

2014

Tyler Byrnes
Nancy Mistele
Joe Knilans

**SURVEY METHODOLOGY AND RESULTS -
STUDY ON CONSOLIDATION OF THE
DEPARTMENT OF AGRICULTURE, TRADE AND
CONSUMER PROTECTION WITH THE
DEPARTMENT OF SAFETY AND PROFESSIONAL
SERVICES**

Table of Contents

Survey Construction, Distribution and Email Contents 2

Survey Results and Survey Questions 5

Stakeholder Groups Contacted 34

Survey Construction

The Legislature requested a study of a potential merger of the Department of Agriculture, Trade and Consumer Protection with the Department of Safety and Professional services but did not specify a method for gathering input.

A decision was made to electronically survey a broad range of stakeholders including individual license and permit holders, stakeholder group representatives and other business organizations in order to reach a broad and diverse audience, gather opinion and comments in a reasonable period of time and use existing technology to tally and analyze results quickly and efficiently.

The survey tool was designed to drive maximum response, gather data and public opinion on the concept of a merger while allowing state license holders and stakeholders to offer comments about existing services with the agencies and their views on potential changes to the service levels should a merger occur.

With overall guidance from the Legislature, questions were constructed with input from Department of Administration staff and policy analysts, reviewed by DSPPS and DATCP personnel and finally vetted by others with experience in developing survey tools. The vetting process ensured consistent style and formatting of questions and potential answers in a manner that did not lead respondents to particular answers or conclusions.

Specific questions were crafted to obtain relevant information from customers that would provide justification for a potential merger, or arguments against the merger, depending on respondent answers to the questions. For instance, asking how much interaction customers have with each of the agencies in question would determine whether there was overlap between the two sets of agency responsibilities.

The survey asked up to 24 questions and respondents were able to quickly answer questions or add greater explanation where necessary. If the respondents rated agency performance as poor or very poor, they were provided space to provide additional comments on the survey. The survey included questions related to their experience with services provided by agencies as well as questions directly related to their opinions of a potential merger. At the end of the survey respondents were able to provide general open-ended responses.

Once the questions were constructed, they were placed into an online survey tool developed by staff with the Department of Administration Division of Enterprise Technology. Respondents were asked to rate various aspects of agency performance for agencies with which they interact.

SURVEY DISTRIBUTION

An electronic survey was used to contact the largest number of stakeholders in the most efficient manner. This survey was sent to impacted board members, stakeholder groups and individual license holders and was publicized via media outlets to attract a broad spectrum of public comment. More than 430,000 people were directly contacted with the survey.

The contact lists were generated by using an email list of DSPS license holders, email lists generated from the Office of Business Development interactions with Chambers of Commerce and Economic Development Groups as well as business contacts throughout the state. The survey was also electronically distributed through over 350 DATCP and DSPS identified stakeholder groups with directions to forward the survey to group members.

Links to the on-line survey were sent to email addresses for all the license holders on file with DSPS, which totaled 428,954 emails. In addition to agency contacts, the survey was also distributed to members of the DATCP and DSPS attached boards, members of the Legislature, and via the Department of Administration Office of Business Development at various events and through Chambers of Commerce.

The following is the text of the outreach email sent to potential survey respondents.

Outreach Email sent to Survey Respondents

Good morning,

We are contacting you today as we would appreciate your feedback (including feedback from your organizations board and members) about possibly merging the Department of Safety and Professional Services (DSPS) and the Department of Agriculture, Trade and Consumer Protection (DATCP). Your input about how this consolidation may impact you is very valuable to us.

The 2013-15 state budget calls for a study about consolidating these two agencies. DSPS manages the licensing and regulation of professions in health, business and construction trades. They also oversee state building safety codes and provide services related to plan review, permit issuance, building and component inspection, and safety codes. DATCP is responsible for the promotion and regulation of Wisconsin's agriculture industry, including Agriculture Resource Management and Animal Health, as well as the oversight of food safety and consumer protection.

We ask that you complete the survey and forward this email to your members for their response so we can better understand how a potential consolidation may affect you. Your answers and contact information will be kept confidential and will not be used outside of the scope of this survey. All survey results will be tallied for any reporting purposes.

TAKE THE SURVEY – your answers will be kept confidential

Thank you in advance for your participation and input.
Office of Business Development

Note: throughout the survey, you will see the term 'license' which refers to any license, credential, certification, registration or permit. Please view the term to mean the document a state agency issues as a requirement to do business, perform an occupation or specific work activity in the State of Wisconsin.

Survey Results and Survey Questions

The following tables detail the results of the survey that was distributed to nearly 450,000 people. The following tables show the demographic breakdown of the respondents, responses to questions directly related to opinions about a potential merger of the two agencies, and performance related responses. Over three thousand survey respondents indicated that they would like to receive a copy of the final report.

Table 1: Respondents by Profession		
Profession	Respondents	Percent of Total
Health Professions	9,838	39.4%
No Response	7,451	29.9%
Business Professions	5,194	20.8%
Trades Professions	1,920	7.7%
Manufactured Housing	21	0.1%
Mixed Martial Arts/Boxing	14	0.1%
<i>Subtotal</i>	24,438	98.0%
More than One Response		
Business Professions; Trades Professions	210	0.8%
Health Professions; Business Professions	187	0.7%
Health Professions; Trades Professions	61	0.2%
Health Professions; Business Professions; Trades Professions	28	0.1%
Business Professions; Trades Professions; Manufactured Housing	9	0.0%
Trades Professions; Manufactured Housing	9	0.0%
Business Professions; Manufactured Housing	4	0.0%
Business Professions; Trades Professions; Mixed Martial Arts/Boxing	1	0.0%
Health Professions; Business Professions; Trades Professions; Manufactured Housing; Mixed Martial Arts/Boxing	1	0.0%
Health Professions; Mixed Martial Arts/Boxing	1	0.0%
<i>Subtotal</i>	511	2.1%
Grand Total	24,949	100.0%

Table 2: Total Respondents by County

County	Respondents	Percentage	County	Respondents	Percentage
None Indicated	8,340	33.4%	Marathon	405	1.6%
Adams	54	0.2%	Marinette	105	0.4%
Ashland	48	0.2%	Marquette	38	0.2%
Barron	115	0.5%	Menominee	2	0.0%
Bayfield	57	0.2%	Milwaukee	2,102	8.4%
Brown	687	2.8%	Monroe	108	0.4%
Buffalo	34	0.1%	Oconto	105	0.4%
Burnett	43	0.2%	Oneida	144	0.6%
Calumet	133	0.5%	Outagamie	443	1.8%
Chippewa	209	0.8%	Ozaukee	342	1.4%
Clark	62	0.2%	Pepin	26	0.1%
Columbia	188	0.8%	Pierce	67	0.3%
Crawford	55	0.2%	Polk	93	0.4%
Dane	2,518	10.1%	Portage	186	0.7%
Dodge	225	0.9%	Price	51	0.2%
Door	117	0.5%	Racine	422	1.7%
Douglas	103	0.4%	Richland	64	0.3%
Dunn	119	0.5%	Rock	348	1.4%
Eau Claire	362	1.5%	Rusk	24	0.1%
Florence	10	0.0%	Saint Croix	204	0.8%
Fond du Lac	308	1.2%	Sauk	190	0.8%
Forest	15	0.1%	Sawyer	58	0.2%
Grant	117	0.5%	Shawano	83	0.3%
Green	150	0.6%	Sheboygan	289	1.2%
Green Lake	57	0.2%	Taylor	41	0.2%
Iowa	79	0.3%	Trempealeau	66	0.3%
Iron	23	0.1%	Vernon	73	0.3%
Jackson	46	0.2%	Vilas	86	0.3%
Jefferson	239	1.0%	Walworth	246	1.0%
Juneau	49	0.2%	Washburn	62	0.2%
Kenosha	284	1.1%	Washington	437	1.8%
Kewaunee	61	0.2%	Waukesha	1,468	5.9%
La Crosse	409	1.6%	Waupaca	132	0.5%
Lafayette	50	0.2%	Waushara	58	0.2%
Langlade	59	0.2%	Winnebago	436	1.7%
Lincoln	66	0.3%	Wood	237	0.95%
Manitowoc	217	0.9%			
Counties Represented		72			
Total Respondents		24,949			

Table 3: Respondents by Reason for Agency Contact		
Reason for Contact	Respondents	Percent of Total
Obtain or renew an occupational license	16,921	65.5%
None of the Above	2,880	11.1%
Obtain or renew an occupational license; Register my business	1,162	4.5%
Obtain or renew an occupational license; Obtain a permit for a specific activity	611	2.4%
Obtain or renew an occupational license; Register my business; Obtain a permit for a specific activity	503	1.9%
Other with significant Agency contact	462	1.8%
Obtain a permit for a specific activity	384	1.5%
Register my business	355	1.4%
Obtain or renew an occupational license; Other with significant Agency contact	314	1.2%
I am a member of a Board or Council affiliated with an Agency	246	1.0%
I am a Representative of a Trade Association with interests to an Agency	207	0.8%
Multiple Responses - Other	904	3.5%
Grand Total	24,949	100.0%

Source of Contact	Respondents	Percent of Total
License Holders	23,438	93.9%
Other via Office of Business Development	497	2.0%
DSPS Stakeholders	336	1.3%
Legislature	173	0.7%
Boards and Councils	147	0.6%
DOA/Wisconsin Website	128	0.5%
Not Available	39	0.2%
Chamber via Office of Business Development	33	0.1%
Bus Development via Office of Business Development	20	0.1%
DATCP Lists	12	0.0%
DSPS Lists	8	0.0%
Lt. Governor Lists	2	0.0%
Cooperative Network	1	0.0%
Grand Total	24,949	100.0%

Employees		Respondents		Categorized responses to the question: How many part time people do you employ?	
Employees	Respondents	Employees	Respondents	Employees	Respondents
Zero	573	Zero	980		
Between 1-10 Employees	1,063	Between 1-10 Employees	829		
Between 11-50 Employees	224	Between 11-50 Employees	91		
Between 51-100 Employees	53	Between 51-100 Employees	10		
Between 101-1000 Employees	51	Between 100-1000 Employees	26		
Over 1001 Employees	10	Over 1001 Employees	2		
<i>Subtotal</i>	<i>1,974</i>	<i>Subtotal</i>	<i>1,938</i>		
No response	22,975	No response	23,011		
Total	24,949	Total	24,949		

Survey Responses – Direct Questions about the Potential Merger

The following tables show the responses to questions directly related to a potential merger of the two agencies. These questions were asked of all respondents. Responses to the question "If consolidation results in lower costs to the agency, how would you want the savings used?" did not provide useful data because too many individuals selected the "other" category. Specific responses are available upon request.

Table 6: Do you believe there should be one agency responsible for all licensing and permitting in Wisconsin?		
Response	Respondents	Percentage
No Response	4,247	17.0%
Definitely No	1,408	5.6%
Probably No	1,968	7.9%
Not Sure	2,917	11.7%
Probably Yes	5,861	23.5%
Definitely Yes	8,548	34.3%
Total Respondents	24,949	100.0%

Table 7: Do you believe there should be one agency responsible solely for Agriculture and food safety in Wisconsin?		
Response	Respondents	Percentage
No Response	4,248	17.0%
Definitely No	875	3.5%
Probably No	1,177	4.7%
Not Sure	4,377	17.5%
Probably Yes	5,855	23.5%
Definitely Yes	8,417	33.7%
Total Respondents	24,949	100.0%

Table 8: How do you believe a consolidation of Department of Safety and Professional Services and Department of Agriculture, Trade and Consumer Protection would affect the services to you as a license holder?

Response	Respondents	Percentage
No Response	4,430	17.8%
Greatly improve service	192	0.8%
Improve service somewhat	760	3.0%
Not sure	8,308	33.3%
Reduce service somewhat	6,270	25.1%
Greatly reduce service	4,989	20.0%
Total Respondents	24,949	100.0%

Table 9: Do you believe that consolidation of Department of Safety and Professional Services and Department of Agriculture, Trade and Consumer Protection will result in savings?

Response	Respondents	Percentage
No Response	4,352	17.4%
Definitely No	1,401	5.6%
Probably No	5,319	21.3%
Not Sure	6,245	25.0%
Probably Yes	6,209	24.9%
Definitely Yes	1,423	5.7%
Total Respondents	24,949	100.0%

Table 10: If no savings were found from a consolidation of Department of Safety and Professional Services and Department of Agriculture, Trade and Consumer Protection would you support the general concept of consolidation?

Response	Respondents	Percentage
No Response	4,375	17.5%
Definitely No	7,191	28.8%
Probably No	6,614	26.5%
Not Sure	3,532	14.2%
Probably Yes	2,364	9.5%
Definitely Yes	873	3.5%
Total Respondents	24,949	0.0%

Performance Evaluation Questions – DATCP

These tables detail the performance evaluations of DATCP. Respondents were only asked these questions if they listed DATCP as an agency with which they do business.

Table 11: DATCP - How would you rate your overall experience with the agency?		
Very Good	309	19.9%
Good	562	36.2%
Average	436	28.1%
Poor	53	3.4%
Very Poor	24	1.5%
No opinion/unsure	169	10.9%
Total	1,553	100%
Not Asked/No Response		23,396

Table 12: DATCP - How would you rate the licensing process?		
Very Good	228	15.0%
Good	510	33.6%
Average	413	27.2%
Poor	65	4.3%
Very Poor	17	1.1%
No opinion/unsure	285	18.8%
Total	1,518	100%
Not Asked/No Response		23,431

Table 13: DATCP - After submitting your application, what length of time did you wait for your license?		
3 or less business days	202	16.7%
4 - 7 business days	421	34.9%
8 - 29 business days	468	38.8%
30 days or longer	115	9.5%
Total	1,206	100%
Not Asked/No Response		23,743

Table 14: DATCP How satisfied are you with the time it takes to receive your license after you apply?

Very satisfied	385	28.5%
Somewhat satisfied	364	26.9%
No opinion	449	33.2%
Somewhat dissatisfied	100	7.4%
Very dissatisfied	53	3.9%
Total	1,351	100%
Not Asked/No Response	23,598	

Table 15: DATCP - How much value do you believe there is relative to fees paid to be a license holder?

Good Value	253	18.3%
Some Value	373	26.9%
Not Sure	367	26.5%
Minimal Value	305	22.0%
No Value	87	6.3%
Total	1,385	100%
Not Asked/No Response	23,564	

Table 16: DATCP - How frequently, if at all, should you be required to renew your license?

Renew more frequently	13	1.0%
Leave as is	805	59.7%
Renew less frequently	427	31.7%
Do not require renewal at all	104	7.7%
Total	1,349	100%
Not Asked/No Response	23,600	

Table 17: DATCP - What is your opinion of the continuing education requirements, if any, for your license?

Increase the CE requirement	75	5.5%
Ok as is	710	51.6%
No CE is required now	184	13.4%
No opinion	110	8.0%
Reduce the CE requirement	161	11.7%
Do not require CE	93	6.8%
Other	43	3.1%
Total	1,376	100%
Not Asked/No Response	23,573	

Performance Evaluation Questions – DSPTS

These tables detail the performance evaluations of DSPTS. Respondents were only asked these questions if they listed DSPTS as an agency with which they do business.

Table 18: DSPTS - How would you rate your overall experience with the agency?		
Very Good	3,986	24.2%
Good	6,850	41.6%
Average	4,047	24.6%
Poor	626	3.8%
Very Poor	184	1.1%
No opinion/unsure	772	4.7%
Total	16,465	100%
Not Asked/No Response		8,484

Table 20: DSPTS - How would you rate the licensing process?		
Very Good	4,320	26.4%
Good	6,699	40.9%
Average	4,007	24.5%
Poor	783	4.8%
Very Poor	188	1.1%
No opinion/unsure	385	2.4%
Total	16,382	100%
Not Asked/No Response		8,567

Table 21: DSPTS - After submitting your application, what length of time did you wait for your license?		
3 or less business days	3,557	22.8%
4 - 7 business days	4,885	31.3%
8 - 29 business days	5,358	34.3%
30 days or longer	1,830	11.7%
Total	15,630	100%
Not Asked/No Response		9,319

Table 22: DSPS - How satisfied are you with the time it takes to receive your license after you apply?		
Very satisfied	6,489	40.5%
Somewhat satisfied	4,154	26.0%
No opinion	3,236	20.2%
Somewhat dissatisfied	1,414	8.8%
Very dissatisfied	713	4.5%
Total	16,006	100%
Not Asked/No Response		8,943

Table 24: DSPS - How much value do you believe there is relative to fees paid to be a license holder?		
Good Value	3,790	23.3%
Some Value	4,502	27.7%
Not Sure	3,722	22.9%
Minimal Value	3,516	21.6%
No Value	726	4.5%
Total	16,256	100%
Not Asked/No Response		8,693

Table 24: DSPS - How frequently, if at all, should you be required to renew your license?		
Renew more frequently	111	0.7%
Leave as is	9,981	60.9%
Renew less frequently	5,548	33.9%
Do not require renewal at all	737	4.5%
Total	16,377	100%
Not Asked/No Response		8,572

Table 25: DSPS - What is your opinion of the continuing education requirements, if any, for your license?		
Increase the CE requirement	864	5.3%
Ok as is	8,844	53.9%
No CE is required now	2,388	14.6%
No opinion	588	3.6%
Reduce the CE requirement	1,780	10.9%
Do not require CE	1,131	6.9%
Other	798	4.9%
Total	16,393	100%
Not Asked/No Response		8,556

Survey Questions and Answers as seen by Respondents.

The following are print-screens that were seen by survey respondents when they took the survey. Note that all survey respondents did not answer performance evaluation questions on all agencies.

Page 1

State Agency Involvement

My primary purpose for contact with an agency is: Select at least 1 and no more than 6.

- Obtain or renew an occupational license
- Register my business
- Obtain a permit for a specific activity
- I am a member of a Board or Council affiliated with an Agency
- I am a Representative of a Trade Association with interests to an Agency
- Other with significant Agency contact
- None of the Above

Page 2

Background Information

In which county do you reside?

To do business in Wisconsin, I have contact with the following agencies: Select at least 1 and no more than 3.

- Department of Safety and Professional Services (DSPS)
- Department of Agriculture, Trade and Consumer Protection (DATCP)
- Other agencies
- None

Page 3

Additional Agencies

Select additional agencies Select no more than 5.

- Children and Families, Department of

- Financial Institutions, Department of
- Health Services, Department of
- Insurance, Office of the Commissioner of
- Natural Resources, Department of
- Public Instruction, Department of
- Revenue, Department of
- Workforce Development, Department of
- Not on list, please specify

Enter Department Name

Page 4

Employee Count

In which county is your business located?

How many full time people do you employ?

How many part time people do you employ?

Page 5

Profession or Industry

What best represents your profession or industry sector

- Health Professions
- Business Professions
- Trades Professions
- Manufactured Housing
- Mixed Martial Arts/Boxing

Page 6

Trade Professions

Select category.

- | | | |
|---|---|-------------------------------------|
| <input type="checkbox"/> Fire Sprinkler | <input type="checkbox"/> Dwellings, Structures, Sites | <input type="checkbox"/> Mechanical |
| <input type="checkbox"/> Blasting | <input type="checkbox"/> Conveyance | <input type="checkbox"/> Electrical |
| <input type="checkbox"/> Plumbing | <input type="checkbox"/> Inspection | |

Page 7

Agriculture/Food Industry Professions

Select license

- No license or permit required
- Animal Control Facility (eff. 6/1/2011)
- Animal Dealer License
- Animal Food Processor License
- Animal Import Permit (certain animals)
- Animal Market License
- Animal Shelter (eff. 6/1/2011)
- Animal Transport Vehicle (animal dealers, markets and truckers)
- Animal Trucker License
- Animals Diseased; Permit to Move
- Apiary Inspection Certificate; Interstate Movement
- Bulk Milk Tanker; Grade A Permit
- Bulk Milk Tanker; License to Operate
- Bulk Milk Weigher and Sampler License
- Butter Grader License
- Buttermaker License
- Cattle and Bison; Import Permit
- Cattle/Goats; Johne's Disease Herd Classification
- Cattle; Burcellosis-Free Herd Certification
- Cattle; Johne's Disease Vaccination Approval
- Cattle; Tuberculosis-Free Herd Certificate
- Cheese Grader License
- Cheese Logo (Wisconsin); Permit to Use
- Cheesemaker License

- Christmas Tree Grower License
- Dairy Farm; Grade A Permit
- Dairy Farm; Milk Producer License
- Dairy Plant - Grade A BMT Cleaning Facility
- Dairy Plant License
- Dairy Plant; Grade A Permit
- Dating Service
- Dead Animal Collector License
- Dead Animals; Carcass Dealer Registration
- Dead Animals; Transport Vehicle Permit
- Deer and Elk (Farm-Raised); Brucellosis Free Herd
- Deer and Elk (Farm-Raised); CWD Herd Status Program
- Deer and Elk (Farm-Raised); Herd Registration
- Deer and Elk (Farm-Raised); Hunting Preserve Registration Certificate
- Deer and Elk (Farm-Raised); TB Accredited Free Certification
- Deer and Elk (Farm-Raised); TB Qualified Herd Certification
- Deer and Elk; Import Permit
- Dog Breeder (eff. 6/1/2011)
- Dog Breeding Facility (eff. 6/1/2011)
- Dog Dealer (eff. 6/1/2010)
- Dog Dealer; Out-of-State (eff. 6/1/2011)
- Equine Quarantine Station; Permit
- Feed (Commercial); License to Manufacture or Distribute
- Feedlot (Approved Import Feedlot); Permit
- Fertilizer Product <24% NPK; Permit
- Fertilizer; License to Manufacture or Distribute
- Fish Farm Registration
- Fish Import Permit
- Fitness Center
- Food Marketing Permit (temporary permit for non-conforming label)
- Food or Farm Product Grader; License
- Food Processing Plant License (Wholesale)
- Food Retail Inspection; Agent County or Municipality
- Food Retail License
- Food Warehouse License

- Fur Farm
- Future Service Plan (Buyers Club)
- Ginseng Grower and Dealer Registration
- Goats; Burcellosis-Free Herd Certificate
- Goats; Tuberculosis-Free Herd Certificate
- Grain Dealer License
- Grain Warehouse Keeper License
- Grease Processor License
- Honey Producer - Certified
- Humane Officer Certification
- Industry Bulk Milk Truck / Tanker Inspector - Appointed
- Laboratory Analyst Certification (Dairy, Food and Water Labs)
- Laboratory Certification (Dairy, Food and Water Labs)
- Laboratory; Milk Screening Test Approval
- Landspreading Permit; Soils Containing Spilled Agrichemicals
- Liming Materials; Approval to Sell by Volume
- Liming Materials; License to Sell
- Livestock Premises Registration
- Livestock; Brand Registration
- Livestock; Permit to Move from Slaughter
- Maple Sap Processor Registration
- Meat Broker or Distributor Registration
- Meat Establishment License
- Meat; Mobile Slaughter or Processing; Registration Certificate
- Milk and Cream Tester License
- Milk Contractor License
- Milk Distributor License
- Mobile Air Conditioners; repair or Service Business; Registration
- Mobile Air Conditioners; Technician Registration
- Nursery Dealer License
- Nursery Grower License
- Pasteurizer Operator -- not a license or permit
- Pesticide Applicator Certification; Commercial
- Pesticide Applicator Certification; Private
- Pesticide Commercial Application Business License

- Pesticide Commercial Applicator (Individual) License
- Pesticide Dealer-Distributor License
- Pesticide Emergency Use Permit
- Pesticide Experimental Use Permit
- Pesticide Manufacturer & Labeler License
- Pesticide Special Local Need Registration
- Pesticide Special Use Permit
- Plant Health (Phyto Sanitary) Certificate
- Plant Pest (or Biological Control Agent); Permit to Move or Release
- Poultry; Certified Pullorum Tester (National Poultry Improvement Plan)
- Poultry; Disease-Free Flock Certification (National Poultry Improvement Plan)
- Poultry; Wisconsin Associate Flock Certification
- Poultry; Wisconsin Tested Flock Certification
- Public Warehouse Keeper License
- Renderer License
- Seed Labeler License
- Sheep; Brucella Ovis-Free Certificate
- Soil and Plant Additive; License to Sell
- Soil and Plant Additive; Product Permit
- Swine; Brucellosis-Free Herd Certificate
- Swine; Pseudorabies - Monitored Herd Certification
- Swine; Pseudorabies Qualified Negative Grow-Out Herd Certification
- Swine; Pseudorabies Vaccination Permit
- Swine; Pseudorabies Qualified Negative Herd Certification
- Telephone Solicitors Registration (Wisconsin "No Call" Program)
- Time-Share Seller; Security Requirement
- Vegetable Contractor License
- Veterinarian; Certification to Perform Official Disease Control Functions
- Weather Modification License
- Weather Modification Project Permit
- Weight Reduction Center; Security Requirement
- Weights and Measures; Liquid Fuel Vehicle Tank Meter License
- Weights and Measures; LP Gas Meter License
- Weights and Measures; Service Company License
- Weights and Measures; Service Technician Registration

- Weights and Measures; Vehicle or Livestock Scale Permit
- Weights and Measures; Vehicle Scale Operator License

Boxing and Mixed Martial Arts

Select license

- Boxing Contestant
- Boxing or Mixed Martial Arts Judge
- Boxing or Mixed Martial Arts Promoter
- Boxing or Mixed Martial Arts Referee
- Boxing or Mixed Martial Arts Ringside Physician
- Boxing or Mixed Martial Arts Timekeeper
- Mixed Martial Arts Contestant

Business Professions

Select license

- Accountant, Certified Public
- Accounting Corporation or Establishment
- Aesthetician
- Aesthetics Establishment
- Aesthetics Instructor
- Aesthetics School
- Appraiser, Certified General
- Appraiser, Certified Residential
- Appraiser, Licensed
- Architect
- Athlete Agent
- Auction Company
- Auctioneer
- Barber
- Barbering Apprentice

- Barbering Establishment
- Barbering Instructor
- Barbering Manager
- Barbering School
- Cemetery Authority (Licensed)
- Cemetery Authority (Registered)
- Cemetery Preneed Seller
- Cemetery Salesperson
- Certificate of Authorization: Architectural, Engineering or Designer of Engineering Systems Corp.
- Certificate of Authorization: Geology, Hydrology or Soil Science Corp.
- Certified General Appraiser
- Certified Public Accountant
- Certified Residential Appraiser
- Charitable Organizations
- Cosmetology Apprentice
- Cosmetology Establishment
- Cosmetology Instructor
- Cosmetology Manager
- Cosmetology Practitioner
- Cosmetology School
- Crematory Authority
- Designer of Engineering Systems
- Electrologist
- Electrology Establishment
- Electrology Instructor
- Electrology School
- Engineer, Professional
- Firearms Certifier
- Firearms Permit
- Fund-Raising Counsel
- Funeral Director
- Funeral Establishment
- Geologist
- Home Inspector
- Hydrologist

- Interior Designer
- Juvenile Martial Arts Instructor
- Land Surveyor
- Landscape Architect
- Licensed Appraiser
- Manicuring Establishment
- Manicuring Instructor
- Manicuring School
- Manicurist
- Nursing Home Administrator
- Peddler
- Private Detective
- Private Detective/Security Guard Agency
- Private Security Permit
- Professional Employer Group
- Professional Employer Organization
- Professional Engineer
- Professional Fund Raiser
- Real Estate Broker
- Real Estate Business Entity
- Real Estate Salesperson
- Real Estate Salesperson Apprentice
- Soil Scientist
- Timeshare Salesperson
- Warehouse for Cemetery Merchandise

Health Professions

Select license

- Acupuncturist
- Advanced Practice Nurse Prescriber
- Anesthesiologist Assistant
- Art Therapist
- Athletic Trainer

- Audiologist
- Behavior Analyst
- Chiropractic Radiological Technician
- Chiropractic Technician
- Chiropractor
- Clinical Substance Abuse Counselor
- Clinical Supervisor In Training
- Controlled Substances Special Use Authorization
- Dance Therapist
- Dental Hygienist
- Dentist
- Dietitian
- Drug or Device Manufacturer
- Hearing Instrument Specialist
- Independent Clinical Supervisor
- Intermediate Clinical Supervisor
- Licensed Midwives
- Licensed Practical Nurse
- Licensed Radiographer
- Limited X-Ray Machine Operator Permit
- Marriage and Family Therapist
- Massage Therapist or Bodywork Therapist
- Music Therapist
- Nurse - Midwife
- Occupational Therapist
- Occupational Therapy Assistant
- Optometrist
- Perfusionist
- Pharmacist
- Pharmacy (In State)
- Pharmacy (Out of State)
- Physical Therapist
- Physical Therapist Assistant
- Physician Assistant
- Physician

- Podiatrist
- Prevention Specialist
- Prevention Specialist in Training
- Private Pract. School Psychologist
- Professional Counselor
- Psychologist
- Registered Nurse
- Registered Sanitarian
- Respiratory Care Practitioner
- Sign Language Interpreter
- Sign Language Interpreter (Restricted)
- Social Worker
- Social Worker - Advanced Practice
- Social Worker - Independent
- Social Worker - Licensed Clinical
- Social Worker - Training Certificate
- Speech-Language Pathologist
- Substance Abuse Counselor
- Substance Abuse Counselor in Training
- Veterinarian
- Veterinary Technician
- Wholesale Distributor of Prescription Drugs

Manufactured Homes

Select license

- Manufactured Home Dealer
- Manufactured Home Installer
- Manufactured Home Manufacturer
- Manufactured Home Salesperson
- Manufactured Home Title
- Manufactured Home Community

Trades Professions - Fire Sprinkler

Select license

- Automatic Fire Sprinkler Contractor
- Automatic Fire Sprinkler Contractor – Maintenance
- Automatic Fire Sprinkler Fitter – Maintenance
- Automatic Fire Sprinkler System Apprentice
- Automatic Fire Sprinkler System Tester
- Automatic Fire Sprinkler System Tester Learner
- Journeyman Automatic Fire Sprinkler Fitter

Trades Professions - Blasting and Fireworks

Select license

- Blaster Class 1
- Blaster Class 2
- Blaster Class 3
- Blaster Class 4
- Blaster Class 5
- Blaster Class 6
- Blaster Class 7
- Fireworks Manufacturer

Trades Professions - Conveyances

Select license

- Elevator Apprentice
- Elevator Apprentice – Restricted
- Elevator Contractor
- Elevator Helper
- Elevator Mechanic
- Elevator Mechanic – Restricted

- Lift Apprentice
- Lift Helper
- Lift Mechanic

Trades Professions - Dwellings, Structures and Sites

Select license

- Dwelling Contractor
- Dwelling Contractor – Restricted
- Dwelling Contractor Qualifier
- Manufactured Home Installer
- Manufactured Home Manufacturer
- Manufactured Home Salesperson
- Soil Tester
- Weld Test Conductor
- Welder

Trades Professions - Electrical

Select license

- Beginner Electrician
- Electrical Apprentice
- Electrical Contractor
- Industrial Electrical Apprentice
- Industrial Journeyman Electrician License
- Journeyman Electrician
- Master Electrician
- Residential Electrical Apprentice
- Residential Journeyman Electrician License
- Residential Master Electrician License

Trades Professions - Inspection

Select license

- Boiler/Pressure Vessel Inspector
- Commercial Building Inspector
- Commercial Electrical Inspector
- Commercial Plumbing Inspector
- Elevator Inspector
- POWTS Inspector
- Rental Weatherization Inspector
- Soil Erosion Inspector
- Tank System Inspector
- UDC Construction Inspector
- UDC Electrical Inspector
- UDC HVAC Inspector
- UDC Inspection Agency
- UDC Plumbing Inspector

Trades Professions - Mechanical

Select license

- HVAC Contractor
- HVAC Qualifier
- Liquefied Gas Supplier
- Liquefied Gas Supplier – Restricted
- Refrigerant Handling Technician

Trades Professions - Plumbing

Select license

- Cross Connection Control Tester
- Journeyman Plumber

- Journeyman Plumber Restricted Appliance
- Journeyman Plumber Restricted Service
- Master Plumber
- Master Plumber Restricted Appliance
- Master Plumber Restricted Service
- Pipelayer
- Plumbing Apprentice
- Plumbing Learner Restricted Appliance
- Plumbing Learner Restricted Service
- POWTS Maintainer
- Utility Contractor

The following questions were asked about each of the following agencies:
Department of Agriculture, Trade and Consumer Protection
Department of Safety and Professional Services
Department of Children and Families
Department of Financial Institutions
Department of Health Services
Office of the Commissioner of Insurance
Department of Natural Resources
Department of Revenue
Department of Workforce Development
Other Agencies

Respondents were only asked these questions about an agency if they identified the agency as one they interacted with to do business.

Answer only those questions that apply to you

How would you rate your overall experience with the agency?

- Very Poor
- Poor
- Average
- Good
- Very Good
- No opinion/unsure

How would you rate the licensing process?

- Very Poor
- Poor
- Average
- Good
- Very Good

No opinion/unsure

After submitting your application, what length of time did you wait for your license? Select no more than 1.

- 3 or less business days
- 4 - 7 business days
- 8 - 29 business days
- 30 days or longer

How satisfied are you with the time it takes to receive your license after you apply?

- Very dissatisfied
- Somewhat dissatisfied
- No opinion
- Somewhat satisfied
- Very satisfied

As a license holder, how do you stay up-to-date on changes in state law as it relates to your industry? Select no more than 1.

- Membership Association
- State Agency
- None of the above
- Other, please specify

How much value do you believe there is relative to fees paid to be a license holder?

- Good Value
- Some Value
- Not Sure
- Minimal Value
- No Value

How frequently, if at all, should you be required to renew your license? Select no more than 1.

- Leave as is
- Renew more frequently
- Renew less frequently
- Do not require renewal at all

What is your opinion of the continuing education (CE) requirements, if any, for your license? Select no more than 1.

- No CE is required now
- Ok as is
- Reduce the CE requirement

- Increase the CE requirement
- Do not require CE
- Additional comments on CE
- No opinion

Enter additional comments:

Page 21

How would you improve your experience

Page 22

How would you improve your experience with the licensing process

Page 53

Consolidation Input – All respondents were asked these questions

Do you believe there should be one agency responsible solely for Agriculture and food safety in Wisconsin? Select at least 1 and no more than 1.

- Definitely Yes
- Probably Yes
- Not Sure
- Probably No
- Definitely No

Do you believe there should be one agency responsible for all licensing and permitting in Wisconsin? Select at least 1 and no more than 1.

- Definitely Yes
- Probably Yes
- Not Sure
- Probably No
- Definitely No

If Department of Safety and Professional Services and Department of Agriculture, Trade and Consumer Protection were consolidated how do you think the focus of the new agency might change the current functions such as agriculture, food safety, consumer protection, building plan review and professional licensing?

- Reduce focus
- Stay the same
- Increase focus
- Unsure

How do you believe a consolidation of Department of Safety and Professional Services and Department of Agriculture, Trade and Consumer Protection would affect the services to you as a license holder?

- Greatly reduce service
- Reduce service somewhat
- Not sure
- Improve service somewhat
- Greatly improve service

Do you believe that consolidation of Department of Safety and Professional Services and Department of Agriculture, Trade and Consumer Protection will result in savings?

- Definitely Yes
- Probably Yes
- Not Sure
- Probably No
- Definitely No

If consolidation results in lower costs to the agency, how would you want the savings used?

- Return savings to taxpayers
- Use savings to reduce license fees
- Invest savings to provide better service

Other, please specify

If no savings were found from a consolidation of Department of Safety and Professional Services and Department of Agriculture, Trade and Consumer Protection would you support the general concept of consolidation?

- Definitely Yes
- Probably Yes
- Not Sure
- Probably No
- Definitely No

Please use the space below to provide additional comments

Survey Distribution - Stakeholder Groups Contacted with Electronic Survey

The following is a list of the stakeholder groups contacted and asked to distribute via email to their membership by DATCP

Number	Organization
1.	211 (Badger Bay Management Co.)
2.	ABS Global, Inc.
3.	AgrAbility of Wisconsin
4.	Alta Genetics
5.	Babcock Institute
6.	Bioforward
7.	Bull Studs Emergency Management, Accelerated Genetics
8.	Capitol Consultants, Inc.
9.	Capitol Strategies
10.	Center for Dairy Profitability
11.	Center for Integrated Agricultural Systems (CIAS)
12.	Chippewa County Economic Development Corporation
13.	Concerned Auto Recyclers of WI
14.	Cooperative Network Association
15.	Dairy Business Assn
16.	Dane County Farmers Market
17.	Daybreak Foods
18.	Department of Health
19.	Department of Natural Resources
20.	Department of Public Instruction
21.	DeWitt, Ross & Stevens
22.	Discover Mediaworks
23.	Easter Seals Wisconsin
24.	Equity Cooperative Livestock Sales Association
25.	ExxonMobil Refining and Supply Company
26.	FairShare CSA Coalition
27.	Farley Center for Peace, Justice & Sustainability
28.	Focus on energy
29.	Fondy food Center
30.	Food and Beverage Milwaukee
31.	Food Export Association of the Midwest
32.	Genex
33.	Ginseng Board of Wisconsin
34.	GLCI Steering Committee/NRCS
35.	Gold'n Plump Poultry

36.	Gorst Valley Hops
37.	GrassWorks
38.	Great Lakes Farm to School Network
39.	Green County Beef Producers
40.	Growing Power
41.	Growmark
42.	Health First Wisconsin
43.	Hmong Wisconsin Chamber of Commerce
44.	Indianhead Food Service Distribution
45.	Indianhead Polled Hereford Association
46.	Indianhead Sheep Breeders Association
47.	International Society of Weighing and Measuring
48.	Jennie-O Turkey Store, Inc.
49.	Kettle Moraine Mink Breeders
50.	MacFarlane Pheasants, Inc.
51.	Madison Area Community Supported Agriculture
52.	Madison International Trade Association
53.	Madison Region Economic Development Partnership
54.	Marathon Petroleum
55.	Master Meat Crafter Program
56.	McKay Nursery
57.	Michael Best & Friedrich LLP
58.	Michael Fields Agriculture Institute
59.	Midwest Food Processors Association
60.	Midwest Grocers Association
61.	Midwest Organic and Sustainable Education Service
62.	Midwest Organic Services Association
63.	Midwest Pickle Association
64.	Midwest Pinzgauer Association
65.	Milwaukee International Trade Association
66.	New North, Inc.
67.	NFO - Wisconsin
68.	Organic Advisory Council
69.	Organic Valley
70.	Professional Dairy Producers of WI
71.	REAP Food Group
72.	Reindeer Owners & Breeders Association (R.O.B.A.)
73.	SE Wisconsin Farm and Food Network
74.	Sexing Technologies Inc.
75.	Small Business Development Center - Milwaukee
76.	Southwest Badger Resource Conservation & Development Council

77.	Spring Rose Growers Cooperative
78.	Syngenta
79.	The Welch Group
80.	Transform WI
81.	U.S. Commercial Service Midwest
82.	U.S. Small Business Administration-Madison
83.	USDA Rural Development
84.	UW Cooperative Extension
85.	UW Extension
86.	UW Extension – Emergency Management
87.	UW Madison - CALS
88.	UW Madison - Center for Integrated Agricultural Systems
89.	UW Madison -West Madison Ag. Research Station
90.	UW River Falls
91.	UW Superior
92.	UW-Madison Animal Science Dept.
93.	UW-Madison Food Science
94.	UW-River Falls Animal Science Dept.
95.	WAGA, WATA, WBGA, WFGV
96.	Whitetails of Wisconsin (W.O.W.)
97.	WI/MN Petroleum Council
98.	Wisconsin Agribusiness Council
99.	Wisconsin Agricultural Tourism Association
100.	Wisconsin Agri-Service Assoc.
101.	Wisconsin AgroSecurity Resource Network
102.	Wisconsin Airport Management Association
103.	Wisconsin Angus Association
104.	Wisconsin Apple Growers Association
105.	Wisconsin Aquaculture Association, Inc.
106.	Wisconsin Association of Fairs
107.	Wisconsin Association of FFA
108.	Wisconsin Association of Meat Processors
109.	Wisconsin Association of Professional Agricultural Consultants
110.	Wisconsin Automobile & Truck Dealers Association Inc.
111.	Wisconsin Automotive Aftermarket Association
112.	Wisconsin Bakers Association Inc.
113.	Wisconsin Beef Council
114.	Wisconsin Berry Growers Association
115.	Wisconsin Cattlemen’s Assn
116.	Wisconsin Cattlemen's Association
117.	Wisconsin Center for Dairy Research

118.	Wisconsin Cheese Makers Assn
119.	Wisconsin Cherry Board
120.	Wisconsin Cherry Growers Inc.
121.	Wisconsin Christmas Tree Producers Association
122.	Wisconsin Commercial Deer & Elk Farmers Association
123.	Wisconsin Commercial Flower Growers Association
124.	Wisconsin Corn Growers Assn
125.	Wisconsin Corn Promotion Board
126.	Wisconsin Cranberry Board
127.	Wisconsin Cranberry Growers Association
128.	Wisconsin Dairy Artisan Network
129.	Wisconsin Dairy Products Association
130.	Wisconsin Economic Development Corporation
131.	Wisconsin Emu Association
132.	Wisconsin Farm Bureau Federation
133.	Wisconsin Farm Service Agency
134.	Wisconsin Farmers Union
135.	Wisconsin Fire Chief's Association
136.	Wisconsin Fire Inspectors Association
137.	Wisconsin Food Hub Cooperative
138.	Wisconsin Foodie
139.	Wisconsin Fresh Market Vegetable Growers Association
140.	Wisconsin Grape Growers Association
141.	Wisconsin Grass-fed Beef Cooperative
142.	Wisconsin Green Industry Federation
143.	Wisconsin Grocers Association
144.	Wisconsin Hereford Association
145.	Wisconsin Holstein Association
146.	Wisconsin Honey Producers Association
147.	Wisconsin Horse Council
148.	Wisconsin Innovation Kitchen
149.	Wisconsin Insurance Alliance
150.	Wisconsin Jersey Breeders Association
151.	Wisconsin Jewelers Association
152.	Wisconsin Livestock and Meat Council
153.	Wisconsin Livestock Breeders Association
154.	Wisconsin Local Food Network
155.	Wisconsin Manufacturing Extension Partnership
156.	Wisconsin Maple Syrup Producers Association
157.	Wisconsin Marina Association
158.	Wisconsin Milk Marketing Board, Inc.

159.	Wisconsin Mint Board
160.	Wisconsin Nursery Growers Association
161.	Wisconsin Obesity Prevention Network
162.	Wisconsin Office of Rural Health
163.	Wisconsin Paper Council
164.	Wisconsin Petroleum Council (WPC)
165.	Wisconsin Petroleum Equipment Association
166.	Wisconsin Petroleum Equipment Contractors Association (WisPEC)
167.	Wisconsin Petroleum Marketers and Convenience Store Association
168.	Wisconsin Pork Association
169.	Wisconsin Potato and Vegetable Growers Association
170.	Wisconsin Potato Board
171.	Wisconsin Potato Industry Board
172.	Wisconsin Poultry & Egg Improvement Assn
173.	Wisconsin Propane Gas Association
174.	Wisconsin Red and White Cattle Association
175.	Wisconsin Restaurant Association
176.	Wisconsin Rural Partners
177.	Wisconsin Rural Women's Initiative
178.	Wisconsin Self-Service Laundry Association
179.	Wisconsin Sheep Breeders Cooperative
180.	Wisconsin Sheep Dairy Cooperative
181.	Wisconsin Shorthorn Association
182.	Wisconsin Show Pig Association
183.	Wisconsin Simmental Association
184.	Wisconsin Sod Producers Association
185.	Wisconsin Soybean Association
186.	Wisconsin Soybean Board
187.	Wisconsin Specialty Cheese Institute
187.	Wisconsin Specialty Cheese Institute
188.	Wisconsin State Cranberry Growers Association
189.	Wisconsin Transportation Builders Association
190.	Wisconsin Utilities Association
191.	Wisconsin Veterinary Medical Assoc.
192.	Wisconsin Veterinary Medical Association
193.	Wisconsin Winery Association
194.	World Beef Expo
195.	World Trade Center Wisconsin
196.	WTCS Ag Education

DSPS Groups

The following is a list of the stakeholder groups contacted and asked to distribute via email to their membership by DSPS.

Number	Organization
1.	American Massage Therapy Association, WI Chapter
2.	Chiropractic Society of Wisconsin
3.	Funeral Service and Cremation Alliance of Wisconsin
4.	International Union of Operating Engineers Local #139
5.	Iron Workers District Council of the North Central States
6.	Lake State Lumber Association
7.	Leading Age Wisconsin
8.	League of Wisconsin Municipalities
9.	Madison Area Builders Association
10.	Mechanical Contractors Association of Wisconsin
11.	Medical College of Wisconsin
12.	Mental Health America of Wisconsin
13.	Miron Construction
14.	National Association of Chain Drug Stores
15.	National Association of Social Workers – WI Chapter
16.	National Electrical Manufacturers Association
17.	Novartis Pharmaceuticals Corporation
18.	Otsuka America Pharmaceutical, Inc.
19.	Pharmaceutical Research and Manufacturers of America (PhRMA)
20.	Pharmacy Society of Wisconsin
21.	Reckitt Benckiser Pharmaceuticals Inc
22.	Southeast Dental Associates
23.	Sunovion Pharmaceuticals, Inc
24.	Takeda Pharmaceuticals America
25.	VJS Construction Services
26.	Wal-Mart
27.	Wisconsin Academy of Ophthalmology
28.	Wisconsin Academy of Physician Assistants
29.	Wisconsin Alliance of Hearing Professionals
30.	Wisconsin Amusement and Music Operators
31.	Wisconsin Association for Marriage and Family Therapy
32.	Wisconsin Association of Nurse Anesthetists
33.	Wisconsin Association of School Nurses
34.	Wisconsin Athletic Trainers Association, Inc.
35.	Wisconsin Builders Association

36.	Wisconsin Business Alliance
37.	Wisconsin Chapter of the American Academy of Pediatrics
38.	Wisconsin Chapter of the American College of Emergency Physicians, Inc.
39.	Wisconsin Chiropractic Association
40.	Wisconsin Dental Association
41.	Wisconsin Dental Hygienists Association