

Customer Satisfaction Survey and
Cost Analysis Report 2019

Business Enterprises of Texas

Table of Contents

Introduction..2

Actions Taken as a Result of the 2018 Customer Satisfaction Survey3

Summary of the 2019 Customer Satisfaction Survey Results4

2019 Customer Satisfaction Survey Results..5

Pricing and Products...8

Hours of Operation...12

Menu Items ..13

Healthful Options ...26

Overall Satisfaction...30

Vending ..34

Agency and Facility Location ..40

Cost Analysis Report- 2018...43

Cost Analysis Survey Responding Agencies ..45

1

Introduction
The Texas Workforce Commission (TWC) is pleased
to submit this report in compliance with legislative
requirements. The Business Enterprises of Texas
(BET) Customer Satisfaction Survey and Cost
Analysis Report is submitted pursuant to TWC Rider
39 as part of TWC performance reporting for the
BET program for the 2018–2019 biennium. Rider 39
reads as follows:

“The Texas Workforce Commission shall report
by October 1 of each year of the biennium the
following information to the Legislative Budget
Board and to the Governor:

a. The results of the survey and the Cost Analysis
Report distributed to state host agencies on
satisfaction of operational conditions such as
pricing requirements, hours of operations,
menu items, and product lines; and

b. The total cost incurred by each state host
agency for the operation of Business
Enterprises of Texas cafeterias, snack bars, and
convenience stores. Reported costs should
include the value of the space used,
maintenance costs, utility costs, janitorial costs,
and the method of finance for each cost. An
outline of the methodology that was used to
determine the final estimate should also be
included in the report.

The Customer Satisfaction Survey and Cost
Analysis Report shall be prepared in a format
specified by the Legislative Budget Board and
by the Governor.”

The Survey of Customer Satisfaction was
distributed to all state agencies in which BET
operates a food service cafeteria, snack bar, or
convenience store. A total of 3,074 individuals from
46 agencies surveyed responded. The number of
responses represents an 18.2 percent increase in
respondents from last year and a 14.7 percent
increase in agencies represented in the results.

Since its inception nine years ago and until two
years ago, the survey was conducted during the
month of August. Two years ago, the survey was

conducted during the month of June to allow more
time for compiling and analyzing data prior to the
submission deadline. The result, even after
extending the survey through July, was a significant
drop in respondents. The survey was extended
through the month of July. Last year the survey was
conducted in July and, once again, an extended
response period was needed to produce useful
response numbers. This year the survey was
conducted in May and the results were far better.
This adjustment, along with more frequent
communication with host agencies before and
during the survey, eliminated the need for an
extended response period.

The survey process and the survey and report
design have been improved over the years.
Improvements include:

• color posters placed in BET facilities before and
during the survey to announce the survey dates
as well as self-adhesive notes that included the
URL for the survey;

• additional and repeated contacts with facilities
staff to better promote the availability of the
survey in buildings that hosted BET facilities;

• the introduction of new survey questions as
well as the retention of several of the existing
questions to enable trend analysis;

• Including survey results from the previous year
in the report for questions that remain the
same from year to year; and

• the survey being done in May.

2

Actions Taken because of the
2018 Customer Satisfaction
Survey
BET distributed survey results to licensed managers
who operate facilities and asked them to make
improvements where possible.

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

Complaints and compliments were
reviewed with the managers so that areas
for improvement or commendation could
be recognized. The results of the survey
were used as an educational topic during a
general session at the 2018 annual BET

Training Conference.

The program continues the healthful-options
program, Better Eating Today, which offers snack
and menu items that have:
• less than 35 percent fat;
• less than 10 percent of calories from saturated

fat;
• less than 35 percent of total product-weight

from sugar; and
• less than 350 mg of sodium.

Program staff provides managers with point-of-sale
signage displaying healthful options in food service and
vending machines to raise awareness about healthful
food options. These efforts resulted in another year of
slight gains in customer satisfaction in this challenging
area of food service.

3

Summary of the 2019
Customer Satisfaction
Survey Results
Although most of the categories surveyed remained stable, within one to two percentage
points from 2018 to 2019, BET survey respondents once again reported that they saw slight
improvement in BET operations in the areas of overall value and product selection. Many
respondents provided preferences and opinions consistent with those received in past surveys.

Survey responses showed that there are still areas for improvement, including the expansion of
healthful offerings. BET offers training to staff and licensed managers in areas that need
improvement.

Respondents showed a slight decrease in satisfaction with the product pricing in our facilities.

Respondents once again listed healthful offerings such as soups, salads, sandwiches, and
chicken as their most frequently desired menu options. However, the largest percentage of
customers (44.17 percent) responded that normally they purchase a meal consisting of meat
and vegetables in BET facilities.

Customers responded, as they have in the past, that they value convenience, location, and price
above all when deciding to shop in BET facilities.

Customers once again responded that the biggest competitor of the BET facility is the customer
nonretail food sources. This is usually because respondents bring food from home.

4

The 2019 survey also included several new questions designed to clarify preferences based on
customer comments received in previous surveys. These questions delivered new data and
trends that may be used for improvements in the future. BET staff learned or confirmed the
following from the questions:

• Over 90 percent of all respondents use the services BET managers offer in their workplace.
However, BET staff also learned that there are opportunities to increase the frequency of
customer weekly visits, as many respondents reported that they seldom shop in BET
facilities.

• When offered the new response choices of “seldom eat here” and “do not eat here” in
addition to the response of “once a week” with respect to the frequency of breakfast, lunch,
and vending machine purchases, about 45 percent of respondents moved their answer to
the less frequent options.

• Respondents made it clear that they prefer shopping at BET food service facilities over
vending machines. Respondents also said that they most often buy nuts when they make
purchases from vending machines.

5

2019 Customer Satisfaction Survey Results
The following t ables and graphs reflect the 3,074 responses to the topics addressed in
the survey. For the questions that were used in both the 2018 and 2019 surveys, the
graphs also reflect 2018 survey results.
*New Question for 2019
Do you use the Food Service or Vending services offered in your location?

6

Responses Response Percent Response Count
Yes 91.54% 2,781
No 8.46% 257

 Answered 3,038
 Skipped 36

Yes

No

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0% 70.0% 80.0% 90.0% 100.0%

*New Question

Please tell us which food service location you visit most.

Responses Response
Percent

Response
Count

Attorney General’s Office, Child Support Oltorf 1.41% 43
Attorney General’s Office, Clements Building 0.16% 5
Brown-Heatly Building 8.51% 259
Camp Mabry State Armory Command Cafeteria 0.20% 6
Department of Public Safety, Austin Headquarters 12.78% 389
Department of State Health Services—Central
Campus 9.46% 288
Disability Determination Services 3.02% 92
Elias Ramirez State Office Building 1.91% 58
Hobby Building 8.05% 245
James Rudder Building 1.48% 45
John Winters Building 15.01% 457
Park 35 Complex TCEQ 12.12% 369
Stephen F. Austin Building 0.95% 29
William B. Travis Building 9.40% 286
TxDOT Riverside 6.50% 198
TxDOT Camp Hubbard 3.81% 116
TxDOT NW Loop San Antonio 0.07% 2
**I do not use the Food Service 5.60% 157
Answered 3,044
Skipped 30

7

**New Response

Attorney General's Office, Child Support Oltorf
Attorney General's Office, Clements Building

Brown-Heatly Building
Camp Mabry State Armory Command Cafeteria

Department of Public Safety, Austin Headquarters
Department of State Health Services - Central Campus

Disability Determination Services
Elias Ramirez State Office Building

Hobby Building
James Rudder Building
John Winters Building

Park 35 Complex TCEQ
Stephen F. Austin Building
William B. Travis Building

TxDOT Riverside
TxDOT Camp Hubbard

TxDOT N.W. Loop San Antonio
I do not use the Food Service

Pricing and Products
The prices offered in the food service and/or vending facility in this building are
reasonable compared to other food service operations in the area.

Responses Response Percent Response Count
Strongly Agree 20.57% 625
Agree 54.97% 1,670
Disagree 13.46% 409
Strongly Disagree 6.25% 190
Not Applicable 4.74% 144
Answered 3,038
Skipped 36

8

0% 10% 20% 30% 40% 50% 60%

2019
2018

Strongly Agree

Agree

Disagree

Strongly Disagree

Not Applicable

9

The value of products offered is comparable to other food service and/or vending
operations in the area.

10

Responses Response Percent Response Count
 Strongly Agree 15.97% 483

 Agree 52.94% 1,601
 Disagree 18.15% 549

 Strongly Disagree 8.17% 247
 Not Applicable 4.76% 144

 Answered 3,024
 Skipped 50

2019
2018

Strongly Agree

Agree

Disagree

Strongly Disagree

Not Applicable

0% 10% 20% 30% 40% 50% 60%

The product selection at the facility is displayed prominently with prices shown.

11

Responses Response Percent Response Count
 Strongly Agree 15.88% 482

 Agree 51.02% 1,549
 Disagree 21.51% 653

 Strongly Disagree 7.21% 219
 Not Applicable 4.38% 133

 Answered 3,036
 Skipped 38

2019
2018

Strongly Agree

Agree

Disagree

Strongly Disagree

Not Applicable

0% 10% 20% 30% 40% 50% 60%

Hours of Operation

The hours this food service facility is open are appropriate considering the work
schedule of building occupants.

12

Responses Response Percent Response Count
 Strongly Agree 28.55% 793

 Agree 57.60% 1,600
 Disagree 10.15% 282

 Strongly Disagree 2.99% 83
 Not applicable .72% 20

 Answered 2,577
 Skipped 23

2019
2018

Strongly Agree

Agree

Disagree

Strongly Disagree

Not applicable

0% 10% 20% 30% 40% 50% 60% 70%

Menu Items
You are creating your own food service menu, select the items you would
include. (Please select your top three items.)

Responses Response Percent Response Count
Soup 26.37% 701
Sandwiches/Wraps 50.41% 1,340
Salads 48.19% 1,281
Fruit 24.30% 646
Fries 13.09% 348
Hamburgers 27.58% 733
Hot dogs 4.82% 128
Pizza 16.40% 436
Pasta 12.30% 327
Chicken 29.65% 788
Beef 14.82% 394
Fish 11.59% 308
Vegetarian options 18.92% 503
Healthy options 50.90% 1,353
Other (please specify) 9.82% 261
Answered 2,658
Skipped 416

13

Soup

Sandwiches/Wraps

Salads

Fruit

Fries

Hamburgers

Hot dogs

Pizza

Pasta

Chicken

Beef

Fish

Vegetarian options

Healthy options

Other (please specify)

0% 10% 20% 30% 40% 50% 60%

2019
2018

14

There is a wide variety of hot food offered.

15

Responses Response Percent Response Count
Strongly Agree 16.69% 440
Agree 54.21% 1,429
Disagree 23.29% 614
Strongly Disagree 4.25% 112
Not Applicable 1.56% 41
Answered 2,636
Skipped 436

2019
2018

Strongly Agree

Agree

Disagree

Strongly Disagree

Not Applicable

0% 10% 20% 30% 40% 50% 60%

There is a wide variety of snacks offered.

Responses Response Percent Response Count
Strongly Agree 21.30% 564
Agree 60.42% 1,600
Disagree 14.80% 392
Strongly Disagree 2.38% 63
Not Applicable 1.10% 29
Answered 2,648
Skipped 426

16

2019
2018

Strongly Agree

Agree

Disagree

Strongly Disagree

Not Applicable

0% 10% 20% 30% 40% 50% 60% 70%

There is a wide variety of bottled beverages offered.

Responses Response Percent Response Count
Strongly Agree 24.26% 646
Agree 63.57% 1,679
Disagree 7.84% 207
Strongly Disagree 1.25% 33
Not Applicable 2.88% 76
Answered 2,641
Skipped 433

17

2019
2018

Strongly Agree

Agree

Disagree

Strongly Disagree

Not Applicable

0% 10% 20% 30% 40% 50% 60% 70%

During a regular work week, you normally purchase breakfast:

Responses Response Percent Response Count
Once a week 23.54% 620
2 to 3 times a week 24.94% 657
Every day 10.02% 264
**Seldom eat here 28.47% 750
**Do not eat here 13.02% 343
 Answered 2,634
 Skipped 440

18

2019
2018

**New Response

Once a week

2 to 3 times a week

Every day

Seldom eat here

Do not eat here

0% 10% 20% 30% 40% 50% 60% 70%

During a regular work week, you normally purchase lunch:

Responses Response Percent Response Count
Once a week 25.94% 686
2 to 3 times a week 28.36% 750
Every day 5.75% 152
**Seldom eat here 31.61% 836
**Do not eat here 8.51% 221
Answered 2,645
Skipped 429

19

0% 10% 20% 30% 40% 50% 60% 70%

Once a week

2 to 3 times a week

Every day

Seldom eat here

Do not eat here

2019
2018

**New Response

During a regular work week, you normally spend for breakfast daily:

Responses Response Percent Response Count
$5 or less 66.35% 1,742
$6 to $10 10.89% 286
More than $10 1.14% 30
**Do not eat here 21.63% 568
Answered 2,626
Skipped 448

2019
2018

**New Response

$5 or less

$6 to $10

More than $10

Do not eat here

0% 20% 40% 60% 80% 100%

20

During a regular work week, you normally spend for lunch daily:

Responses Response Percent Response Count
$5 or less 19.89% 527
$6 to $10 59.92% 1,588
More than $10 4.60% 122
**Do not eat here 15.58% 413
Answered 2,650
Skipped 424

21

0% 10% 20% 30% 40% 50% 60% 70% 80%

$5 or less

$6 to $10

More than $10

Do not eat here

2019
2018

**New Response

Please check the options below that influence your choice to eat at your food
service facility.

Responses Response Percent Response Count
Convenience 85.78% 2,268
Selection 34.49% 912
Location 46.60% 1,232
Friendliness 35.48% 936
Service 29.31% 775
Price 43.08% 1,139
Variety 21.63% 572
Answered 2,644
Skipped 430

22

Convenience

Selection

Location

Friendliness

Service

Price

Variety

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2019
2018

23

A typical lunch with your colleagues in your food service facility would consist
of:

Responses Response Percent Response Count
Salad with the possibility of
soup 16.60% 430
Burger and fries or chips 16.33% 423
A meal with meat and
vegetables 44.17% 1,144
A sandwich or wrap 22.90% 593
Answered 2,590
Skipped 484

2019
2018

Salad with the possibility of soup

Burger and fries or chips

A meal with meat and vegetables

A sandwich or wrap

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

The option you choose when not eating breakfast at your food service facility is:

Responses Response Percent Response Count
 Eat at Home 24.06% 632

 Bring Food from Home 56.60% 1,487
 Vending 1.03% 27

Outside Food
 Establishment 18.31% 481

 Answered 2,627
 Skipped 447

2019
2018

Eat at Home

Bring Food From Home

Vending

Outside Food Establishment

0% 10% 20% 30% 40% 50% 60%

24

The option you choose when not eating lunch at your food service facility is:

Responses Response Percent Response Count
 Eat at Home 2.34% 62

 Bring Food from Home 67.74% 1,795
 Vending .53% 14

Outside Food
 Establishment 29.40% 779

 Answered 2,650
 Skipped 424

2019
2018

Eat at Home

Bring Food From Home

Vending

Outside Food Establishment

0% 10% 20% 30% 40% 50% 60% 70% 80%

25

Healthful Options
Rate how important it is to you to eat healthy on a daily basis.

Responses Response Percent Response Count
 Very important 57.86% 1,524

 Somewhat important 38.91% 1,025
 Not that important 2.66% 70
 Not at all important .57% 15

 Answered 2,634
 Skipped 440

2019
2018

Very important

Somewhat important

Not that important

Not at all important

0% 10% 20% 30% 40% 50% 60% 70%

26

Healthy choices are readily available at your food service facility.

Responses Response Percent Response Count
 Strongly Agree 10.15% 266

 Agree 46.98% 1,231
 Disagree 30.95% 811

 Strongly Disagree 9.05% 237
 Not Applicable 2.86% 75

 Answered 2,620
 Skipped 454

2019
2018

Strongly Agree

Agree

Disagree

Strongly Disagree

Not Applicable

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

27

The healthy choices offered are reasonably priced.

Responses Response Percent Response Count
Strongly Agree 11.39% 297
Agree 50.36% 1,313
Disagree 20.44% 533
Strongly Disagree 6.71% 175
Not Applicable 11.09% 289
Answered 2,607
Skipped 467

2019
2018

Strongly Agree

Agree

Disagree

Strongly Disagree

Not Applicable

0% 10% 20% 30% 40% 50% 60%

28

In your opinion “eating healthy” means:

Responses Response Percent Response Count
 Low Calorie Foods 6.95% 182

 Low Carbs 10.61% 278
Low Fat 4.16% 109
Low Sodium 2.14% 56

 Low Sugar 3.09% 81
 Eating Fresh 18.47% 484

 Well-Balanced 37.79% 990
 Organic Foods 1.83% 48
 Natural Foods 5.09% 157
 Whole Grains .53% 14

 **Other (please specify) 8.44% 221
 Answered 2,620

 Skipped 454

0% 5%

Low Calorie Foods

Low Carbs

Low Fat

Low Sodium

Low Sugar

Eating Fresh

Well-Balanced

Organic Foods

Natural Foods

Whole Grains

Other (please specify)

10% 15% 20% 25% 30% 35% 40% 45%

2019
2018

**New Response

29

Overall Satisfaction
Please rate the quality of food offered your food service facility. (1 star is lowest,
5 stars is highest)

Responses Response Percent Response Count
1 Star 7.81% 204
2 Stars 14.67% 383
3 Stars 30.72% 814
4 Stars 31.18% 814
5 Stars 15.63% 408
Answered 2,611
Skipped 463

30

3.32 2019

0 0.5 1 1.5 2 2.5 3 3.5

3.15 2018

0 0.5 1 1.5 2 2.5 3 3.5

Please indicate the quality of service offered in your food service facility. (1 star
is lowest, 5 stars is highest)

Responses Response Percent Response Count
1 Star 5.06% 132
2 Stars 7.78% 203
3 Stars 18.78% 490
4 Stars 29.55% 771
5 Stars 38.38% 1,013
Answered 2,609
Skipped 465

3.89 2019

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5

2018

0 0.5 1 1.5 2 2.5 3 3.5

3.73

4 4.5

31

The variety of food options offered in your food service facility. (1 star is lowest, 5
stars is highest)

Responses Response Percent Response Count
1 Star 9.75% 255
2 Stars 18.23% 477
3 Stars 30.73% 804
4 Stars 26.76% 700
5 Stars 14.53% 380
Answered 2,609
Skipped 465

32

3.18 2019

0 0.5 1 1.5 2 2.5 3 3.5

3.04 2018

0 0.5 1 1.5 2 2.5 3 3.5

During a regular work week, you make purchases from the vending machines in
your building:

Responses Response Percent Response Count
 One day 28.87% 754
 Two days 10.26% 268

 Three days 5.02% 131
 Four days .80% 21

Five days 1.26% 33
 **Do not purchase from

 vending machines 53.79% 1,405
 Answered 2,612

 Skipped 462

2019
2018

**New Response

One day

Two days

Three days

Four days

Five days

Do not purchase from vending machines

0% 10% 20% 30% 40% 50% 60% 70% 80%

33

Vending
Please tell us which five products listed below would you be most likely to
purchase:

Responses Response Percent Response Count
Fruit cups 27.91% 680
Chocolate milk 7.18% 175
Protein Drinks 15.15% 369
Veggies and dip 26.27% 640
Granola bars 33.91% 826
String cheese or other
cheese 29.47% 718
Power or protein bars 22.37% 545
Tomato juice or V8 10.30% 251
100% Fruit juice 16.87% 411
Organic Fruit juice 6.16% 150
Trail mix 40.31% 982
Healthy brownie 12.11% 295
Peanuts or other nuts 49.18% 1,198
Whole grain crackers 18.56% 452
Baked chips 37.23% 907
Yogurt 18.84% 459
Pudding 7.18% 175
Bottled water 35.06% 854
Answered 2,436
Skipped 638

34

0% 10% 20% 30% 40% 50% 60%

Fruit cups

Chocolate milk

Protein Drinks

Veggies and dip

Granola bars

String cheese or other cheese

Power or protein bars

Tomato juice or V8

100% Fruit juice

Organic Fruit juice

Trail mix

Healthy brownie

Peanuts or other nuts

Whole grain crackers

Baked chips

Yogurt

Pudding

Bottled water

2019
2018

35

The amount of purchases I make during a work week from vending machines in
my building usually total:

Responses Response Percent Response Count
 $0 47.03% 1,212

 $1 to $4 44.74% 1,153
 $5 to $7 6.21% 160

 $8 or more 2.02% 52
 Answered 2,577

 Skipped 497

0%

$0

10%

$1 to $4

$5 to $7

$8 or more

2019
2018

20% 30% 40% 50% 60%

36

I would like the availability of the following in vending machines.

Responses Response Percent Response Count
 More candy 1.67% 42

 More non-candy snacks 7.44% 187
 More healthy foods 41.72% 1,048

 More variety 17.00% 427
 It's fine. 32.17% 808

 Answered 2,512
 Skipped 562

2019
2018

More candy

More non candy snacks

More healthy foods

More variety

It's fine

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

37

I rate the level of vending machines consistently working properly as:

Responses Response Percent Response Count
Excellent 21.98% 534

 Average 56.77% 1,379
 Needs Improvement 21.24% 516

 Answered 2,429
 Skipped 645

2019
2018

Excellent

Average

Needs Improvement

0% 10% 20% 30% 40% 50% 60% 70%

38

Vending machines are consistently stocked with a full selection of product.

Responses Response Percent Response Count
Excellent 20.00% 489

 Average 55.01% 1,345
 Needs Improvement 24.99% 611

 Answered 2,445
 Skipped 629

2019
2018

Excellent

Average

Needs Improvement

0% 10% 20% 30% 40% 50% 60% 70%

39

Agency and Facility Location
Please tell us which agency you work for.

Responses Response
Percent

Response
Count

Last
Year Variance

Board of Dental Examiners 0.49% 14 17 -3
Board of Examiners of
Psychologists 0.21% 6 3 3

Board of Nursing 1.26% 36 47 -11
Camp Mabry State Armory
Command 0.11% 3 12 -9

Child Protective Services 0.21% 6 6 0
Chiropractic Examiners 0.04% 1 1 0
Commission on Environmental
Quality 11.27% 321 9 312

Commission on Fire Protection 0.21% 6 5 1
Comptroller of Public Accounts 0.46% 13 44 -31
Department of Aging and Disability
Services 0.42% 12 73 -61

Department of Agriculture 0.11% 3 8 -5
Department of Family and
Protective Services 3.05% 87 34 53

Department of Insurance 4.42% 126 4 122
Department of Public Safety 15.44% 440 104 336
Department of State Health
Services 8.28% 240 170 66

Disability Determination Services 2.77% 79 48 31
Emergency Communications 0.25% 7 5 2
Employee Retirement System 0.40% 1 1 0
General Land Office 0.28% 8 6 2
Health and Human Services
Commission 23.10% 658 292 366

Historical Commission 0.00% 0 1 -1
Housing and Community Affairs 0.00% 0 4 -4
Legislative Budget Board 0.00% 0 0 0
Legislative Council 0.04% 1 0 1
Library and Archives 0.00% 0 0 0
Office of Attorney General 0.07% 2 8 -6
Office of Attorney General, Child
Support 1.44% 41 1 40

Physical/Occupational Therapy
Board 0.07% 2 7 -5

40

Responses Response
Percent

Response
Count

Last
Year Variance

Public Utility Commission 0.00% 0 48 -48
Railroad Commission 4.60% 131 113 18
Secretary of State 1.40% 40 34 6
State Board of Public Accountancy 0.07% 2 10 -8
State Office of Administrative
Hearings 0.00% 0 15 -15
Sunset Advisory Commission 0.00% 0 0 0
Texas Education Agency 1.44% 77 112 -35
Texas Facilities Commission 0.04% 41 2 39
Texas Lottery Commission 0.00% 1 0 1
Texas Parks and Wildlife 0.35% 0 1 -1
Texas Workforce Commission 2.11% 10 9 1
TxDOT, Camp Hubbard, Austin 6.42% 60 36 24
TxDOT, Riverside, Austin 0.07% 183 161 22
Veterans Commission 0.00% 2 0 2
Veterans Land Board 0.14% 0 3 -3
Workers Compensation 0.49% 4 2 2
Other (please specify) 4.60% 185 186 -1
Answered 2,849 1,652 1,197
Skipped 225

41

0.49%

0.21%
1.26%

0.11%
0.21%
0.04%

11.27%
0.21%
0.46%
0.42%

0.11%
3.05%

4.42%
15.44%

8.28%
2.77%

0.25%
0.40%
0.28%

23.10%
0.00%
0.00%
0.00%
0.04%
0.00%
0.07%

1.44%
0.07%
0.00%

4.60%
1.40%

0.07%
0.00%
0.00%

1.44%
0.04%
0.00%
0.35%

2.11%
6.42%

0.07%
0.00%
0.14%
0.49%

4.60%

Board of Dental Examiners
Board of Examiners of Psychologists

Board of Nursing
Camp Mabry State Armory Command

Child Protective Services
Chiropractic Examiners

Commission on Environmental Quality
Commission on Fire Protection
Comptroller of Public Accounts

Department of Aging and Disability Services
Department of Agriculture

Department of Family and Protective Services
Department of Insurance

Department of Public Safety
Department of State Health Services

Disability Determination Services
Emergency Communications

Employee Retirement System
General Land Office

Health and Human Services Commission
Historical Commission

Housing and Community Affairs
Legislative Budget Board

Legislative Council
Library and Archives

Office of Attorney General
Office of Attorney General, Child Support

Physical/Occupational Therapy Board
Public Utility Commission

Rail Road Commission
Secretary of State

State Board of Public Accountancy
State office of Administrative Hearings

Sunset Advisory Commission
Texas Education Agency

Texas Facilities Commission
Texas Lottery Commission
Texas Parks and Wild Life

Texas Workforce Commission
TxDOT, Camp Hubbard, Austin

TxDOT, Riverside, Austin
Veterans Commission
Veterans Land Board

Workers Compensation
Other (please specify)

Agency Responses Percent

42

Cost Analysis Report 2018
An inquiry was submitted to the 17 state host agencies in which BET operates a
cafeteria, snack bar, and/or convenience store. All the host agencies responded. There
was inconsistency in methods used by respondents. The host agencies included in the
survey and a summary of the costs reported or known are listed in the following table.

FY’18 TWC
Food Service
Location and

Type
Address

Annual Value
of Space

Used 2018*

Estimated
Maintenance

Costs
Estimated

Utility Costs
Estimated
Janitorial

Costs
Method of
Finance

Brown-Heatly
Bldg. Café

4900 N.
Lamar
Blvd.,
Austin, TX

4,061 sq. ft.
$71,067.50 $10,924.09 $844.88 $3,939.17

State
General
Revenue and
Federal
Funding

William P.
Clements Bldg.
Café

300 W. 15th
St., Austin,
TX

3,239 sq. ft.
$56,682.50 $3,433.34 $5,603.47 $1,684.28

State
General
Revenue and
Federal
Funding

Department of
Public Safety
Cafe

5805 N.
Lamar
Blvd.,
Austin, TX

5,202 sq. ft.
$91,035.00

Lease
includes

maintenance

Lease
includes
utilities

N/A

State
General
Revenue and
Federal
Funding

Department of
State Health
Services Café

1100 West
49th St.,
Austin, TX

2,691 sq. ft.
$47,092.50 $6,835.14 $9,526.14 $188.37

State
General
Revenue and
Federal
Funding

Elias Ramirez
State Office
Bldg.

5425 Polk
St.,
Houston, TX

3,992 sq. ft.
$69,860.00 $6,866.24 $5,788.40 $2,395.20

State
General
Revenue

Hobby Bldg.
Café

333
Guadalupe
St., Austin,
TX

2,266 sq. ft.
$39,655.00 $2,401.96 $6,004.90 $1,336.94

State
General
Revenue and
Federal
Funding

James Rudder
Bldg. Snack Bar

1019
Brazos St.,
Austin, TX

1,092 sq. ft.
$19,110.00 $1,408.68 $1,365.00 $892.92

State
General
Revenue and
Federal
Funding

John Winters
Bldg. Café and
Convenience
Store

701 W. 51st
St., Austin,
TX

6,645 sq. ft.
$116,287.50 $14,087.40 $19,669.20 $5,847.6

0

State
General
Revenue and
Federal
Funding

43

FY’18 TWC
Food Service
Location and

Type
Address

Annual Value
of Space

Used 2018*

Estimated
Maintenance

Costs
Estimated

Utility Costs
Estimated
Janitorial

Costs
Method of
Finance

Texas
Commission on
Environmental
Quality Park 35
Café

12100 N.
IH-35,
Austin, TX

3,522 sq. ft.
$61,635.00 $11,904.36 $5,071.68 $2,571.06

State
General
Revenue and
Federal
Funding

Stephen F.
Austin Bldg.
Café

1700 N.
Congress
Ave.,
Austin, TX

3,878 sq. ft.
$67,865.00 $4,593.73 $7,240.98 $2,413.66

State
General
Revenue and
Federal
Funding

William B.
Travis Bldg.
Café

1701 N.
Congress
Ave.,
Austin, TX

3,934 sq. ft.
$68,845.00 $3,579.94 $4,406.08 $2,399.74

State
General
Revenue and
Federal
Funding

Department of
Transportation
Café

4615 NW
Loop 410,
San
Antonio, TX

1,255 sq. ft.
$21,962.50 Not Reported $6,445.00 $12,850.00 Highway 6

Funding

Department of
Transportation
Café

200
Riverside
Dr., Austin,
TX

5,500 sq. ft.
$96,250.00 $16,102.00 $9,295.00 $11,092.00

Highway
Transportatio
n Fund 6

Texas
Department of
Transportation
Camp Hubbard

3500
Jackson
Ave.,
Austin, TX

5,709 sq. ft.
$99,907.50 $18,907.00 $9,534.00 $5,376.00

Highway
Transportatio
n Fund 6

Disability
Determination
Services

6101 E.
Oltorf St.,
Austin, TX

3,850 sq. ft.
$67,375.00

Included in
lease $,6,265.70 $4,197.65

SSA, 100%
Federal
Funds

Attorney
General Child
Support Division

5500 E.
Oltorf St.,
Austin, TX

1,780 sq. ft.
$31,150.00

Included in
lease $2,349.60 $4,111.80 Title IV-D

funding

Totals NA $1,025,780.00 $101,043.88 $99,410.03 $61,296.39 N/A

*Annual value of space used can include utility, maintenance, and janitorial costs. To
establish consistency in reporting, the estimated value of space was based on average
square footage lease costs of $17.50 per square foot for space leased by state agencies, as
reported by the Texas Facilities Commission Master Facilities Plan Report 2018, page 20.

44

Cost Analysis Survey Responding Agencies
State Property Locations Surveyed Sent to: Responded
San Antonio Supported Living Center and Hospital—San Antonio Yes
Texas Dept. of Transportation—San Antonio Yes
Texas Dept. of Transportation—Austin Yes
Texas Dept. of Transportation—Camp Hubbard, Austin Yes
Disability Determination Services—Austin Yes
Department of Public Safety—Austin Yes
Office of the Attorney General Child Support—Austin Yes
Elias Ramirez State Office Building—Houston Yes
Department of State Health Services—Austin Yes
Winters Building Café and Convenience Store—Austin Yes
Commission on Environmental Quality—Austin Yes
Travis Building—Austin Yes
Hobby Building—Austin Yes
Clements Building—Austin Yes
Brown-Heatly Building—Austin Yes
Rudder Building—Austin Yes
Stephen F. Austin Building—Austin Yes

45

Texas Workforce Commission
101 East 15th Street

Austin, Texas 78778-0001
(512) 463-2222

Equal Opportunity Employer/Program Auxiliary aids and services are available upon
request to individuals with disabilities at Relay Texas, 800-735-2989 (TTY), and 711
(voice). Copies of this publication (October 2019) have been distributed in compliance
with the State Depository Law and are available for public use through the Texas State
Publication Depository Program at the Texas State Library and other state depository
libraries.
For more information, go to www.texasworkforce.org.

46

	Introduction
	Actions Taken because of the 2018 Customer Satisfaction Survey
	Summary of the 2019 Customer Satisfaction Survey Results
	2019 Customer Satisfaction Survey Results
	Pricing and Products
	Hours of Operation
	Menu Items
	Healthful Options
	Overall Satisfaction
	Vending
	Agency and Facility Location
	Cost Analysis Report 2018
	Cost Analysis Survey Responding Agencies

