CAST Membership Survey

February, 2003
At the January meeting, you asked me to survey the membership for suggested meeting topics, to find out why some are not attending and what we could do to increase the membership. HERE ARE THE RESULTS OF THAT SURVEY
Topic

Number Requesting Topic

Annual Ski Country Presentation

7

(Most topics on ski industry impacts, forecasts, and surrounding town issues remain important. What's new in trends, big issues for the upcoming/current season, feedback on the health of the industry)
Downhill Slide

7
Second Homeowners (NWCCOG, impacts, etc)
5

Changing nature of local economies

4

Big Box versus Main Street

4

New Urbanism in the mountains

3

Airline Issues (subsidies and trends)

3
Issues Forum

2

Affordable Housing

2

Child Care

1
OTHER SUGGESTED TOPICS
*City and County of Summit (or anywhere) idea
*Where is the resort economy headed at buildout?
* More Tourism Topics. What are the trends, the new marketing dynamics, what’s our competition doing? How bout inviting the firm that did the branding study for Aspen/Snowmass coming to speak?
* Any economic development plans (not just development plans)
*Tourism activities
*Statistics - what are the sales tax trends of other areas, who has a RETT in place, etc.

*Other thoughts…Most of the members drive a great distance to attend CAST meetings. Let’s make it worth their while, their time, their effort.
How about sponsoring a nice lunch and having a speaker or brief presentation? Start lunch at 11:30 so people can still get down the road in good shape.
*Is this also a good opportunity for the local jurisdiction to show off a pet project or program? CAST should sponsor the lunch, not the local community.

*Also, how about dinner speakers?
Let’s not discount the opportunity to have special guests or dignitaries make some remarks or present a brief program. This used to the format at the old Legislative Tour meetings and it worked well.

Why are you attending the meetings?

*In general, I attend equally for socializing/networking as I do for specific agenda items. I am in full support of our discussion a year ago to move away from Legislative focus to a focus of sharing information, roundtables and discussions of issues we all have in common
*Social
Networking with peers
Sharing of issues, solutions, concerns with peers
*The best part of CAST is meeting with other town representatives and networking. I find the dinners when I can just talk to others so helpful. I also think having legislators and Mike Coffman are so important. Any state representative makes it worthwhile.
Why are you not?
*Although some of the above topics are of interest, generally the topics discussed at CAST meetings are not always pertinent to Durango. As you are aware, we are somewhat unique, given that DMR is situated 25 miles from the City. Thus, our attendance has been sporadic at best. I do read the minutes of the meetings, however, along with all the other missives. We still value our membership!
*Our attendance has been primarily my delinquency and meeting conflicts. I promised to start attending after the first of the year, but other meetings continue to get in the way. I will renew my pledge, but travel distance will be a concern at times. My mayor will not be able to attend because she works another job and relies on me to stay on top of things.

