  
[image: ][image: ] (
USDA
Natural Resources Conservation Service
Nutrient Management Planning Program
 
Customer Satisfaction Survey
Final Report 
August 2011
)[image: ]


USDA NRCS 												NMPP
							
 (
This page intentionally left blank.
)

1

2011 Customer Satisfaction Survey		Final Report 
Table of Contents

Executive Summary										3
Overall Findings										5
Recommendations										6

Detailed Report										7
Introduction and Methodology									9
Respondent Background									10

ACSI Results											11
ACSI Customer Satisfaction									11
Nutrient Management Planning Program Customer Satisfaction Model				12
Benchmarks											13
Drivers of Customer Satisfaction									14
Outcomes											17

Appendices										
Appendix A: Survey Questionnaire								19
Appendix B: Non-Modeled Questions								25
Appendix C: Attribute Tables by Select Segments						29
Appendix D: Verbatim Comments								37
Appendix E: Disposition Table									53
 


 (
This page intentionally left blank.
)


EXECUTIVE SUMMARY
 


 (
This page intentionally left blank.
)
Overall Findings

· Participants in the NRCS Nutrient Management Planning Program are mostly satisfied with it. The baseline score of 80 is well above the current federal government average (65) and is on par with previous measures of NRCS programs which typically had satisfaction in the high 70s to low 80s.

· Most respondents (85%) were categorized as 590, while 15% were Comprehensive Nutrient Management Plan. Satisfaction for the 590 segment was slightly higher with a satisfaction index of 81 compared to 74 for CNMP.

· In addition to satisfaction, three areas were evaluated with a series of related questions, the Nutrient Plan, Access to Service and Technical Service. Of these areas, Nutrient Plan had by far the greatest impact on customer satisfaction. Access to Service and Technical Service had moderate impacts on satisfaction.

· Program participants gave high ratings to the Nutrient Plan overall (84). They felt that the plan had a good understanding of their site conditions and operational requirements. The plan was helpful in dealing with identified farm concerns and provided strategies and technologies for nutrient management planning or erosion control and actionable land management recommendations.

· Thirty-five percent (35%) of participants had completed all activities as scheduled in their plan and another 46% refer to their plan frequently, at least monthly or multiple times per year. Those who used their plan more frequently also rated it higher. Nutrient Plan scores were 83 and 82 for those who have either completed all plan activities or refer to their plan multiple times per year, respectively. However, infrequent users rate Nutrient Plan somewhat lower (71).

· Most respondents (88%) received financial assistance from NRCS in developing their nutrient plan. Of those who did not receive financial assistance, about two-thirds (64%) were unaware that it was available. Also, those who received financial assistance were more satisfied than those not receiving it with an 11-point difference in the satisfaction indices.

· Participants felt that the NMPP service was accessible; particularly for those working with technical staff from NRCS. NRCS did a good job in providing information on the 590 or CNMP plan development process as well. Scheduling a technical staff from NRCS or a technical service provider was easy. However, the Access to Service score for those using local NRCS staff was 12 points higher than it was for those using a technical service provider. 

· Of the three driver areas, Technical Service was rated the highest (89). For nearly four-fifths of participants, technical service was provided by local NRCS staff. Scores indicate that technical service was provided by highly professional subject matter experts who understood the participant’s goals and objectives. Communication and follow up from technical service also rated highly.

· Participants were likely to recommend the Nutrient Management Planning Program to others and had a high degree of confidence in the solutions provided.

 


Recommendations

· The baseline measure of satisfaction with the Nutrient Management Planning Program shows that participants are quite satisfied. Plans show an understanding of the participants’ site conditions and operational requirements and they provide actionable strategies to address nutrient management planning. As the Nutrient Plan is the key driver of satisfaction, focusing on maintaining the higher-performing attributes of the plan and improving the lower-performing ones will be critical to satisfaction. None of the nutrient plan’s attribute scores show that there are areas of concern. NRCS should continue to provide plans that not only show an understanding of the participants’ site conditions and operational requirements but also show an understanding of the local economy. 

· Access to Service has a much lower impact relative to the impact the actual plan has on satisfaction. Continue allowing easy scheduling of NRCS technical staff and keep providing clear information on the 590 or CNMP plan development process. Also note that for those using a technical service provider that is not local NRCS staff, access and information given on the plan development process are rated lower. If it is possible, NRCS should follow up with these customers using other technical service providers to ensure they are not having issues with scheduling or receiving clear information on the planning process.

· There appears to be little opportunity to further improve upon the technical service provided with a score of 89. Maintaining highly professional, subject matter experts who are able to under participants’ goals and clearly communicate and follow up on how to reach those goals is most critical.

· Although awareness of financial assistance for planning appears to be high, many of those not receiving it were unaware of it. Promote the availability of financial assistance to increase its usage. Given that those receiving financial assistance were significantly more satisfied than those not receiving it, having more participants use financial aid should contribute to increased satisfaction. 


 


DETAILED REPORT


 (
This page intentionally left blank.
)

Introduction and Methodology
The American Customer Satisfaction Index (ACSI) is the national indicator of customer evaluations of the quality of goods and services available to U.S. residents. It is the only uniform, cross-industry/government measure of customer satisfaction. Since 1994, the ACSI has measured satisfaction, its causes, and its effects, for seven economic sectors, 41 industries, more than 200 private-sector companies, two types of local government services, the U.S. Postal Service, and the Internal Revenue Service. ACSI has measured more than 100 programs of federal government agencies since 1999. This allows benchmarking between the public and private sectors and provides information unique to each agency on how its activities that interface with the public affect the satisfaction of customers. The effects of satisfaction are estimated, in turn, on specific objectives, such as public trust.

This report was produced by CFI Group. If you have any questions regarding this report, please contact CFI Group at 734-930-9090.

Segment Choice
This report is about the customers of the USDA Natural Resources Conservation Service (NRCS) who participated in the Nutrient Management Planning Program.

Customer Sample and Data Collection
The USDA Natural Resources Conservation Service (NRCS) provided names and phone numbers of those individuals who participated in the Nutrient Management Planning Program. The survey was conducted via phone from July 19, 2011, through July 21, 2011. Of those working phone numbers with qualified respondents who were successfully contacted, 70% cooperated with the survey. The table in Appendix F shows dispositions of the calls and calculates the overall response rate, which was 14%. The response rate takes into account those who were likely eligible for the survey but were not successfully reached.

Questionnaire and Reporting
The questionnaire used is shown in Appendix A. It was designed to be agency-specific in terms of activities, outcomes, and introductions to the questionnaire and specific question areas. However, it follows a format common to all the federal agency questionnaires that allows cause-and-effect modeling using the ACSI model. 

Most of the questions in the survey asked the respondent to rate items on a 1-to-10 scale, where “1” is “poor” and “10” is “excellent.” Scores are converted to a 0-to-100 scale for reporting purposes. Appendix B contains the percentage responses to “non-modeled” questions, those questions that collect information of interest beyond the components of the ACSI model. Appendix C contains score tables for all questions at an aggregate level and segmented by selected groups. Appendix D contains verbatim comments to the responses for open-ended questions. Appendix E contains information about response rate and the dispositions of the phone calls made during the data collection process.


Respondent Background
Most of the respondents (85%) were categorized as 590, while 15% were in the Comprehensive Nutrient Management Program (CNMP). Two-fifths of the respondents were encouraged by a neighbor or family to contact NRCS to seek a nutrient management plan. Only 13% were encouraged to contact NRCS because of a farmer organization and 8% were encouraged by a university extension. 

Respondents mostly contacted the NRCS by visiting the local office. Seventy-two percent (72%) visited an office, while 36% contacted by NRCS by phone to seek a nutrient management plan. Only 2% of the respondents used e-mail to contact NRCS.

For about four-fifths (79%) of respondents local NRCS staff worked with them to develop the plan and 14% had a technical service provider. With respect to how frequently respondents use or reference their nutrient plans, 46% do so monthly or multiple times per year and 35% completed all activities as scheduled in the plan. Just 18% said they infrequently refer to their plan and only 2% never refer to it.

[image: ]
~ Multiple responses allowed.


 (
N= 250
)
Customer Satisfaction (ACSI)
The Customer Satisfaction Index (CSI) is a weighted average of three questions. The questions are answered on a 1-to-10 scale and converted to a 0-to-100 scale for reporting purposes. The three questions measure overall satisfaction, satisfaction compared to expectations, and satisfaction compared to an “ideal” organization. The model assigns the weights to each question in a way that maximizes the ability of the index to predict changes in agency satisfaction.

The 2011 Customer Satisfaction Index (CSI) for participants in the NRCS Nutrient Management Planning Program is 80 on a 0-to-100 scale. This represents a high level of satisfaction with the program and is 15 points above the latest federal government average (65).
 (
Customer Satisfaction Index
)

[image: ]
 (
N= 250  
)


NRCS Nutrient Management Planning Program Customer Satisfaction Model 
Attribute scores are the mean (average) respondent scores to each individual question that was asked in the survey. Respondents are asked to rate each item on a 1-to-10 scale with “1” being “poor” and “10” being “excellent.” CFI Group converts the mean responses to these items to a 0-to-100 scale for reporting purposes. It is important to note that these scores are averages, not percentages. The score is best thought of as an index, with “0” meaning “poor” and “100” meaning “excellent.”  

A component score is the weighted average of the individual attribute ratings given by each respondent to the questions presented in the survey. A score is a relative measure of performance for a component, as given for a particular set of respondents. In the model on the page below, the component area “Nutrient Plan” is an index of the ratings of six questions shown in the Drivers of Customer Satisfaction section.

Impacts should be read as the effect on the subsequent component if the initial driver (component) were to be improved or decreased by five points. For example, if the score for Nutrient Plan increased by five points (84 to 89), Customer Satisfaction would increase by the amount of its impact, 3.0 points, (from 80 to 83). If the driver increases by less than or more than five points, the resulting change in satisfaction would be the corresponding fraction of the original impact. Impacts are additive; if multiple areas were to each improve by five points, the related improvement in satisfaction will be the sum of the impacts. Satisfaction, in turn, drives outcome behaviors shown on the right-hand side of the model. These include likelihood to recommend NRCS Nutrient Management planning activities to others and confidence in the solutions provided by the Nutrient Management plan.


 (
N=250 
)[image: ]

 (
The 90% confidence interval for the Customer Satisfaction Index 
in the model is +/- 2.0 points.
)


As with scores, impacts are also relative to one another. A low impact does not mean a component is unimportant. Rather, it means that a five-point change in that one component is unlikely to result in much improvement in satisfaction at this time. Therefore, components with higher impacts are generally recommended for improvement first, especially if scores are lower for those components.

Benchmarks
Satisfaction with the Nutrient Management Planning Program (80) is in line with or above other satisfaction measures conducted for the NRCS. Loan programs involving different categories of farmers which included: part-time, beginning, historically underserved, socially disadvantaged/limited resource and specialty crop had satisfaction in the high 70s to low 80s. Other recent USDA satisfaction measures are shown below. The current federal government average of citizens’ satisfaction with the various services of the federal government is 65.
 (
NRCS and Federal Government Benchmarks
)
[image: ]


Drivers of Customer Satisfaction 
Nutrient plan
Impact 3.0

The Nutrient Plan has the most impact on satisfaction of any driver area with an impact of 3.0. Respondents felt that the plan had an understanding of their site conditions (86) and operational requirements (84) and their local economies (80). The plans were viewed as providing an understandable method to help deal with on-farm concerns (84), providing strategies and technologies for nutrient management or erosion control (84), and providing actionable recommendations for managing their land (83).
 (
Nutrient Plan
)


 (
N=250 
)[image: ]


Access to Service
Impact 1.0

Access to service was rated highly with an overall score of 85. NRCS staff were viewed as easy to access (88). Scheduling technical staff to work on the participant’s nutrient plan was rated as easy (85) as was scheduling a technical service provider (83). NRCS did a good job in providing information on the 590 or CNMP plan development process (83).

Respondents mostly contacted NRCS by visiting the office (72%), although over one-third (36%) contacted them by phone. Access to Service has a moderate impact on satisfaction with an impact of 1.0.  Access was much better for those using NRCS local staff, as they rated Access to Service 12 points higher than those who used a technical service provider.

 (
Access to Service
)
 (
N=250 
)[image: ]
 (
Access to Service – Scores by Technical Service Provider
)

[image: ]
Technical Service
Impact 0.8

In most instances technical service was provided by local NRCS staff (79%). Only 14% of respondents used a technical service provider. Technical Service was rated slightly but not significantly higher by those who used local NRCS staff (90) compared to those who used a technical service provider (87).  Technical Service was rated highest for its professionalism (93).  Those providing technical service were able to understand the client’s goals and objectives (90) and communicate how they could reach them (88). Respondents felt that NRCS staff and technical service providers were subject matter experts (89) and did well in following up on outstanding issues (87).


 (
Technical Service
)

[image: ]
 (
N=2
45
 
)


Outcomes
Two outcomes were measured, likelihood to recommend NRCS Nutrient Management planning to others and confidence in the solutions that were provided by the plan. Satisfaction has a very strong impact on both of these behaviors with impacts of 4.6 and 4.5, respectively. Thus, for each point improvement in satisfaction both outcomes would increase by nearly one point as well. Both were rated rather highly with scores of 84, which indicates a high level of likelihood to recommend and a high level of confidence. 


 (
This page intentionally left blank.
)


APPENDIX A : SURVEY QUESTIONNAIRE

[bookmark: _Ref466688725][bookmark: _Ref479472120][bookmark: _Ref479472720]


 (
This page intentionally left blank.
)

USDA NRCS – Nutrient Management Planning Program
Customer Satisfaction Survey – Final Version
Verify Respondent 
Intro1. Hello.  The US Department of Agriculture (USDA) Natural Resources Conservation Service (NRCS) has hired my company, [Data Collection Company], to call on their behalf to conduct a brief survey about their Nutrient Management Planning Program.  My name is _________________. May I please speak with __________?

WAIT FOR RESPONSE
1. 	Correct Person on Phone (GO TO INTRO)
2.	Not correct person, but Person is available (HOLD UNTIL RESPONDENT ANSWERS AND READ BELOW)

Intro2.  Hello.  The US Department of Agriculture (USDA) Natural Resources Conservation Service (NRCS) has hired my company, [Data Collection Company], to call on their behalf to conduct a brief survey about their Nutrient Management Planning Program.  My name is _________________. (GO TO INTRO)

1.	If Person not available	(Schedule a call back)
2.	If No Such Person 		“Thank you and have a nice day!”
3.	Refusal/Hung Up
Intro  
IF SPEAKING WITH CORRECT PERSON CONTINUE BELOW
The US Department of Agriculture (USDA) Natural Resources Conservation Service (NRCS) would like your feedback about their Nutrient Management Planning Program to ensure that they deliver the services that meet your needs. 
This survey will take approximately 8-10 minutes of your time. This survey is authorized by the U.S. Office of Management and Budget Control No. 1090-0007.  
1. 
2. Nutrient management plan for fertilizers only
3. Nutrient management plan for an organic system
4. Nutrient management plan involving both manure and fertilizer
5. A Comprehensive Nutrient Management (CNMP) Plan for an Animal Feeding Operation

1.	What encouraged you to contact NRCS and seek a nutrient management plan?
1. University extension 
2. Farmer organization 
3. Neighbor or family member
4. Other (Specify)


Access to service
	Please think about when you first contacted NRCS to have them work with you on a Nutrient Management Plan (590) or a Comprehensive Nutrient Management Plan (CNMP). 
	2. 	What method did you use to contact NRCS? (Select all that apply.)
1. Phone
2. E-mail
3. Visited local office
4. Other (Specify)
	On a scale from “1” to “10,” where “1” is “poor” and “10” is “excellent,” please rate the following …
3. Ease of accessing NRCS 
4. Providing you information on the 590 or CNMP plan development process
5. Ease of scheduling technical staff  to work with you on your nutrient plan
6. Ease of scheduling a technical service provider 
Technical Service 
7. Who worked with you to develop the nutrient plan?
1. Local NRCS staff
2. A Technical Service Provider
3. Other (Specify)
	Please think about the planner(s) (NRCS or technical service provider) who worked with you on your nutrient plan. On a scale from “1” to “10,” where “1” is “poor” and “10” is “excellent,” please rate the planner on the following:
	If a particular question does not apply, please select “N/A”.
8. Professionalism
9. Expertise in subject area
10. Ability to understand  your goals and objectives
11. Ability to communicate how you can reach your goals and objectives
12. Follow-up provided on outstanding issues
Nutrient plan
	Now think about the nutrient plan (CNMP or 590) that you developed with assistance from the planner (NRCS or technical service provider). On a scale from “1” to “10,” where “1” is “poor” and “10” is “excellent,” please rate the nutrient plan on the following:
13. Understanding your local economics, 
14. Understanding your operational requirements, and 
15. Understanding your site conditions 
16. Providing you with an understandable nutrient management plan that helps deal with identified on-farm concerns
17. Providing you with useful strategies and technologies for nutrient management/erosion control
18. Providing you with actionable recommendations for managing your land
19. Which best describes how frequently you use or reference the nutrient plan (590 or CNMP)? (Select one)
1. I completed all activities as scheduled in my plan 
2. I frequently refer to my plan at least monthly or multiple times per year
3. I infrequently refer to my plan  perhaps once or twice overall
4. I never refer to my plan
Financial Aid/Cost Sharing
20. Did you receive financial assistance from NRCS in developing your nutrient plan (590 or CNMP)?
1. Yes
2. No
3. Don’t Know
IF 20 = 2 NO, then ask 21 ELSE SKIP TO 22
21. Were you aware that this type of financial assistance was available?
1. Yes
2. No
ACSI Benchmark Questions 
22. First, please consider all your experiences to date with the Nutrient Management plan from NRCS. Using a 10-point scale on which “1” means “Very dissatisfied” and “10” means “Very satisfied,” how satisfied are you with the USDA NRCS Nutrient Management plan?
23. To what extent has the Nutrient Management plan from NRCS fallen short of your expectations or exceeded your expectations?  Please use a 10-point scale on which "1" now means "Falls short of your expectations" and "10" means "Exceeds your expectations."    
24. Forget about the planner (NRCS or Technical Service Providers) from NRCS for a moment. Now, imagine working with the ideal nutrient plan developer. How well do planners associated with NRCS planning activities compare with that ideal?  Please use a 10-point scale on which "1" means "Not very close to the ideal" and "10" means "Very close to the ideal."
Outcomes
25. How likely would you be to recommend Nutrient Management planning activities from NRCS to others? Please use a scale from 1 to 10, where “1” means “not very likely” and “10” means “very likely.”

26. How confident are you in the solutions that were provided by the Nutrient Management plan? Please use a scale from 1 to 10, where “1” means “not very confident” and “10” means “very confident.”
Open-End
27. How could USDA NRCS Nutrient Management plan better serve the needs of its customers?
Closing
The US Department of Agriculture’s (USDA) Natural Resources Conservation Service (NRCS) would like to thank you for your time and participation today. Your feedback is greatly appreciated.


 (
This page intentionally left blank.
)


APPENDIX B: NON-MODEL QUESTIONS


 (
This page intentionally left blank.
)


[image: ]
~ Multiple responses allowed.


 (
This page intentionally left blank.
)


APPENDIX C: ATTRIBUTE TABLES BY SELECT SEGMENTS


 (
This page intentionally left blank.
)

 (
Aggregate scores and impacts
)


[image: ]


 (
Scores by program
)


[image: ]


 (
Scores by who provided technical service
)


[image: ]


 (
Scores by plan usage
)


[image: ]


 (
Scores by financial assistance
)

[image: ]


 (
This page intentionally left blank.
)


APPENDIX D: VERBATIM COMMENTS 


 (
This page intentionally left blank.
)

Q1. What encouraged you to contact NRCS and seek a nutrient management plan? (Other)
A publication.
All of the above.
Due to the rising cost of fertilizer and diesel.
Farm publications and the Internet.
From the county conservation service.
From the NRCS.
FSA
Government program.
Heard of it from a magazine.
High tunnels got them involved with NRCS.
I already had knowledge of them and what they do.
I already knew about it.
I am honestly not sure.
I cannot recall who encouraged me.
I can't remember.
I don't know.
I don't remember.
I had previous knowledge of NRCS. (2)
I had prior knowledge of NRCS.
I had used it in the past.
I had used them before.
I have already been involved and known about NRCS.
I have always kept up on all the programs.
I have been doing it for 15 years.
I have been familiar with them for years and have known people in the office. I knew they had programs like this available from time to time.
I have been involved with all programs and also work with land water conservation.
I have been using them along time I plant clover.
I have had business with them before.
I have known about them for a long time.
I have worked for the NRCS myself.
I have worked with them for many years.
I have worked with them for years.
I heard about it from ads.
I heard about it from other people.
I just happened to be in the office and the district manager recommended it to me.
I knew about it from years ago.
I knew about them before. I follow them online.
I knew that they had an organic program. I asked about cover crops and they mentioned the nutrient management plan.
I make it my business to hang around the NRCS and keep abreast of programs and money available.
I needed top grass so I went to NRCS Austin County.
I read about it somewhere.
I read an article about it in a magazine.
I received an email from a business about doing a pilot study.
I saw an ad for it in the newspaper.
I saw their program posted on the bulletin board at the farm agency office.
I think it will soon be mandated.
I was already aware of them.
I was already involved with the NRCS.
I was already working with NRCS, they suggested getting a nutrient management plan.
I was aware of it before.
I was in the office, so I asked them about it.
I was told by the DR, or the USDA that I had to get in it.
I work for them.
It is Maryland state law.
It was part of a High Tunnel grant that I received.
It was required by NRCS, so I had no choice.
It was required.
Local NRCS office.
My self
Needed help with his grass, so he searched online and found them. Also he found an Agriculture Extension Agency.
Newspaper and a booth at a feed store where they handed out pamphlets.
Newspaper article.
NRCS
NRCS agent Chuck O'Rourke
NRCS and government officials have mandated these plans for many different projects.
On my own.
On our own.
Our place already had a program in progress, and we just continued it.
Past experience for years.
Past experience.
person who rents our property
Read about it in magazines and wanted help with the field.
She's known about it for years.
Soil and water.
Soil Conservation Service, the SCS
Soil Conservation.
Someone at the NRCS office.
The bank.
The Colony Board suggested it to me.
The Department of Aquaculture.
The economics of it.
The EPA hounded me.
The equip program.
The equipment program made it mandatory.
The equipment program.
The fertilizer distributer.
The internet.
The NRCS agent.
The NRCS was advertising it on the radio.
The NRCS years ago.
The State of Delaware told us that we had to.
They did, I was looking at their cover crop program.
Through the equipment program.
We had been planning to do it since I first started the farm eight years ago. We just finally got around to it.
We have been in it before.
We just had an interest in the program, so we just called them ourselves.
We went over ourselves to the office to check it out.
We were just aware of the program already.
We worked with them before.


Q2. What method did you use to contact NRCS? (Other)

I consulted my crop consultant and he contacted the NRCS.
I told the county conservation that I needed the plan and he wrote it up.
Outside source did it for me.
The NRCS could not help me, but the MFA inc, could.
They came to visit me.
Through FSA when I was reporting my crop acreage, I talked to NRCS about a crop nutrient management plan.
U.S. mail


Q7.  Who worked with you to develop the nutrient plan? (Other)

A combination of people in different organizations from the college and the private sector.
A Crop Consultant.
A friend of mine.
A little bit of both.
A man who farms a milk operation.
A private farm consultant.
A seed feed stock consultant.
A structural engineer and a local farmer.
An individual. I can't remember his title.
An outside business.
Another farmer.
Both
District conservationist.
He hasn't developed one yet.
My ergonomist
Not sure who it was, he worked for the USDA.


Q27.  How could USDA Nutrient Management plan better serve the needs of its customers?

1: I think that us old farmers need to be reminded that they are there occasionally. Trade shows and job fairs might work. 2: We all know that they are short on help, and we can't do much about that. We should not lose people or money from this point on. It seems that every time the government tries to make cuts, the agriculture business gets hit.
A lot of people don't know about it. They could get the word out about it. They have got me on track and everything is good.
A nutrient plan is much less important than the amount of rain that you get. I would have planted the first year and gave it a chance to get established with the good rains. Then I would have fertilized it the second year, in order to strengthen the crop. That would have maximized the efficacy of the fertilizer. If we had a year like we have this year, where we are not getting any rain, I would not fertilize the second year because the grass would not be established well.
Advertise more.
Approach more people, spread the word, or advertise better.
As far as I am concerned, they are doing mighty well.
Be a little faster.
Be able to understand the nutrient management better; then they could help the farmers better.
Be more aware of the rising costs of fertilizer and lime.
Be more readily available as far as qualifying, have more money available.
Bring more rain. The built me a really nice pond, but it is empty. We need rain.
By opening their doors so you can walk in their office, so you can ask an intelligent question, and get a intelligent, confident answer. Instead of locking the doors and not letting anyone in.
By paying more money. I spent more money than they gave me.
Closer relationship with the land owner. Spend more time talking to him and give recommendations on what to do. I so not think there is enough time in talking to people, and giving them recommendations.
Communication could be improved. It is sometimes hard to find them in their office when you want their help.
Don't really have anything, they have done a great job.
Extend the program for me. I used up my three years, but I would sure like to be able to do some more.
Flexibility in some areas.
Get more people involved, promote and/or advertise more.
Get more programs going.
Get more realistic information on record, the information now is out of date.
Get the word out more because not very many people know about it. The men in the office often don't have the experience in farming that they need to have. It doesn't work to have city boys tell farmer what to do if all they have is a paper saying what has to be done.
Give examples of what they have done. Examples of successful remedies for problems they have solved. They should show an increase in yield compared to input.
Give me more money to operate on. Just the little guy.
Give them more help in the local office.
Give us more money. There was not nearly enough money to get everything done, yet they initially told us that it should have covered 90% of the total cost.
Have a little more financial backing so they can do more projects.
Have more available. It takes about 2 years to get into the program. Just take more people.
Have more freedom to explain the program. They couldn't suggest what to sign up for. We didn't know about all the options available. They were not allowed to assist the farmers in more details.
Have more government support. If the government supported it more, they could give us more financial support.
Have more money from the government. For improving property, like spraying noxious weeds.
Have some kind of, how to water you house. It takes to much to do that. Have some vain water drip or a better way to water your plants, it takes a lot of water.
Have some of the farming equipment available personally, instead of just for the colleges.
Having a person, or operator available more often, and update or get better equipment.
Having more staff people. The people are overworked. They need more staff, more money. They excellent staff, they just need more help. I would like to see a survey conducted about organic certification. I've been organic since '93.
Helping update it every couple of years.
I am completely satisfied with the plan, no complaints.
I am extremely upset with the quality of service from NRCS. I ran a dairy operation and the planner gave me a plan for a beef operation. The only thing that got done was done by me, I did the manure sample.
I am not really sure how to answer that.
I am not really sure on that.
I am satisfied with the way it is now.
I ask questions, but get no answers. They asked me to calculate the economic implications of my program. I didn't know how to do that and neither did they. They could not explain to me how the program even functions. It was never clear to me how the funding worked either.
I can't imagine them doing more than they have. I can see that my corn is looking much better where I used the plan. There is a definite line between the treated areas and the untreated areas that shows a much more lush plant. Now if that improvement comes out in the corn itself, it will be perfect.
I can't think of anything at all. I got exactly what I expected.
I don’t have an answer for that.
I don't believe they could do anything better.
I don't have any comments.
I don't have any problems with it.
I don't have any recommendations.
I don't have any.
I don't have idea.
I don't know how they could. They are pretty good.
I don't know of any.
I don't know of anything negative about them.
I don't know off the top of my head what would be a good way to make it better.
I don't know what they could do.
I don't know, I think a lot of people do not realize it is out there. I'm not sure, maybe put something in the paper that would help.
I don't know, I think it would be nice, a few things they would help you with but don't. One of them is to plant the field for hay and about was a certain type of irrigation. Like a well, I wish they would put forth a little more money for a well.
I don't know, my plan was very simple and I didn’t refer to it much.
I don't know, no way they could do better. They help you with what they can.
I don't know. I think they are doing okay.
I don't know. Maybe listen better, or have the place staffed more. When you are looking for help, you can find them.
I don't like the idea that once you have used them it gives them the right to come onto your property without an appointment. They should always call first before coming to visit.
I don't think a lot of people know about. Newsletters might work.
I don't think there is much more needed.
I don't think they have to do much more.
I don't think you can, East Texas needs lime, and West Texas does not. East Texas should be cut off from West Texas. If they could pay half the cost of lime, we could bring up pasture up to grade.
I get frustrated with the amount of paperwork involved. If they could just streamline it and make it easier to work with.
I guess I didn't give it much thought. I can't think of anything right now.
I guess I don't know. The only hard part for us is some of these projects require money up front and we have to borrow money and that is hard for us.
I have been really satisfied with the process. I don't have any complaints.
I have no complaints. (6)
I haven't had any problems with them. (2)
I heard they may be closing our office down. They are always talking about trying to save paper and not mailing things and not giving you copies of things you go in for. I don't think they should shut down.
I just had a very good agent and she explained everything to me. I have nothing bad to say about it, she was very good. We are older and she was very patient and explained it to me.
I just happened to stumble onto the ad they had posted on the bulletin board. They need to make more people aware of their services. Maybe they could send out newsletters.
I know they are going through budget cuts. I will wait and see what happens. I hope they could try to maintain what they already have.
I need more help on the wildlife management. I was so thankful for them.
I really could not say there is anything they can do. They talk to me a lot, and call me, so there is nothing.
I really don't know how they could, they served me well.
I really don't know.
I think they are doing a good job, they communicate and contact with me, maybe for certain papers of what documents that need to be filled put and when they need to be filled out, if that information was all on one papers letting me know when they need to be done, so I can have it on hand would be nice to have.
I think they do a great job.
I think they do a pretty good job.(2)
I think they do an excellent job. They can't control environmental conditions. It's not because of the planning things aren't working. It’s because we are in a drought. There was a time period where we had too much water. We are now on the flip side. We are having a tough drought.
I think they do good job already.
I think they should shut the door on all of those places, they should shut them all down.
I think they were more than adequate in doing what they did for me, but the weather did not really cooperate.
I think they're doing a great job; I'd give them a ten if you were rating it.
I was very impressed with NRCS, they exceeded my expectations from the beginning. I have nothing to complain about.
I wish they also would work on the rye grass that our stock needs to eat in the winter. They only help us on summer feed.
I wish they would have paid me a little more. It ended up costing me about ten thousand dollars more. It was more expensive than I thought it would be.
I would like to receive newsletters. Other than that, they communicate very well.
I would rather do it all myself and I can do it better. I have more experience. I think we ought to do away with the program and pay off our debt.
If they could come out and sample the manure, I know that some do and some don't. The record keeping could be more simple, or easier.
If they had more staff so you don't have to wait so long. Hopefully they will have funding in the future.
Improve the service in Jefferson County.
In my situation, I prepared the plan by myself and took advantage of the funding that NRCS had available. I let them see my plan and they said it was great. They even came out to my property so they could admire the results.
In our area there is more grain production going on, rather than livestock being raised. It would have been nice if there were more expertise among the people in our local office about livestock production. I kind of expected that there wouldn't be, though, even before I went in.
In some instances they are not very realistic, like what you can do on certain parcels of land and what you can do physically and also the time frames are skewed.
Information could be more readily available to reach more people. I feel they are doing a good job, but could raise awareness of the program, or advertise more.
It is a little slow maybe speed up.
It is more designed for large producers, they should look at some of the smaller-scaled farming productions and tailor their plans for them. There is more risk for smaller farmers, so they should take some of that into consideration, and make it more user-friendly for smaller farming productions.
It needs more exposure to emerging new crops in our area.
It needs more specific information for the area. The present information is too general in nature. I have had issues with personnel higher up from the local people. They are very slow in making decisions.
It was difficult to get through to the guy because he was so busy, but once I did, everything was great. There was also a transition going on from the old guy who was retiring and the new guy who was replacing him. That contributed to the initial delays.
It went real smooth, I had no problems. I can't think of anything different they could do.
It would be great if we had access to plans that had been used in the past so that we could read them and get ideas from that that we could use on our own farms. They could be on a website, or any other way that people could access easily.
It would help if they would help us out more on finances.
Just getting more information out to land owners about the service.
Just getting the word out to more people is all I can think of.
Just have some more help for summer drought. More finical help when they have extreme drought conditions.
Just keep doing what you did for me and everything should be okay.
Just stay in contact a little more with the customer, more communication.
Leave us alone. We have enough government regulations.
Less limits on the laws and regulations, in keeping the cost down. If there were not so many rules and regulations. There were certain things that I did not think I had to do, but in order to get my manure storage done it had to do them, and it cost more. To me it is a waste of tax dollars.
Make it more site specific.
Make material a little more available, either online, in pamphlets, or another way.
Make more people aware of the program, advertise more.
Make sure you follow up and make sure everything is working.  Follow up on projects and ensure that everything is going fine and everything is working. If needed, add more financing to help farmers out.
Maybe get more money to put more plans into effect.
Maybe give more outlets of information.
More advertising, maybe calling previous or current customers about deals that are going on.
More critical monitoring during the development of the plan.
More financial assistance.
More information to us. Follow-up material. Checking with the parties.
More people need to know about it. If more people know about it they could take advantage of it.
More people would participate if the government could do more to help people financially.
My only complaint was that it took 5 or 6 different people to figure out what to do on my land.
No I can't think of anything right off.
No idea happy
No response, I think they do a great job.
No response.
No, I think it's pretty good.
No, like I said they treated us so good, any time we had, we are a small, anytime they come out they treat us like the same as large group. They return your calls, within the hour, they do whatever thingy they can to help us out. They are good group of people up there.
No, not really.
No, there are doing just fine the way they are.
No, they are pretty good overall.
Not sure of any ways to better serve their customers.
Not sure, I was happy with my experience.
Nothing at all. They have done a great job.
Nothing comes to mind.
Nothing I guess.
Nothing really. We have a very efficient office covering my geographical area.
Nothing, I am pretty satisfied with the overall experience.
Nothing, they did a great job.
Nothing, they worked perfectly for me.
Nothing. Their services are good.
NRCS couldn’t do any better in my county.
Pay more of a planting fee. It would help if they put in a little irrigation system.
Provide more advice on what the options are for nutrient management for crops.
Provide more information on it, and not just distribute it to the most wealthy in the county and not just help the same people.
Recruit more customers. Make the ideas more available by sending out newsletters more often and putting it on the news.
Send out more literature on that stuff because there are people who are unaware of it. Maybe a newsletter would work.
Simplify the paperwork; you have to jump through some hoops.
Sometimes the progress on the whole plan is slow, I guess waiting to get going in it, or starting it.
Speak correct and proper English. There was a young woman at the office that I could barely understand because of the woman's accent.
Staffing: We need to make sure that we have enough staffing to do the onsite visits along with the tremendous amount of paperwork that goes along with it. Workshops: Workshops that provide training to the farmers so they can better keep records associated with the plans. They should have them at least once a year.
Take priorities on what is going on. Help more people who apply for assistance.
That is a tough one because they have been very helpful.
The biggest problem is the change of inspectors where different inspectors have different opinions of what specifications are needed, and the change can cause loss of time and money, he has heard of this happening with many people, he hired a private architect to do the inspecting and NRCS would do the final inspection. He wanted me to mention that John Williams of Hamilton, Ohio, Butler County does a fantastic job and really works hard and does all the physical labor.
The cross fence they paid for was nice, but they didn't pay for fences you need to get your cows down there.
The experience I have had with them was excellent, they couldn't do anything better.
The fact that it is required, the office was understaffed, which leaves the staff no time or resources to do a job well done.
The guys I worked with were so helpful it was like a piece of cake. I can't think of anything they could have done better.
The idea of it is very good. I am pretty satisfied with it, but the plan is the same thing as what they were doing before.
The management was fine but in our case it should have been more cut and dry and less expensive, we really do not use the manure someone else does it is shipped out of here.
The national office needs to give the local office more guidance and more time from the time they announce something to when it goes out to the local level.
The office is under-staffed, and there are a lot of unfinished projects.
The only problem is it is kind of understaffed.
The planners need more training, they need to keep up with the technology, they need to get out from behind the computers. The plans need to correlate more to real life conditions, namely rain fall, they need to keep up with the private sector as she feels it is moving past them.
The problem starts with the independent people who do the soil sampling and application. This is two different groups of people. The application side is the bigger problem. You decide you want to participate in the 590 plan. You get someone to do the sampling. That person then prepares the sampling plan and gives you the maps telling how the product should be applied, along with CD disks that hold the software that will tell exactly how much of each product must be applied in specific areas. The CD is then passed on to the application people who insert the CD software into the controller that will actually apply the appropriate product in the prescribed manner. 50% of the time the CD software will not be compatible with the controller and so it will not work. This is because there are several different models of controllers that are used. The disk/software is not universal. You go back to the guy who did the samples and he has to get a hold of the guy in the rig to get it right. After a lot of work they may get it to work. You next need to get an "as applied" map that should match exactly the first map, showing that it was applied as it was supposed to be. The bill for the work should never be paid by NRCS until it has been done correctly. Another problem lies in the rig having two bins that are used for two different products to be spread at the same time. The operator of the rig sometimes puts the same product in both bins which means that the product (potash, for instance) will be double applied during each pass. Then they turn around and fill both bins with another product and double apply it. Then we get billed for twice as much product and get twice as much product on the ground than was specified. This is inefficient and wasteful and bad for the land. The NRCS has to verify the plan is followed properly before they go to the next step. The technology has surpassed the capabilities of the workers they have using it.
The timeliness of some of the services. I don’t know if that was the staff or the government.
Their cost sharing formula is a year behind the current prices. Fertilizer now costs us 40% more this year than it did last year. I guess that could pay off in the future if the price goes down and they base their cost sharing on this year's higher prices.
There fertility levels are too low, they need to be higher. They are 50 years old, we are trying to produce a big crop and we need more fertility levels to do that.
There could be more options on the nutrient end. I have a lot of faults. There aren't many options for dairy farmers. But there are a lot for chicken farmers.
They are doing a great job when I call if they do not have the answer they find someone who does.
They are doing an excellent job. They are always willing to help me and guide me. They have even come to my field to check out my concerns.
They are doing fine, maybe increase the benefit amount.
They are doing ok, I don’t see anything where I would want something different, I would say that I am satisfied.
They are doing pretty good.
They could do the nutrient management plan without requiring comprehensive.
They could expand their practices. Offer more incentives.
They could get better at calling you back when you are trying to resolve certain issues.
They could give the nutrient recommendations, rather than going to the actual people that did the soil test.
They did a great job.
They did a pretty good job, but some of the recommendations were not feasible with our farm's location.
They did everything right. I am pleased with the local office.
They did quite a bit to help. I don't think they could do anything better.
They didn't call me to tell me to fill out the papers so we lost valuable time in implementing our plan.
They do a good job.
They do an awfully good job here at the office, I can't think of anything they can do better.
They have a limited amount of funds. If they had more money available more people would qualify.
They have been doing it. The program is excellent. Maybe if they went on the local news or take out an ad so more people know about it. It's an excellent program.
They have been really good to him, he had no complaints.
They have done all that I can ask of them.
They have some ideas in conservation that are a little over the top.
They need be available in all areas to all the farmers.
They need more money to meet everybody’s needs; they ran out this year so I will not get to plant.
They need to get more information out to the people about the different programs that teach how to improve our farms. They need to get out and talk to people and not just wait for people to come to them.
They need to talk to the FSA about the being able to double crop and chop Rye.
They need to, when looking at these plans they need to look at the size of the farm, and the number of units or animals on the farm, and go from the size of the plan they develop. It is not a one size fits all, they are handling a lot more volume.
They probably need someone in the office that actually has livestock instead of someone who just has book learning.
They serve it very well.
They should check in more often and do more peat soil sampling.
They would benefit more with a little more research, and a little more hands-on stuff, not just from what a document on a computer can tell them.
They’ve been very cooperative and understanding with me. I have no complaints.
They've been great for me, I have no complaints.
This project is beneficial for the big farmers, but bad for the small farmers. I used to deal with a planner named [name deleted] and he was horrible; but the lady I have now is completely ideal, [name deleted].
Under the situation they are doing an excellent job, if anything it is university turn over causing any problems.
Understand the economics of farming, and the practice of farming, and have more knowledge about the industry that they are serving. Try to help people and not make it difficult to get things done. Have consistency from each field office, they have the same programs, and rules but they all do it different for each other.
Using more common sense in certain areas, or developing or surveying the land that their looking at instead of going off the maps.
Visit more frequently and have more contact with the farm.
We had this almost done, but we are waiting for money.
We have a great relationship with our guy [name deleted] he is very professional and helpful.
We wish we had more than one guy at our local office, so when he is away you have someone who can help you. Maybe cross training staff for it.
What the NRCS was asking for was unrealistic.
When you get the results back from the soil sample tests, make the printout so that we farmers can understand what it is saying.
When you look at the local level, its excellent. When you get to the National level, it isn't as good. They might say something will happen on a certain date, but they are usually much slower. When they give a target date, they should always be within a few days of that target date.
With a little quicker reaction time. From the date of applying and the date we got an OK on everything. It took about a year.


 (
This page intentionally left blank.
)


APPENDIX E: DISPOSITION TABLE


 (
This page intentionally left blank.
)

[image: ]


1
2011 Customer Satisfaction Survey	24	Final Report 
image3.png
FCG


image4.wmf
 


image5.emf
Percent Frequency

Category

590 85% 213

CNMP 15% 37

Number of Respondents

What encouraged you to contact NRCS and seek a nutrient management plan

Other 40% 100

Neighbor or family member 40% 99

Farmer organization 13% 32

University extension 8% 19

Number of Respondents

Contact method~

Visited local office 72% 180

Phone 36% 89

Other 3% 7

E-mail 2% 6

Number of Respondents

Who worked with you to develop the nutrient plan

Local NRCS staff 79% 197

A Technical Service Provider 14% 36

Other 7% 17

Number of Respondents

Which best describes how frequently you use or reference the nutrient plan

I frequently refer to my plan at least monthly or multiple times per year 46% 114

I completed all activities as scheduled in my plan 35% 88

I infrequently refer to my plan perhaps once or twice overall 18% 44

I never refer to my plan 2% 4

Number of Respondents 250

250

250

250

250


image6.emf
80

85

75

78

Satisfaction

Overall satisfaction

Compared to expectations

Compared to ideal


image7.emf
Access to  

service

85

0.8

Technical

service

89

Nutrient 

plan

84

3.0

1.0

Customer 

Satisfaction 

Index

80

4.6

Likelihood to 

recommend

84

4.5

Confidence in 

solutions

84


image8.emf
86

83

80

79

79

78

73

72

65

Farm Service Agency, Participants in a current farm program

NRCS, Part time farmers  

NRCS, Socially disadvantaged and limited resource farmers

NRCS, Beginning farmers

NRCS, Historically underserved farmers

NRCS, Specialty crop farmers

NRCS, Farm and Ranch Land Protection Program landowners

Forest Service, Research and Development Program services

Federal government average


image9.emf
84

86

84

84

84

83

80

Nutrient plan

Understanding your site conditions

Understanding your operational requirements

Provide an understandable plan that helps deal with 

identified on farm concerns

Provide strategies and technologies for nutrient 

management or erosion control

Provide actionable recommendations for managing your 

land

Understanding your local economics


image10.emf
85

88

85

83

83

Access to service

Ease of accessing NRCS

Ease of scheduling technical staff  to work with you on 

your nutrient plan

Providing information on the 590 or CNMP plan 

development process

Ease of scheduling a technical service provider


image11.emf
Local NRCS 

staff

A Technical 

Service 

Provider

Other

Sample Size 197 36 17

Access to service 87 75 83

Ease of accessing NRCS 89 77 93

Providing information on the 590 or CNMP plan development process 85 73 80

Ease of scheduling technical staff  to work with you on your nutrient plan 88 76 80

Ease of scheduling a technical service provider 85 74 80

Scores


image12.emf
89

93

90

89

88

87

Technical Service

Professionalism

Ability to understand  your goals and objectives

Expertise in subject area

Ability to communicate how you can reach your goals 

and objectives

Follow up provided on outstanding issues


image13.emf
Percent Frequency

Category

CNMP 15% 37

590 85% 213

Number of Respondents

What encouraged you to contact NRCS and seek a nutrient management plan

University extension 8% 19

Farmer organization 13% 32

Neighbor or family member 40% 99

Other 40% 100

Number of Respondents

Contact method~

Phone 36% 89

E-mail 2% 6

Visited local office 72% 180

Other 3% 7

Number of Respondents

Who worked with you to develop the nutrient plan

Local NRCS staff 79% 197

A Technical Service Provider 14% 36

Other 7% 17

Number of Respondents

Which best describes how frequently you use or reference the nutrient plan

I completed all activities as scheduled in my plan 35% 88

I frequently refer to my plan at least monthly or multiple times per year 46% 114

I infrequently refer to my plan perhaps once or twice overall 18% 44

I never refer to my plan 2% 4

Number of Respondents

Received financial assistance from NRCS in developing nutrient plan

Received financial assistance 88% 220

Did not receive financial assistance 11% 28

Don´t Know 1% 2

Number of Respondents

Aware that this type of financial assistance was available

Aware that financial aid was available 36% 10

Unaware that financial aid was available 64% 18

Number of Respondents

250

250

28

250

250

250

250


image14.emf
July 2011

Scores

Sample Size 250

Access to service 85 1.0

Ease of accessing NRCS 88 --

Providing information on the 590 or CNMP plan development process 83 --

Ease of scheduling technical staff  to work with you on your nutrient plan 85 --

Ease of scheduling a technical service provider 83 --

Technical Service 89 0.8

Professionalism 93 --

Expertise in subject area 89 --

Ability to understand  your goals and objectives 90 --

Ability to communicate how you can reach your goals and objectives 88 --

Follow up provided on outstanding issues 87 --

Nutrient plan 84 3.0

Understanding your local economics 80 --

Understanding your operational requirements 84 --

Understanding your site conditions 86 --

Provide an understandable plan that helps deal with identified on farm concerns 84 --

Provide strategies and technologies for nutrient management or erosion control 84 --

Provide actionable recommendations for managing your land 83 --

Satisfaction 80 --

Overall satisfaction 85 --

Compared to expectations 75 --

Compared to ideal 78 --

Likelihood to recommend NRCS Nutrient Management planning activities 84 4.6

Likelihood to recommend NRCS Nutrient Management planning activities to others 84 --

Confidence in the solutions that were provided by the Nutrient Management plan 84 4.5

Confidence in the solutions that were provided by the Nutrient Management plan 84 --

Aggregate 

Impacts


image15.emf
CNMP 590

Sample Size 37 213

Access to service 77 86

Ease of accessing NRCS 80 89

Providing information on the 590 or CNMP plan development process 76 84

Ease of scheduling technical staff  to work with you on your nutrient plan 76 87

Ease of scheduling a technical service provider 75 84

Technical Service 84 90

Professionalism 86 94

Expertise in subject area 84 89

Ability to understand  your goals and objectives 85 91

Ability to communicate how you can reach your goals and objectives 83 88

Follow up provided on outstanding issues 75 89

Nutrient plan 77 85

Understanding your local economics 74 81

Understanding your operational requirements 78 85

Understanding your site conditions 80 87

Provide an understandable plan that helps deal with identified on farm concerns 79 85

Provide strategies and technologies for nutrient management or erosion control 79 85

Provide actionable recommendations for managing your land 75 85

Satisfaction 74 81

Overall satisfaction 77 87

Compared to expectations 70 76

Compared to ideal 74 78

Likelihood to recommend NRCS Nutrient Management planning activities 72 86

Likelihood to recommend NRCS Nutrient Management planning activities to others 72 86

Confidence in the solutions that were provided by the Nutrient Management plan 74 85

Confidence in the solutions that were provided by the Nutrient Management plan 74 85

Scores


image16.emf
Local NRCS 

staff

A Technical 

Service 

Provider

Other

Sample Size 197 36 17

Access to service 87 75 83

Ease of accessing NRCS 89 77 93

Providing information on the 590 or CNMP plan development process 85 73 80

Ease of scheduling technical staff  to work with you on your nutrient plan 88 76 80

Ease of scheduling a technical service provider 85 74 80

Technical Service 90 87 88

Professionalism 93 88 94

Expertise in subject area 89 89 84

Ability to understand  your goals and objectives 91 87 90

Ability to communicate how you can reach your goals and objectives 88 87 87

Follow up provided on outstanding issues 88 80 82

Nutrient plan 85 80 81

Understanding your local economics 81 76 80

Understanding your operational requirements 84 81 85

Understanding your site conditions 87 81 84

Provide an understandable plan that helps deal with identified on farm concerns 86 81 79

Provide strategies and technologies for nutrient management or erosion control 85 81 78

Provide actionable recommendations for managing your land 85 78 78

Satisfaction 81 75 74

Overall satisfaction 87 78 78

Compared to expectations 77 69 71

Compared to ideal 78 76 71

Likelihood to recommend NRCS Nutrient Management planning activities 86 77 77

Likelihood to recommend NRCS Nutrient Management planning activities to others 86 77 77

Confidence in the solutions that were provided by the Nutrient Management plan 85 77 79

Confidence in the solutions that were provided by the Nutrient Management plan 85 77 79

Scores


image17.emf
I completed all 

activities as 

scheduled in 

my plan

I frequently 

refer to my 

plan at least 

monthly or 

multiple times 

per year

I infrequently 

refer to my 

plan perhaps 

once or twice 

overall

I never refer 

to my plan

Sample Size 88 114 44 4

Access to service 87 86 80 56

Ease of accessing NRCS 87 89 87 67

Providing information on the 590 or CNMP plan development process 85 84 76 58

Ease of scheduling technical staff  to work with you on your nutrient plan 88 87 80 53

Ease of scheduling a technical service provider 87 83 78 44

Technical Service 92 90 87 59

Professionalism 95 93 91 64

Expertise in subject area 91 89 84 64

Ability to understand  your goals and objectives 93 90 88 61

Ability to communicate how you can reach your goals and objectives 90 88 86 50

Follow up provided on outstanding issues 89 87 85 37

Nutrient plan 88 85 76 35

Understanding your local economics 86 80 72 42

Understanding your operational requirements 89 85 77 28

Understanding your site conditions 90 87 79 25

Provide an understandable plan that helps deal with identified on farm concerns 89 85 78 44

Provide strategies and technologies for nutrient management or erosion control 88 86 76 36

Provide actionable recommendations for managing your land 87 86 74 36

Satisfaction 83 82 71 41

Overall satisfaction 90 87 75 39

Compared to expectations 77 80 64 31

Compared to ideal 79 79 71 53

Likelihood to recommend NRCS Nutrient Management planning activities 88 87 73 50

Likelihood to recommend NRCS Nutrient Management planning activities to others 88 87 73 50

Confidence in the solutions that were provided by the Nutrient Management plan 87 86 75 42

Confidence in the solutions that were provided by the Nutrient Management plan 87 86 75 42

Scores


image18.emf
Received 

financial 

assistance

Did not 

receive 

financial 

assistance

Sample Size 220 28

Access to service 86 74 *

Ease of accessing NRCS 89 82

Providing information on the 590 or CNMP plan development process 85 69 *

Ease of scheduling technical staff  to work with you on your nutrient plan 87 76 *

Ease of scheduling a technical service provider 85 68 *

Technical Service 90 85

Professionalism 93 89

Expertise in subject area 89 83

Ability to understand  your goals and objectives 91 84 *

Ability to communicate how you can reach your goals and objectives 88 82

Follow up provided on outstanding issues 87 83

Nutrient plan 85 76 *

Understanding your local economics 82 71 *

Understanding your operational requirements 85 75 *

Understanding your site conditions 87 80 *

Provide an understandable plan that helps deal with identified on farm concerns 86 74 *

Provide strategies and technologies for nutrient management or erosion control 85 78

Provide actionable recommendations for managing your land 84 78

Satisfaction 81 70 *

Overall satisfaction 87 75 *

Compared to expectations 77 66 *

Compared to ideal 79 68 *

Likelihood to recommend NRCS Nutrient Management planning activities 85 79

Likelihood to recommend NRCS Nutrient Management planning activities to others 85 79

Confidence in the solutions that were provided by the Nutrient Management plan 85 77 *

Confidence in the solutions that were provided by the Nutrient Management plan 85 77 *

Scores

Significant 

Difference


image19.emf
ACSI 

Code

AAPOR 

Code

Definition n

U UNIVERSE OF SAMPLED TELEPHONE NUMBERS 1936

1Interviews

I 1.1Total completed interviews 250

P 1.2Partial interviews 0

I+P Total interviews 250

2Eligible cases that are not interviewed (Non-respondents)

2.1Break-offs 0

2.11Refusal, qualified cases 107

RQ Total qualified cases refusals 107

3Cases of unknown eligibility (Unknown eligibility/No contact—Non-interview)

3.9Cases of unknown eligibility (Unknown eligibility/No contact—no answer, answering machine, busy) 1414

3.9Foreign language/hard of hearing 18

UE Total unknown eligibility 1432

Cases that are not eligible (Non-eligible Respondents)

4.32Disconnect/out of service 75

4.2Computer/FAX 35

Wrong number 37

Filter 0

Other Non-eligible respondent 0

NER Total Non-eligible Respondents 147

Quota Filled so respondent not eligible for interview

4.8Case of quota-filled subgroup 0

4.8Scheduled for callback, but subgroup quota filled or interview period ended 0

QF Total Quota Filled Respondents 0

U Universe of Sampled Numbers 1936

NER Less Non-eligible Respondents 147

QF Less Quota Filled Respondents 0

EU Universe of Eligible Numbers 1789

COOPERATION RATE (AAPOR (2)) = I/(I+P)+RQ 70.0%

e = (I+P+RQ+QF)/(I+P+RQ+QF+NER) 70.8%

RESPONSE RATE (AAPOR RR(3)) = I+COOP(QF)/(I+P+RQ+QF+NER+e(UE)) 14.1%


image1.png
Cloes Fornell International


image2.emf

