

U.S. Department of Agriculture
Departmental Management

**Office of Operations
Catalog of Services**

The Office of Operations

The USDA has been delegated, since 1984, the responsibility for managing, operating, maintaining, repairing, improving, and securing its Headquarters Complex. This includes 14.1 acres of grounds and two buildings containing approximately 2.5 million square feet of space as well as the USDA-owned, George Washington Carver Center (GWCC) that comprises 350,000 gross square feet, located on 45 acres. The Office of Operations (OO) has the lead responsibility for managing the complex.

The OO is an office within Departmental Management (DM) and on a daily basis is providing a safe and secure facility infrastructure and administrative services in the National Capital Region (NCR). OO provides facilities management services, security, and operational support for agencies occupying USDA's Headquarters complex, the GWCC and USDA leased facilities in the NCR. Additionally, OO provides support in the areas of engineering, architecture, space management, internal energy conservation, recycling, sustainable practices, physical security, occupational safety, and health. This results in improvement of the quality of work life for USDA employees.

The Office of Operations is pleased to present the OO Catalog of Services. We are committed to enhancing customer relations, customer care, and service excellence. Please take a few moments to review the Catalog and become acquainted with all that we have to offer and use it as a resource for identifying and requesting OO services. If you have a service need that is not identified please let us know.

Additionally, as a part of the OO commitment to enhance customer service, we have established a Customer Relations Management Program (CRMP) under the direction of the Customer Relations Office (CRO). The CRO's main purpose is to:

- provide integrated, seamless customer service
- ensure that all services are value added to the customer
- enhance the customer experience
- help OO to better understand customer service delivery needs
- resolve customer service related complaints
- identify service gaps in current offerings

The CRO is located in room's 1028-S and 1030-S or you may call 202-205-9442 or 202-720-8645.

We look forward to fulfilling our commitment to service excellence and to a strong partnership.

--The Office of Operations, Customer Relations Office

The Office of Operations

TABLE OF CONTENTS

Category of Services	Page
Audio-Visual Equipment Service	6
Auditorium Service	6
Automated Mailing List Service	6
Bicycle Parking	6
Building Admittance	6
Building Maintenance Service	7
Bulk Mailing	7
Carpet Cleaning	7
Carpet Installation	7
Central Excess Property Office Service (CEPO)	8
Child Care Center Service	8
Cleaning Services	8
Copiers	8
Conference Room Services	9
Consolidated Forms and Publications Distribution Center	9
Courier Service	9
Custodial Services	9
Door Name Plates	9
Duplicating Center	10
Electrician	10
Express Mail, USPS	10
Fitness Center (ERSA)	10
Forms, Supply	10
Furniture, Used and Repaired	11
Guard Service	11
Health Unit	11
Heating and Cooling	11
Identification Cards	12
Information Office	12
Janitorial Services	12
Jefferson Auditorium Reservations	12

The Office of Operations

Category of Services	Page
Keys/Locks	12
Labels, Mailing & List Mailing	12
Lighting, Bulbs and Fixtures	13
Locks	13
Mail Management Service	13
Mail Preparation Service	13
Mail Delivery	13
Meeting Rooms	13
Messenger Service	14
Motor Pool Service	14
Moving Services	14
Nameplates Service	14
Office Alterations	14
Office Furniture, furnishings and equipment, use and replacement standards	14
Office Moves	14
Office Supplies	15
Parking, Car Pools Service	15
Patio Reservations	15
Pest Control	15
Physical Security Service	15
Printing Service	16
Pouch Mail Express Service	16
Pouch Mail, Foreign	16
Receiving Service	16
Registered Mail	16
Renovations, Space	16
Reproduction	17
Rodent Control	17
Security, Personal Property Service	17
Security Screening Unit Service	17
Sign Language Interpreter Service	17
Space, Alterations Assignments, and Layouts Service	18
Technology Accessible Resources	18
Trash	18
U.S. Postal Service Liaison	18

The Office of Operations

Category of Services

Page

Vacuum Cleaning

19

Visitor Information Center

19

Warehouse

19

Washington, D.C. Headquarters Space

19

The Office of Operations

AUDIO-VISUAL EQUIPMENT:

SERVICE: Provides assistance in obtaining audio-visual aids.

PROCEDURE: This service is available on a limited basis, customers should call first.

CONTACT: OO, Executive Services

Room 10-A, Whitten Bldg

Phone 720-8482

Service Provider: Executive Services Division

AUDITORIUM SERVICE:

SERVICE: Provides assistance in scheduling the auditorium, program development, offering presentation techniques, and technical advice for auditorium programs.

PROCEDURE: Customers are required to apply for use of this service.

CONTACT: OO, Executive Services

Room 10-A, Whitten Bldg

Phone 720-8242

Service Provider: Executive Services Division

AUTOMATED MAILING LIST:

SERVICE: Provides automated mailing list service for the Department

PROCEDURE: Mailings are requested upon request, the center mails the documents

CONTACT: OO: Mail and Reproduction Management Division

Room 0529- S South Bldg

Phone 720-5960

Service Provider: Mail Reproduction Management Division

BICYCLE PARKING:

SERVICE: Provides assistance in obtaining bicycle parking spaces.

PROCEDURE: Customers should call to inquire about availability and requirements for use

CONTACT: OO Room 1434-S, South Bldg Phone 720-PARK

Service Provider: Protective Operations Division

BUILDING ADMITTANCE:

Inquiries should be directed to OO, Security Operations.

Room 1434-S, South Bldg

Phone 720-6270

Service Provider: Protective Operations Division

The Office of Operations

BUILDING MAINTENANCE:

SERVICE: Provides assistance to ensure corrections to maintenance problems.

PROCEDURE: Call the 24 Hours Hotline or use the OO Intra-Net Web access for service

CONTACT: OO Washington Area Service Center

Room S313, South Bldg

Phone 720-6858

Service Provider: Washington Area Service Center

BULK MAILING:

See Mail Preparation page 13

Service Provider: Mail Reproduction Management Division

CARPET CLEANING:

SERVICE: Provides assistance in obtaining carpet cleaning services. (OSEC & DA)

PROCEDURE: DA and other USDA offices must go through their respective administrative offices.

CONTACT: Washington Area Service Center (WASC) 00

Room S313, South Bldg

Phone 720-2902

Service Provider: Washington Area Service Center

CARPET INSTALLATION:

SERVICE: Provides assistance in obtaining carpet installation services (OSEC & DA)

PROCEDURE: After the requesting office has had carpet purchased through the Procurement Division and delivery has been made, a schedule must be agreed upon between the client's administrative office and WASC to get the carpet installed.

CONTACT: Washington Area Service Center (WASC), 00, Room S313, South Bldg

Phone 720-2902

Service Provider: Washington Area Service Center

The Office of Operations

Centralized Excess Property Operation (CEPO):

SERVICE: Picks up excess furniture and equipment. Arranges for property transfers. Searches for available excess property. Maintains an inventory of “As-Is” and rehab furniture.

PROCEDURE: The agency shall use the following procedures to obtain Excess Personal Property/Rehab: (1) Customers must first call CEPO to schedule an appointment to view excess personal property/rehab. Customers may also visit <http://www.bsc.usda.gov/> for more information.(2) Shuttle Service to George Washington Carver Center (see Shuttle Services), CEPO can pick up customer at GWCC.(3) Customers must have a signed AD-700 with a (FMMI Purchase Order number) for rehab furniture. (4) As-Is furniture is issued at no cost. Customer must provide AD-107 or CEPO-1 to request “As-Is” furniture and/or equipment.

Contact: USDA, OO, CEPO at 301-394-0414

Service Provider: Beltsville Service Center

CHILD CARE CENTER:

SERVICE: Provides childcare for preschool-age children (age 6 weeks to 5 years) of USDA employees. Center hours are 6:30 a.m. to 6:30 p.m., Monday through Friday, except for Federal Holidays - Located in the West Wing, Basement of the Auditors Bldg.

PROCEDURE: Customers are required to apply USDA employees are given priority

CONTACT: Child Care Center

Phone 202- 205-1133

Service Provider: Business Services Division

CLEANING SERVICES:

See Custodial Services page 9

Service Provider: Washington Area Service Center

COPIER SERVICE:

SERVICE: Provides short-term rentals and long-term copier leases; includes technical support and all supplies. Customers can submit work order requests by visiting one of our staffed facilities or emailing request.

PROCEDURE: Please visit room 0556-A south

CONTACT: Print Shop - South Building (daprintshop@dm.usda.gov) 202-720-5030, 6A, Jamie L. Whitten (cds.whitten@dm.usda.gov) 202-720-5032;

1L205 George Washington Carver Center (cds.gwcc@dm.usda.gov) 301-504-2489

Phone: main number 202-720-9774

Service Provider: Mail Reproduction Management Division

The Office of Operations

CONFERENCE ROOMS:

SERVICE: Provides scheduling Services for Departmental conference facilities.

(Room 104-A, 108-A, 121-A Whitten Bldg, the patio, and Jefferson Auditorium)

PROCEDURE: Customers may call, fax, mail, or hand deliver applications for use of the rooms

Contact: OO, Executive Services Phone 720-8482

Service Provider: Executive Services Division

Consolidated Forms and Publications Distribution Center:

SERVICE: Provides Departmental (AS, SF, Optional) forms and publications, and agency program forms and publications to all USDA offices.

PROCEDURE: Customers may contact their agency forms manager or call the CFPDC.

CONTACT: Customers should call 301-394-0400.

Service Provider: Beltsville Service Center

COURIER SERVICE:

SERVICE: Provides special courier and messenger service for priority items requiring pick-up or delivery to other Government agencies and private concerns in the D.C. area.

PROCEDURE: Prepare the item as if mailing and call for service. Items should not exceed 40lbs

CONTACT: Courier Unit, Mail and Reproduction Management Division, 00

Room 0400-S, South Bldg Phone -720-5869 or 720-2073

Service Provider: Mail Reproduction Management Division

CUSTODIAL SERVICES:

SERVICE: Provides assistance in obtaining janitorial or cleaning services.

PROCEDURE: For special and/or other requests contact your agency representative on-line ordering of this service is also available via the OO Intra-Net.

CONTACT: OO, Washington Area Service Center (WASC) Room S313, South Bldg
Phone 720-6858

Service Provider: Washington Area Service Center

DOOR NAME PLATES:

See Name Plates..... Page 14

Service Provider: Washington Area Service Center

The Office of Operations

DUPLICATING SERVICE:

SERVICES: Provides color printing, black/white printing, posters/banners, media reproduction, conference preparation, power point presentation, envelopes, forms, letterhead, basic copying and (finish services) including lamination, spiral and tape binding, booklet stitching, perfect binding, padding, and shipment preparation and much more.

PROCEDURES: Customers can submit work order requests by visiting Room 0556 South Building or email request to daprintshop@dm.usda.gov

PHONE: 202-720-5069; 202-720-5056; and 202-720-0321

Service Provider: Mail Reproduction Management Division

ELECTRICIAN:

SERVICE: Provides assistance in obtaining electrical maintenance

PROCEDURE: Customers must coordinate this service through their agency Administrative Officer.

CONTACT: Washington Area Service Center (WASC), 00 Room S228, South Bldg
Phone 720-2911

Service Provider: Washington Area Service Center

EXPRESS MAIL, USPS:

See Mail.....page 13

Service Provider: Mail Reproduction Management Division

FITNESS CENTER (ESRA):

SERVICE: Provides exercise facilities and exercise classes, aerobics, total fitness,

LOCATION: Fitness Center AG Promenade Mall, South Bldg.

PROCEDURE: To join the Center all members must apply and pay a fee

CONTACT: Phone 720-8995 Hours: 6:30 a.m. to 7:00p.m.

Service Provider: ESRA

FORMS, SUPPLY:

SERVICE: Provides forms, publications, and limited supply support on other printed matter to all USDA agencies. Manage the supply card program.

PROCEDURE: Coordinate requests through your agency representatives.

CONTACT: OO, Beltsville Service Center, Consolidated Forms and Publications Distribution Center, Phone 301-394-0400

The Office of Operations

Service Provider: Beltsville Service Center

FURNITURE, USED AND REPAIRED:

See Central Excess Property Office page 8

Service Provider: Beltsville Service Center

GUARD SERVICE:

Location(s): See Physical Security on page 22, for additional information.

LOCATION(S): South Building Room 1408

Phone -720-3701 or 720-6742

Service Provider: Protective Operations Division

HEALTH UNIT:

SERVICE: Provides emergency treatment when person is injured or ill in the USDA complex. Also provides preventive medicine and health education which includes allergy shots, immunization for overseas travel, blood pressure check, Red Cross Blood Donor Program, alcohol, drug abuse, and AIDS counseling and diet workshops.

PROCEDURE: For service stop by the Health Office

CONTACT: Safety and Health Management Division, OO

LOCATIONS: Room 1411-S, South Bldg

Phone 720-3281, Medical Director Room 1411-S, South Bldg Phone 720-3894

Service Provider: Sustainable Operations Environment Safety

HEATING:

See Building Maintenance page 7

Service Provider: Washington Area Service Center

The Office of Operations

IDENTIFICATION CARDS HSPD-12 SITE IDENTIFICATION CARD:

SERVICE: OO/Protective Operations Division, Security Programs Branch ensures that employees and others are properly credentialed to access the complex, by issuing site and HSPD-12 compliant badges.

PROCEDURE: SITE IDENTIFICATION CARD - Employees must have an AD-1197 properly filled out before an ID can be issued.

Hours of operation / Monday – Friday 8am to 4pm (closed 12noon – 1pm)

PROCEDURE: HSPD-12 IDENTIFICATION CARD – Employees must make an appointment through the GSA/US access system.

Hours of operation / Monday – Friday 8am to 4pm (closed 12noon – 1pm)

CONTACT: For information about the program please call: Call 202-720-2744, RM. SM-7 and SM-7A

Service Provider: Protective Operations Division

INFORMATION OFFICE:

See Visitor Information Center page 19

Service Provider: Visitor Information Center

JANITORIAL SERVICES:

See Custodial Services page 9

Service Provider: Washington Area Service Center

JEFFERSON AUDITORIUM RESERVATIONS:

See Conference Rooms page 9

Service Provider: Executive Services Division

KEYS/LOCKS:

SERVICE: Provides assistance in obtaining keys and locks

PROCEDURE: This service may require approval from your agency Administrative Office

CONTACT: OO, Projects Management Branch, Washington Area Service Center (WASC) Management Division Room S-133, South Bldg Phone -720-6858

Service Provider: Washington Area Service Center

LABELS, MAILING & LISTS MAILING:

See Automated Mailing List page 6

Service Provider: Mail Reproduction Management Division

The Office of Operations

LIGHTING, BULBS AND FIXTURES:

See Building Maintenance page 7
Service Provider: Washington Area Service Center

LOCKS See Keys/Locks: See Page 12

Service Provider: Washington Area Service Center

MAIL MANAGEMENT :

SERVICE: Provides consultation and assistance with mail management issues. Also provides interpretations of USPS regulations, manuals and information on rates and classes and processing of registered and other accountable mail.

PROCEDURE: Please coordinate with your agency Administrative Office

CONTACT: Mail and Reproduction Management Division, 00 Room 0400-S, South Bldg
Phone -720-1806

Service Provide: Mail Reproduction Management Division

MAIL PREPARATION:

SERVICE: Prepares mail, including labeling, inserting, sealing, and bulk wrapping.

PROCEDURE: Please coordinate with your agency Administrative Office

CONTACT: Mail Preparation Unit, Mail and Reproduction Management Division, 00
Room 0564-S, South Bldg Phone 720-5051

Service Provider: Mail Reproduction Management Division

MAIL DELIVERY:

SERVICE: Provides centralized distribution of incoming and dispatch of outgoing mail. Door-to-door delivery/pickup of mail in the NCR and for selected agencies in the South Bldg.

CONTACT: OO Mail Center, Mail and Reproduction Management Division Phone 720-79422

Service Provider: Mail Reproduction Management Division

MEETING ROOMS:

See Conference Rooms..... Page 9
Service Provider: Executive Services Division

The Office of Operations

MESSENGER SERVICE:

See Courier Service..... page 9
Service Provider: Mail Reproduction Management Division

MOTOR POOL:

SERVICE: Provides drivers for the Secretary and Deputy Secretary, and transports all Assistant Secretaries and other key officials for service.
PROCEDURE: Customers are to call and schedule for this service
CONTACT: Drivers Unit, 00 Room 7-A, Whitten Bldg Phone.720-3301
Service Provider: Protective Operations Division

MOVING SERVICES:

See Space Alterations and Layout... page 18
Service Provider: Washington Area Service Center

NAMEPLATES:

SERVICE: Provides assistance with the issuance of door and desk nameplates, etc.
PROCEDURE: Please coordinate with your agency Administrative Office
CONTACT: Washington Area Service Center (WASC), Projects Management Branch, 00 Room S-313, South Bldg Phone -720-2911
Service Provider: Washington Area Service Center

OFFICE ALTERATIONS:

See Space Alterations and Layout.... page 18
Service Provider: Washington Area Service Center

OFFICE FURNITURE, FURNISHINGS AND EQUIPMENT, USE AND REPLACEMENT S:

SERVICE: Provides assistance on the use and replacement for office furnishings and equipment
PROCEDURE: (Service requested should go through agency AO)
CONTACT: OO/C.E.P.O 301- 394-0400
Service Provider: Beltsville Service Center

OFFICE MOVES:

See Moving Services page 14 (See Above)
Service Provider: Washington Area Service Center

The Office of Operations

OFFICE SUPPLIES:

SERVICE: Office Supplies

PROCEDURE: Customers can place orders via phone or visit one of the store locations.

CONTACT: Paper Clips at 202-479-2893 at USDA South Bldg for the Beltsville store call 301-220-0815

Service Provider: Paper Clips

PARKING, CAR POOLS:

SERVICE: Provides information on car pools and commuter vanpools. Assesses and prioritizes applications for parking in USDA- controlled facilities in the Washington, D.C. complex and makes parking assignments to agencies (car pools) and essential Washington, D.C. Complex-personnel

PROCEDURE: Employees are to submit applications via their agency parking coordinators and are required to apply for spaces annually.

CONTACT: 00 / Protective Operations Division, Security Programs Branch, Parking Office Room 1420-S, South Bldg Phone 720-PARK

Service Provider: Protective Operations Division

PATIO RESERVATIONS:

See Conference Rooms page 9

Service Provider: Executive Services Division

PEST CONTROL:

SERVICE: Office pest management/extermination

CONTACT: 202 720-6858

Service Provider: Washington Area Service Center

PHYSICAL SECURITY:

SERVICE: OO / Protective Operations Division, Security Programs Branch is responsible for building security (guards, security procedures, etc.), access control and intrusion detection systems (card readers, electronic locks, strikes, door alarms, etc.) for headquarters and leased facilities throughout the national capital region.

CONTACT: for Questions and/or Assistance Call 202-720-6270

Service Provider: Protective Operations Division

The Office of Operations

PRINTING:

SERVICE: Provides on-site printing services

PROCEDURE: Please coordinate with your agency Administrative Office

CONTACT: Duplicating Center, Mail and Reproduction Management Division, 00 Room 0556-S, South Bldg Phone -720-3341

Also See Copier Service for 25 copies or less Duplication Center for less than 5,000 impressions.

Service Provider: Mail Reproduction Management Division

POUCH MAIL EXPRESS:

SERVICE: Provides domestic mailings to specific addresses. This mail bypasses most processing points in the Washington, D.C. and New Orleans, LA area and normally receives next day delivery. CONTACT: OO Mail Center Phone -720-6367

Service Provider: Mail Reproduction Management Division

POUCH MAIL, FOREIGN:

SERVICE: Provides for foreign mailings

CONTACT: Inquiries should be referred to OO Mail Center Room 0400 SBldg. Phone 720-6867

Service Provider: Mail Reproduction Management Division

RECEIVING SERVICE:

SERVICE: Provide services such as receiving, distribution, and movement of personal property.

PROCEDURE: Please coordinate with your agency Administrative Office

CONTACT: Central Receiving, Phone 720-4321

Service Provider: Beltsville Service Center

REGISTERED MAIL:

See Mail page 13

Service Provider: Mail Reproduction Management Division

RENOVATIONS, SPACE:

See Space, Alterations and Layouts page 18

Service Provider: Washington Area Service Center

The Office of Operations

REPRODUCTION:

See Copier Service page 8

Service Provider: Mail Reproduction Management Division

RODENT CONTROL:

SERVICE: Insects, Rodents & Pest Control

PROCEDURE: To obtain this service contact the WASC to schedule

CONTACT: Phone -720-6858

Service Provider: Washington Area Service Center

SECURITY, PERSONAL PROPERTY:

SERVICE: OO / Protective Operations Division, Security Programs Branch is responsible for the establishment, implementation of security procedures for personal property.

PROCEDURE: Report all incidents to the OO / Protective Operations Division

CONTACT: OO / Protective Operations Division, Security Programs Branch, Room 1434-S, South Bldg Phone -720-6270

Service Provider: Protective Operations Division

SECURITY SCREENING UNIT:

SERVICE: Screens deliveries from authorized couriers. Visually inspects items that cannot be x-rayed.

PROCEDURE: Service is mandatory.

CONTACT: OO / Protective Operations Division, Security Programs Branch, Phone -720 6270.

Service Provider: Protective Operations Division

SIGN LANGUAGE INTERPRETER:

SERVICE: Facilitates communication between deaf and hearing employees through transmitting what is being said in English to sign language and vice versa.

CONTACT: /TARGET CENTER.720-3515

TTY/TTD - 720-8372

ASCII/TTY/TDD/BBS - 690-0905

Hours: 7:30 a.m. to 4:30p.m.

Service Provider: Target Center

The Office of Operations

SPACE, ALTERATIONS ASSIGNMENTS, AND LAYOUTS:

SERVICE: Provides assistance and guidance in assignment of space in the Washington, D.C. Complex (In coordination with agency real property personnel)

PROCEDURE: All space requests need to be processed through Agency Administrative Officers

CONTACT: OO, Washington Area Service Center (WASC), Space Management Branch,
Phone -720-2902

Service Provider: Space Management Branch

TECHNOLOGY ACCESSIBLE RESOURCES TARGET CENTER:

TARGET (TECHNOLOGY & ACCESSIBLE RESOURCES GIVES EMPLOYMENT TODAY) CENTER

SERVICE: The TARGET Center provides the USDA with an integrative center for disability-related activities that enhances the Department's employer of choice capability for individuals with disabilities. TARGET Center accommodates individuals with disabilities, educates management, and leads agency efforts to increase the recruitment and advancement of individuals with disabilities. Services include assistive technology, interactive training sessions, technology demonstrations, and ergonomic assessments.

PROCEDURE: Appointments are encouraged.

CONTACT: Office of Operations TARGET Center

Room 1006-S, South Bldg

Phone: 202-720-2600

Email: target-center@usda.gov

Website: www.dm.usda.gov/oo/target

Service Provider: TARGET Center

TRASH:

See Building Maintenance page 7

Service Provider: Washington Area Service Center

U.S. POSTAL SERVICE LIAISON:

See Mail Management Service page 13

Service Provider: Mail Reproduction Management Division

The Office of Operations

VACUUM CLEANING:

See Building Maintenance page 7

Service Provider: Washington Area Service Center

VISITOR INFORMATION CENTER:

SERVICE: Provides information to the general public and special groups seeking explanation of the Department's work and specific USDA program information.

CONTACT: Office of Operations Information Center Room 102-A, Whitten Bldg

Phone -720-2791

Service Provider: Visitor Information Center

WAREHOUSE:

See Forms (Supply) page 10

Service Provider: Beltsville Service Center

WASHINGTON, D.C. HEADQUARTERS SPACE:

See Space, Assignments page 18

Service Provider: Space Management Branch