	[image: image1.png]DGS


	MEMORANDUM   


	
	


Date:
December 16, 2009
To:
Managers

Speakers


Participants

From:
Department of General Services


Procurement Division


Communication and Outreach Branch
Subject:
Customer Forum Comments

Thank you all for your participation and assistance at our Customer Forum, on 
December 16, 2009.  Below are the comments and feedback we received from our customers.  Please note any comments relating to your particular area. There were 127 attendee, 38 submitted a survey form. The results are as follows:

1.) What percentage of the information you heard today was new to you?
# Of responses

25% 

     
- 10

50%    

- 10

75%    

- 15

100% 

           - 3

2.) Which topics were of special interest to you?   # Of responses
SB/DVBE Option AB31


-
30

2008 SARA Winners Panel Discussion
-
18

Legislative Updates


-
27

DVBE Good faith Efforts


-
23

Contract Updates


-
22

DGS SB/DVBE First Policy


-
29
3.) Which topics would you like to see at the next Forum?
· Give us tips or contacts to refer new SB’s or DVBE’s on how they can learn how to put together their first bid.
· Bidsync/Eprocurement (3)

· More eProcurement updates and SABRC Updates

· Service contracts

· Year end reporting topic/training

· Advocates role/responsibility

· Keep the variety

· More info on SB/DVBE (1)

· Business utility plan (BUP)

· Any new updates to legislation 

· IT Purchases & Services

· What’s the status of the SCM updates that were heard are pending for the last year

· What’s the status of the eProcurement rollout of full functionality

· Cal-Card procurement documentation  - Dafur, recycle Content, ect. 
· How departments are able to get vendor response with online Cal-Card procurement. In some cases, these procurement requirements require more resources than seems logical or economical

· How will AB20 effect Caltrans which already how a model contract with UC system

· Sheltered markets (set asides) meaning or explanation

· Office supply contract update

· Purchasing/contractor, best practices for small agencies ($ spend under $150, 000 yearly)

· Cal-Card updates (good or bad)
4.) Do you have specific feedback for any of the presenters on ways to improve or on       what they did effectively?
· All did wonderfully. Very informative & willing to answer Q’s after forum

· I appreciate you keeping to the scheduled and time. 

· They all did a good job in giving details and answering questions

· Steven C. updates on the source contract was excellent.  It’s re-assuring to know these are being worked on. 

· Presenters were great, good variety

· Good Job

· Very well done

· Content informative & relevant. Multiple speakers is effective

· Very specific questions should not be  addresses but held over to do one on one with that agency
5.) Any suggestions regarding format, location, or timing?
· Have agenda available (1)

· Location is good

· Handouts (1)

· Limit questions to 1 per person per subject

· Perfect, Great Job

· Put presenter contact info on sheet on website any PowerPoint presentation too

· All were fine

· No. This area is good as is

· All OK

· I enjoyed the panel of experts to speak and answer our questions form different perspectives

6.) Any other concerns, questions?
· I have talked with some small business that is forced to take out loans when we are without a budget. This is a deterrent to doing business with the State. 

· Nobody from DGS seems to address all the negative press they receive (Toyota cars, light bulbs @ the cap BOE building) etc.. etc…. Update us to lets us know why these things happen.  

· Have a meeting w/only State Agencies, State Employee not businesses

· Thanks good job

· Why are SB/DVBE’s invited to attend a State meeting

· First forum, very informative

· Update SCM for MSA to include exception for CHP security MSA & SPB EAP Master Agreement

· Are there updates to “Statutes & Codes related to Cont. & Procurements Publications?

· It seems publishing the updates SCM vol. 2&3 should become a DGS/OD priority

· In the future, can Metro Expo be scheduled a little earlier? May – June are usually very busy procurement timeframes

· Is it the department’s responsibility to check with small businesses whether prime contractor has been using them as contracted? 

· If there are small businesses contracting the small business advocates group about needing business, why isn’t department notified of these businesses? 

· Tell everyone in the room to turn off electronic

· Move panel table to the right towards middle of stage. Audience o the left can only see 2 panel members

· Presenter should repeat the question asked if asked by soft spoken attendee

