to get more money from their current employer or they are using the site to fulfill an obligation so they can get paid for unemployment.

	· I think the service is a good as it can be in our dwindling job market out here.

	· I was very satisfied with the WorkForce center services.

	· I would definitely use the site again. I think it is a good thing. I would never have known about the service if Denise hadn't contacted me. I didn't realize the Government would provide such a good and helpful service. I was really happy with the service Denise provided.

	· i would highly recommend the service. It is very nice to just pick up the phone and call them.

	· I would recommend that you remove job seekers from the site once they have found employed.

	· My only dissatisfaction is with the lack of applicants. Some of the resumes seem outdated. I did hire someone from there a couple years ago.

	· Overall I think it is very well done.

	· So far the service has been very good.

	· Something has changed with accessing the salary survey information. It is much more difficult to find than it used to be.

	· The service has been fine.

	· The staff was very helpful. They actually initiated contacted with me as a result of a posting I made. I was impressed with that.

	· The visit was very good. She gave me a lot of information I didn’t know about. I just need the time to research it.

	· They do a great job. Great people to work with. Do a good job of getting us out of our offices and meeting with other people to discuss workforce issues. The one concern I have is that job seekers seem to be inflating their qualifications on resumes. Another concern I have is that many of the job seekers don't seem to stick with jobs for a very long time. Most of them have a list of short term employment.

	· We appreciate everything the WorkForce Center does for us. We are happy to give them good marks.

	· We hired someone from the Workforce Center through an on the job training program. That worked out well for us. She is still with us.

	· Well, we use the WorkForce Center for recruiting and other sources as well that we pay money for. In my opinion the WorkForce Center is as effective as any of them, even the ones we pay for.

	· Whenever we have had contact with them they have been very good. I think the local WorkForce centers need to reach out more to federal employers to help them with their recruitment efforts. For example, I know the Post Office is also having trouble with recruiting and it is mainly due to the online job application process.

	

WSA 7 – South Central MN

	· Think you do a good job.

	· Even thou it had nothing to do with employment or hiring the information the representative provided me with about demographics for the city is still helpful today for my business in deciding what movies to play.

	· I am on the website weekly and the only suggestion I have is that you can search for resumes by name instead of the ID number.

	· I find that a lot of the resumes are old and out of date. May of the ones I contact have found a different job or don't response back to my emails. I understand that it is the responsibility of the job seeker to keep the resume current but it would be helpful if you could generate an email to the job seeker to say their resume would be removed by a certain date if they don't go in to update it. I post jobs with Craig's List and other sites and they notify you when your posting is expiring. You could do the same thing for job seekers.

	· I have some suggestions for improving MinnesotaWorks.net. One of them would be an area to indicate when an employer tries to contact someone about a job and they don't respond back. Most of the time I don't get a response from the job seekers but they stay in the system for months and months. It would be very helpful for all of us if someone you could go in and see if the job seeker is responding to contacts. A check box system if you will. Another one is when I go place jobs on there often times I will go the next day to check my posting and it is no longer there. What happens to it? Where does it go?

	· I have talked to a representative from your Mankato and New Ulm office when I had questions and feel your company does a great job so I am satisfied with your services.

	· I just wish there was a way to purge old resumes out of there.

	· I think it has been a very good service.

	· I think it is easy to access the information and I think it is good that the job seekers have options as far as how to apply for the job.

	· I think our Mankato Center here has done a really great job.

	· I think the MinnesotaWorks.net website could be more user friendly. It is not very flexible as far as how you list hours, schedules, and location of work. The site is too structured to reflect schedules that need to be flexible.

	· I think the service is wonderful. I hope the survey doesn't mean you are thinking of reducing services.

	· I was disappointed that the WorkForce Center pushed me to enter the posting myself. I am not really very internet savvy and feel that it was not a very could use of taxpayer dollars just so you don't have to do the work yourself.

	· I wish there was a way to separate a job seekers jog on activity from there resume. I have contacted a view people from doing a resume search and was informed that they were not really active job seekers but there resume was current because they logged into MinnesotWorks.net just to see what jobs were posted.

	· I work with the New Ulm office. They have very good people there. They are great to work with. They made suggestions to me on how I could improve my ad to attract for interest. I will call them again. I feel like I haven't gotten to know them pretty well just by talking with them over the phone the last couple of years.

	· If there is one thing I would like to know it is how long that resume has been on the system.

	· It is a decent enough tool to use.

	· My opening was posted in the wrong state. I noticed the error and called back and they made the correction but I still didn't get any applicants.

	· One feature that would be nice is if you could allow for a range of hours to be put in the posting sections that asks about hours of work.

	· One of the issues we have from using MinnesotaWorks is that people don't see that we require them to go to our website to apply. It would be helpful to have a way to highlight the application process.

	· Overall I think it is a really good website. There just aren't people out looking for the types of jobs we have.

	· Randy Long and Connie Hines have been really helpful. I appreciate all their assistance and good advice. We had to close down a plant and they were there to assist with any questions I had. I also appreciate randy keeping me informed of any Job fairs that are being held in the area. We get really good results and assistance from the WorkForce Center.

	· So far I am very pleased with the service and will continue to use it.

	· Thank you for making it available to us. It has been a very wonderful asset.

	· The staff was very helpful. I didn't know how to go about posting for a job. I called the WorkForce Center and they provided me with some valuable information. They offered to post the job for me but I wanted to do it myself. They provided some helpful suggestions on how to highlight certain things in the posting and gave me other ideas on recruiting and explained that it is a tight job market and I my need to reach out to people that aren't actively seeking a different job.

	· We are happy with everything except for the fact that we can't find our posting among the list of open jobs when we go to Minnesotaworks.net to look at the posting. I can find it if I look within 24 hours of posting the job using the 24 hours search feature but if I wait a couple days and search for the job using the feature finding jobs in the last seven days it is not out there. I assume I am not finding the job because there are more than 500 open positions posted in the last seven days.

	· We have received a lot of calls from people about job openings that are contacting us to fulfill unemployment requirements but aren't really interested in working.

	· We just really appreciate all there help.

WSA 8 – Southeast MN

	· Everybody has done a very good job. My taxpayer dollars are at work.

	· Every one of them have been very helpful.

	· I am frustrated that nine out of ten people I contact from the resume search tell me they are no longer looking for work.

	· I am very pleased with what you folks have offered us.

	· I called the Veteran's representative and he never returned my call.

	· I didn't get anybody from there but they helped me with the posting so that was good.

	· I didn't see many jobs posted by employers in southeast Minnesota and I don't see many job seekers. It makes me think people aren't aware of the services. Also I was wonder how do Veterans get notified of jobs?

	· I guess what I found is when searching resumes some of them appear to be a little outdated. It would be nice to do something to keep the resumes more current.

	· I have had to deal with the state on a number of things over the last twenty years. They have always been very good to work with. The work share program is phenomenal and very flexible. I just wish it would allow more time to pay back the 1.25 fee that they charge for basically borrowing you the money. The payback comes at a time business is trying to recover from a stressed economy and a three year back would be easier to work with. I know of businesses that don't use the program because to the payback requirements.

	· I haven't had much success in using the "recruit an applicant" on line feature. I wish the system would generate a notice to their Minnesotaworks.net account and their personal email address.

	· I just couldn't replace the WorkForce center. They have been so much help.

	· I just think it is really important as our community grows and our organization grows that we work together to increase the applicant pool and hold them accountable to keep their resume update to date with current information relative to dates of employment and skills.

	· I think you should start curbing unemployment benefits. There are capable people out there that should be working that are getting benefits. When I try to contact people doing resume searches nobody responds to my requests. I have been using the Rochester WorkForce Center since 1992 and they have always been kind and good to me. Recently talked to someone from the Rice county WorkForce area and they were also kind and good to me but lately I just don't get a response from the MinnesotaWorks.net postings.

	· I was satisfied with it.

	· I wish at the local level the office would follow up more such as you are doing to see how the job posting is doing.

	· I wish more people besides the ones that are unemployed and required to use your service would be using your site. Do you know how annoying it is to have someone contact you about a job when you are so busy and they are not serious about finding work?

	· I wish there was a better way to define the qualifications for my postings.

	· I would like to see the key word search expanded to pull in more resumes of job seekers. The current system eliminates too many resumes. We are in the construction industry which might make it a little more of a challenge using key words.

	· It provided a service for me. Not everybody appreciates that or understands it but it provides a service for me. Good luck with whatever you are doing with it.

	· It was really easy to use. Not costing us anything is really nice and they just made it really easy.

	· Just if there was a way for your system to track who we already contacted about jobs. We go through hundreds of applicants a day and it is hard to know who we already contacted. A check box system would be helpful.

	· My biggest concern as an employer is that there is no accountability of the job seekers. It seems like they are just going through the motions of meeting some requirements they have to find a job. Nobody follows up on them.

	· Overall I am satisfied with the services from the WorkForce Center.

	· Overall, I think it is going really good.

	· People just don't want to be a cook. Generally there aren't any benefits and the pay is low unless you are with a big company.

	· So far I am very happy with the services and opportunities presented by the WorkForce Center staff. We are new to using the services and will be meeting soon for more planning.

	· The best advice I can give you is to invite the business representatives and recruiters from the WorkForce Center to tour the business and see what they are doing and the type of people they need. That is the best thing you can do. Once they get to know the business it is a time saver for everyone because they send the right people out to the business. As you can tell, I am an advocate for the WorkForce Center. They have done good things for me.

	· The jobseekers that contact me from the state posting first want to know how much the job pays. Five of them contacted me but nobody followed up to complete an application. I hired a couple people from Craig's list.

	· The local staff here are pretty good.

	· The search engine is too broad. It brings in resumes from over four hours away for a part-time retail job. You know people aren’t going to move for that.

	· The thing that helps me the most is putting ads in the newspaper.

	· Vicki Kahn is an excellent resource out of our Red Wing office and a strong partner.

	· We are disappointed in the number of applicants that have responded to the postings. Most of the resumes that we have tried to contact have disconnected phone numbers. The ones we did reach came in for interviews and that worked out well.

	· We are pretty satisfied with it.

WSA 9 – Hennepin-Carver

	· I think it would be helpful if there was a more detailed explanation of how the salary surveys are conducted. I feel the surveys lack stratification based on industry size, type of business and occupations. Over the last ten years I have noticed a drop off in the number of applicants applying for jobs. I wonder why that is happening. Maybe you need to do more to promote the site to job seekers.

	· A lot of the applicants are either older resumes and they don't update them or they have found a job or are receiving unemployment benefits and have no motivation to work. My last recruiting effort involved sending out over 100 emails. I only had three responses back. Two of them were already working and the other didn't match the requirements even though the resume matched my search requirements. I have had some luck using the system as well. I have three people I found using the service. Sometimes you have to sift through a lot of applicants to find the right people but it is worth it.

	· DEED has done a good job of being proactive and reaching out to people at Job Fairs.

	· I am quite pleased with the service. The most frustrating thing is that applicants don't keep their contact information up to date. Some are no longer looking and when you contact them they tell you not to call. The assumption is if your resume is out there you are looking for work. Some have old phone numbers or have moved and say it is too far to drive to the job.

	· I didn't know about the resume search feature.

	· I have better luck using Craig's list.

	· I have just noticed that the last couple of years we are seeing less applicants.

	· I think everybody in the WorkForce center is doing a great job and I try to get out to them once a month to do some recruiting.

	· I think you need to do more to build awareness of your website.

	· I usually don't get call backs from the resume contacts I make or they have already accepted other work. My percentage of finding people is pretty low using the resume search. It is too bad because I think it is a great product for both the job seeker and business but just doesn't generate results very often.

	· I was disappointed with the response to my job posting. I know it isn't a glamorous job or anything but what is disappointing to me is some of the applicants that I contacted that seemed to have the skills I was interested in didn't respond back to me. I don't understand that. The system is good. I like it. It just didn't generate the response I needed.

	· I would like to see a search feature that allows me to search by community instead of the zip code. The zip code is too broad of a search.

	· It is easy to use.

	· It's a good tool. It's free and I plan to reach out more in the future. I do have a suggestion. It would be helpful if the last log on date would show up when you print resumes and if the resume ID would also print on the resume document.

	· Keep up the good work. I like that they are working to help people from all walks of life find employment.

	· One of my observations is that it is hard to tell when resumes are posted and how actively someone is really looking for work.

	· The couple of people I have talked to have been wonderful. They are very forthright, knowledgeable and helpful. I have been impressed with the help.

	· The pool of applicants didn't seem very strong. Some of them appeared to need help in doing resumes and didn't seem to be employable.

	· The service is great but you should make it easier for the job seeker to find the jobs. You have to log in to see the openings. On Crag's list all you have to do is a search. With so many postings out there you should make it as easy as possible for the job seekers to see the postings.

	· The staff have been great to work with.

	· There seems to be a good list of qualified applicant available but we had a hard time connecting with any of them. It would seem if the applicants are serious about work it shouldn't be so difficult to reach them. Anything you can do to help facilitate the connection of the applicant with the business would be helpful.

	· We services we got were find, the results were not. The people we contacted weren't interested in working the hours that we needed so we have stopped using the services.

	· What is a little bit frustrating is no dates on the resumes. Knowing which position someone most recently held from their resume is an indication of the job they want. I find it a bit of overkill when I see someone’s resume come up six different times with different titles on it. I do appreciate that the veteran status is listed. That is nice.

	· When I am doing a search of resumes I would like to see a date appear on the viewable resume that shows the last time the person logged on. It would be helpful to have that information on the viewable resume so I wouldn't have to go back and forth when doing a search.

	· You mentioned some things I was not aware of. The WorkForce Center should do a better job of reaching out to businesses to discuss programs and services.

	· You use to be my number one source but in the last six months it has really dropped off.

WSA 10 – Minneapolis

	· Better screening would be helpful.

	· I have been somewhat disappointed with the results. I sat all day at the Center in Plymouth and only had one interview. Others I talked to have had a similar experience. We are just not getting results. I have more success user Career Builder and Craig's list.

	· I thought it took a line time to get on to the site.

	· It was nice to be able to post the job on a free website.

	· It would be helpful if you could improve on your matching and searching features. I would like to search for resumes based on where someone lives not by their zip code. The zip code search brings in too many seekers not interested in the location of the job. It would also be helpful if there was a way to follow up with the people that view my posting but don't contact me. If you could develop a list a recent job seekers in the area or by skillset that would be nice. You should also show the last time job seekers updated their application so we have an idea if they are an active job seeker.

	· It would be nice to have someone reach out to us and connect regarding your services.

	· There isn't anything that tells me when the resumes are posted. Most of them probably already have jobs. That is my only reservation.

	· This survey has been very informative to me. I usually just go in and post jobs and didn't realize we had other recruiting options. I am going to talk to my boss who does the recruiting about it. .

	· We are relatively new to using it. We just starting posting openings about a month ago.

	· We are required to post jobs. I would like to see the formatting of the posting change. I don't think it looks that great.

	· We had no applicants apply.

WSA 12 – Anoka Co.

	· A lot of resumes seem to have gaps in employment. We are having a difficult time hiring anyone. I am willing to train if the person is willing to start at entry level wages.

	· Customers are losing out on job opportunities because the unemployment program and training programs aren't willing to partner with businesses we represent on the affordable care act.

	· I am very happy.

	· I did hear back from anyone. I was told someone would call me or send a fax if they had anybody for me so I am not sure if I understand how it really works.

	· I do appreciate the links on MinnesotaWorks that provide helpful tips.

	· I feel that the labor market data portrays wages as being a little too high but I might be out of touch with that because as a staffing agency employers set the wages we pay and then we mark the wages up to cover our services. I am disappointed with the response we get to our postings but I think some of it is because most of the job seekers on your site are looking for permanent positions and we offer jobs that are temporary.

	· I feel the service is really great. I appreciate the opportunity to do on site recruiting of potential candidates. They are doing something new called mini job fairs. It gives us direct access to some of the customers they are working with. They are many players involved in the process and they do a good job of keeping everyone informed. I will continue to work with them. I appreciate the opportunity to get out there and build relationships.

	· I have noticed if I see resumes that appear to be a good fit for an opening that we have that around sixty percent of them don't show up for a scheduled interview appointment. I just had two today that didn't show up and for the most part they don't bother calling to cancel or schedule another appointment. That is very frustrating.

	· My comments are related to the website. Number one, I think the website needs to be improved. The matching function does not work very well. Number two has to do with outbound issues. The resumes are out of date or the people are no longer looking. More needs to be done to keep the resume database current. I would also like to see options for categories in listing jobs. Maybe there could be a check box to give you options on unique skills or requirements to use when listing positions.

	· Overall I think it is a great resource. One thing I might mention is that I have never had a response from a confidential resume. So I don't know if it is an issue with the website or just coincidental.

	· The formatting of the job posting information should be more flexible. For example, you can't just list recruiter as a contact. You need to provide a name and then it wants the same name every time.

	· The Job fairs are really helpful. We go to the WorkForce Center on a Wednesday for recruiting along with seven other businesses. I would like to see the option of having a Job Fair just for our business when we are doing seasonal hiring.

	· The last set of questions you asked related to resumes and salaries I think would really be helpful to know if you asked what kind of wages are being offered based on your education and training compared to what you think you should get for your education and training.

	· You guys are great. You are awesome. You offer wonderful resources to employers and job seekers alike. I don't know why anyone wouldn't be able to find a job using your services.

WSA 14 – Dakota-Scott

	· A lot of potential employees are on the site.

	· Everything was very good.

	· I do like there career fairs. That worked well.

	· I don't want my numbers to reflect badly on anyone. The staff did exactly what they were supposed to do and did everything I asked of them. People just don't want to work. We offered a guy with zero experience in the job we had posted seventeen dollars an hour and he wanted twenty five dollars and hour. He was an auto body mechanic with his own tools but we were looking for a trencher mechanic and willing to train. I would say only one in ten people returned my calls from contacts that I made with resumes on Minnesotaworks.net. It doesn't make any difference the source I use the results are the same. We can't find anyone that wants to work.

	· I feel searching for resumes is a waste of time. A. A lot of the resumes are old and outdated. B. People are getting benefits and don't want to work because of the benefits. I have actually had people tell me that.

	· I have been using this site on and off for the last eight years. I get a strong sense that a lot of the people using the site are doing so because they are required to use it because they are getting unemployment benefits. The site works fine it is the people using it that don't want to work.

	· I like the format but feel the return on job seekers contacting me has really dropped off in the last 18 months. It has forced me to go to paid sources. I was told that MinnesotaWorks no longer allows other sites to scrap their postings and that is when a drop off in applicants occurred.

	· I like the hiring events. That is really a nice feature but sometimes upper management gets a little frustrated with it because they don't think the applicants meet our hiring needs.

	· I was really impressed with the information that is available to the public.

	· I would definitely consider using it again.

	· I would say you should do a better job of screening applicants. I contacted many applicants that said they would work in the zip code that I searched but when I called them they were no longer interested in working or not interested in working in my work location.

	· My frustration with it that I thing people use it just to get unemployment benefits so I quit using it. I can 30 people and ask them if they are looking for a job and they indicate they are but when I invite them to apply I don't hear back from the m.

	· The one negative thing I would say and it is not that big of a deal is some of the resume matches occur because someone worked many years ago in a certain position so that match occurs but that is not what they are currently looking for.

	· The resumes are not current or they seem to have jobs.

	· They are wonderful. I appreciate everything on the website and I will continue to use it on a daily basis.

	· They have been great.

	· We haven't hired anyone from MinnesotaWorks.net. I think it is the type of position we are trying to fill. It is very unique.

WSA 15 – Ramsey Co.

	· Do something to make your system more visible to the general public. I posted a job with very good wages and didn't get much of a response. It needs to do a better job of drawing in applicants.

	· Everybody has been super helpful and easy to reach other than the Minneapolis area.

	· Everything is good but the process for posting the jobs is a little difficult. It seems like every WorkForce Center in the Metro operates a little bit differently. It would be nice if notice went out to all the Metro offices that a business is recruiting for cooks for example at seven locations at the Minneapolis airport and somehow that message was sent to all Metro job counselors so they could connect that information to the customers they are serving from a restaurant that may have shut down.

	· I am fairly satisfied with the system. We will get better at using it the more time we spend on it.

	· I am old and it is too hard for me to use your internet system.

	· I didn't know about some of the other services and features you mentioned. It would have been nice to have someone follow up with me.

	· I have nothing bad to say. All of the staff I have worked with are very helpful and friendly and willing to help out. I have worked with Sylvia Garcia and tom Reese and other staff.

	· I haven't received any applicants in the last year. In the previous four or five years we did get a response and hired some people.

	· I would need to explore your services more. The questions I have is outside the scope of your survey.

	· If you could make your website user friendly and attract qualified applicants I would be happy to use it. I tried to use your labor market site for wage information and found it almost impossible to use.

	· It is a great partnership. I would hate not to have them as partners.

	· It is well organized and I will continue to use it but I wish the resumes were more up to date and that it would do a better job of attracting job seekers.

	· People must not want to work. We are trying to hire for a temporary labor position and not getting much of a response. Of course it is not the highest paying job and is temporary but people must want to live off the support of the government.

	· The system times out way too soon. That is my biggest complaint and the complaint that I hear from other users as well. You can be doing a resume search and get a phone call and come back to the search and you have to start all over again. Change the system so it doesn't time you out at all and lengthen the time.

	· We just haven't received any applicants.

	· When I do a search by location many of the resumes it pulls in don't want to work in that location when I call them.

WSA 16 – Washington Co.

	· I would like to visit with a WorkForce Center representative to learn more about using the posting services. The services are very valuable to employers. I feel the types of jobs I am recruiting for are strained due to the oil field job market and need to say that I don't blame the WorkForce Center for the lack of applicants for that type of work. I do think use need a mechanism to flush out all the old resumes in your system. The same ones keep popping up. You also need to do more to tighten up the key word search. When I look for a diesel mechanic I get any that indicated on their resume that they have mechanical skills. Most of them don't have the qualifications I am looking for and it is time consuming process to review all the resumes and contact them.

	· If there are any issues at all it is with the website. You need to fine tune the search engine. In brings in way too many resumes when I do a search using job title. You also need to change the time out feature. I can be in the middle of a search and get a phone call and when I come back to the site I have to start all over with my search. I finally stopped using the resume search because it is too frustrating and time consuming.

	· It is a good set up.

	· It is an easy site to use which isn't always the case with other sites I have experienced.

	· It is fabulous. Keep it up.

	· My first exposure to MinnesotaWorks was when I was laid off and used it myself. Thinking back on the experience we were encouraged to post multiple resumes into the system which I did. Now that I am the person doing the recruiting I can tell you that I pulled in 100 resumes using the key word search and about a third of them were from the same person posting multiple resumes. As a recruiter this makes my job more difficult as I need to sort through multiple resumes and eliminate the ones that are duplicates. I also noticed that some of the resume are from 2011 and 2012. Those resumes should be deleted from the database. I question whether someone is really looking for a job if their wok history is that old. Thinking back on it and I don't think I ever deleted my resume from your database when I returned to work. Otherwise my experience with the service is pretty good. It has been a very positive experience and we have been able to recruit people that meet our needs. I think our database has more job seekers that are in need of employment than some of the other sites.

	· Our jobs are very detailed construction jobs so they are hard to match to you postings so we don't get many people from your site. Just wanted to let you let you know.

	· Overall I would say I have been positively influenced by the site and its usability.

	· The only thing that was hard is that when I used the matching feature it brought up so many resumes and a lot of them hadn't signed in for a long time so it takes a long time to sort through all the active resumes and you wonder if they will even be read by them. The search was easy to do.

	· Very prompt to respond to my questions when I have.

WSA 17 – Stearns-Benton

	· All I can say is that I have noticed the representatives I have interacted with are really working hard to meet the needs of the businesses and the job seekers looking for employment.

	· I am pretty happy with it.

	· I feel the WorkForce Center website is the best site to use for recruiting. I am very satisfied with the services and really appreciate the labor market information to stay informed on what the local job market is like.

	· I have been very pleased with the staff at the St. Cloud WorkForce Center. I am Happy with the staff and they have offered to plan strategy at any time and you have asked good questions.

	· I really like using your website. This last time we didn't get any applicants but in the past we have received some really good applicants.

	· I think there are people out there that are able to work but not willing to work. There are too many programs supporting people keeping them in the not willing to work category.

	· I will be contacting them this spring if I don't sale my business by then.

	· I would say what is missing is the interaction that use to be more available to the job seekers.

	· In addition to the key word search for resumes I would like to see an option that would allow you to select resumes based on an occupational grouping. For example, if I am searching for someone with estimating background but their resume doesn't have that word in it I won't find them but if the resume was assigned an occupational area it would hopefully show up.

	· It was a huge help. They got us going in the right direction and I will not have any hesitation in calling them back.

	· No issues, no problems.

	· People don't want to work anymore.

	· The applicant traffic is low. I have been in recruiting for seventeen years now and this is the lowest amount of views I have seen on postings.

	· The job descriptions for a Quality Technician to make a wage comparison didn't match up very well with our job description. It is anybody fault. It is just the way it is. The representative gave us several descriptions to look at but they weren't a good match.

	· The only thing is that there is so many jobs that get posted on there that sometimes I think it gets lost in the shuffle and if it is seven days old or more you can forget about it.

	· The resumes I contacted from doing a search seem to be out dated.

	· The resumes seem outdated.

	· The services were fine. I was disappointed that I didn't get any applicants as a result of my posting.

	· The staff have been wonderful and very helpful. I did have on incident with two staff members where they didn't seem to be on the same page with each other but for the most part the staff are great to work with.

	· The woman first helped was very he and I don't remember her name. The second person was not as informed

	· Very pleased with the service and the up to date information. The wages are current almost to the present quarter.

	· We are interviewing for the position we posted at the WorkForce Center this week and we know we didn't get a single applicant form that site.

	· We get resumes from people that don't meet the qualifications. I guess that is alright. It just means we have to sort them out.

	· We have reached out to some of the resumes and people tell us they just aren't interested in working and we keep seeing some of the same resumes out there.

	· Well I am waiting for a call for somebody to get back to me since Wednesday for the third time. I have contacted St. Paul about this issue. Our job postings aren't displaying correctly and we are having trouble viewing resumes as well but the bigger problem is with job orders.

WSA 18 – Winona Co.

	· I am interested in learning more about the services and talking to someone about doing a job fair.

	· I would like to see more follow up from the WorkForce Center. They stopped in and said they could help but I really haven't seen any results or responses from job seekers.

	· It is not their fault people are sitting on unemployment too long.

	· It met our exceptions in a favorable way. We appreciate the services.

	· My only concern is with the unemployment hearing and appeals process. I was told the a small company couldn't represent itself and I feel that puts an undue burden on a small business to go out an hire someone.

