WIC Services Survey: Discontinued Clients

9/16/11

N=10
	1. What is the reason you stopped coming to WIC?
	· FoodShare of food pantry met our needs

· Adequate income (1)
· No longer qualify (3)
· No time (5)

· No childcare

· Didn’t like food options (1)

· Hard to find the foods in stores

· Other:

· Snotty workers

· Moved out of state

· Wouldn’t change % of milk

· Couldn’t make the pickup times and I could not get them when I went in!

	2. What did you like about WIC?
	· My needs were always met (7)
· It felt friendly, welcoming (4)
· Liked nutrition education (5)
· Other:

· Help with monthly food

· Felt judged at first, but when they got to know me everyone was nice

	3. What didn’t you like about WIC?
	· No concerns (3)
· Poor treatment at WIC visits (2)

· Hard to reach WIC by phone

· Was not seen on time

· Appointments take too long

· Too many appointments (1)
· Hard to get an appointment to fit my schedule (4)

· Need later service hours (3)

· No transportation (1)
· Other:
· If you can’t make the pickup times, you can’t make an appt. or just stop to get your checks!

	4. Comments
	· Workers were very unfriendly, snotty, I felt like they were belittling me. They thought they knew more than my pediatrician.

· I made just under the limit and I was treated like I shouldn’t be there. I would cry when I left the office. If I didn’t need assistance, I wouldn’t of enrolled.

· I called to tell that we had moved and cancelled our appts.

Pareto Chart – Concerns

This chart captures only the answers from the survey above. I grouped comments into categories as well. I combined “snotty/unfriendly workers” with “poor treatment at WIC visits.” By including the comments with the bulleted response options, there can be some duplication, however, does show emphasis on those categories.
	Response
	# of Responses

	Adequate income
	1

	No longer qualify
	3

	No time
	5

	Didn’t like food options
	1

	Poor treatment at WIC visits
	6

	Too many appointments
	1

	Hard to get an appointment to fit my schedule
	4

	Need later service hours
	3

	No transportation
	1

	Poor pick-up times
	2

[image: image1.emf]Discontinued Client Responses

0

1

2

3

4

5

6

7

Adequate income No longer qualifyNo time Didn’t like food options

Poor treatment at WIC visits

Too many appointments Hard to get an appointment to fi... Need later service hours No transportation Poor pick-up times

Responses

Number

