[bookmark: _GoBack]Hereford NRCD Conservation Needs Survey
__

Name___

Address___

Phone__Email__

Location of property you own/manage___

__

Approximate acres you own or manage: Private owned___________ Private leased___________ State Trust___________ BLM___________

 National Forest___________

Is the land used for farming_____ ranching_____ wood production_____ wildlife habitat_____ other agricultural production_____ horse

property_____ backyard gardening_____

Our coordinated resource management planning effort begins by identifying the natural resource problems occurring within the Conservation District. We are asking you to identify 5 highest priority natural resource concerns on the lands you own or manage by numbering them 1 through 5. Then put a check mark next to (or circle) any other natural resource problems you think the Conservation District should be aware of.

Soil Erosion Problems 								Plant Resource Problems
	Gullies										Plant productivity or health
	Erosion along roads								Structure and composition of the plant
	Erosion from irrigation on farm fields							community
	Rills or sheet erosion on farm fields,							Noxious weeds
	rangeland or forest areas								Invasive wood species
	Erosion along ditches, channels or							Wldfire hazards
	stream banks								Animal Resource problems
	Wind erosion problems								Wildlife food
Soil Quality Problems									Wildlife water
	Soil Compaction									Wildlife cover
	Loss of Soil Organic Matter								Wildlife habitat fragmentation
	Soil salinity or other chemical problems							Livestock forage
Water Quantity Problems									Livestock water amount
	Flooding and excel runoff								Livestock water distribution
	Excess water ponding								Livestock water reliability
	Inefficient irrigation								Air Quality Problems
Water Quality Problems									Excessive dust from roads
	Excess nutrients in surface or ground 							Excessive dust from farm fields
	water										Objectionable odors
	Excess pesticides in surface or ground							Non-attainment of air quality
	water										standards (Particulate Matter PM-10,
	Excess pathogens from waste in surface						PM 2.5)
	or groundwater								Energy Conservation
	Excess salinity in surface or ground							Excess energy use by equipment and
	water										facilities
	Excess petroleum or heavy metals in							Excess energy use in farming and
	surface or ground water								ranching operations
	Excess sediment in surface water							Desire to change to a renewable energy	Elevated water temperatures for							source such as solar or wind
	aquatic species								Other Considerations
Other											Threatened or endangered species
	_____________________________________						Recreation use							
	
	.

