PDC Strategic Opportunities Survey State-Wide Data 564 Surveys Received

	Number Of	Percentage
	Respondents	
Ag And Natural Resources	130	23.0
Community Development	117	20.7
Family And Consumer Science	157	27.8
4-H Youth Development	160	28.4

	Number of Respondents Indicating Important or Somewhat Important	Percentage of Total Respondents
SUSTAIN PROFITABLE AGRICULTURAL PRODUCTION SYSTEM		
Develop Animal And Crop Production Systems That Thrive In The	471	85.3
Variable Conditions Of The Great Plains		
Develop Horticulture, Forestry And Alternative Green Enterprises That	387	70.1
Thrive In The Variable Conditions Of The Great Plains		
Advance New And Improved Systems Of Agricultural Production To	492	89.1
Meet The Needs Of Producers And Consumers		
Enhance The Value Of Agricultural Products	489	88.6
PREPARE PEOPLE IN KANSAS TO THRIVE IN A GLOBAL WORKFORCE AND	ALL ASPECTS	OF LIFE
Improve Life-Long Money Management Skills To Create Financial	505	92.0
Security		
Build Harmonious Relationships To Create Resilient Families	451	82.2
Help Children And Youth Develop Competence, Confidence, Integrity,	520	94.8
Compassion And A Sense Of Belonging		
Engage Youth In The Sciences To Improve Life For A Sustainable World	487	88.7
Assist People To Successfully Live In Their Homes As Long As Possible	430	78.3
IDENTIFY PATHWAYS FOR EFFICIENT AND SUSTAINABLE ENERGY USE		
Identify And Assess Opportunities For Economic Development Through	463	84.4
Alternative Energy		
Increase Sciences-Based Knowledge On Energy Resources And	466	84.9
Technologies		
Enhance Knowledge And Skills About Efficient Energy Practices	495	90.2
ENSURE AN ABUNDANT AND SAFE FOOD SUPPLY FOR ALL	T	
Improve Access To High Quality Foods, Including Local Foods, Especially	458	83.6
For Consumers With Limited Resources		
Increase Food Variety And Value By Developing New And Enhanced	360	65.7

Food Products		
Enhance The Safety Of Our Food Supply By Reducing Or Eliminating	470	85.7
Hazards From Food Production To Consumption		
Improve Protection And Defense Strategies To Safeguard The Food	467	85.2
Supply		
ENHANCE EFFECTIVE DECISION-MAKING REGARDING ENVIRONMENTAL	. STEWARD	SHIP
Improve And Protect Soil And Water Quality In Agricultural, Rural, And	492	90.3
Urban Landscapes And Watersheds		
Conserve And Prolong The Life Of The Ogallala Aquifer And Other	469	86.0
Important Surface And Groundwater Resources While Sustaining		
Communities Dependent On Those Water Resource		
Improve Understanding Of Sources, Fate, And Transport Of Air	406	74.5
Emissions From Confined Animal Feeding. Agricultural Burning And		
Tillage , Soil Erosion, And Other Activities		
Improve Understanding Of Natural Resources, Environmental,	425	77.9
Economic, And Social Impacts Of Changing Climate And Energy Needs		
ASSIST COMMUNITIES IN BECOMING SUSTAINABLE AND RESILIENT TO	THE UNCER	RTAINTIES OF
ECONOMICS, WEATHER, HEALTH, AND SECURITY		
Grow Communities' Capacity To Identify And Meet Local Needs	443	81.4
Improve Participation Of Children, Youth, And Adults In The Life Of The	504	92.7
Community		
Enhance Community Leadership And Entrepreneurship	469	86.2
Help Residents, Organizations, And Communities Identify Opportunities	444	81.6
For Partnerships		
CREATE OPPORTUNITIES AND SUPPORT PEOPLE IN KANSAS TO IMPROV	/E THEIR PI	HYSICAL, MENTAL,
AND EMOTIONAL HEALTH AND WELL-BEING		
Partner With Communities To Facilitate Preparation For, Response To,	456	83.9
And Recovery From Emergencies And Disasters		
Build Capacity Of People To Optimize Their Personal Health And Well-	454	83.5
Being And To Avoid Or Manage Chronic Health Conditions		
Promote Healthy Eating And Physical Activity In Children, Youth, And	506	93.0
Adults		
Empower Individuals And Families To Adapt To Changes Associated	438	80.5
With The Aging Process		
Connect Individuals And Families To Mental And Emotional Support	408	75.0
Systems And Resources		

State Priority List	
Help Children And Youth Develop Competence, Confidence, Integrity, Compassion And A	94.8
Sense Of Belonging	
Promote Healthy Eating And Physical Activity In Children, Youth, And Adults	93.0
Improve Participation Of Children, Youth, And Adults In The Life Of The Community	92.7
Improve Life-Long Money Management Skills To Create Financial Security	92.0
Improve And Protect Soil And Water Quality In Agricultural, Rural, And Urban Landscapes And	90.3
Watersheds	
Enhance Knowledge And Skills About Efficient Energy Practices	90.2
Advance New And Improved Systems Of Agricultural Production To Meet The Needs Of	89.1
Producers And Consumers	
Engage Youth In The Sciences To Improve Life For A Sustainable World	88.7
Enhance The Value Of Agricultural Products	88.6
Enhance Community Leadership And Entrepreneurship	86.2
Conserve And Prolong The Life Of The Ogallala Aquifer And Other Important Surface And	86.0
Groundwater Resources While Sustaining Communities Dependent On Those Water Resource	
Enhance The Safety Of Our Food Supply By Reducing Or Eliminating Hazards From Food	85.7
Production To Consumption	
Develop Animal And Crop Production Systems That Thrive In The Variable Conditions Of The	85.3
Great Plains	
Improve Protection And Defense Strategies To Safeguard The Food Supply	85.2
Increase Sciences-Based Knowledge On Energy Resources And Technologies	84.9
Identify And Assess Opportunities For Economic Development Through Alternative Energy	84.4
Partner With Communities To Facilitate Preparation For, Response To, And Recovery From	83.9
Emergencies And Disasters	
Improve Access To High Quality Foods, Including Local Foods, Especially For Consumers With	83.6
Limited Resources	
Build Capacity Of People To Optimize Their Personal Health And Well-Being And To Avoid Or	83.5
Manage Chronic Health Conditions	
Build Harmonious Relationships To Create Resilient Families	82.2
Help Residents, Organizations, And Communities Identify Opportunities For Partnerships	81.6
Grow Communities' Capacity To Identify And Meet Local Needs	81.4
Empower Individuals And Families To Adapt To Changes Associated With The Aging Process	80.5
Assist People To Successfully Live In Their Homes As Long As Possible	78.3
Improve Understanding Of Natural Resources, Environmental, Economic, And Social Impacts	77.9
Of Changing Climate And Energy Needs	
Connect Individuals And Families To Mental And Emotional Support Systems And Resources	75.0
Improve Understanding Of Sources, Fate, And Transport Of Air Emissions From Confined	74.5
Animal Feeding. Agricultural Burning And Tillage , Soil Erosion, And Other Activities	
Develop Horticulture, Forestry And Alternative Green Enterprises That Thrive In The Variable	70.1
Conditions Of The Great Plains	
Increase Food Variety And Value By Developing New And Enhanced Food Products	65.7