

Workbook Evaluation

The intent of this workbook is to accelerate the conservation planning process by gathering resource information from you in advance. Please take a few moments to complete the evaluation below. Your feedback will be crucial in improving the workbook for future use.

If your answer to any question is “no,” please provide suggestions for improvement in the space provided. Your local NRCS conservationist will collect your comments when you return, with this workbook, to progress with the next steps in developing your conservation plan.

Was this workbook helpful in inventorying your natural resources? Yes ___ No ___

Did it help you to evaluate your conservation needs? Yes ___ No ___

Was the workbook useful in defining your conservation goals? Yes ___ No ___

Was the workbook easy to understand and use? Yes ___ No ___

Has completing the workbook been a worthwhile investment of your time? Yes ___ No ___

How long did it take you to complete the workbook? _____

What would you change about the workbook? _____

Optional

If we have any questions, may we contact you? Yes ___ No ___

Name: _____ Phone Number: _____