FY01 through FY14 OQM-Sponsored NIH Survey Summary

[bookmark: _GoBack]Surveys by client and fiscal year are presented including brief descriptions

NIH Office of the Director (OD) Office of Communication and Public Liaison (OCPL)
	FY
	Study Type
	Customers
	Products/Services

	07
	Customer satisfaction
	 The entire NIH community
	Satisfaction with NIH Record

NIH Office of the Director (OD) Office of Management (OM)
	FY
	Study Type
	Customers
	Products/Services

	08
	Organizational Assessment (interview and questionnaire summaries at ORS Service Group level) for input into OM Dashboard
	Most ORS service groups were included such as DVR, Emergency Preparedness, NIH Library, Mail and Courier, Medical Arts, OQM, Physical Security, and Workforce Management Planning among others)
	Gap analysis results for each ORS service group incorporated into OM Dashboard presentation

NIH Environmental Management System (NEMS)
	FY
	Study Type
	Customers
	Products/Services

	09
	Needs Assessment
	The entire ORS community using ORS ListServ
	Assess a baseline for how ‘green’ office activities are currently conducted and identify future opportunities to minimize environmental impacts and become more sustainable

	12
	Needs Assessment
	The entire NIH community
	Data on perceived NIH recycling efforts and needs by location. Will identify strategies to promote awareness of NIH Recycling efforts and service

Clinical Center (CC) Office of Patient Recruitment (OPR)
	FY
	Study Type
	Customers
	Products/Services

	14
	Customer satisfaction and needs assessment
	ICs using OPR for patient recruitment services
	Assess patient recruitment services satisfaction and needs

Clinical Center (CC) Office of Communications and Media Relations
	FY
	Study Type
	Customers
	Products/Services

	14/
15
	Customer satisfaction
	The entire NIH community
	Satisfaction with CC News

NIBIB, Division of Bioengineering and Physical Science (DBEPS)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	DBEPS collaborators
	Conduct collaborative bioengineering and physical science research

	03
	Customer satisfaction
	DBEPS collaborators
	Conduct collaborative bioengineering and physical science research

	04
	Customer satisfaction
	DBEPS collaborators
	Conduct collaborative bioengineering and physical science research

	04
	Needs Assessment
	NIH senior principal/tenure track investigators and budget and executive officers
	Conduct collaborative bioengineering and physical science research

ORS Office of the Director (OD)
	FY
	Study Type
	Customers
	Products/Services

	01
	Customer satisfaction
	ORSEC and ORS leadership team members
	Perceptions of decision making and information access involving important ORS-wide initiatives, direction, etc.

	02
	Customer satisfaction
	ORSEC and ORS leadership team members
	Perceptions of decision making and information access involving important ORS-wide initiatives, direction, etc.

	02
	Customer satisfaction
	Senior leaders at NIH (e.g., NIH senior managers, IC Directors, Executive Officers, FARB members, ORS Advisory Committee members – both on and off NIH campus
	Customer ratings of satisfaction and importance of 5 ORS major service areas and ORS leadership performance

	07
	Needs assessment
	ORS service users
	ORS services including Medical arts, Print and digital media, NIH library, NIH events management, SEIB, worksite enrichment programs, travel, transportation, and parking, and DVR

	07
	ORS employee opinion survey (telework survey)
	ORS staff
	ORS alternative work arrangements

	09
	Customer satisfaction, needs assessment, and climate
	NIH ORS ListServ members
	Assess a baseline for how ‘green’ office activities are currently conducted and identify future opportunities to minimize environmental impacts and become more sustainable

	
10
	ORS corporate identity survey
	ORS staff and contractors
	ORS corporate identity polo shirt

	11
	Service use and customer satisfaction
	AOs
	Obtain feedback on the key request process at NIH (e.g. replacement of lost key, new key request, duplicate key request.)

	12
	Needs assessment
	ORS and ORF Management
	Identify components for a successful service area performance plan

ORS Office of the Director (OD) (cont.)
	FY
	Study Type
	Customers
	Products/Services

	14
	Needs assessment
	ORS-identified “future leaders” of ORS
	Obtain preferences on level and type of involvement in ORS strategic planning activities

	14
	Needs assessment related to “ORS as a Customer Initiative”
	ORS Contracting Office Representatives
	Obtain COR needs related to new website concerning desired topics, training, links to other useful information, etc.

	14
	Current use of ORS intranet and needs assessment related to “ORS Internal Communications Sub-committee Initiative”
	The entire ORS community
	Obtain ORS staff use and preferences related to internal communications
(e.g., ORS intranet, social networking tools, ORS-wide meetings, etc.)

ORS Office of Quality Management (OQM)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction, needs assessment, and climate
	ORS/ORF performance management team leaders, OQM consultants. members, and additional senior ORS/ORF managers
	Provide performance measurement and improvement services to ORS/ORF service providers

	02
	Training Course evaluations of OQM Performance Management training portfolio
	Attendees
	Portfolio includes ASA Template, Process Mapping, Data Analysis and Graphing, and Financial Measures

	03
	Customer satisfaction, needs assessment, and climate
	ORS/ORF performance management team leaders, OQM consultants. members, and additional senior ORS/ORF managers
	Provide performance measurement and improvement services to ORS/ORF service providers

ORS Office of Quality Management (OQM) (cont.)
	FY
	Study Type
	Customers
	Products/Services

	03
	Training Course evaluations of OQM Performance Management training portfolio
	Attendees
	Portfolio includes ASA Template, Process Mapping, Data Analysis and Graphing, Financial Measures, Performance Management Orientation for ORS, BSC Orientation for ORS, and Measures Workshop

	03
	Performance Management (PM) conference evaluations
	Conference attendees
	PM conference satisfaction

	04
	Customer satisfaction, needs assessment, and climate
	ORS/ORF performance management team leaders, OQM consultants. members, and additional senior ORS/ORF managers
	Provide performance measurement and improvement services to ORS/ORF service providers

	04
	Training Course evaluations of OQM Performance Management training portfolio
	Attendees
	Portfolio includes ASA Template, Process Mapping, Data Analysis and Graphing, Financial Measures, Performance Management Orientation for ORS, BSC Orientation for ORS, Measures Workshop, Managing With Measures, and Performance Management using BSC

	04
	Performance Management (PM) conference evaluations
	Conference attendees
	PM conference satisfaction

	05
	Training Course evaluations of OQM Performance Management training portfolio
	Attendees
	Portfolio includes ASA Template, Process Mapping, Data Analysis and Graphing, Financial Measures, Performance Management Orientation for ORS, BSC Orientation for ORS, Measures Workshop, Managing With Measures, Performance Management using BSC, and Customer Assessment

	05
	Performance Management (PM) conference evaluations

	Conference attendees
	PM conference satisfaction

	10
	Training Course evaluations of OQM Performance Management training portfolio
	Attendees
	Portfolio includes ASA Template, Process Mapping, Data Analysis and Graphing, Financial Measures, Performance Management Orientation for ORS, BSC Orientation for ORS, Measures Workshop, Managing With Measures, Performance Management using BSC, Customer Assessment, and Risk Management

ORS Office of Administrative Management (OAM) Administrative Services Branch (ASB)
	FY
	Study Type
	Customers
	Products/Services

	03
	Service use and customer satisfaction
	ORS/ORF staff and contractors using the email directory list
	Use and satisfaction with ASB services

	04
	Service use and customer satisfaction
	ORS/ORF staff and contractors using the email directory list
	Use and satisfaction with ASB services

	04
	Administrative Office Meeting (AO) needs assessment
	FY04 AO meeting attendees
	Assess AO Office Meeting frequency, invitees, contents, etc.

	05
	Service use and customer satisfaction
	ORS/ORF staff and contractors using the email directory list
	Use and satisfaction with ASB services

	06
	Service use and customer satisfaction and website use/satisfaction
	ORS/ORF staff and contractors using the email directory list
	Use and satisfaction with ASB services

	09
	Service use and customer satisfaction and website use/satisfaction
	ORS/ORF staff and contractors using the email directory list
	Use and satisfaction with ASB services

	13
	Administrative Services Branch task identification and ratings
	ORS administrative offices, division directors, managers and supervisors, and program support staff
	Identification of responsibility for performing Administrative Services Branch tasks

ORS Office of Administrative Management (OAM) Management Analysis and Review Branch (MARB)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	ORS staff requiring approval
	Approval of outside activity

	12
	Needs Assessment
	ORS and ORF staff
	Use and understanding of MARB services

ORS Office of Administrative Management (OAM) Workforce Management and Planning Branch (WMPB)
	FY
	Study Type
	Customers
	Products/Services

	07
	Needs Assessment
	ORS/ORF division directors, branch chiefs, supervisors and team leads
	Workforce planning

ORS Office of Administrative Management (OAM) Information Technology Branch (ITB)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	ORS/ORF using global staff list
	ITB Computer Desktop Support Services

	03
	Customer satisfaction
	ORS/ORF using global staff list
	All ITB services (i.e., help desk, desktop support, network services, web services, and customized support services)

	05
	Customer satisfaction
	ORS/ORF using global staff list
	All ITB services (i.e., help desk, desktop support, network services, web services, project management services, and customized support services)

	05
	Needs Assessment (importance and criticality ratings)
	ORS/ORF using global staff list
	ITB supported software applications (e.g., CATWeb, Rational, Remedy, Confined Space Database, EDMS, etc.)

	08
	Customer satisfaction
	All requesting help desk service via service ticket (monthly)
	ITB Help Desk

	09
	Customer satisfaction
	All requesting help desk service via service ticket (monthly)
	ITB Help Desk

ORS Office of Administrative Management (OAM) Information Technology Branch (ITB) (cont.)
	FY
	Study Type
	Customers
	Products/Services

	10
	Customer satisfaction
	All requesting help desk service via service ticket (monthly)
	ITB Help Desk

	10
	Needs Assessment (use and importance)
	ORS/ORF using global staff list
	Software applications and technical service use and importance pertinent to respondent. A section also devoted to “executive “perceptions of future needs and prioritization of services

ORS Office of Budget and Finance (OBF)
	FY
	Study Type
	Customers
	Products/Services

	03
	Customer satisfaction
	ORS staff requiring related budget and finance related products and services
	All products and services related to managing the ORS budget and finances

ORS Office of Budget and Finance (OBF) Rent Administration and Financial Analysis Branch (RAFA)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	Users of the service
	Manage ORS/ORF property

	04
	Customer satisfaction
	NIH Budget Officers and FMB Budget Analysts
	Manage the Consolidated Statement of Services (CSS)

	04
	Customer satisfaction and needs assessment
	NIH Lessors of the SAFB lease payment process
	SAFB lease payment process

	05
	Customer satisfaction
	Budget Officers and FMB Budget Analysts
	Manage the Consolidated Statement of Services (CSS)

	05
	Customer satisfaction
	Users of the lease payment process
	SAFB lease payment process

ORS Security and Emergency Response Services (SER) Division of Emergency Preparedness and Coordination (DEPC)
	FY
	Study Type
	Customers
	Products/Services

	08
	Perceived service importance, confidence, knowledge
	NIH-Staff-DC-Area global email list (NIH employees and contractors)
	Emergency plans including evacuation details, and ability to maintain continuity of operations. For respondents with roles (Coordination participants, etc.) training needs, and access to needed tools.

ORS Security and Emergency Response Services (SER) Division of the Fire Marshal (DFM)
	FY
	Study Type
	Customers
	Products/Services

	08
	Perceptions of confidence in fire alarms in buildings being in good condition
	NIH employees and contractors working on NIH campus
	Fire alarms

ORS Security and Emergency Response Services (SER) Division of Fire/Rescue Services (DFRS)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	Anyone calling in an “incident” requiring response
	Provide fire, rescue, and hazardous incident readiness and response services

	08
	Perceptions of safety in buildings (from fire, hazmat incidents, etc.), perceptions of importance of providing service to regarding fire and hazmat services, and perceptions of confidence in fire/rescue capabilities to deal with these hazards. For respondents who’ve had recent interactions with fire/rescue staff, customer satisfaction ratings on specific services and staff.
	NIH employees and contractors working on NIH campus
	Response of Fire/Rescue to incidents in buildings.

ORS Security and Emergency Response Services (SER) Division of Personnel Security and Access Control (DPSAC)
	FY
	Study Type
	Customers
	Products/Services

	08 quarterly
	Customer satisfaction
	Point of service hard copy survey distributed at DPSAC office in Building 31, Room 1B03 and Room B1A26
	NIH employees and contractors obtaining new badge, renewing current badge, asking for E-quip assistance, resolving ongoing issues, making or keeping appointments, obtaining information, etc.

	09 quarterly
	Customer satisfaction
	Point of service hard copy survey distributed at DPSAC office in Building 31, Room 1B03 and Room B1A26
	NIH employees and contractors obtaining new badge, renewing current badge, asking for E-quip assistance, resolving ongoing issues, making or keeping appointments, obtaining information, etc.

ORS Security and Emergency Response Services (SER) Division of Police (DP) Guard Force Operations Branch (GFOB)
	FY
	Study Type
	Customers
	Products/Services

	03
	Customer satisfaction
	NIH employees and contractors on NIH-Staff-DC-Area global email list
	Security guard service ratings

	04
	Customer satisfaction
	NIH employees and contractors on NIH-Staff-DC-Area global email list
	Security guard service ratings

	06
	Customer satisfaction
	NIH employees and contractors on NIH-Staff-DC-Area global email list
	Security guard service ratings

ORS Security and Emergency Response Services (SER) Division of Police (DP) Police Operations Branch (POB)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	All on NIH campus who made an emergency call
	Operate ECC, Monitor CCTV's, Manage NCIC

	02
	Customer satisfaction
	All on NIH campus who encountered police during FY02
	Police the NIH grounds and facilities

	03
	Customer satisfaction
	Randomly distributed community policing surveys to NIH employees at off-campus facilities
	Measure perceptions of safety at off campus facilities

ORS Security and Emergency Response Services (SER) Division of Police (DP) Police Operations Branch (POB) (cont.)
	FY
	Study Type
	Customers
	Products/Services

	08
	Perceptions of safety in buildings (from violence, physical assault, theft, and exposure to drugs) and in parking areas. Perceptions of importance of providing services and confidence in services such as escort to vehicle, lockout service, crime investigation, traffic control, parking enforcement, and crime deterrence activities. For respondents who’ve had recent interactions with police staff, customer satisfaction ratings on specific services and staff.
	NIH-Staff-DC-Area global email list (NIH employees and contractors)
	Police services: escort to vehicle, lockout service, crime investigation, traffic control, parking enforcement, and crime deterrence activities.

	08
	Customer satisfaction
	NIH-Staff-DC-Area global email list (NIH employees and contractors) who made an emergency call
	Operate ECC, Monitor CCTV's, Manage NCIC

ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	Requestors of service
	Government Travel Cards

	04
	Customer satisfaction, use, importance, quality of work life
	NIH staff DC area distribution list
	Services included child care, fitness centers, food services, interpreting services, retail programs, credit union)

	10
	Customer satisfaction
	Users of NIH wellness centers
	Assess participant satisfaction with the Health and Wellness Expo provided by DATS

ORS Program and Employee Services (PES) Division of Amenities and Transportation Services (DATS) Transportation and Services Branch
	FY
	Study Type
	Customers
	Products/Services

	03
	Customer satisfaction
	Users of attendant-assisted parking, shuttle service, and parking permit renewal on or around NIH campus
	Manage transportation and parking

	08
	Customer satisfaction
	Entire membership of NIH transport. ListServ
	NIH shuttles

	09 quarterly
	Customer satisfaction
	Entire membership of NIH transport. ListServ
	NIH shuttles

	10 quarterly
	Customer satisfaction
	Entire membership of NIH transport. ListServ
	NIH shuttles

	11 quarterly
	Customer satisfaction
	Entire membership of NIH transport. ListServ
	NIH shuttles

	12 quarterly
	Customer satisfaction
	Entire membership of NIH transport. ListServ
	NIH shuttles

	13 quarterly
	Customer satisfaction
	Entire membership of NIH transport. ListServ
	NIH shuttles

	14
	Customer satisfaction
	Entire membership of NIH transport. ListServ
	NIH shuttles

ORS Program and Employee Services (PES) Division of Amenities and Transportation Services (DATS) Amenities Program Branch (APB) Child Care Centers
	FY
	Study Type
	Customers
	Products/Services

	05
	Customer satisfaction and needs assessment
	Possible and actual NIH child care center users
	Manage child care centers

	12
	Customer use and awareness of services
	NIH staff
	Life@ NIH survey includes child and adult dependent services in detail, as well as all other DATS services (e.g., cafeterias, fitness centers, bicycle program, alternative commuting supports, alternative work schedules) in general.

ORS Program and Employee Services (PES) Division of Amenities and Transportation Services (DATS) Amenities Program Branch (APB) Food Services
	FY
	Study Type
	Customers
	Products/Services

	07
	Customer satisfaction
	Users of NIH dining centers
	Dining Centers

	08
	Customer satisfaction
	NIH Bayview community
	Obtain customer satisfaction ratings and food preferences

	10
	Customer satisfaction
	Users of Building 38A dining center
	Obtain customer satisfaction ratings and food preferences

	14
	Needs assessment
	Users of NIH dining centers
	Dining Centers, concession stands, coffee bars, vending machines

ORS Program and Employee Services (PES) Division of Amenities and Transportation Services (DATS) Retail/Health & Wellness Services
	FY
	Study Type
	Customers
	Products/Services

	08
	Needs assessment
	Fishers Lane NIH community
	Obtain customer needs information (e.g., hours of operation, type of equipment, days of week, etc.) concerning proposed Fishers Lane fitness center to best meet customer expectations

	08
	Needs assessment
	NIH Bayview community
	Obtain customer needs information (e.g., hours of operation, type of equipment, days of week, etc.) concerning proposed Bayview fitness center to best meet customer expectations

ORS Program and Employee Services (PES) Division of Amenities and Transportation Services (DATS) Travel Program
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	Requestors of service
	Government Travel Cards

	07
	Customer satisfaction
	Users of Omega World Travel services
	Omega travel services

ORS Program and Employee Services (PES) Division of International Services (DIS)
	FY
	Study Type
	Customers
	Products/Services

	03
	Customer satisfaction
	Visiting foreign scientists attending orientation
	Provide orientations to visiting foreign scientists

	03
	Customer satisfaction
	IC non-immigrant visa requestors
	Process IC non-immigrant visa requests

	04
	Customer satisfaction
	Visiting foreign scientists attending orientation
	Provide orientations to visiting foreign scientists

	04
	Customer satisfaction
	IC non-immigrant visa requestors
	Process IC non-immigrant visa requests

	05
	Customer satisfaction
	Visiting foreign scientists attending orientation
	Provide orientations to visiting foreign scientists

	05
	Customer satisfaction
	IC non-immigrant visa requestors (i.e. both new arrivals and renewals)
	Process IC non-immigrant visa new arrival and renewal requests

	06
	Customer satisfaction
	Visiting foreign scientists
	Satisfaction with information and services provided by DIS (e.g., know how to contact, receipt of pre-arrival information, initial visit perceptions and helpfulness, immigration specialist perceptions, and seminar ratings)

	06
	Customer satisfaction
	IC non-immigrant visa requestors (i.e. both new arrivals and renewals)
	Process IC non-immigrant visa new arrival and renewal requests

	08
	Customer satisfaction
	Visiting foreign scientists
	Satisfaction with information and services provided by DIS (e.g., know how to contact, receipt of pre-arrival information, initial visit perceptions and helpfulness, immigration specialist perceptions, and seminar ratings)

ORS Program and Employee Services (PES) Division of International Services (DIS) (cont.)
	FY
	Study Type
	Customers
	Products/Services

	08
	Customer satisfaction
	IC non-immigrant visa requestors (i.e. both new arrivals and renewals)
	Process IC non-immigrant visa new arrival and renewal requests

	08 yearly
	DIS Immigration conference evaluations
	Conference session attendees
	Conference sessions, registration process, training objectives, handouts, etc.)

	09
	Customer satisfaction
	Visiting foreign scientists
	Satisfaction with information and services provided by DIS (e.g., know how to contact, receipt of pre-arrival information, initial visit perceptions and helpfulness, immigration specialist perceptions, and seminar ratings)

	09
	Customer satisfaction
	IC non-immigrant visa requestors (i.e. both new arrivals and renewals)
	Process IC non-immigrant visa new arrival and renewal requests

	09 yearly
	DIS Immigration conference evaluations
	Conference session attendees
	Conference sessions, registration process, training objectives, handouts, etc.)

	10
	Customer satisfaction
	Visiting foreign scientists
	Satisfaction with information and services provided by DIS (e.g., know how to contact, receipt of pre-arrival information, initial visit perceptions and helpfulness, immigration specialist perceptions, and seminar ratings)

	10
	Customer satisfaction
	IC non-immigrant visa requestors (i.e. both new arrivals and renewals)
	Process IC non-immigrant visa new arrival and renewal requests

ORS Program and Employee Services (PES) Division of International Services (DIS) (cont.)
	FY
	Study Type
	Customers
	Products/Services

	10 yearly
	DIS Immigration conference evaluations
	Conference session attendees
	Conference sessions, registration process, training objectives, handouts, etc.)

	11
	Customer satisfaction
	Visiting foreign scientists
	Satisfaction with information and services provided by DIS (e.g., know how to contact, receipt of pre-arrival information, initial visit perceptions and helpfulness, immigration specialist perceptions, and seminar ratings)

	11
	Customer satisfaction
	IC non-immigrant visa requestors (i.e. both new arrivals and renewals)
	Process IC non-immigrant visa new arrival and renewal requests

	11 yearly
	DIS Immigration conference evaluations (e.g., customer satisfaction ratings)
	Conference session attendees
	Conference sessions, registration process, training objectives, handouts, etc.)

	12
	Customer satisfaction
	Visiting foreign scientists
	Satisfaction with information and services provided by DIS (e.g., know how to contact, receipt of pre-arrival information, initial visit perceptions and helpfulness, immigration specialist perceptions, and seminar ratings)

	12
	Customer satisfaction
	IC non-immigrant visa requestors (i.e. both new arrivals and renewals)
	Process IC non-immigrant visa new arrival and renewal requests

	12 yearly
	DIS Immigration conference evaluations
	Conference session attendees
	Conference sessions, registration process, training objectives, handouts, etc.)

	13 yearly
	DIS Immigration conference evaluations
	Conference session attendees
	Conference sessions, registration process, training objectives, handouts, etc.)

	14 yearly
	DIS Immigration conference evaluations
	Conference session attendees
	Conference sessions, registration process, training objectives, handouts, etc.)

ORS Program and Employee Services (PES) Division of Mail Management Services (DMMS) Mail Operations Branch (MOB)
	FY
	Study Type
	Customers
	Products/Services

	04
	Customer satisfaction
	NIH mail stop code contacts
	Provide mail and courier services

ORS Program and Employee Services (PES) Division of Medical Arts (DMA)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	Those requesting service
	Photography services

	02
	Customer satisfaction
	Those requesting service
	Graphic design services

ORS Program and Employee Services (PES) Division of Medical Arts (DMA) Events Management Branch
	FY
	Study Type
	Customers
	Products/Services

	04
	Climate
	Paper copies delivered to NIH Events Management employees and contractors attending Town Hall meeting and emailed to all NIH Events Management employees and contractors
	Perceptions of management, customer orientation, teamwork and innovation, training, and performance measurement

	06
	Customer satisfaction
	Service users
	Designed spreadsheet and macros in Excel for use by Medical Arts personnel to collect data and update charts and graphs for Design Production, Medical Illustration, Photography, and Events Management Services (i.e., scheduling, experience, multimedia, postproduction)

ORS Program and Employee Services (PES) Division of Medical Arts (DMA) Events Management Branch (cont.)
	FY
	Study Type
	Customers
	Products/Services

	07 quarterly
	Customer satisfaction
	Service users
	Used excel data file to update charts and graphs for Design Production, Medical Illustration, Photography, and Events Management Services (i.e., scheduling, experience, multimedia, postproduction) reports

	08 quarterly
	Customer satisfaction
	Service users
	Used excel data file to update charts and graphs for Design Production, Medical Illustration, Photography, and Events Management Services (i.e., scheduling, experience, multimedia, postproduction) reports

	09 quarterly
	Customer satisfaction
	Service users
	Used excel data file to update charts and graphs for Design Production, Medical Illustration, Photography, and Events Management Services (i.e., scheduling, experience, multimedia, postproduction) reports

	10 quarterly
	Customer satisfaction
	Service users
	Used excel data file to update charts and graphs for Design Production, Medical Illustration, Photography, and Events Management Services (i.e., scheduling, experience, multimedia, postproduction) reports

	11 quarterly
	Customer satisfaction
	Service users
	Used excel data file to update charts and graphs for Design Production, Medical Illustration, Photography, and Events Management Services (i.e., scheduling, experience, multimedia, postproduction) reports

	12 quarterly
	Customer satisfaction
	Service users
	Revised excel data file to update charts and graphs for Design Production, Medical Illustration, Photography, and Events Management Services (i.e., scheduling, experience, multimedia, postproduction) reports

	13 quarterly
	Customer satisfaction
	Service users
	Used updated excel data file to update charts and graphs for Design Production, Medical Illustration, Photography, and Events Management Services (i.e., scheduling, experience, multimedia, postproduction) reports

	14 quarterly
	Customer satisfaction
	Service users
	Used updated excel data file to update charts and graphs for Design Production, Medical Illustration, Photography, and Events Management Services (i.e., scheduling, experience, multimedia, postproduction) reports

ORS Program and Employee Services (PES) Division of Medical Arts (DMA) Printing Services
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	Product users
	Books, Pamphlets, Forms, Programs, Posters, Tabs, Business Cards, Bookbinding, Folders, Binders & Envelopes

	02
	Customer satisfaction
	Service users
	Printed grant applications, scanning, pdf, bookmark, CD and copy center service

ORS Scientific Resources (SR) Division of Library Services (DLS)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer Satisfaction
	Service users
	Document Translation

	03
	Customer Satisfaction
	Service users
	Document Translation

	04
	Customer Satisfaction
	Service users
	Database search service

	04
	Customer Satisfaction
	Service users
	Document delivery service

	05
	Customer Satisfaction
	Service users
	Document delivery service

	05
	Customer Satisfaction
	Service users
	NIH library information desk services

ORS Scientific Resources (SR) Division of Occupational Health and Safety (DOHS)
	FY
	Study Type
	Customers
	Products/Services

	03
	Customer satisfaction
	“Owners” of cabinets in need of service
	Provide biological safety cabinet servicing

	03
	Customer satisfaction
	NIH campus staff experiencing a work-related accident
	Provide occupational medical services

	03
	Customer satisfaction
	Staff on NIH campus, Poolesville, or off campus (rental and lease)
	Integrated pest management services

	10
	Customer climate/needs assessment
	Targeted group of NIH lab individuals
	Autoclave education

	11
	Customer needs assessment/ Design review
	Targeted group of BSL4 lab individuals
	Collect input from the Biosafety Level 4 (BSL-4) user community to help guide the design of the next generation of BSL-4 positive pressure suits

	12
	Customer satisfaction, awareness, needs assessment
	ORS division directors
	ORS Safety Committee activities (e.g., walk-throughs, issue resolution, training needs)

	14
	Training evaluation and satisfaction
	NIH Respiratory Protection Program trainees
	Training program satisfaction and satisfaction with respirator fit testing services

ORS Scientific Resources (SR) Division of Radiation Safety (DRS)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	NIH campus personnel requiring these services
	Radiation safety technical services

	03
	Customer satisfaction
	NIH campus personnel requiring these services
	Provide technical assistance in and analytical support for radiation safety

	04
	Customer satisfaction
	NIH campus personnel requiring these services
	Analytical lab services

	04
	Customer satisfaction
	NIH dosimeter custodians
	Dosimetry services

	05
	Customer satisfaction
	NIH dosimeter custodians
	Dosimetry services

	05
	Customer satisfaction
	NIH campus personnel experiencing a lab move involving radioactive material
	Laboratory transfer assistance

ORS Scientific Resources (SR) Division of Scientific Equipment and Instrumentation Services (DSEIS)
	FY
	Study Type
	Customers
	Products/Services

	FY 02
	Customer satisfaction
	Product/Service users
	All DSEIS products and services

	FY 03
	Customer satisfaction
	Product/Service users
	All DSEIS products and services

	FY 04
	Needs Assessment
	Principal investigators (PIs) on the intramural PI distribution list
	Instrument Fabrication and Design

ORS Scientific Resources (SR) Division of Veterinary Resources (DVR)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	Facility managers and program coordinators
	Animal transportation

	02
	Customer satisfaction
	CAPS users
	Animal procurement

	02
	Customer satisfaction
	Animal program directors, facility managers and facility veterinarians
	Animal Research Services

	02
	Customer satisfaction
	Research scientists
	Basic Animal Life Support Services

	03
	Customer satisfaction
	Facility managers and program coordinators
	Animal transportation

	03
	Customer satisfaction
	CAPS users
	Animal procurement

	03
	Customer satisfaction
	Users of phenotyping services
	Animal Research Services (Diagnostic services - phenotyping)

	04
	Customer satisfaction
	Facility managers and program coordinators
	Animal transportation

	04
	Customer satisfaction
	CAPS users
	Animal procurement

	04
	Customer satisfaction
	Animal program directors, facility veterinarians, and research scientists
	Animal Research Services

	04
	Customer satisfaction
	Animal program directors and research scientists
	Basic Animal Life Support Services

	06
	Customer satisfaction
	Facility managers and program coordinators
	Animal transportation

	06
	Customer satisfaction
	Facility managers and institute approving officials
	Animal procurement

	06
	Customer satisfaction
	Animal program directors, facility veterinarians, facility managers, and research scientists
	Animal Research Services

	06
	Customer satisfaction
	Animal program directors and research scientists
	Basic Animal Life Support Services

ORS Scientific Resources (SR) Division of Veterinary Resources (DVR) (cont.)
	FY
	Study Type
	Customers
	Products/Services

	08
	Customer satisfaction
	Facility managers and program coordinators
	Animal transportation

	08
	Customer satisfaction
	Facility managers and institute approving officials
	Animal procurement

	08
	Customer satisfaction
	Animal program directors, facility veterinarians, facility managers, and research scientists
	Animal Research Services

	08
	Customer satisfaction
	Animal program directors and research scientists
	Basic Animal Life Support Services

	10
	Customer satisfaction
	Facility managers and program coordinators
	Animal transportation

	10
	Customer satisfaction
	Facility managers and institute approving officials
	Animal procurement

	10
	Customer satisfaction
	Animal program directors, facility veterinarians, facility managers, and research scientists
	Animal Research Services

	10
	Customer satisfaction
	Animal program directors and research scientists. Note: for this fiscal year, lost data on research scientists
	Basic Animal Life Support Services

	12
	Customer satisfaction
	Facility managers and program coordinators
	Animal transportation

	12
	Customer satisfaction
	Facility managers and institute approving officials
	Animal procurement

	12
	Customer satisfaction
	Animal program directors, facility veterinarians, facility managers, and research scientists
	Animal Research Services

	12
	Customer satisfaction
	Animal program directors, facility veterinarians, facility managers, and research scientists
	Basic Animal Life Support Services

ORS Scientific Resources (SR) Division of Veterinary Resources (DVR) (cont.)
	FY
	Study Type
	Customers
	Products/Services

	14
	Customer satisfaction
	Facility managers and program coordinators
	Animal transportation

	14
	Customer satisfaction
	Facility managers and institute approving officials
	Animal procurement

	14
	Customer satisfaction
	Animal program directors, facility veterinarians, facility managers, and research scientists
	Animal Research Services

	14
	Customer satisfaction
	Animal program directors, facility veterinarians, facility managers, and research scientists
	Basic Animal Life Support Services

ORF Office of the Director (OD)
	FY
	Study Type
	Customers
	Products/Services

	04
	Customer satisfaction
	NIH senior leaders
	ORF performance with respect to master and facilities planning, development (federally owned), development (leased), property management (federally owned), property management (leased), and long-term stewardship

	08
	Customer perceptions about new ORF IC Liaison program
	Targeted list of IC Senior managers
	Facilitate communications between IC and ORF, foster positive working relationships, and provide a single point of contact for customer service issues

	13
	Administrative Services Branch task identification and ratings
	ORF administrative offices, division directors, managers and supervisors, and program support staff
	Identification of responsibility for performing Administrative Services Branch tasks

ORF Division of Facilities Planning (DFP)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	Users of space and assignment data
	Space and assignment data on OFP posted space information web page

	02
	Customer satisfaction
	Users of census data
	NIH census web database

	02
	Customer satisfaction
	All requesting customized report
	NIH census customized reports

	02
	Customer satisfaction
	Users of the plan
	Plan extension and improvement of the utility systems on NIH campuses

	02
	Customer satisfaction
	Users of the plan
	Develop and manage the repair and improvement (R&I) plan

	02
	Customer satisfaction
	Users of the plan
	Develop master plans for NIH facilities (short, mid, and long-range planning

	03
	Customer satisfaction
	Users of the plan
	Develop and manage the repair and improvement (R&I) plan

	03
	Customer satisfaction
	Users of the plan
	Develop master plans for NIH facilities (short, mid, and long-range planning

	04
	Customer satisfaction
	Users of the strategic facilities plan
	Develop strategic facilities plan including IC needs, design, and outside review requirements,

	04
	Customer satisfaction
	Users of the plans
	Develop master plans for NIH facilities (short, mid, and long-range planning

	05
	Customer satisfaction
	Users of the plans
	Develop master plans for NIH facilities (short, mid, and long-range planning

	07
	Customer satisfaction
	Users of the plans
	Develop master plans for NIH facilities (short, mid, and long-range planning

	08
	Customer satisfaction
	IC Liaison Program contacts
	Obtain customer feedback to determine the effectiveness of the IC Liaison Program and guide ORF on how to improve the communications and align the organization to better meet the IC’s service requirements

ORF Division of Property Management – Operations and Maintenance
	FY
	Study Type
	Customers
	Products/Services

	04
	Customer satisfaction
	Users of the loading dock (i.e., police and security, building maintenance, waste management, housekeeping, facility/property management, delivery/pickup person)
	Manage loading dock services

	05
	Customer satisfaction
	Users of the loading dock (i.e., delivery/pickup persons)
	Manage loading dock services (parcel delivery)

	06
	Customer satisfaction
	Users of the loading dock (i.e., delivery/pickup persons)
	Manage loading dock services (parcel delivery)

ORF Office of Acquisitions (OA)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	Users of the review
	Review of Extramural Construction Grants

ORF Division of Technical Resources (DTR)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	Users of the guidelines
	Provide policies standards and guidelines for NIH owned and leased facilities

	02
	Customer satisfaction
	Users of the ORF policies and procedures related to guidelines for NIH owned and leased facilities
	Provide ORF staff training to ensure effective implementation of policies and procedures to deliver quality facilities

	03
	Customer satisfaction
	Users of the AAALAC policies and procedures related to guidelines for NIH AALAC facilities
	AAALAC facility design and construction, operation and maintenance, and accreditation and documentation

	03
	Customer satisfaction
	Users of the JCHAO policies and procedures related to guidelines for NIH JCHAO facilities
	JCHAO facility design and construction, operation and maintenance, and JCHAO USMP and SOC documentation

	07
	Customer satisfaction
	DTR staff and users of DTR design review services, guidelines, policies, standards, procedures, and DTR sponsored training
	DTR policies, standards, guidelines and procedures; consultative services; and design review services

	09

	Customer satisfaction
	Users of DTR design review services, guidelines, policies, standards, procedures, and DTR sponsored training
	DTR policies, standards, guidelines and procedures; consultative services; and design review services

	10
	Customer satisfaction
	Users of DTR design review services, guidelines, policies, standards, procedures, and DTR sponsored training
	DTR policies, standards, guidelines and procedures; consultative services; and design review services

	11
	Customer satisfaction
	Users of DTR design review services, guidelines, policies, standards, procedures, and DTR sponsored training
	DTR policies, standards, guidelines and procedures; consultative services; and design review services

	12
	Customer satisfaction
	Users of DTR design review services, guidelines, policies, standards, procedures, and DTR training
	DTR policies, standards, guidelines and procedures; consultative services; and design review services

ORF Division of Environmental Protection (DEP)
	FY
	Study Type
	Customers
	Products/Services

	02
	Customer satisfaction
	NIH campus laboratory staff
	Collect chemical waste from laboratories and provide empty containers as needed

	03
	Customer satisfaction
	NIH employees and contractors on NIH-Staff-DC-Area global email list
	Manage solid waste streams

	Page 1 of 30		February 18, 2015
