

Customer Satisfaction Survey Results FY2015

Dalhousie University

March 2016


Customer Satisfaction Survey


Background and scoring process

Total surveys viewed:	1469
Total surveys started:	1181
Total surveys completed:	862
Completion rate:	73%

Multiple choice questions in the survey had the following responses and were graded on one of the scales below:

Value	Response Set #1	Response Set #2	Response Set #3
1	Strongly Disagree	Never	Very Poor
2	Disagree	Rarely	Poor
3	Undecided	Sometimes	Fair
4	Agree	Often	Good
5	Strongly Agree	Always	Excellent
Excluded	N/A	N/A	N/A


Demographic of Respondents


Demographic of Respondents


Staff is 62% of the respondent profile, 72% identifying themselves as general staff members


Number of Respondents Per Building


*Note: Excludes buildings with less than 1% of participants indicating they spend the majority of their time there.


Campus Condition and Building Comfort

Importance of Campus Condition


Majority of respondents feel the condition of buildings and grounds are Very Important or Important


Building Condition & Cleanliness of Campus


Campus Wide Grounds Assessment


10

Building Comfort on Campus


Service Request Process

Facilities Department Expectations vs. Satisfaction DALHOUSIE UNIVERSITY

67% of participants had their expectations met or exceeded by the facilities department


Satisfaction with Facilities


Comparing Expectations with Satisfaction

Dalhousie meets & exceeds highest expectations on campus


Below ■ Meets ■ Exceedstheir reported expectations


14


500

Service Request Process


Having an effective process to requisition work requests is most important to respondents


*Note: Respondents that chose "Never," "1 time/year," or "N/A" finished their survey at this point and were sent directly to the thank you page. All other respondents continued on in completing the rest of the survey.


Service Request Process


Customers mostly understand and use the correct procedures when submitting service requests


Service Request Methods


Web is most frequently used, but it isn't always as effective as a phone call


Requesting Service: Frequency vs. Effectiveness


Dalhousie Services:

Maintenance, Minor Projects, Custodial, Grounds, and Security

Maintenance Department


Minor Projects Department


Custodial Department


Grounds Department


Dalhousie Security Performance


Dalhousie Security frequently provides respondents with good service


Sometimes Often


Overall Customer Satisfaction

ROPA Benchmarking Metrics


Opportunity to improve overall service by requesting more feedback from customers


Concluding Observations


Dalhousie customer satisfaction survey results

Survey results indicate that campus grounds and overall building condition are very important to Dalhousie users. Building condition and comfort were identified by survey respondents as areas for improvement, including: general repairs of interiors, temperature, air quality, and cleanliness of restrooms. Users frequently mentioned the need for more custodial staffing as well as a recurring rodent problem.

Users at Dalhousie reported frustration over inefficient communication within the service departments. Users would like to give and receive more feedback, as well as have a good understanding of when services are being performed. Respondents report that service workers do tend to be professional and courteous, and competently perform their work.


67% of users have their expectations met or exceeded by the facilities department. Users acknowledge the fact that older buildings are more prone to issues, but would like to see more resources dedicated towards increasing comfort. Users are generally satisfied with the conditions of campus grounds.

