 CUSTOMER COMMUNICATION FORUM
WEDNESDAY JUNE 18, 2014 - 10:00 AM

KIOWA CONFERENCE ROOM
· Bison Bistro – Sodexo Pricing:
· Discussed the issues raised in April regarding the price and quality of the food served at the

 Bison Bistro.
· DOI established the criteria for the Sodexo contract. Some costs are higher due to the organic and healthy choice options as well as the recyclable and compostable utensils.
According to OFAS’ own market research, the price per pound Sodexo charges is comparable to other cafeterias. Sodexo is currently working on making new signs and new pricing for the Deli area.

· Sodexo is open to the possibility of Lunch Specials with a featured plate and pre-made breakfast sandwiches.
· Additional information was shared regarding pricing, quality of foods and portion sizes. Why some sandwich items are higher cooked rather than raw and the freshness of the breads.
· Consolidation of Admin Contracts Meeting into Customer Communication Forum
The vote was taken at the May 14, 2014, meeting to consolidate the Quarterly Admin Contacts meeting into the monthly Customer Communication s Forum.

· Update on Wing 1 Modernization Project (Moves including OFAS and MIB Auditorium closure)
· The moves have begun to re-locate the occupants of Wing 1 to other locations in the building.
· There will be a temporary closure of Conference Rooms 7000 A/B and 5160.

· A moving, architectural, and a construction surveys are underway.

· Moves will not impact the C Street Lobby, although there will be minimal scaffolding.
· The Child Care Center will remain operational throughout the modernization.

· The Auditorium and Library will close on June 30th.

· The Secretary’s Office will be the last organization to move.

· Affected employees are encouraged to attend the Move Meetings on Thursday in Room 7000B at 9am.
· Modernization is projected to take at least 2 years for completion.
· Changes to MIB / SIB U.S. Mail Operations
· As a result of sequestration, management has found efficiencies in service and reduction of costs. Some of the changes that were made were:

· Reducing package pick-ups from 3 times daily to 2 times. The times are 10:30am and 2:00pm.
· Anchor (contract) employees now work 8:00am - 4:30pm (vs’ 5:00pm).
· Eliminating special pickups – Accommodations will be made for mass mailings.
· FedEx and UPS drop off boxes will be located inside the C Street Lobby. Pick Up time are TBD.
· Blast Windows
· This phase of the Blast Window project will be completed next week. The historic windows and Wing 1 blast windows will be completed during Modernization.
· Requests were made for bling cleaning. Management is going to request funding for in the budget for cleaning the blinds. There will be a substantial cost as the blinds are inside the window, which requires some portion of the window has to be dismantled to accomplish this.
· The blast windows cannot be opened to allow outside air. This compromises the security requirements of the facility and affects the functionality of the building ventilation system. Each office is equipped with high efficiency filters for air quality that allows 10% of fresh air to come in all day.

· Trash Pick Up
· Trash pick-up changed from bi-weekly to weekly. Office cleaning continues to be done bi-weekly.

· OFAS Quarterly Surveys:
· Surveys are located on the OFAS web site. After Action Plans have been developed for each completed survey.

· Special Events Survey has closed, data analyzed and Results and After Action Plan has been posted.

· Creative Communications Survey is still underway.

· Transportation Subsidy Survey will be issued in 4th Quarter.

· Courtyard BBQ - June 18th
· Shout Out:
· Gum under the rails in the elevator. Cleaned gum off and it continues to happen. This will be on-going.
· People are dropping food on the elevator mats and not picking it up.

· Hand Sanitizers are available only during flu season.

· Vending machines in the MIB/SIB are now being filled regularly. All refunds of vending machines must be requested from SunDun and not the 4th Floor Snack Bar. There are signs posted on the vending machines now with instructions on how to get refunds.
· Concerns regarding trash pick-ups. Employees are encouraged to remove/discard all foods and compostable/recyclable materials to their kitchenettes daily.
· E Street Handicapped access doors not opening. Same problem on the D/G ramp handicapped access doors. The part is now on order. THIS ISSUE WAS RAISED AT THE MAY MEETING AND UPDATE MISSED IN THE JUNE MEETING.

Next meeting will be held on July 16th, at 10:00 AM in the Kiowa Conference Room.

