


FY01 through FY12 OQM-Sponsored NIH Survey Summary


	NIH Entity
	FY
	Survey Type
	Customers
	Products/Services

	ORS Office of the Director (OD)
	FY 01
	Customer satisfaction
	ORSEC and ORS leadership team members
	Perceptions of decision making and information access involving important ORS-wide initiatives, direction, etc.

	ORS Office of the Director (OD)
	FY 02
	Customer satisfaction
	ORSEC and ORS leadership team members
	Perceptions of decision making and information access involving important ORS-wide initiatives, direction, etc.

	ORS Office of the Director (OD)
	FY 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

	ORS Office of the Director (OD)
	FY 07
	Needs assessment
	Potentially all users of ORS services 
	ORS services including Medical arts, Print and digital media, NIH library, NIH events management, SEIB, worksite enrichment programs, travel, transportation, and parking, and DVR

	ORS Office of the Director (OD)
	FY 07
	ORS employee opinion survey (telework survey)
	Potentially all ORS staff
	ORS alternative work arrangements

	ORS Office of the Director (OD)
	FY 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 

	ORS Office of the Director (OD)
	FY 10
	ORS corporate identity survey  
	Potentially all ORS staff (contractors included)
	ORS corporate identity polo shirt

	ORS Office of the Director (OD)
	FY 11
	Service use
	Potentially all ORS and ORF Management
	Identify components for a successful service area performance plan

	ORS Office of the Director (OD)
	FY 11
	Service use and customer satisfaction
	Potentially all AOs
	Obtain feedback on the key request process at NIH (e.g. replacement of lost key, new key request, duplicate key request.)

	ORS Office of Quality Management (OQM) 
	FY 02
	Customer satisfaction, needs assessment, and climate
	Potentially all 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)
	FY 02
	Training Course evaluations (i.e., ASA Template, Process Mapping, Data Analysis and Graphing, and Financial Measures
	All attendees of those attending scheduled training
	Provide performance measurement and improvement services to ORS/ORF service providers

	ORS Office of Quality Management (OQM)
	FY 03
	Customer satisfaction, needs assessment, and climate
	Potentially all 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)
	FY 03
	Training Course evaluations (i.e., ASA Template, Process Mapping, Data Analysis and Graphing, Financial Measures, Performance Management Orientation for ORS, BSC Orientation for ORS, and Measures Workshop
	All attendees of those attending scheduled training
	Provide performance measurement and improvement services to ORS/ORF service providers

	ORS Office of Quality Management (OQM)
	FY 03
	Performance Management (PM) conference evaluations
	Potentially all conference attendees
	PM conference satisfaction

	ORS Office of Quality Management (OQM)
	FY 04
	Customer satisfaction, needs assessment, and climate
	Potentially all 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) 
	FY 04
	Training Course evaluations (i.e., 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)

	All attendees of those attending scheduled training
	Provide performance measurement and improvement services to ORS/ORF service providers

	ORS Office of Quality Management (OQM)
	FY 04
	Performance Management (PM) conference evaluations
	Potentially all conference attendees
	PM conference satisfaction

	ORS Office of Quality Management (OQM)
	FY 05
	Training Course evaluations (i.e., 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)

	All attendees of those attending scheduled training
	Provide performance measurement and improvement services to ORS/ORF service providers

	ORS Office of Quality Management (OQM)
	FY 05
	Performance Management (PM) conference evaluations

	Potentially all conference attendees
	PM conference satisfaction

	ORS Office of Quality Management (OQM)
	FY 10
	Training Course evaluations (i.e., Process Mapping, Data Analysis, and Risk Management

	All attendees of those attending scheduled training
	Provide performance measurement and improvement services to ORS/ORF service providers

	ORS Office of Administrative Management (OAM) -Administrative Service Branch (ASB)
	FY 03
	Service use and customer satisfaction
	Potentially all ORS/ORF staff and contractors using the email directory list
	Coordinate administrative processes and procedures (i.e., travel, ITAS, training requests, ID/Bldg access requests, procurement/acquisition activities, office move coordination, and in-house work requests)

	ORS Office of Administrative Management (OAM) -Administrative Service Branch (ASB)
	FY 04
	Service use and customer satisfaction
	Potentially all ORS/ORF staff and contractors using the email directory list
	Coordinate administrative processes and procedures (i.e., travel, ITAS, training requests, ID/Bldg access requests, procurement/acquisition activities, office move coordination, and in-house work requests)

	ORS Office of Administrative Management (OAM) -Administrative Service Branch (ASB)
	FY 04
	Administrative Office Meeting (AO) needs assessment
	FY04 AO meeting attendees
	

	ORS Office of Administrative Management (OAM) -Administrative Service Branch (ASB)
	FY 05
	Service use and customer satisfaction
	Potentially all ORS/ORF staff and contractors using the email directory list
	Coordinate administrative processes and procedures (i.e., travel, ITAS, training requests, ID/Bldg access requests, procurement/acquisition activities, office move coordination, in-house work requests, parking permit requests, payroll inquiries, property passes, HR coordination activities, policy/regulatory guidance, and budget inquiries)

	ORS Office of Administrative Management (OAM) -Administrative Service Branch (ASB)
	FY 06
	Service use and customer satisfaction and website use/satisfaction
	Potentially all ORS/ORF staff and contractors using the email directory list 
	Coordinate administrative processes and procedures (i.e., budget inquiry, office move coordination, HR coordination activities, in-house work requests, payroll inquiry, policy/regulatory guidance, ID/Bldg access requests, NIH property passes/transfers/surplus, timekeeping (ITAS), travel, training (NIHITS) and procurement/acquisition.  

	ORS Office of Administrative Management (OAM) -Administrative Service Branch (ASB)
	FY 09
	Service use and customer satisfaction and website use/satisfaction
	Potentially all ORS/ORF staff and contractors using the email directory list 
	Coordinate administrative processes and procedures (i.e., budget inquiry, office move coordination, HR coordination activities, in-house work requests, payroll inquiry, policy/regulatory guidance, ID/Bldg. access requests, NIH parking permits, property passes/transfers/surplus, timekeeping (ITAS), travel, and training (NIHITS).  

	ORS Office of Administrative Management (OAM) -Office of Strategic Analysis (OSA)-Workforce Management and Planning Branch (WMPB)
	FY 07
	Needs Assessment
	Potentially all ORS/ORF division directors, branch chiefs, supervisors and team leads
	Workforce planning

	ORS Office of Administrative Management (OAM) -Office of Strategic Analysis (OSA)-Management Analysis and Review Branch (MARB)
	FY 02
	Customer satisfaction
	Potentially all ORS staff requiring approval
	Approval of outside activity

	ORS Office of Budget and Finance (OBF)
	FY 03
	Customer satisfaction
	Potentially all 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)-Financial Management Branch (FMB)
	
	
	
	

	ORS Office of Budget and Finance (OBF)-Rent Administration and Financial Analysis Branch (RAFA)
	FY 02
	Customer satisfaction
	Potentially all users of the service
	Manage ORS/ORF property

	ORS Office of Budget and Finance (OBF)-
Rent Administration and Financial Analysis Branch (RAFA)
	FY 04
	Customer satisfaction
	Potentially all NIH Budget Officers and FMB Budget Analysts
	Manage the Consolidated Statement of Services (CSS)

	ORS Office of Budget and Finance (OBF)-
Rent Administration and Financial Analysis Branch (RAFA)
	FY 04
	Customer satisfaction and needs assessment
	Potentially all NIH Lessors of the SAFB lease payment process
	SAFB lease payment process

	ORS Office of Budget and Finance (OBF)-
Rent Administration and Financial Analysis Branch (RAFA)
	FY 05
	Customer satisfaction
	Potentially all NIH Budget Officers and FMB Budget Analysts
	Manage the Consolidated Statement of Services (CSS)

	ORS Office of Budget and Finance (OBF)-
Rent Administration and Financial Analysis Branch (RAFA)
	FY 05
	Customer satisfaction
	Potentially all users of the lease payment process
	SAFB lease payment process

	ORS Office of Budget and Finance (OBF)-
Business Systems and Technology Branch (BSTB)
	FY 02
	Customer satisfaction
	Potentially all ORS/ORF using global staff list
	ITB Computer Desktop Support Services

	ORS Office of Budget and Finance (OBF)-
Business Systems and Technology Branch (BSTB)
	FY 03
	Customer satisfaction
	Potentially all ORS/ORF using global staff list 
	All ITB services (i.e., help desk, desktop support, network services, web services, and customized support services)

	ORS Office of Budget and Finance (OBF)-
Business Systems and Technology Branch (BSTB)
	FY 05
	Customer satisfaction
	Potentially all 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)

	ORS Office of Budget and Finance (OBF)-
Business Systems and Technology Branch (BSTB)
	FY 05
	Needs Assessment (importance and criticality ratings)
	Potentially all ORS/ORF using global staff list
	ITB supported software applications (e.g., CATWeb, Rational, Remedy, Confined Space Database, EDMS, etc.) 

	ORS Office of Budget and Finance (OBF)-
Business Systems and Technology Branch (BSTB)
	FY 08
	Customer satisfaction
	Potentially all requesting help desk service via service ticket  (monthly)
	ITB Help Desk

	ORS Office of Budget and Finance (OBF)-
Business Systems and Technology Branch (BSTB)
	FY 09
	Customer satisfaction
	Potentially all requesting help desk service via service ticket  (monthly)
	ITB Help Desk

	ORS Office of Budget and Finance (OBF)-
Business Systems and Technology Branch (BSTB)
	FY 10
	Customer satisfaction
	Potentially all requesting help desk service via service ticket  (monthly)
	ITB Help Desk

	ORS Office of Budget and Finance (OBF)-
Business Systems and Technology Branch (BSTB)
	FY 10
	Needs Assessment (use and importance)
	Potentially all 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 Security and Emergency Response Services (SER)-Division of Police (DP)-Guard Force Operations Branch (GFOB)
	FY 03
	Customer satisfaction
	Potentially all NIH employees and contractors on NIH-Staff-DC-Area global email list
	Security guard services

	ORS Security and Emergency Response Services (SER)-Division of Police (DP)-Guard Force Operations Branch (GFOB)
	FY 04
	Customer satisfaction
	Potentially all NIH employees and contractors on NIH-Staff-DC-Area global email list
	Security guard services

	ORS Security and Emergency Response Services (SER)-Division of Police (DP)-Guard Force Operations Branch (GFOB)
	FY 06
	Customer satisfaction
	Potentially all NIH employees and contractors on NIH-Staff-DC-Area global email list
	Security guard services

	ORS Security and Emergency Response Services (SER)-Division of Police (DP)-Police Operations Branch (POB)
	FY 02
	Customer satisfaction
	Potentially all on NIH campus who made an emergency call
	Operate ECC, Monitor CCTV's, Manage NCIC

	ORS Security and Emergency Response Services (SER)-Division of Police (DP)-Police Operations Branch (POB)
	FY 02
	Customer satisfaction
	Potentially all on NIH campus who encountered police during FY02
	Police the NIH grounds and facilities

	ORS Security and Emergency Response Services (SER)-Division of Police (DP)-Police Operations Branch  (POB) 
	FY 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)
	FY 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.
	Potentially all on 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.

	ORS Security and Emergency Response Services (SER)-Division of Police (DP)-Police Operations Branch  (POB)
	FY 08
	Customer satisfaction
	Potentially all on NIH-Staff-DC-Area global email list (NIH employees and contractors) who made an emergency call
	Operate ECC, Monitor CCTV's, Manage NCIC

	ORS Security and Emergency Response Services (SER)-Division of Police (DP)-Support Services Branch (SSB)
	
	
	[bookmark: _GoBack]
	

	ORS Security and Emergency Response Services (SER)-Division of Emergency Preparedness and Coordination (DEPC)
	FY 08
	Perceived service importance, confidence, knowledge
	Potentially all on 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 Physical Security Management (DPSM)- Division of Fire/Rescue Services (DFRS)
	FY 02
	Customer satisfaction
	Potentially anyone calling in an “incident” requiring response
	Provide fire, rescue, and hazardous incident readiness and response services

	ORS Security and Emergency Response Services (SER)-Division of Fire/Rescue Services (DFRS)
	FY 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.
	Potentially all 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 Physical Security Management (DPSM)-Division of the Fire Marshal (DFM)
	FY 08
	Perceptions of confidence in fire alarms in buildings being in good condition
	Potentially all NIH employees and contractors working on NIH campus
	Fire alarms

	ORS Security and Emergency Response Services (SER)-Division of Physical Security Management (DPSM)-Division of Personnel Security and Access Control (DPSAC)
	FY 08 quarterly
	Customer satisfaction
	Point of service hard copy survey distributed at DPSAC office in Building 31, Room 1B03  
	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 Physical Security Management (DPSM)-Division of Personnel Security and Access Control (DPSAC)
	FY 09 quarterly
	Customer satisfaction
	Point of service hard copy survey distributed at DPSAC office in Building 31, Room 1B03 
	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 Physical Security Management (DPSM)-Division of Personnel Security and Access Control (DPSAC)
	FY 10 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 Program and Employee Services (PES)-Division of Library Services (DLS)-Collection Management and Delivery Branch CMDB)
	FY 04
	Customer Satisfaction
	Potentially all requesting copies of publications
	Document delivery service

	ORS Program and Employee Services (PES)-Division of Library Services (DLS)-Collection Management and Delivery Branch CMDB)
	FY 04
	Customer Satisfaction
	Potentially all requesting copies of publications
	Document delivery service

	ORS Program and Employee Services (PES)-Division of Library Services (DLS)-Collection Management and Delivery Branch CMDB)
	FY 05
	Customer Satisfaction
	Potentially all requesting copies of publications
	Document delivery service

	ORS Program and Employee Services (PES)-Division of Library Services (DLS)-Information and Education Services Branch (IESB)
	FY 02
	Customer Satisfaction
	Potentially all requesting document translation
	Document Translation

	ORS Program and Employee Services (PES)-Division of Library Services (DLS)-Information and Education Services Branch (IESB)
	FY 03
	Customer Satisfaction
	Potentially all requesting document translation
	Document Translation

	ORS Program and Employee Services (PES)-Division of Library Services (DLS)-Information and Education Services Branch (IESB)
	FY 04
	Customer Satisfaction
	Potentially all requesting a database search
	Database search service

	ORS Program and Employee Services (PES)-Division of Library Services (DLS)-Information and Education Services Branch (IESB)
	FY 05
	Customer Satisfaction
	Potentially all users of NIH library information desk
	NIH library information desk services

	ORS Program and Employee Services (PES)-Division of Library Services (DLS)-Information Architecture Branch (IAB)
	
	
	
	

	ORS Program and Employee Services (PES)-Division of Medical Arts (DMA)-Business management Office (BMO)
	
	
	
	

	ORS Program and Employee Services (PES)-Division of Medical Arts (DMA)-Medical Arts Branch (MAB)
	FY 02
	Customer satisfaction
	Potentially all those requesting service
	Photography services

	ORS Program and Employee Services (PES)-Division of Medical Arts (DMA)-Medical Arts Branch (MAB)
	FY 02
	Customer satisfaction
	Potentially all those requesting service
	Graphic design services

	ORS Program and Employee Services (PES)-Division of Medical Arts (DMA)-Events Management Branch (EMB)
	FY 04
	Climate (i.e., perceptions of management, customer orientation, teamwork and innovation, training, and performance measurement)
	Paper copies delivered to NIH Events Management employees and contractors attending Town Hall meeting and emailed to all NIH Events Management employees and contractors
	Events Management services

	ORS Program and Employee Services (PES)-Division of Medical Arts (DMA)-Events Management Branch (EMB)
	FY 06
	Customer satisfaction
	Potentially all those requesting service
	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 (EMB)
	FY 06-12 quarterly
	Customer satisfaction
	Potentially all those requesting service
	Formatted 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)-Continuing Government Activity Branch (CGAB)
	
	
	
	

	ORS Program and Employee Services (PES)-Division of Medical Arts (DMA)-Printing Services Branch (PSB)
	FY 02
	Customer satisfaction
	Potentially all those requesting product
	Books, Pamphlets, Forms, Programs, Posters, Tabs, Business Cards, Bookbinding, Folders, Binders & Envelopes

	ORS Program and Employee Services (PES)-Division of Medical Arts (DMA)-Printing Services Branch (PSB)
	FY 02
	Customer satisfaction
	Potentially all those requesting any of these services
	Printed grant applications, scanning, pdf, bookmark, CD and copy center service

	ORS Program and Employee Services (PES)-Division of Mail Management Services (DMMS)-Mail Customer Services Branch (MCSB)
	
	
	
	

	ORS Program and Employee Services (PES)-Division of Mail Management Services (DMMS)-Mail Operations Branch (MOB)
	FY 04
	Customer satisfaction
	Potentially all NIH mail stop code contacts
	Provide mail and courier services

	ORS Program and Employee Services (PES)-Division of International Services (DIS)
	FY 03
	Customer satisfaction
	Potentially all visiting foreign scientists attending orientation
	Provide orientations to visiting foreign scientists

	ORS Program and Employee Services (PES)-Division of International Services (DIS)
	FY 03
	Customer satisfaction
	Potentially all IC non-immigrant visa requestors
	Process IC non-immigrant visa requests

	ORS Program and Employee Services (PES)-Division of International Services (DIS)
	FY 04
	Customer satisfaction
	Potentially all visiting foreign scientists attending orientation
	Provide orientations to visiting foreign scientists

	
ORS Program and Employee Services (PES)-Division of International Services (DIS) 
	FY 04
	Customer satisfaction
	Potentially all IC non-immigrant visa requestors
	Process IC non-immigrant visa requests

	ORS Program and Employee Services (PES)-Division of International Services (DIS)
	FY 05
	Customer satisfaction
	Potentially all 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)
	FY 06
	Customer satisfaction
	Potentially all 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)
	FY 08
	Customer satisfaction
	Potentially all 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)
	FY 09
	Customer satisfaction
	Potentially all 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)
	FY 10
	Customer satisfaction
	Potentially all 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)
	FY 11
	Customer satisfaction
	Potentially all 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)
	FY 08 yearly
	DIS Immigration conference evaluations (e.g., customer satisfaction ratings)
	Potentially all conference session attendees
	Conference sessions, registration process, training objectives, handouts, etc.)

	ORS Program and Employee Services (PES)-Division of International Services (DIS)
	FY 09 yearly
	DIS Immigration conference evaluations (e.g., customer satisfaction ratings)
	Potentially all conference session attendees
	Conference sessions, registration process, training objectives, handouts, etc.)

	ORS Program and Employee Services (PES)-Division of International Services (DIS)
	FY 10 yearly
	DIS Immigration conference evaluations (e.g., customer satisfaction ratings)
	Potentially all conference session attendees
	Conference sessions, registration process, training objectives, handouts, etc.)

	ORS Program and Employee Services (PES)-Division of International Services (DIS)
	FY 11 yearly
	DIS Immigration conference evaluations (e.g., customer satisfaction ratings)
	Potentially all conference session attendees
	Conference sessions, registration process, training objectives, handouts, etc.)

	ORS Program and Employee Services (PES)-Division of Scientific Equipment and Instrumentation Services (DSEIS)
	FY 02
	Customer satisfaction
	Potentially all using any of the DSEIS products and services
	All DSEIS products and services

	ORS Program and Employee Services (PES)-Division of Scientific Equipment and Instrumentation Services (DSEIS)-
	FY 03
	Customer satisfaction
	Potentially all using any of the DSEIS products and services
	All DSEIS products and services

	ORS Program and Employee Services (PES)-Division of Scientific Equipment and Instrumentation Services (DSEIS)-Business Management Office (BMO)
	
	
	
	

	ORS Program and Employee Services (PES)-Division of Scientific Equipment and Instrumentation Services (DSEIS)-Laboratory Equipment and Computer Service Branch (LECSB)
	
	
	
	

	ORS Program and Employee Services (PES)-Division of Scientific Equipment and Instrumentation Services (DSEIS)-Mechanical Instrumentation Design and Fabrication Branch (MIDFB)
	FY 04
	Needs Assessment
	Potentially all principal investigators (PIs) on the intramural PI distribution list
	Instrument Fabrication and Design

	ORS Program and Employee Services (PES)-Division of Scientific Equipment and Instrumentation Services (DSEIS)-Equipment Rental and Sales Branch (ERSB)
	
	
	
	

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 02
	Customer satisfaction
	Potentially all requestors of service
	Government Travel Cards

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 03
	Climate survey
	Potentially all NIH employees
	Manage and administer worksite enrichment programs

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB) 
	FY 03
	Customer satisfaction
	Potentially all users of attendant-assisted parking, shuttle service, and parking permit renewal on or around NIH campus
	Manage transportation and parking

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 04
	Customer satisfaction and climate
	Potentially all NIH staff DC area distribution list
	Manage and administer worksite enrichment programs (i.e., child care, fitness centers, food services, interpreting services, retail programs)

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 05
	Customer satisfaction and needs assessment
	Potentially all possible and actual NIH child care center users 
	Manage child care centers

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 07
	Customer satisfaction
	Potentially all users of Omega World Travel services
	Manage travel services

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 07
	Customer satisfaction
	Potentially all users of NIH dining centers
	Manage food services

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 08
	Needs assessment
	Potentially all 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

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 08 quarterly
	Customer satisfaction
	Potentially entire membership of NIH transport. ListServ
	NIH shuttles 

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 08
	Customer satisfaction 
	Potentially all NIH Bayview community 
	Obtain customer food preferences 

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 08
	Needs assessment
	Potentially all 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)-Amenities and Transportation Branch (ATB)
	FY 09 quarterly
	Customer satisfaction
	Potentially entire membership of NIH transport. ListServ
	NIH shuttles 

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 10 quarterly
	Customer satisfaction
	Potentially entire membership of NIH transport. ListServ
	NIH shuttles 

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 10
	Customer satisfaction
	Potentially all users of NIH dining centers
	Manage food services

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 11 quarterly
	Customer satisfaction
	Potentially entire membership of NIH transport. ListServ
	NIH shuttles 

	ORS Program and Employee Services (PES)-Division of Amenities and Transportation Services (DATS)-Amenities and Transportation Branch (ATB)
	FY 10
	Customer satisfaction
	Potentially all 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)-Quality Assurance Branch (QAB)
	
	
	
	

	ORS Scientific Resources (SR)-Division of Occupational Health and Safety (DOHS)
	FY 11
	Program awareness, employee program perceived needs, and supervisory perceived needs assessment
	Potentially entire NIH community with a few exceptions
	Awareness and Needs by Program Areas (i.e., occupational medical service, indoor air quality evaluation, integrated pest management, employee assistance program, ergonomics assessment, pre-placement medical evaluation, chemical exposure surveillance, animal exposure program, human pathogen and rDNA registration program, lab-related safety training, and lab safety surveys.

	ORS Scientific Resources (SR)-Division of Occupational Health and Safety (DOHS) - Technical Assistance Branch (TAB)
	FY 03
	Customer satisfaction
	Potentially all “owners” of cabinets in need of service
	Provide biological safety cabinet servicing

	ORS Scientific Resources (SR)-Division of Occupational Health and Safety (DOHS) - Safety Operations and Support Branch (SOSB)
	FY 03
	Customer satisfaction
	Potentially any NIH campus staff experiencing a work-related accident
	Provide occupational medical services

	ORS Scientific Resources (SR)-Division of Occupational Health and Safety (DOHS) - Community Health branch (CHB)
	FY 03
	Customer satisfaction
	Potentially any staff on NIH campus, Poolesville, or off campus (rental and lease)
	Integrated pest management services

	ORS Scientific Resources (SR)-Division of Occupational Health and Safety (DOHS) - Occupational Medical Services (OMS)
	
	
	
	

	ORS Scientific Resources (SR)-Division of Occupational Health and Safety (DOHS) - National Biosafety and Biocontainment Training Program (NBBTP)
	FY 10
	Customer climate/needs assessment
	Targeted group of NIH lab individuals
	Autoclave education

	ORS Scientific Resources (SR)-Division of Occupational Health and Safety (DOHS) - National Biosafety and Biocontainment Training Program (NBBTP)
	FY 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

	ORS Scientific Resources (SR)-Division of Radiation Safety (DRS) - Radiation Safety Operations Branch (RSOB)
	
	
	
	

	ORS Scientific Resources (SR)-Division of Radiation Safety (DRS) - Technical Services Branch (TSB)
	FY 02
	Customer satisfaction
	Potentially all NIH campus personnel requiring these services
	Radiation safety technical services

	ORS Scientific Resources (SR)-Division of Radiation Safety (DRS) - Technical Services Branch (TSB)
	FY 03
	Customer satisfaction
	Potentially all NIH campus personnel requiring these services
	Provide technical assistance in and analytical support for radiation safety

	ORS Scientific Resources (SR)-Division of Radiation Safety (DRS) - Technical Services Branch (TSB)
	FY 04
	Customer satisfaction
	Potentially all NIH campus personnel requiring these services
	Analytical lab services

	ORS Scientific Resources (SR)-Division of Radiation Safety (DRS) - Technical Services Branch (TSB)
	FY 04
	Customer satisfaction
	Potentially all NIH dosimeter custodians
	Dosimetry services

	ORS Scientific Resources (SR)-Division of Radiation Safety (DRS) - Technical Services Branch (TSB)
	FY 05
	Customer satisfaction
	Potentially all NIH dosimeter custodians
	Dosimetry services

	ORS Scientific Resources (SR)-Division of Radiation Safety (DRS) - Technical Services Branch (TSB)
	FY 05
	Customer satisfaction
	Potentially all NIH campus personnel experiencing a lab  move involving radioactive material
	Laboratory transfer assistance

	ORS Scientific Resources (SR)-Division of Radiation Safety (DRS) - Radioactive Materials Control Branch (RMCB)
	
	
	
	

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Business Management Office (BMO)
	
	
	
	

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB)
	FY 02
	Customer satisfaction
	Potentially all facility managers and program coordinators
	Animal transportation

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB)
	FY 02
	Customer satisfaction
	Potentially all facility managers and institute approving officials, and any CAPS users
	Animal procurement

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB)
	FY 03
	Customer satisfaction
	Potentially all facility managers and program coordinators
	Animal transportation

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB)
	FY 03
	Customer satisfaction
	Potentially all facility managers and institute approving officials, and any CAPS users
	Animal procurement

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB)
	FY 04
	Customer satisfaction
	Potentially all facility managers and program coordinators
	Animal transportation

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB) 
	FY 04
	Customer satisfaction
	Potentially all facility managers and institute approving officials, and any CAPS users
	Animal procurement

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB)
	FY 06
	Customer satisfaction
	Potentially all facility managers and program coordinators
	Animal transportation

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB)
	FY 06
	Customer satisfaction
	Potentially all facility managers and institute approving officials, and any CAPS users
	Animal procurement

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB)
	FY 08
	Customer satisfaction
	Potentially all facility managers and program coordinators
	Animal transportation

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB)
	FY 08
	Customer satisfaction
	Potentially all facility managers and institute approving officials, and any CAPS users
	Animal procurement

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB)
	FY 10
	Customer satisfaction
	Potentially all facility managers and program coordinators
	Animal transportation

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Facility Management Branch (FMB) 
	FY 10
	Customer satisfaction
	Potentially all facility managers and institute approving officials, and any CAPS users
	Animal procurement

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 02
	Customer satisfaction
	Potentially all principal investigators and researchers
	DVR pharmacy

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 02
	Customer satisfaction
	Potentially all principal investigators and researchers
	DVR surgery

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR)- Diagnostic and Research Services Branch (DRSB)
	FY 02
	Customer satisfaction
	Potentially all principal investigators and researchers
	Veterinary intensive care services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 02
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Veterinary bacteriology services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 02
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Animal health surveillance services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 02
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Animal model re-derivation and characterization

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 03
	Customer satisfaction
	Potentially all users of the service
	Diagnostic Services (Phenotyping)

	
ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 04
	Customer satisfaction
	Potentially all APDs, facility vets and principal investigators
	Veterinary pathology services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 06
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Veterinary bacteriology services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 06
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Veterinary molecular bacteriology (PCR) Services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 06
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Animal health surveillance services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 06
	Customer satisfaction
	Potentially all principal investigators and researchers
	Veterinary intensive care services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 08
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Veterinary bacteriology services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 08
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Veterinary molecular bacteriology (PCR) Services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 08
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Animal health surveillance services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 08
	Customer satisfaction
	Potentially all principal investigators and researchers
	Veterinary intensive care services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 08
	Customer satisfaction
	Potentially all APDs, facility vets and principal investigators
	Veterinary pathology services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 08
	Customer satisfaction
	Potentially all APDs, facility vets, and principal investigators 
	DVR pharmacy

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 10
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Veterinary bacteriology services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 10
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Veterinary molecular bacteriology (PCR) Services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 10
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Animal health surveillance services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 10
	Customer satisfaction
	Potentially all principal investigators and researchers
	Veterinary intensive care services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB)
	FY 10
	Customer satisfaction
	Potentially all APDs, facility vets and principal investigators
	Veterinary pathology services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Diagnostic and Research Services Branch (DRSB) 
	FY 10
	Customer satisfaction
	Potentially all APDs, facility vets, and principal investigators
	DVR pharmacy

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 02
	Customer satisfaction
	Potentially all APDs, facility vets and facility managers
	Clinical veterinary and technical  services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 02
	Customer satisfaction
	Potentially all APDs
	Animal husbandry services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 04
	Customer satisfaction
	Potentially all APDs and principal investigators
	Clinical veterinary and technical  services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 04
	Customer satisfaction
	Potentially all APDs and principal investigators
	Animal husbandry services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 06
	Customer satisfaction
	Potentially all APDs and principal investigators
	Clinical veterinary and technical  services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 06
	Customer satisfaction
	Potentially all APDs and principal investigators
	Animal husbandry services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 06
	Customer satisfaction
	Potentially all APDs and principal investigators
	Lab animal nutrition consultation services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 06
	Customer satisfaction
	Potentially all APDs and principal investigators
	Lab animal behavior and enrichment consultation services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 08
	Customer satisfaction
	Potentially all APDs and principal investigators
	Lab animal nutrition consultation services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 08
	Customer satisfaction
	Potentially all APDs and principal investigators
	Clinical veterinary and technical  services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 08
	Customer satisfaction
	Potentially all APDs and principal investigators
	Animal husbandry services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 10
	Customer satisfaction
	Potentially all APDs and principal investigators
	Lab animal nutrition consultation services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 10
	Customer satisfaction
	Potentially all APDs and principal investigators
	Clinical veterinary and technical  services

	ORS Scientific Resources (SR)-Division of Veterinary Resources (DVR) - Veterinary Medical Branch (VMB) – Basic Animal Life Support
	FY 10
	Customer satisfaction
	Potentially all APDs 
	Animal husbandry services

	ORF Office of the Director (OD)
	FY 04
	Customer satisfaction
	Potentially all 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

	ORF Office of the Director (OD)
	FY 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

	ORF Division of Facilities Planning (DFP)
	FY 02
	Customer satisfaction
	Potentially all using space and assignment data
	Space and assignment data on OFP posted space information web page

	ORF Division of Facilities Planning (DFP)
	FY 02
	Customer satisfaction
	Potentially all using census data
	NIH census web database

	ORF Division of Facilities Planning (DFP)
	FY 02
	Customer satisfaction
	Potentially all requesting customized report
	NIH census customized reports

	ORF Division of Facilities Planning (DFP)
	FY 02
	Customer satisfaction
	Potentially all users of the plan
	Plan extension and improvement of the utility systems on NIH campuses

	ORF Division of Facilities Planning (DFP)
	FY 02
	Customer satisfaction
	Potentially all users of the plan
	Develop and manage the repair and improvement (R&I) plan

	ORF Division of Facilities Planning (DFP)
	FY 02
	Customer satisfaction
	Potentially all users of the plans
	Develop master plans for NIH facilities (short, mid, and long-range planning

	ORF Division of Facilities Planning (DFP)
	FY 03
	Customer satisfaction
	Potentially all users of the plan
	Develop and manage the repair and improvement (R&I) plan

	ORF Division of Facilities Planning (DFP)
	FY 03
	Customer satisfaction
	Potentially all users of the plans
	Develop master plans for NIH facilities (short, mid, and long-range planning

	ORF Division of Facilities Planning (DFP)
	FY 04
	Customer satisfaction
	Potentially all using the strategic facilities plan
	Develop strategic facilities plan including IC needs, design, and outside review requirements, 

	ORF Division of Facilities Planning (DFP)
	FY 04
	Customer satisfaction
	Potentially all users of the plans
	Develop master plans for NIH facilities (short, mid, and long-range planning

	ORF Division of Facilities Planning (DFP)
	FY 05
	Customer satisfaction
	Potentially all users of the plans
	Develop master plans for NIH facilities (short, mid, and long-range planning

	ORF Division of Facilities Planning (DFP)
	FY 07
	Customer satisfaction
	Potentially all users of the plans
	Develop master plans for NIH facilities (short, mid, and long-range planning

	ORF Division of Property Management (DPM)
	FY 04
	Customer satisfaction
	Potentially all 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

	ORF Division of Property Management (DPM)
	FY 05
	Customer satisfaction
	Potentially all NIH employees and contractors on NIH-Staff-DC-Area global email list
	Manage loading dock services (parcel delivery)

	ORF Division of Property Management (DPM)
	FY 06
	Customer satisfaction
	Potentially all NIH employees and contractors on NIH-Staff-DC-Area global email list
	Manage loading dock services (parcel delivery)

	ORF Office of Acquisitions (OA)
	FY 02
	Customer satisfaction
	Potentially all users of the review
	Review of Extramural Construction Grants

	ORF Division of Technical Resources (DTR)
	FY 02
	Customer satisfaction
	Potentially all users of the guidelines
	Provide policies standards and guidelines for NIH owned and leased facilities

	ORF Division of Technical Resources (DTR)
	FY 02
	Customer satisfaction
	Potentially all 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

	ORF Division of Technical Resources (DTR)
	FY 03
	Customer satisfaction
	Potentially all 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

	ORF Division of Technical Resources (DTR)
	FY 03
	Customer satisfaction
	Potentially all 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

	ORF Division of Technical Resources (DTR)
	FY 07
	Customer satisfaction
	Potentially all 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

	ORF Division of Technical Resources (DTR)
	FY 
09 - 11
	Customer satisfaction
	Potentially all 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

	ORF Division of Environmental Protection (DEP)
	FY 02
	Customer satisfaction
	Potentially all NIH campus laboratory staff
	Collect chemical waste from laboratories and provide empty containers as needed

	ORF Division of Environmental Protection (DEP)
	FY 03
	Customer satisfaction
	
	Manage solid waste streams

	ORF Division of Environmental Protection (DEP)
	FY 11
	Customer satisfaction, program awareness, perceived needs
	Potentially all NIH community
	Assessment f current and proposed recycling efforts at NIH

	NIH Office of the Director (OD) Office of Communication and Public Liaison (OCPL)
	FY 07
	Customer satisfaction
	Potentially all NIH community
	NIH Record publication

	NIH Office of the Director (OD) Office of Management (OM)
	FY 08
	Organizational Assessment (Interview and questionnaire summaries at ORS Service Group level) for input into OM Dashboard
	Contact(s) identified in DVR, Emergency Preparedness, NIH Library, Mail and Courier, Medical Arts, OQM, Physical Security, and Workforce planning (these are just the ones I did, there are probably all ORS service groups represented)
	Gap analysis results for each ORS service group incorporated into OM Dashboard presentation

	NIBIB, Division of Bioengineering and Physical Science (DBEPS) 
	FY 02
	Customer satisfaction
	Potentially all DBEPS collaborators
	Conduct collaborative bioengineering and physical science research

	NIBIB, Division of Bioengineering and Physical Science (DBEPS)
	FY 03
	Customer satisfaction
	Potentially all DBEPS collaborators
	Conduct collaborative bioengineering and physical science research

	NIBIB, Division of Bioengineering and Physical Science (DBEPS)
	FY 04
	Customer satisfaction
	Potentially all DBEPS collaborators
	Conduct collaborative bioengineering and physical science research

	NIBIB, Division of Bioengineering and Physical Science (DBEPS)
	FY 04
	Needs Assessment
	Potentially all NIH senior principal/tenure track investigators and budget and executive officers
	Conduct collaborative bioengineering and physical science research


1 of 35			February 24, 2012
