Business Enterprises Program Report
August 2015

Vision: The California Business Enterprises Program (BEP) is the preferred food service of choice. This self-employment option expands the economic opportunities for the blind while providing an enjoyable experience for the customer. The program’s advances affirm that people with disabilities are integral to the social and economic success of our world.

Below are significant updates that have occurred since the last CVPC meeting.

BEP Staffing

BEP has hired a Seasonal Clerk, Annie Matthews. Annie is currently assisting in the preparation of the 2015 Annual Vendor Training Conference being held at the Holiday Inn, Sacramento, November 12th thru November 15th . Annie started in mid June and has learned very quickly. Having a brother that is blind has given Annie practical experience and a unique insight to the challenges the blind community faces every day and she has used that knowledge to successfully guide her through her daily activities in the BEP.

Martin Hardiman, Procurement Officer in Central Office, accepted a position within the DOR Contracts and Procurement Section. The effective date of his new position is scheduled to occur September 14, 2015. BEP is currently in the process of recruiting a new Procurement Officer for Central Office. Martin and Contracts and Procurement have agreed to train and continue to be a resource for the new Procurement Officer in an effort to minimize the disruption to procurement.

Kelly Snow has taken an active role as New Location Coordinator. In this role Kelly prepares location announcements and acts as Selection Coordinator on Management Selection Committee interviews. Kelly also prepares Feasibility and Return on Investment studies for potential new locations by working with contracting agencies.

David is in the process of having Central Office Staff complete desk procedure manuals in an effort to ensure proper knowledge transfer occurs if/when vacancies occur and new staff is hired. When completed, the manuals will serve to provide consistent application in policies and procedures.

Charlotte Scott, Office Technician (OT) in Los Angeles (LA) Field Office, retired effective June 30th. Charlotte has worked with BEP since 2010. BEP is currently in the process of recruiting a new OT for the LA office to replace Charlotte.

Becky Bales, in the San Diego Field Office, also retired effective June 30, 2015. BEP is in the process of recruiting a new OT to fill behind her as well. In an effort to streamline our processes and ensure consistency, the BEP will move the San Diego OT position to the LA Field Office. Having both OT’s housed in the LA Field Office will enable the BEP to offer more support to vendors during times when an OT is out.

Arthur Gresham, who was Tim Cole’s assistant, vacated his position effective May 29th. BEP is in the process of recruiting a new assistant for Tim Cole.

Mike Salanoa , OT in the Northern Field Office, accepted a position within the DOR Contracts and Procurement Section. The effective date of his new position was May 11, 2015. BEP is currently in the process of recruiting a new Office Technician to replace Mike.

Northern Field Manager Bill Shirah is scheduled to retire in November 2015. Bill has been with BEP for over 25 years and will be greatly missed. BEP has begun the process of recruiting a new Northern Field Manager to fill the vacancy.

Location Announcements and Selections
Below are the locations that were provided to all vendors for application or have been recommended by the vendor’s Quality Location Development Committee (QLDC) for announcement.

· Location 624, San Diego County Health Services Complex, was announced as a satellite and was awarded to Francisco Flores.
· Location 133, San Diego Coronado Naval Station, was announced as a satellite for a second time. Facility will be provided a three year waiver of DOR priority.
· Location 882, Kern, North Kern and Wasco Prison were announced as an interim and awarded to Mark Lindsey.
· Location 872, New Junipero Serra State Office Building and Hudson Comprehensive Health Center, was announced as a primary and awarded to Rick Lopez.
· Location 673, USPS Santa Anna, was announced as a satellite and awarded to Elvia Jauregui.
· Location 1028, Kern County vending route was announced as a satellite and awarded to Naresh Balani.
· The Placerville and Cameron Park Courts have been announced as a satellite and selection interviews are being scheduled. Procurement of vending machines will soon follow.
· Location 641 San Francisco Bulk Mailing Center will be combined with the Richmond Social Security Administration building vending program as a primary. The announcement has been reviewed by the QLDC and will be announced upon execution of the permit. Vending machines will be purchased once the location has been awarded to a vendor.
· Location 1035 the California Health Care Facility and two collocated California Youth Correctional facilities in Stockton have been combined as a primary. The announcement has been reviewed by the QLDC and will be announced upon execution of the permit. Vending machines will be purchased once the location has been awarded to a vendor.
· Location 894 Donner Roadside Rest. The announcement has been reviewed by the QLDC and will be announced once the Interagency Agreement is amended.

There are currently 5 interim locations under review to determine their viability as satellites or primary locations.

Other related location information

David Burr continues scouting for potential new locations.

Federal Prisons are being investigated for viable opportunities. BEP hopes to announce in the next report the discovery of a few new locations.

DOR submitted a proposal to the United States (U.S.) Navy in response to a Request for Proposal that was issued for Food Service Attendant Services in San Diego. Jerry Gann is the selected vendor chosen to submit a proposal along with his teaming partner, FSIG. Though the U.S. Navy does not consider these services to be within the Randolph Sheppard priority, the BEP submitted a Letter of Protest to the U.S. Navy and the Navy did not accept the protest. The Navy requested a meeting where they asked DOR to provide additional information. DOR provided the requested information and is awaiting a response from the Navy.

Vending Machine Unit (VMU)

The VMU has developed a new monthly commission statement that brings meter readings to the forefront and requires contractors to use a separate form for each contract in their portfolio. The separation of these statements helps streamline the audit trail by making it easier to compare reported sales to specific contracts and vending machines. With the old system all contracts were included on a single form, making it time consuming flipping back and forth from contracts to ensure each vending machine on a contract was accounted for regarding commissions.

BEP Training

A BEP student dropped out of the program for medical reasons, but he hopes to rejoin the BEP Training Class in the fall. Two other students did not pass the mid-terms, leaving two remaining students active in the class. An exciting opportunity for this class to took place. The entire class spent the last two weeks of July receiving one-on-one training in kitchen skills at the Enchanted Hills Camp in Napa, an affiliate of the Lighthouse for the Blind in San Francisco. This training was received with great reviews and the BEP is thrilled to provide this opportunity to the current and future students.

The class graduation ceremony will be held at the DOR Central Office on Friday, August 28, 2015.

Other Key Activities

Set-aside Fees

After consulting with the CVPC, BEP is working with Accounting and the Information Technology Services Division (ITSD) to temporarily reduce the set-aside fee that vendor’s pay each month by 10% in an effort to reduce the trust fund balance. BEP is working with ITSD to determine an effective date for this fee reduction to be implemented.

The BEP has received year end figures from DOR Accounting and is working with DGS Office of Risk Management to provide actuarial studies on the Workers Compensation, Liability and Liability Reserve Accounts to ensure proper funds are received by DOR to pay for these account expenditures.

Micro Markets

BEP has no updates on the Micro Market concept at Franchise Tax Board (FTB). The Blind Advisory Committee filed a motion asking DOR to not pursue Micro Markets unless accessibility issues for blind customers are addressed.

BEP-AWARE
[bookmark: _GoBack]Staff continue to work on this project with ITSD. Most recently, VMU has entered in contractor information in to the AWARE software database and is moving forward with entering in the contracted routes. Once this task is completed, the tracking of payments will be significantly improved and verifiable through meter readings.
1

