[bookmark: _GoBack]Department of General Services (DGS) Customer Satisfaction Survey for 2013.

Please provide us with customer feedback regarding DGS services by completing our Customer Satisfaction survey. This document will allow you to rate specific DGS divisions with which you have had contact during the last Fiscal Year.

Note: This survey may take as little as five minutes, or in excess of thirty, depending on the number of divisions/offices you rate. You may edit your responses as often as you like, until you submit your survey.

Please rate services provided to you by DGS divisions and offices during Fiscal Year 2012­13:

Complete the survey by navigating through division/office (division) pages, review divisions that you have received services from, and rate the services you received from them. Once you have completed your rating for that division, continue on to the next one. Skip any division questions that you have not used their services or had contact.

Once you have selected a division:

i. For each division we provide a summary of the services they provide. Determine if you have received any of those services; if not, continue past those questions to the next division.

ii. Rate your Overall Satisfaction with the division using the balanced five­point scale.

iii. Indicate your agreement with statements about the services received.
 Note: Skip any question that is not applicable, you did not use that services, or you don't know.

iv. Continue on to the end of each division section.

v. When you are finished rating the DGS divisions, we collect some demographic information on the final pages.

vi. There are 31 pages in this document.

Once you have completed this survey, return this document to:

Jason Tyburczy, Office of Strategic Planning, Policy, and Research
· Email: jason.tyburczy@dgs.ca.gov
· Address: Department of General Services, Ziggurat Building
 707 Third Street, Suite 8000 IMMS 405
 West Sacramento, CA, 95605

DGS Services Listing:

On the following pages, you may rate services for nine DGS divisions/offices with which you have had contact during Fiscal Year 2012­13. You can provide comments at the end of each rating section as well as on the final page of the survey.

Review each division presented and determine if you have received services from them. Once you have completed a division/office section you continue to the next division to review. If you did not receive services from them, skip to the next division.

Divisions included in this survey:

· Real Estate Services Division (RESD)- page 2
· Procurement Division (PD)- Page 11
· Office of Fleet and Asset Management (OFAM) – page 13
· Office of State Publishing (OSP)- page 19
· Office of Public School Construction (OPSC) –page 21
· Division of the State Architect (DSA)-page 22
· Office of Legal Services(OLS)- page 25
· Office of Administrative Hearings (OAH) – page 27
· California Building Standards Commission (BSC)- page 28

The final pages ask for some demographic information.

Responses:

Enter a number for your response to questions using one of the following rating scales:
· Agreement: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	
· Satisfaction: Very Satisfied = 1, Satisfied = 2, Neither Satisfied nor Dissatisfied = 3, Dissatisfied = 4, Very Dissatisfied = 5
· For Yes/No questions, select specific response box

BEGIN DIVISION RATINGS:

1. REAL ESTATE SERVICES DIVISION (RESD)

The Real Estate Services Division (RESD) provides real estate services to all state agencies. The Real Estate Services Division (RESD) provides real estate services to all state agencies. Comprised of five operational branches, RESD oversees asset planning, property sales and acquisition, project management, architectural and engineering services, leasing and planning, property management and building maintenance, construction management, energy efficiency and supply programs, and environmental assessments.

a. Did you have any contact with RESD staff or receive RESD services in FY 2012­13? (Select one): Yes [] No [] (if no skip to next division)

RESD OVERALL QUESTIONS

First, rate RESD overall, then rate the various RESD Branches with which you have received services.

b. Please rate your Overall Satisfaction with RESD services:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter rating []

Please indicate your agreement with the following statements about RESD:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

Overall, RESD staff:

c. Are knowledgeable and skillful []		
d. Provide me with accurate and reliable information []	
e. Are responsive to my requests []	
f. Provide regular communication []	
g. Provide me timely service []	
h. Treat me with courtesy []	
i. Provide high quality work []	

j. Please provide any comments or suggestions you might have regarding RESD services:

On the following pages, you will be able to rate all of the RESD branches with which you have had contact in the past fiscal year. Skip those which you had no contact. These branches are:

- Asset Management Branch (AMB)
- Construction Services Branch (CSB)
- Project Management Branch (PMB)
- Professional Services Branch (PSB)
- Building and Property Management Branch (BPM)

2. RESD ASSET MANAGEMENT BRANCH (AMB)

The AMB was formed in 2005­06 through the consolidation of the Asset Planning and Enhancement (APE) and Customer Account Management (CAM) Branches in RESD, and integrates the Division's portfolio and asset management functions with the customer project request process. AMB provides the initial contact for the customer within RESD, and is the single point of entry for requesting new RESD services (including requesting services using RESD’s online CRUISE system). AMB is also responsible for ensuring the maximum use of State­owned and controlled real estate assets by identifying and implementing value enhancement solutions for unused, or under­utilized, State­owned properties.

a. Please indicate the amount of service contact you have had with AMB staff during Fiscal Year 2012­13:

Rating scale: Daily =1, Weekly =2, Monthly =3, Several times per year =4, None =5 (if none, skip)

Enter amount of contact with AMB: []

b. Overall AMB Satisfaction:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter AMB satisfaction rating []

Please indicate your agreement with the following statements about AMB:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

AMB staff:

c. Are knowledgeable and skillful []
d. Provide me with accurate and reliable information []
e. Are responsive to my requests []
f. Provide regular communication []	
g. Provide me timely service []
h. Treat me with courtesy	[]
i. Provide high quality work []

Additionally, AMB Staff:

j. Give our projects dedicated effort []
k. Deliver projects on my schedule []
l. Deliver projects within budget []
m. Are accountable to me []

n. Are there any additional Asset Management Branch services you would like to see DGS provide? Select one:
No [] Yes [] (if yes, please describe in space provided):

If you have not received any other services from RESD, you may skip the rest of the branches and go forward to review other DGS divisions.

3. RESD CONSTRUCTION SERVICES BRANCH (CSB)

CSB provides construction phase services for State public works projects including construction contract administration and management, quality assurance, inspection and testing, after­contract guarantee enforcement and dispute resolution, and direct construction services. CSB offers Direct Construction Services in cases of emergency involving damage to a State­owned facility or where contracting the work would be contrary to the best interests of the State.

a. Please indicate the amount of service contact you have had with CSB staff during Fiscal Year 2012­13:

Rating scale: Daily =1, Weekly =2, Monthly =3, Several times per year =4, None =5 (if none, skip)

Amount of contact with CSB? []

b. Overall CSB Satisfaction:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter overall CSB satisfaction rating []

Please indicate your agreement with the following statements about PSB:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

CSB staff:

c. Are knowledgeable and skillful[]
d. Provide me with accurate and reliable information []
e. Are responsive to my requests []
f. Provide regular communication []
g. Provide me timely service []
h. Treat me with courtesy []
i. Provide high quality work []	
j. Give our projects dedicated effort []
k. Deliver projects on my schedule []
l. Deliver projects within budget []
m. Are accountable to me []

Are there any additional Construction Services Branch services you would like to see DGS provide? (Select one): Yes [] No [] (if yes, please describe)

Please indicate your agreement with the following statements about CSB:

n. Our projects always start in a reasonable amount of time
o. The project plans and specifications meet our intended purpose []
p. The projects are delivered by CSB/DCU on schedule []
q. The projects are delivered within budget []
r. Any project issues raised are resolved efficiently & expeditiously []
s. CSB manages the construction process effectively	[]
t. CSB staff effectively deals with any disputes arising from project services []
u. Project Change Orders are managed by CSB in a timely and effective manner []
v. CSB involves me in the decision­making process []
w. CSB staff conduct themselves in a professional manner	[]

If you have not received any other services from RESD, you may skip the rest of the branches and go forward to review other DGS divisions.

4. RESD PROJECT MANAGEMENT BRANCH (PMB)

PMB provides project management services for complex real estate projects. PMB manages the design and construction process on behalf of State agencies and departments. PMB assists State agencies and departments in developing conceptual documents for cost and budget control, programming, site planning and master planning, and other documents for conceptualizing capital outlay projects that are necessary to obtain legislative authorization and funding for projects.

a. Please indicate the amount of service contact you have had with PMB staff during Fiscal Year 2012­13:

Rating scale: Daily =1, Weekly =2, Monthly =3, Several times per year =4, None =5 (if none, skip)

Amount of contact with CSB? []

b. Overall PMB Satisfaction:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter overall PMB satisfaction rating []

Please indicate your agreement with the following statements about PMB:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

c. Once funded, PMB projects start in a reasonable amount of time []
d. PMB meets my expectations by delivering projects consistent with the intended project scope []
e. Our projects are delivered by PMB within schedule []	
f. The projects are delivered within budget []
g . PMB meets my needs for timely and responsive communication []
h. PMB staff provides high quality work []
i. PMB gives our projects dedicated effort []
j. PMB is accountable to me	[]

Additionally, PMB Staff:

k. Are knowledgeable and skillful []
l. Provide me with accurate and reliable information []
m. Provide me timely service []
n. Treat me with courtesy []
o. Provide high quality work []

Are there any additional Project Management Branch services you would like to see DGS provide? No [] (Select one): Yes [] (if yes, please describe)

If you have not received any other services from RESD, you may continue by skipping the rest of the branches and go forward to the next division.

5. RESD PROFESSIONAL SERVICES BRANCH (PSB)

PSB includes all of the architectural and engineering services, space planning and interior design, leasing, sales, appraisals and acquisitions, energy and environmental services, and other competencies such as seismic retrofits, asbestos abatement, and underground tank removal, within its six (6) sections.

a. Please indicate the amount of service contact you have had with PSB
staff during Fiscal Year 2012­13:

Rating scale: Daily =1, Weekly =2, Monthly =3, Several times per year =4, None =5 (if none, skip)

Amount of contact with PSB? []

b. Overall PSB Satisfaction:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter overall PSB satisfaction rating []

Please indicate your agreement with the following statements about PSB:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

PSB staff:

c. Are knowledgeable and skillful[]
d. Provide me with accurate and reliable information []
e. Are responsive to my requests []
f. Provide regular communication []
g. Provide me timely service []
h. Treat me with courtesy []
i. Provide high quality work []	
j. Give our projects dedicated effort []
k. Deliver projects on my schedule []
l. Deliver projects within budget []
m. Are accountable to me []

Are there any additional Professional Services Branch services you would like to see DGS provide? No [] (Select one): Yes [] (if yes, please describe)

PSB SECTION EVALUATIONS:

Please rate each PSB Section with which you have had contact this year:

1) Real Property Services Section (RPSS)
RPSS staff provide real estate services related to the acquisition, appraisal, use and lease of State­owned real estate.

Please indicate your agreement with the following statements about RPSS:

n. Our projects always start in a reasonable amount of time [] o. The acquisition or appraisal documents meet our intended purpose [] p. The projects are delivered by RPSS on schedule []
q. The projects are delivered within budget []
r. Any project issues raised are resolved efficiently and
expeditiously []
s. RPSS staff conduct themselves in a professional manner []

2) Environmental Services Section (ESS)
ESS staff prepare and manage environmental documents on a broad range of projects such as architecture, engineering, construction, infrastructure improvements, environmental restoration, and regulatory programs.

Please indicate your agreement with the following statements about ESS:

t. Our projects always start in a reasonable amount of time []
u. The environmental documents meet our intended purpose []
v. The projects are delivered by ESS on schedule []
w. The projects are delivered within budget []
x. Any project issues raised are resolved efficiently and
expeditiously []
y. ESS staff conduct themselves in a professional manner []

3) Design Services Section (DSS)
DSS staff provide architecture, engineering, planning and interior design services for State agencies and departments.

Please indicate your agreement with the following statements about DSS:

z. Our projects always start in a reasonable amount of time []
aa. The space planning and interior design documents meet our intended purpose []
ab. The projects are delivered by DSS on schedule []
ac. The projects are delivered within budget []
ad. Any project issues raised are resolved efficiently and
expeditiously []
ae. DSS staff conduct themselves in a professional manner []

4) Real Estate Leasing and Planning Section (RELPS)
RELPS staff provide statewide leasing and space planning services for State tenants in privately­owned buildings. They develop and implement laws and policies for conducting lease negotiations, competitive bidding and business practices, and the processes for developing special purpose or build­to­suit facilities.

Please indicate your agreement with the following statements about RELPS:

af. Our projects always start in a reasonable amount of time []
ag. The leasing documents meet our intended purpose []
ah. The projects are delivered by RELPS on schedule []
ai. The projects are delivered within budget []
aj. Any project issues raised are resolved efficiently and
expeditiously []
ak. RELPS staff conduct themselves in a professional manner []

5) Special Programs Section (SPS)
SPS staff oversee special programs such as the State Seismic Retrofit Program, Underground Tank Removal and Remediation, Asbestos Abatement, and Building Retro­commissioning for State buildings and property.

Please indicate your agreement with the following statements about SPS:

al. Our projects always start in a reasonable amount of time []
am. The seismic, retrofit, asbestos abatement, or underground tank removal documents meet our intended purpose []
an. The projects are delivered by RESD on schedule []
ao. The projects are delivered within budget []
ap. Any project issues raised are resolved efficiently and
expeditiously []
aq. SPS staff conduct themselves in a professional manner []

6) Cost Estimating Section (CES)
CES staff provide project estimating and budgeting services for project construction cost, change order estimates, value engineering and estimates of project design and management fees in support of the division’s design and construction program.

Please indicate your agreement with the following statements about CES:

ar. Our projects always start in a reasonable amount of time []
as. The project estimating and budgeting documents meet our intended purpose []
at. The projects are delivered by CES on schedule [] au. The projects are delivered within budget [] av. Any project issues raised are resolved efficiently and
expeditiously []
aw. CES staff conduct themselves in a professional manner []

If you have not received any other services from RESD, you may skip the rest of the branches and go forward to review other DGS divisions.

6. BUILDING AND PROPERTY MANAGEMENT BRANCH (BPM)

a. Please indicate the amount of service contact you have had with BPM
staff during Fiscal Year 2012­13:

Rating scale: Daily =1, Weekly =2, Monthly =3, Several times per year =4, None =5 (if none, skip)

Amount of contact with BPM? []

b. Overall BPM Satisfaction:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter overall BPM satisfaction rating []
Please indicate your agreement with the following statements about BPM:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

c. BPM keeps my building clean and sanitary []
d. BPM maintains my heating, ventilation, and A/C at comfortable
levels []
e. BPM maintenance projects meet my expectations []
f. BPM handles my service requests in a timely manner []
g. BPM meets our expectations for grounds maintenance

Additionally, BPM Staff:

h. Are knowledgeable and skillful
i. Provide me with accurate and reliable information
j. Are responsive to my requests
k. Provide regular communication
l. Provide me timely service
m. Treat me with courtesy
n. Provide high quality work
o. Give our projects dedicated effort
p. Deliver projects on my schedule
q. Deliver projects within budget
r. Are accountable to me

s. Are there any additional Building and Property Management services you would like to see DGS provide? No [] (Select one): Yes [] (if yes, please describe)

7. PROCUREMENT DIVISION (PD)

PD oversees approximately 150 commodity contracts with approximately 110 suppliers; administers more than 1,450 California Multiple Award Schedules (CMAS) contracts; manages 141 Master agreements; 98 WSCA-NASPO (Western State Contract Alliance- National Association of State Procurement Officials) cooperative contracts and 122 Software Licensing Program (SLA) agreements. As of fiscal year 2013/2014, DGS had certified a total of 18,826 small businesses and 1,412 DVBEs.

a. Did you have any contact with PD staff or receive PD services in FY 2012­13? (Select one): Yes [] No [] (if no skip to next division)

PD OVERALL QUESTIONS

b. Please rate your Overall Satisfaction with PD services:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter rating []

Please indicate your agreement with the following statements about PD:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

Overall, PD staff:

c. Are knowledgeable and skillful []		
d. Provide me with accurate and reliable information []	
e. Are responsive to my requests []	
f. Provide regular communication []	
g. Provide me timely service []	
h. Treat me with courtesy []	
i. Provide high quality work []
j. Strive to achieve maximum savings for the state []	

Please rate your satisfaction with the following PD programs or services:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

k. Acquisitions:
1. California Multiple Award Schedules (CMAS) []
2. One-Time Acquisitions []
3. Master Service Agreements:
 (a) Master Services Agreements []
 (b) Software Licensing Program []
 (c) State Price Schedule []
 (d) Western States Contract Alliance (WSCA-NASPO) []
4. Pharmaceutical Program []
5. Statewide Contracts []

l. Certifications and Outreach:
1. SB/DVBE Search []
2. SB/DVBE Certification []
3. SB/DVBE Outreach []

m. Engineering:
1. Engineering []
2. Engineering-EPP (Environmentally Preferable Purchasing)[]

n. Policy, Training and Customer Service:
1. California Procurement and Contracting Academy (Cal-PCA)[]
2. Delegated Purchasing Authority []
3. Dispute Resolution []
4. NCB Approval for non-IT service []
5. Policy Development []
6. State Contracting and Procurement Registration System (SCPRS)[]
7. California State Contracts Register (CSCR) []

o. What PD programs or services were most helpful? (enter below):

p. Are there any additional Procurement Division services you would like to see DGS provide? (Select one): Yes [] No [] (if yes, please describe)

q. Please provide any comments or suggestions you might have regarding PD programs or services:

8. OFFICE OF FLEET AND ASSET MANAGEMENT (OFAM)

The Office of Fleet & Asset Management oversees state vehicle rentals and vehicle maintenance; employee parking; the State Travel Program which provides commercial airline, car rental, fuel card and travel contracts for state, federal, county and city government travelers; fleet management; and, the disposal or reutilization of surplus property. OFAM owns and provides motorized vehicles including alternative­ fuel vehicles, as well as hybrid­electric vehicles and plug­in hybrids. OFAM operates state garages in Northern California­Sacramento; Bay Area­Oakland; Central California­Fresno and Southern California­Los Angeles.

a. Did you have any contact with OFAM staff or receive OFAM services in FY 2012­13? (Select one): Yes [] No [] (if no skip to next division)

OFAM OVERALL QUESTIONS

b. Please rate your Overall Satisfaction with OFAM services:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter rating []

Please indicate your agreement with the following statements about OFAM:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

Overall, OFAM staff:

c. Are knowledgeable and skillful []		
d. Provide me with accurate and reliable information []	
e. Are responsive to my requests []	
f. Provide regular communication []	
g. Provide me timely service []	
h. Treat me with courtesy []
i. Provide high quality work []

Please provide any comments or suggestions you might have regarding OFAM services:

On the following pages, you will be able to rate all of OFAM branches with which you have had contact in the past fiscal year:

- Fleet Management (including Garage) and Inspection Services
- Surplus Property and Reutilization
- Statewide Travel Program (STP)
- State Parking Services
- Daily Rental and Monthly Leasing Vehicles

9. OFAM FLEET MANAGEMENT

DGS Fleet Management (Fleet) oversees state vehicle rentals (See Daily Rental and Monthly Lease sections) and vehicle maintenance; employee parking (See State Parking section); and fleet management. Fleet owns and provides motorized vehicles including alternative­ fuel vehicles, as well as hybrid­electric vehicles and plug­in hybrids. They operate state garages in Northern California­Sacramento; Bay Area­Oakland; Central California­Fresno and Southern California­Los Angeles.

a. Did you have any contact with Fleet Management staff or receive Fleet Inspection services in FY 2012­13? (Select one): Yes [] No [] (if no skip to next branch)

Please rate your agreement with these statements regarding Fleet Asset Management (FAMS) and OFAM Inspection Services:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

b. The Fleet Asset Management System (FAMS) database helps my Department better manage its fleet assets []
c. The reports generated by the FAMS database (data gaps, etc.) improve my ability to respond to mandated reporting requirements (SB 552, Annual Mobile Equipment, etc.) []
d. I find my assigned FAMS Analyst helpful in assisting my department with the FAMS database [].
e. I find that my assigned Automotive Inspector provides helpful and informative advice on vehicle repairs []
f.OFAM Automotive Inspectors help my department avoid unnecessary vehicle repairs and related costs []

Are there any additional Procurement Division services you would like to see DGS provide? (Select one): Yes [] No [] (if yes, please describe)

If you have not received any other services from OFAM, you may skip forward to review other DGS divisions.

10. OFAM SURPLUS PROPERTY AND ASSET MANAGEMENT

Surplus Property and Asset Management (Surplus Property) manages the State's disposal or reutilization of surplus property and the acquisition of Federal surplus property.

a. Did you have any contact with Surplus Property and Asset Management (Surplus Property) staff or receive Surplus Property services in FY 2012­13? (Select one): Yes [] No [] (if no skip to next branch)

b. I would classify my organization as a (select one):
 Homeless/Impoverished Provider []
 Non­Profit Health []
 Service Educational Activity []
 Museum []
 Program for Older Individuals []
 State, City, County, or Special District []
 Non­Profit Educational []
 SBA (8)a []
 Volunteer Fire­Rescue []

c. When communicating with Federal Surplus Property staff, I perfer to use (Select one):
 Email []
 Fax []
 Telephone []
 Other [] (please specify below)

Regarding the Federal Surplus Property Program:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

d. Overall I have been successful (transactions completed) in using the Federal Surplus Property Program []
e. The GSA website (www.gsaxcess.gov) is helpful for finding Federal	[] Surplus Property []
f. I am satisfied with the holding agency of the Federal Surplus Property Program []
g. Overall I am satisfied with the Federal Surplus Property Program	[]

h. What single improvement would you make to Federal Surplus Property Program?

i. What single improvement would you make to State Surplus Property Program?

j. Are there any additional Surplus Property or Asset Management services you would like to see DGS provide? (Select one): Yes [] No [] (if yes, please describe)

If you have not received any other services from OFAM, you may skip forward to review other DGS divisions

11. OFAM STATE TRAVEL PROGRAM

The State Travel Program provides commercial airline, car rental, fuel card and travel contracts for state, federal, county and city government travelers.

*a. Did you have any contact with State Travel Program (STP) staff or receive STP services in FY 2012­13? (Select one): Yes [] No [] (if no continue skip to next branch)

Please rate your agreement with statement about STP services you have used:
Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5

b. The STP provided program services that met my department’s travel needs []
c. The STP staff are knowledgeable and provide reliable and accurate information []
e. The STP staff provides frequent communication and is responsive to my requests []
f. Travel agents from CALtravelstore, the state's onsite travel agency, were helpful and professional in making my travel arrangements []
g. Travel agents from CALtravelstore provided timely service in making my travel arrangements []
h. Concur Travel, the State’s online booking tool, was easy to use for my business travel reservations []
i. Overall I am satisfied with the services provided by STP staff []

j. Are there any additional travel services you'd like to see DGS provide? (Select one): Yes [] No [] (if yes please describe)

k. Do you think there are any more effective or efficient ways to deliver the travel services DGS currently provides? (Select one): Yes [] No [] (if yes please describe)

If you have not received any other services from OFAM, you may skip forward to review other DGS divisions

12. OFAM STATE PARKING FACILITIES

OFAM State Parking Facility staff manages DGS’ parking lots and facilities.

a. Did you have any contact with State Parking Facility staff or receive State Parking Facility services in FY 2012­13?
 (Select one): Yes [] No [] (if no skip to next division)

Please indicate your agreement with the following statements:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5

b. The DGS Parking staff are helpful and informative []
c. The DGS Parking staff resolve issues in a timely manner []
d. The DGS Parking Lottery System provides a fair and orderly process to obtain parking spaces (Sacramento area only)[]
e. The DGS Monthly and Public Parking fees are fairly priced compared to other parking facilities in my area []
f. The DGS Parking facilities are well maintained []
g. I feel safe and secure parking in a DGS parking facility
 *(See Note below) []
h. Overall I am satisfied with the services provided by the DGS Parking Facility staff.

* Question f. - Note: If you do not feel safe or secure parking in a DGS parking facility, please note the lot/facility you currently use, and please provide any recommendations for safety improvement(s) you may have below:

i. What single change would you have OFAM make to improve the Parking Unit?

j. Are there any additional State Parking services you would like to see DGS provide? [] Yes [] No (if yes, please describe below):

If you have not received any other services from OFAM, you may skip forward to review other DGS divisions.

13. OFAM STATE VEHICLE RENTAL AND LEASING

OFAM provides Daily Vehicle Rental and Monthly Vehicle Leasing services.

a. Did you have any contact with State Vehicle Rental or Leasing services in FY 2012­13? (Select one): Yes [] No [] (if no, skip to next division)

b. I have used the DGS Online Vehicle Reservation System to reserve a daily rental vehicle within the past 12 months (Sacramento area only).
(Select one): [] Yes [] No

Daily Vehicle Rental-

Please indicate your agreement with the following questions if you have used the Daily Vehicle Rental:

c. Overall, I am satisfied with my most recent experience with the OFAM Vehicle Dispatch staff []
d. The DGS Online Vehicle Reservation System, available only in the Sacramento area, is convenient and easy to use []
e. DGS' daily rental vehicles are comparable to commercial vendors in terms of vehicle quality []
f. DGS' daily rental vehicles are comparable to commercial vendors in terms of vehicle cleanliness []
g. The State Garage Facility in my city is conveniently located in relation to my primary work site []
h. Based on my most recent daily rental experience, it is very likely that I will use OFAM vehicle rental services again []
i. Based on my most recent daily rental experience, it is very likely I would recommend DGS daily rental services to a colleague []

Are there any additional Daily Vehicle Rental services you'd like to see DGS provide? [] (Select one): Yes [] No (if yes, please describe below):

If you have not received any other vehicle services from OFAM, you may skip and review other DGS divisions.

Monthly Vehicle Leasing Services -

Please indicate your agreement with these questions if you use the Monthly Vehicle Leasing services:

j. DGS Vehicle Leasing staff are helpful and informative when I call for assistance []
k. DGS Vehicle Leasing staff respond in an acceptable timeframe when I call for assistance []
l. DGS' monthly rental vehicles are comparable to commercial vendors' vehicles in terms of vehicle quality []
m. I am comfortable renting and driving alternative fuel vehicles from DGS []
n. I understand the process and procedures for having my monthly vehicle serviced and maintained at an approved vendor repair shop []
o. Based on my most recent monthly rental experience, it is very likely that I will choose a DGS monthly rental vehicle again, as opposed to a departmental vehicle procurement or other private sector leasing alternatives []

Are there any additional Monthly Vehicle Leasing services you'd like to see DGS provide? [] (Select one): Yes [] No (if yes, please describe below):

14. OFFICE OF STATE PUBLISHING (OSP)

The Office of State Publishing (OSP) provides printing and communication solutions to state, federal, county and city agencies. OSP annually prints 1.7 million tax booklets & forms, 7 million DMV booklets, 12.5 million voter guides, and more than 3,000 legislative bills (not including amendments). OSP recycles 5.5 million pounds of paper each year. OSP also provides graphic design, video production, multi­media, and Webcasting services.

a. Did you have any contact with OSP staff or receive services in FY2012­13? (Select one): Yes [] No [] (if no skip to next division)

OSP OVERALL QUESTIONS

b. Please rate your Overall Satisfaction with OSP services:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter rating []

Please indicate your agreement with the following statements about OSP:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

OSP staff:

c. Are knowledgeable and skillful []		
d. Provide me with accurate and reliable information []	
e. Are responsive to my requests []	
f. Provide regular communication []	
g. Provide me timely service []	
h. Treat me with courtesy []	
i. Provide high quality work []
j. Strive to achieve maximum savings for the state []

k. Please provide any comments or suggestions you might have regarding OSP services:
Please rate your satisfaction with the following OSP services:
Note: Leave any services you have not used blank.

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

1) Design Services []
2) Printing Expertise []
3) Bindery Quality []
4) Quality of Products Overall []
5) Printing Quality []
6) Customer Service []
7) Digital/Quick Copy Service []
8) Fulfillment Services []
9) Mail Services []
10) Records Management []
11) Job Tracking Process []
12) Estimating []
13) Timeliness of Delivery []
14) Print Procurement (Contracting out) []
15) State Records Center []

16) What changes do you see for this coming year in your agency's printing/publishing budget? (Select one):

 Increased Significantly []
 Increased Slightly []
 Remained About the Same []
 Decreased Slightly []
 Decrease Significantly []

17) My state agency consistently uses electronic standard (STD) forms directly accessed from the OSP website.(Select one):

 Strongly Agree	[]
 Agree	[]
 Neither Agree nor Disagree []
 Disagree	[]
 Strongly Disagree []

18) My state agency is in favor of and will not be adversely impacted by standard (STD) forms being available only electronically in a format that is fillable, printable, and savable. (Select one):

 Strongly Agree []
 Agree	[]
 Neither Agree nor Disagree []
 Disagree	[]
 Strongly Disagree []

19) Is your agency interested in placing paid advertising in its publications and/or mailings? (Select one): Yes [] No [] (if no, why not?)

20) If printing services were not mandated, would you continue to use OSP? (Select one): Yes [] No [] (if no, why not?)

21) Does your agency archive electronic records?
 (Select one): Yes [] No []

If Yes, please provide the name of the hardware and software you currently use:

22) Would your agency utilize document scanning services if this service was available at the Stat Records Center? (Select one): Yes [] No []

23) Does your agency currently manage records through the use of scanning? If so who provides scanning services to your agency?

 We have in-house scanning equipment. (Select one) Yes [] No []
 We contract out for scanning services (Select one) Yes [] No []

What can OSP do to better meet your needs? (Enter below):

15. OFFICE OF PUBLIC SCHOOL CONSTRUCTION (OPSC)

As staff to the State Allocation Board, the Office of Public School Construction (OPSC) facilitates the processing of school district construction funding applications and makes voter-approved funding available to qualifying school districts. OPSC funds new construction projects and classroom modernization projects, as well as programs for Critically Overcrowded Schools, Charter School Facilities, Career Technical Education, Community Schools, Deferred Maintenance, Emergency Repairs, Facility Hardship & Financial Hardship, Joint-Use, Seismic Mitigation, and State Relocatable Classrooms, among others.

a. Did you have any contact with OPSC staff or receive OPSC services in FY 2012­13? (Select one): Yes [] No [] (if no skip to next division)

b. Please rate your Overall Satisfaction with OPSC services:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter rating []

Please indicate your agreement with the following statements about OPSC:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

OPSC staff:

c. Are knowledgeable and skillful []		
d. Provide me with accurate and reliable information []	
e. Are responsive to my requests []	
f. Provide regular communication []	
g. Provide me timely service []	
h. Treat me with courtesy []	
i. Provide high quality work []

Please provide any comments or suggestions you might have regarding OPSC services:

Are there any additional OPSC services you’d like to see DGS provide?
(Select one): Yes [] No [] (if yes, please describe)

16. DIVISION OF THE STATE ARCHITECT (DSA)

The Division of the State Architect (DSA) is responsible for design and construction oversight for K­12 schools and community colleges. DSA also develops and maintains accessibility and historical buildings standards and codes utilized in public and private buildings throughout California. DSA certification programs include project inspectors and testing lab facilities, as well as the Certified Access Specialist program. DSA also helps school districts design facilities that are energy­efficient and sustainable. DSA has regional offices in Sacramento, Oakland, Los Angeles and San Diego.

a. Did you have any contact with DSA staff or receive DSA services in
FY 2012­13? (Select one): Yes [] No [] (if no skip to next division)

b. Please rate your Overall Satisfaction with DSA services:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter rating []

Please indicate your agreement with the following statements about DSA:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

DSA staff:

c. Are knowledgeable and skillful []		
d. Provide me with accurate and reliable information []	
e. Are responsive to my requests []	
f. Provide regular communication []	
g. Provide me timely service []	
h. Treat me with courtesy []	
i. Provide high quality work []

Please provide any comments or suggestions you might have regarding DSA services:

DSA: School Districts
 j. Are you a School District Representative?
 (Select one): Yes [] No []

Please indicate your agreement with the following statements about DSA services:

k. I received courteous and respectful service []
l. DSA review and inspection services are accurate and reliable []
m. I received satisfactory communication during projects []
n. I used the online "Tracker" information available to me []
o. I am satisfied with the Tracker []
p. I am unaware of any problems between DGS staff and arch/eng/const mngnt. Firm []
q. I am unaware of any problems between IOR and DGS staff []
r. I am satisfied with DSA's guidance []

s. My telephone calls were returned:

Rating Scale: Same day=1, Within 24 hours=2, Within 48 hours=3, More than 48 hours=4

A) Access Compliance []
B) Structural Safety []
C) Fire & Life Safety []

t. The DSA Regional Office where you received services was in (select one):

 Bay Area []
 Sacramento []
 Los Angeles []
 San Diego []

Are there any additional DSA services that your School District would like to see DGS provide? (select one): [] Yes [] No (if yes, please describe)

If you have not received any other services from DSA, you may skip forward and review other DGS divisions.

DGS Architectural Clients

v. Were you an Architectural Client of the DSA during Fiscal Year 2012­13? (select one): [] Yes [] No (if not, skip to next section)

Please rate your satisfaction with DSA plan review subunits from which you have received services during the last Fiscal Year: Access Compliance, Structural Safety, and Fire & Life Safety:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5

Note: skip those units from which you did not receive any services.

ACCESS COMPLIANCE

w. I received courteous and respectful services during the plan
review []
x. DSA plan reviews are fair and accurate []
y. I received satisfactory communication during the review phase []
z. The plan review comments were supported by code requirements []
aa. I am satisfied with the plan reviews I received []
ab. Overall, I am satisfied with DSA in the Plan Review of my
projects []

STRUCTURAL SAFETY

ac. I received courteous and respectful services during the plan
review []
ad. DSA plan reviews are fair and accurate []
ae. I received satisfactory communication during the review phase []
af. The plan review comments were supported by code requirements []
ag. I am satisfied with the plan reviews I received[]
ah. Overall, I am satisfied with DSA in Plan Review of my projects []

FIRE & SAFETY

ai. I received courteous and respectful services during the plan
review []
aj. DSA plan reviews are fair and accurate []
ak. I received satisfactory communication during the review phase []
al. The plan review comments were supported by code requirements []
am. I am satisfied with the plan reviews I received []
an. Overall, I am satisfied with DSA in Plan Review of my projects []

ao. I revised plans as a result of code review by:

A) Access Compliance	(select one) Yes [] No []
B) Structural Safety	(select one) Yes [] No []	
C) Fire & Life Safety	(select one) Yes [] No []

ap. My telephone calls were returned:

Rating Scale: Same day=1, Within 24 hours=2, Within 48 hours=3, More than 48 hours=4

A) Access Compliance	[]
B) Structural Safety	[]
C) Fire & Life Safety []

aq. These plans were:

Rating Scale: Over­ reviewed=1, Appropriately reviewed=2, Under­ reviewed=3

A) Access Compliance	[]
B) Structural Safety	[]
C) Fire & Life Safety []

ar. The DSA Regional Office where your plans were reviewed was in (select one):

 Bay Area []
 Sacramento []
 Los Angeles []
 San Diego []

Are there any additional DSA plan review services you would like to see DGS provide? (Select one) Yes [] No [] (if yes, please describe)

17. OFFICE OF LEGAL SERVICES (OLS)

The DGS Office of Legal Services renders quality legal advice and services that are reliable and responsive to our clients on a cost effective and timely basis. We alert the contracting community when changes occur to the State Contracting Manual and various legal issues that might impact state agencies.

a. Did you have any contact with OLS staff or receive OLS services in FY 2012­13? (Select one): Yes [] No [] (if no skip to next division)

b. Please rate your Overall Satisfaction with OLS services:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter rating []

Please indicate your agreement with the following statements about OLS:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

OLS staff:

c. Are knowledgeable and skillful []		
d. Provide me with accurate and reliable information []	
e. Are responsive to my requests []	
f. Provide regular communication []	
g. Provide me timely service []	
h. Treat me with courtesy []	
i. Provide high quality work []

Please provide any comments or suggestions you might have regarding OLS services (enter below):

Please indicate your agreement with the following additional statements about OLS:

j. OLS meets its commitment to review contracts within ten days []
k. Our contracts are reviewed with consistent interpretation of law and/or policy []
l. Our contract bid protests are reviewed by OLS for jurisdiction and are either dismissed or adjudicated in a timely manner []
m. My assigned lawyer is accessible and responds to inquiries in a prompt and helpful manner []
n. Questions or problems with a transaction are communicated to us in a clear and understandable manner []
o. OLS office assistants respond to inquiries in a prompt and helpful manner []
p. Our billing/invoice inquiries are handled in a prompt and helpful manner []
q. OLS State Contracting Advisory Network (SCAN) meetings provide useful information []

r. Please indicate any contract training that might assist your agency (enter below):

s. Are there any additional OLS services you would like to see DGS provide? (Select one) Yes [] No [] (if yes, please describe below)

18. OFFICE OF ADMINISTRATIVE HEARINGS (OAH)

The Office of Administrative Hearings (OAH) consists of two divisions and five regional offices statewide. The General Jurisdiction Division provides adjudicatory and alternative dispute resolution services to more than 1,400 state, local, and county agencies. The Special Education Division provides adjudicatory and mediation services throughout the state to school districts and to parents of 700,000 children with special needs.

a. Did you have any contact with OAH staff or receive OAH services in FY 2012­13? (Select one): Yes [] No [] (if no skip to next division)

b. Please rate your Overall Satisfaction with OAH services:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter rating []

Please indicate your agreement with the following statements about OAH:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

OAH staff:

c. Are knowledgeable and skillful []		
d. Provide me with accurate and reliable information []	
e. Are responsive to my requests []	
f. Provide regular communication []	
g. Provide me timely service []	
h. Treat me with courtesy []	
i. Provide high quality work []

Please provide any comments or suggestions you might have regarding OAH services (enter below):

Please rate your satisfaction with services you have received from the following two divisions during Fiscal Year 2012­13: (Note: skip divisions from which you did not receive services).

- General Jurisdiction Division
- Special Education Division

OAH GENERAL JURISDICTION DIVISION

Please rate your satisfaction with services you have received from the General Jurisdiction D the OAH for the following areas:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

A.Overall performance of the Office of Administrative Hearings []
B. Courtesy of Administrative Staff []
C. Satisfaction with the Hearing process []
D. Quality of written decisions []
E. Administrative Law Judges demonstrate knowledge of applicable law []

Are there any additional General Jurisdiction Division services you would like to see DGS provide? (Select one) Yes [] No [] (if yes, please describe below)

OAH SPECIAL EDUCATION DIVISION

Please rate your satisfaction with services you have received from the Special Education Div OAH for the following areas:

A. Overall performance of the Office of Administrative Hearings
B. Courtesy of Administrative Staff []
C. Satisfaction with the Hearing process
D. Quality of written decisions []
E. Administrative Law Judges demonstrate knowledge of special education law []

Are there any additional Special Education Division services you would like to see DGS provide? (Select one) Yes [] No [] (if yes, please describe below)

19. BUILDING STANDARDS COMMISSION (BSC)

The California Building Standards Commission (BSC) is an independent commission charged with reviewing and approving building standards proposed and adopted by state agencies, codifying and publishing approved building standards in one state building standards code (California Code of Regulations, Title 24), administering California's building code adoption processes, resolving conflict, duplication, and overlap in building standards, ensuring consistency in the nomenclature and format of the code, hearing appeals resulting from the administration of state building standards, receiving local agency modifications to California Code of Regulations, Title 24, coordinating and managing the model code adoption process for various state agencies, and adopting and approving model codes and building standards for buildings owned by the state, including those constructed by the Trustees of the California State University and the Regents of the University of California.

a. Did you have any contact with BSC staff or receive BSC services in FY 2012­13? (Select one): Yes [] No [] (if no skip to next division)

b. Please rate your Overall Satisfaction with BSC services:

Rating Scale: Very Satisfied =1, Satisfied =2, Neither Satisfied nor Dissatisfied =3, Dissatisfied =4, Very Dissatisfied =5

Enter rating []

Please indicate your agreement with the following statements about BSC:

Rating Scale: Strongly Agree = 1, Agree = 2, Neither Agree nor Disagree = 3, Disagree = 4, Strongly Disagree = 5	

BSC staff:

c. Are knowledgeable and skillful []		
d. Provide me with accurate and reliable information []	
e. Are responsive to my requests []	
f. Provide regular communication []	
g. Provide me timely service []	
h. Treat me with courtesy []	
i. Provide high quality work []

Please provide any comments or suggestions you might have regarding BSC services (enter below):

20. Customer Demographics

To better help us determine where we might improve, please provide us with a little information about yourself:

a. Your position in your organization (select one):
 Executive []
 Manager []
 Supervisor	[]
 Staff []

b. Region where you received the service for which you have responded:
Note: select the closest listing to your location (select one):

 Sacramento	[]
 Los Angeles []
 Bay Area	[]
 San Diego []
 Santa Rosa	[]
 Fresno []
 Redding []

c. Your Department, Division, or Branch: (Enter below):
Note: This information is optional: however, providing the name of your department will allow us to more effectively act on the information you submit)

d. Your Name: (Enter below): (Note: Optional)

e. What new or additional services would you find beneficial? (Enter below):

f. What changes to existing services would you find useful? (Enter below):

e. Please include any other comments you might have here. (Enter below):

g. SUBMIT YOUR RESPONSES:

When you are satisfied with your responses, return this to DGS, using the email, fax number, or US postal address listed below.

Thank you.

Jason Tyburczy
Office of Strategic Planning, Policy, and Research
· Email: jason.tyburczy@dgs.ca.gov
· Fax: 916-376-5116
· Address: Department of General Services
 Ziggurat Building
 707 Third Street, Suite 8000 IMMS 405
 West Sacramento, CA, 95605
Page 1

