Page | 24

Veronda L. Durden
Commissioner
[bookmark: _GoBack]October 1, 2015
Ms. MC Lambeth
Budget Planning and Policy
Office of the Governor
P.O. Box 12428
Austin, TX 78711

Ms. Valerie Crawford
Health and Human Services Team
Legislative Budget Board
P.O. Box 12666
Austin, TX 78711-2666

Dear Ms. Lambeth and Ms. Crawford:

Please find attached the Business Enterprise of Texas, Customer Satisfaction Survey and Cost Analysis Report required by the 2014-15 General Appropriations Act, Senate Bill 1, 83rd Legislature, Regular Session, 2013 (Article II, Texas Department of Assistive and Rehabilitative Services, Rider 26).

Please contact Michael Hooks, director of Business Enterprises of Texas, at michael.hooks@dars.state.tx.us or (512) 377-0560, if you have any questions or need additional information.
Sincerely,
[image:]
Veronda L. Durden, M.S.
Commissioner
[image: DARS logo]

Partnerships for Independence A+
PO Box 12866, Austin, Texas 78711 * Administrative Building * 4800 North Lamar, Austin, Texas 78756
 Tel (512) 377-0601 * Fax (512) 377-0682

[image: C:\Users\joegon\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\NFJG0SZI\photo.JPG][image: C:\Users\joegon\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\NFJG0SZI\photo 2.JPG]Business Enterprises of Texas
CUSTOMER SATISFACTION SURVEY
AND COST ANALYSIS REPORT
2015

Table of Contents

Introduction	1
Actions Taken as a Result of 2014 Customer
Satisfaction Survey	3
Summary of the 2015 Customer Satisfaction Survey Results	4
2015 Customer Satisfaction Survey Results	5
Comment Categories	19
Agencies Responding	20
Cost Analysis Report	22

[bookmark: _Toc398646175][bookmark: _Toc430354809][bookmark: _Toc367087287][bookmark: _Toc398646176]Introduction
This report is submitted pursuant to Rider 26 as part of the Texas Department of Assistive and Rehabilitative Services’ (DARS) bill pattern performance reporting for the Business Enterprises of Texas (BET) program for the 2014–2015 biennium. Rider 26 reads as follows:
The Department of Assistive and Rehabilitative Services shall report by October 1 of each year of the biennium the following information to the Legislative Budget Board and to the Governor:
a. The results of the survey distributed to state host agencies on satisfaction of operational conditions such as pricing requirements, hours of operations, menu items, and product lines; and
b. The total cost incurred by each state host agency for the operation of Business Enterprises of Texas cafeterias, snack bars, and convenience stores. Reported costs should include the value of the space used, maintenance costs, utility costs, janitorial costs, and the method of finance for each cost. An outline of the methodology that was used to determine the final estimate should also be included in the report.
The report shall be prepared in a format specified by the Legislative Budget Board and the Governor.
The Survey of Customer Satisfaction was sent to all state agencies in which BET operates a food service and/or vending services facility. A total of 3,095 individuals from 46 agencies responded to the survey. This total represents the highest number of responses from the largest number of agencies received in the six years this survey has been offered and is double the number of responses to the 2013 survey.
Both the survey process and the construction method of the survey and report have been improved over the last three years. Listed below are a number of these improvements, including those newly instituted this year.
· Before and during the survey, we placed improved format color posters in BET facilities to announce the survey dates and provide a “tear off” link sheet to the survey. These were placed at an earlier date this year.
· We made an effort before and during the survey to encourage human resources managers with a history of low distribution of survey materials to promote the survey.
· We identified and used additional contacts to better promote the availability of the survey to the widest audience possible.
· We expanded the survey to allow respondents to identify their agency if they chose.
· This year’s survey was advertised in the Health and Human Services Commission’s online newsletter, the Connection, to increase exposure during the last two weeks of the survey.

[bookmark: _Toc430354810]Actions Taken as a Result of 2014 Customer Satisfaction Survey
Significant actions were taken as a result of the responses to the 2014 Customer Service Survey.

We distributed survey results to licensed managers who operate facilities. We discussed concerns, and managers were asked to adjust practices where possible.

Managers were made aware of compliments and best practices identified by customers.

The results of the survey were used as an educational item at the BET manager’s annual training conference.

The program continued the successful healthy options program titled Better Eating Today, which offers snack and menu items with:

· less than 35 percent fat;
· less than 10 percent of calories from saturated fats;
· less than 35 percent of total weight from sugar; and
· less than 350 mg of sodium.

Program staff and managers continue to communicate with the Statewide Wellness Committee in order to develop a model to raise awareness about healthy menu choices and their availability in both food service and vending facilities. In addition to point of sale signage displaying healthy options in food service and vending machines, health oriented food demonstrations have been conducted by guest suppliers and chefs to help educate managers about healthy products and recipes available locally.
[image:]

[bookmark: _Toc430354811]Summary of the 2015 Customer Satisfaction Survey Results
BET survey respondents informed us that they continue to have high levels of satisfaction with our reasonable prices and appropriate product portions. They also responded favorably to our facility hours and the speed with which they were able to dine and return to work. In fact, hours of operation and prices were both areas that received higher ratings this year. Additionally, respondents rated BET higher this year in the area of offering healthy menu items. However, this area still has room for improvement.

BET survey responses indicated that we lost ground in the areas of overall customer satisfaction and product value rating compared to last year. Additional training will be offered in these areas after specific results have been shared with managers. Although we were rated slightly higher this year in regards to resolving complaints, we still have work to accomplish in this area. Finally, respondents indicated that they would like to see a more diverse variety of product selection in our facilities. Comments, requests, and compliments provided on the surveys will be shared with the facility managers so that they can address areas of concern.

[image:]

[bookmark: _Toc430354812]2015 Customer Satisfaction Survey Results
A total of 3,095 individuals from 46 agencies responded to the 2015 Survey of Customer Satisfaction. The following are the responses to the topics addressed in the survey.

	The prices offered in the foodservice and/or vending facility in this building are reasonable compared to foodservice and/or vending operations in the area.

	Answer Options
	Response Percent
	Response Count

	Strongly Agree
	17.3%
	532

	Agree
	54.0%
	1664

	Disagree
	18.2%
	562

	Strongly Disagree
	8.3%
	256

	Not Applicable
	2.2%
	68

	answered question
	3082

	skipped question
	13

	The products sold are a good value for the prices charged.

	Answer Options
	Response Percent
	Response Count

	Strongly Agree
	12.7%
	390

	Agree
	50.5%
	1554

	Disagree
	25.7%
	793

	Strongly Disagree
	9.2%
	282

	Not Applicable
	2.0%
	61

	answered question
	3080

	skipped question
	15

	The hours of operation of this facility meets the needs of the building occupants.

	Answer Options
	Response Percent
	Response Count

	Strongly Agree
	20.7%
	639

	Agree
	62.9%
	1937

	Disagree
	10.1%
	310

	Strongly Disagree
	2.1%
	64

	Not Applicable
	4.3%
	131

	answered question
	3081

	skipped question
	14

	The menu items this foodservice and/or vending facility offers meet the needs of the building occupants.

	Answer Options
	Response Percent
	Response Count

	Strongly Agree
	10.5%
	313

	Agree
	53.2%
	1586

	Disagree
	24.0%
	715

	Strongly Disagree
	10.0%
	297

	Not Applicable
	2.4%
	73

	answered question
	2984

	skipped question
	111

	The menu items this foodservice and/or vending facility provides are a good dollar value for building occupants.

	Answer Options
	Response Percent
	Response Count

	Strongly Agree
	13.0%
	388

	Agree
	49.9%
	1490

	Disagree
	25.3%
	755

	Strongly Disagree
	9.1%
	272

	Not Applicable
	2.6%
	78

	answered question
	2983

	skipped question
	112

	A diverse selection of products is consistently available.

	Answer Options
	Response Percent
	Response Count

	Strongly Agree
	11.5%
	341

	Agree
	46.7%
	1389

	Disagree
	29.4%
	874

	Strongly Disagree
	10.5%
	311

	Not Applicable
	2.0%
	58

	answered question
	2973

	skipped question
	122

	The products this foodservice and/or vending facility offers provide enough variety to provide adequate alternative selections such as healthy item choices.

	Answer Options
	Response Percent
	Response Count

	Strongly Agree
	9.1%
	272

	Agree
	40.8%
	1216

	Disagree
	32.0%
	952

	Strongly Disagree
	15.5%
	461

	Not Applicable
	2.6%
	77

	answered question
	2978

	skipped question
	117

	Menu portions are appropriate.

	Answer Options
	Response Percent
	Response Count

	Strongly Agree
	14.3%
	426

	Agree
	63.0%
	1878

	Disagree
	11.4%
	340

	Strongly Disagree
	4.7%
	140

	Not Applicable
	6.6%
	198

	answered question
	2982

	skipped question
	113

	Overall the quality of the products offered is:

	Answer Options
	Response Percent
	Response Count

	Excellent
	12.2%
	359

	Good
	35.8%
	1057

	Adequate
	28.4%
	839

	Needs Improving
	19.6%
	580

	Unacceptable
	4.0%
	117

	answered question
	2952

	skipped question
	143

	Overall the quality of the service offered is:

	Answer Options
	Response Percent
	Response Count

	Excellent
	27.2%
	802

	Good
	35.9%
	1058

	Adequate
	18.5%
	547

	Needs Improving
	14.9%
	438

	Unacceptable
	3.5%
	104

	answered question
	2949

	skipped question
	146

	Think about the last time you had a concern in regards to the foodservice and or vending facility, was the process for resolving the concern:

	Answer Options
	Response Percent
	Response Count

	Excellent
	19.5%
	533

	Good
	32.5%
	889

	Adequate
	26.9%
	736

	Needs improving
	16.6%
	454

	Unacceptable
	4.5%
	122

	answered question
	2734

	skipped question
	361

	Allows employees to eat quickly and return to work.

	Answer Options
	Response Percent
	Response Count

	Strongly Agree
	42.8%
	1254

	Somewhat Agree
	28.3%
	830

	Neutral
	19.7%
	579

	Somewhat Disagree
	6.1%
	178

	Strongly Disagree
	3.1%
	92

	answered question
	2933

	skipped question
	162

	Provides employees a clean safe environment in which to dine.

	Answer Options
	Response Percent
	Response Count

	Strongly Agree
	48.3%
	1416

	Somewhat Agree
	28.8%
	846

	Neutral
	15.8%
	462

	Somewhat Disagree
	4.9%
	143

	Strongly Disagree
	2.3%
	66

	answered question
	2933

	skipped question
	162

	If you have any suggestions regarding how we can improve the services we provide, please enter them below and thanks for your participation.

	Answer Options
	Response Count

	
	1558

	answered question
	1558

	skipped question
	1537

[bookmark: _Toc430354813]Comment Categories
Survey respondents were asked for additional suggestions on how BET can improve services. A total of 1,558 individuals provided comments containing concerns, requests, and compliments.
Summary of Survey Respondent Comments by Category
	Category, Number of Comments
	Response Items
	Item—Most Comments
	% of Overall Comments
	%–Negative
	%–Positive
	%–Request

	Food, 574
	Quality, Variety, Flavor, Cooking Method, Appearance
	Quality, Variety, Flavor
	36.8
	16.2
	2.8
	16.0

	Sanitation, 71
	Gloves, Hairnets, General Cleanliness
	General Cleanliness
	4.6
	45.1
	1.4
	5.6

	Health Oriented, 289
	Request for “Healthy” Options, More Baked, Larger Selection Vegetables
	Request for “Healthy” Options
	18.5
	5.9
	1.4
	37.0

	Vending, 169
	Variety, Low Stock, Inoperable Machines, More Machines/Locations
	Variety, Low Stock
	10.8
	3.6
	0
	4.2

	Price, 205
	Too High, Adequate, Good Value
	Too High
	13.1
	23.4
	1.6
	6.8

	Service, 361
	Lack of, Rudeness or Indifference, Manager and Staff Great, Excellent
	Rudeness or Indifference
	23.2
	34.9
	1.1
	7.2

	General Comments, 205
	Training, Credit Card Charges, Consistent Pricing, Recycling
	Credit Card Charges, Consistent Pricing
	13.1
	14.2
	3.4
	8.3

	Compliments, 98
	Service, Manager, Staff, Cleanliness, Communication Skills
	Manager, Staff
	6.2
	0
	75.5
	3.0

	Hours of Operation, 37
	
	
	2.4
	2.7
	5.4
	35.1

[bookmark: _Toc430354814]Agencies Responding
	Please tell us which state agency you work for.

	Answer Options
	Response Percent
	Response Count

	Board of Dental Examiners
	0.5%
	13

	Board of Nursing
	0.1%
	4

	Child Protective Services
	0.4%
	11

	Chiropractic Examiners
	0.2%
	5

	Commission on Environmental Quality
	11.3%
	309

	Commission on Fire Protection
	0.0%
	1

	Comptroller of Public Accounts
	0.2%
	6

	Department of Aging and Disability Services
	4.1%
	113

	Department of Agriculture
	2.7%
	74

	Department of Assistive and Rehabilitative Services
	5.7%
	157

	Department of Family and Protective Services
	1.2%
	34

	Department of Insurance
	3.7%
	102

	Department of Public Safety
	0.7%
	20

	Department of Rehabilitative Services
	0.2%
	5

	Department of State Health Services
	7.2%
	197

	Disability Determination Services
	3.5%
	97

	Division for Blind Services
	0.0%
	1

	Emergency Communications
	0.3%
	9

	Employee Retirement System
	1.0%
	28

	Board of Examiners of Psychologists
	0.2%
	5

	General Land Office
	0.1%
	3

	Health and Human Services Commission
	8.2%
	224

	Historical Commission
	0.0%
	0

	Housing and Community Affairs
	0.1%
	4

	Legislative Council
	0.1%
	3

	Legislative Budget Board
	0.0%
	0

	Library and Archives
	0.8%
	23

	Office of Attorney General
	9.4%
	256

	Office of Attorney General, Child Support
	5.1%
	139

	Physical/Occupational Therapy Board
	0.1%
	4

	Public Utility Commission
	1.3%
	35

	Railroad Commission
	3.7%
	100

	Secretary of State
	1.6%
	45

	State Board of Public Accountancy
	0.3%
	7

	State Office of Administrative Hearings
	0.0%
	0

	Sunset Advisory Commission
	0.0%
	0

	Texas Education Agency
	7.8%
	212

	Texas Facilities Commission
	0.8%
	22

	Texas Lottery Commission
	2.0%
	56

	Texas Parks and Wildlife Department
	1.2%
	33

	Texas Workforce Commission
	5.3%
	145

	TxDOT, Riverside, Austin
	8.0%
	220

	TxDOT, Camp Hubbard, Austin
	0.3%
	7

	Veterans Commission
	0.1%
	2

	Veterans Land Board
	0.0%
	1

	Workers Compensation
	0.1%
	2

	Other agency not listed
	x
	177

	answered question
	2734

	skipped question
	361

	How did you find out about this survey?

	Answer Options
	Response Percent
	Response Count

	Email from your agency.
	89.1%
	2410

	Poster in foodservice facility.
	10.9%
	294

	Other (please specify)
	
	258

	answered question
	2704

	skipped question
	391

[bookmark: _Toc336525268][bookmark: _Toc430354815]Cost Analysis Report
An inquiry was submitted to all state host agencies in which BET operated a cafeteria, snack bar, and/or convenience store in fiscal year (FY) 2015. Of the 16 host agencies surveyed, 14 responded. There was some inconsistency in methods utilized by those reporting. A listing of host agencies surveyed and a summary of all costs reported or known are listed below.
	FY15 Food Service Location/Type
	Address
	Annual Value of Space Used 2015 *
	Estimated Maintenance Costs
	Estimated Utility Costs
	Estimated Janitorial Costs
	Method of Finance

	Brown-Heatly Bldg. Café
	4900 N. Lamar Blvd., Austin, TX
	4,061 sq. ft.
$63,189.16
	$9,137.25
	$17,665.35
	$4,061.00
	State General Revenue and Fed. Funding

	Department of State Health Services Café
	1100 West 49th St., Austin, TX
	2,691 sq. ft.
$41,871.96
	$4,090.32
	$4,763.07
	$2,717.91
	State General Revenue and Fed. Funding

	Elias Ramirez State Office Bldg. Café
	5425 Polk St.., Houston, TX
	3,992 sq. ft.
$62,115.52
	$5,429.12
	$5,868.24
	$2,355.28
	State General Revenue

	James Rudder Bldg. Snack Bar
	1019 Brazos St., Austin, TX
	1,092 sq. ft.
$16,991.52
	$1,889.16
	$2,631.72
	$917.28
	State General Revenue and Fed. Funding

	John Winters Bldg. Café/C store
	701 W. 51st St., Austin, TX
	6,645 sq. ft.
$103,396.20
	$11,761.65
	$28,507.05
	$5,914.05
	State General Revenue and Fed. Funding

	Park 35 Complex TCEQ Café
	12100 N. IH 35
Austin, TX
	3,522 sq. ft.
$54,802.32
	$9,579.84
	$8,030.16
	$1,655.34
	State General Revenue and Fed. Funding

	Stephen F. Austin Bldg. Café
	1700 N. Congress Ave., Austin, TX
	3,878 sq. ft.
$61,341.68
	$4,033.12
	$8,454.04
	$2,559.48
	State General Revenue and Fed. Funding

	William B. Travis Bldg. Café
	1701 N. Congress Ave., Austin, TX
	3,934 sq. ft.
$61,213.04
	$4,406.08
	$8,576.12
	$2,832.48
	State General Revenue and Fed. Funding

	Clements Bldg. Café
	300 W 15th St., Austin, TX
	3,239 sq. ft.
$50,398.84
	$3,530.51
	$8,615.74
	$1,878.62
	State General Revenue and Fed. Funding

	Hobby Bldg. Café
	333 Guadalupe St., Austin, TX
	2,266 sq. ft.
$35,258.96
	$4,667.96
	$7,228.54
	$1,268.96
	State General Revenue and Fed. Funding

	TxDOT Café
	4615 NW Loop 410, San Antonio, TX
	1,672 sq. ft.
$26,016.32

	No
response
after
multiple requests
	No response
after multiple requests
	No response
after multiple requests
	State General Revenue and Fed. Funding

	TxDOT Café
	200 Riverside Dr.
Austin, TX
	4,354 sq. ft.
$67,748.24
	No
 response
after
multiple requests
	No response
after multiple requests
	No response
after multiple requests
	State General Revenue and Fed. Funding

	San Antonio State Hospital Café
	6711 S. New Braunfels Ave., TX
	3,210 sq. ft.
$49,947.60
	$8,123.00
	$6,163.71
	$5,503.00
	State General Revenue

	Department of Public Safety Café
	5805 N. Lamar Blvd, Austin, TX
	3,889 sq. ft.
$60,512.84
	Lease includes maintenance
	Lease includes utilities
	NA
	State General Revenue and Fed. Funding

	Disability Determination Services Café
	6101 E. Oltorf St., Austin TX
	3,850 sq. ft.
$59,906.00
	Included in lease cost
	$7,035.01
	$4,135.98
	SSA, 100% federal funds

	Attorney General Child Support Division Café
	5500 E. Oltorf St.
Austin, TX
	2,800 sq. ft.
$43,568.00
	Services inclusive in property lease
	$5,327.00
	NA
	Title IV-D funding

	Totals
	NA
	$857,278.20
	$66,648.01
	$118,865.75
	$35,799.38
	NA

* Annual value of space used may include utility, maintenance, and janitorial costs.
* In order to establish consistency in reporting, the estimated value of space was based on average square footage lease costs of $15.56 per square foot for space leased by state agencies, as reported by the Texas Facilities Commission Master Facilities Plan Report 2014/2015.
[bookmark: _Toc367087293][bookmark: _Toc336525271]

Cost Analysis Survey—2015

	State Property Locations Surveyed

	Sent To
	Responded

	San Antonio Supported Living Center and Hospital
	Yes

	Texas Dept. of Transportation—San Antonio
	No

	Texas Dept. of Transportation—Austin
	No

	Disability Determination Services—Austin
	Yes

	Department of Public Safety—Austin
	Yes

	Office of the Attorney General-Child Support—Austin
	Yes

	Elias Ramirez State Office Building—Houston
	Yes

	Department of State Health Services—Austin
	Yes

	Winters Building Café and Convenience Store—Austin
	Yes

	Commission on Environmental Quality—Austin
	Yes

	Travis Building—Austin
	Yes

	Hobby Building—Austin
	Yes

	Clements Building—Austin
	Yes

	Brown-Heatly Building—Austin
	Yes

	Rudder Building—Austin
	Yes

	Stephen F. Austin Building—Austin
	Yes

The prices offered in the foodservice and/or vending facility in this building are reasonable compared to foodservice and/or vending operations in the area.
Strongly Agree	Agree	Disagree	Strongly Disagree	Not Applicable	0.17300000000000001	0.54	0.182	8.3000000000000004E-2	2.2000000000000002E-2	
The products sold are a good value for the prices charged.
Strongly Agree	Agree	Disagree	Strongly Disagree	Not Applicable	0.127	0.505	0.25700000000000001	9.1999999999999998E-2	0.02	

The hours of operation of this facility meets the needs of
the building occupants.
Strongly Agree	Agree	Disagree	Strongly Disagree	Not Applicable	0.20699999999999999	0.629	0.10099999999999999	2.1000000000000001E-2	4.2999999999999997E-2	

The menu items this foodservice and/or vending facility offers meet the needs of the building occupants.
Strongly Agree	Agree	Disagree	Strongly Disagree	Not Applicable	0.105	0.53200000000000003	0.24	0.1	2.4E-2	

The menu items this foodservice and/or vending facility provides are a good dollar value for building occupants.
Strongly Agree	Agree	Disagree	Strongly Disagree	Not Applicable	0.13	0.499	0.253	9.0999999999999998E-2	2.6000000000000002E-2	

A diverse selection of products is consistently available.
Strongly Agree	Agree	Disagree	Strongly Disagree	Not Applicable	0.115	0.46700000000000003	0.29399999999999998	0.105	0.02	

The products this foodservice and/or vending facility offers provide enough variety to provide adequate alternative selections such as healthy item choices.
Strongly Agree	Agree	Disagree	Strongly Disagree	Not Applicable	9.0999999999999998E-2	0.40799999999999997	0.32	0.155	2.6000000000000002E-2	

Menu portions are appropriate.
Strongly Agree	Agree	Disagree	Strongly Disagree	Not Applicable	0.14300000000000002	0.63	0.114	4.7E-2	6.6000000000000003E-2	

Overall the quality of the products offered is:
Excellent	Good	Adequate	Needs Improving	Unacceptable	0.122	0.35799999999999998	0.28399999999999997	0.19600000000000001	0.04	

Overall the quality of the service offered is:
Excellent	Good	Adequate	Needs Improving	Unacceptable	0.27200000000000002	0.35899999999999999	0.185	0.14899999999999999	3.5000000000000003E-2	

Think about the last time you had a concern in regards to the foodservice and or vending facility, was the process for
resolving the concern:
Excellent	Good	Adequate	Need improving	Unacceptable	0.19500000000000001	0.32500000000000001	0.26899999999999996	0.16600000000000001	4.4999999999999998E-2	

Allows employees to eat quickly and return to work.
Strongly Agree	Somewhat Agree	Neutral	Somewhat Disagree	Strongly Disagree	0.42799999999999999	0.28300000000000003	0.19699999999999998	6.0999999999999999E-2	3.1E-2	

Provides employees a clean safe environment in which to dine.
Strongly Agree	Somewhat Agree	Neutral	Somewhat Disagree	Strongly Disagree	0.48299999999999998	0.28800000000000003	0.158	4.9000000000000002E-2	2.3E-2	

image1.jpg
Wnp%ﬁm«m

image3.jpeg

image4.jpeg

image5.gif

image6.jpeg
o e 8 3 o et ety e 1 o

Nutrition Facts

Products with the Better Eating
Today sticker contain no more than:
e
35% of total calories from fat

10% of calories from saturated fat

35% oftotal product weight |
from sugar —

image7.jpg

image2.jpeg
X, du TEXAS

Department of Assistive
and Rehabilitative Services

