

your city. your needs. your number.

The NYC 311 Story....

- ***The Pioneers:***
 - *Baltimore – 1996; Chicago – 1999*
- ***The Evolution:***
 - *From police non-emergency to city-wide services*
 - *From intake & referral to tracking & resolution*
 - *From internal metrics to city management & measurement*
 - *From city limits to multi-jurisdictional entities*
 - *From call centers to multi-channel information sources*
- ***The Acceptance***
 - *Widespread deployment across North America, from major cities to counties to small municipalities and beyond*
 - *Essential part of government service and quality of life*

NYC 311 History and Mission

January, 2002: Mayor Bloomberg proposes Customer Service initiative to provide non-emergency services and information through one all-purpose number: 311

March, 2003: NYC 311 Customer Service Center launched

The 311 Mission is linked to the Administration's three principles of 'Open Government':

Accessibility: Provide the public with quick and easy access to all New York City government services and information with the highest possible level of customer service

Accountability: Help agencies improve service delivery by allowing them to focus on their core missions and manage their workload efficiently

Transparency: Provide insight to improve City government through accurate, consistent measurement and analysis of service delivery Citywide

Before 311....

- *16 Pages of Phone Numbers*
- *Multiple CRM Systems*
- *Varying SLAs*

March, 2003: LAUNCH

Focus on consolidation and infrastructure services

- *1 Year to Build and Deploy*
- *Clear Executive Mandate*
- *Consolidation of 40 Call Centers*

NYC 311 Facts & Figures

**Calls answered
24x7x365**

**Access to
180 languages**

**Thin-Layer Integrated Voice
Response (IVR) Greeting**

**Staff of 450+ customer service
professionals**

**Offer callers
3,600+ services**

**Services represent nearly 300
City, State, Fed Agencies**

**Receive on average
51,000+ calls/day**

**Calls to date:
over 87 million**

How NYC311 Works

Customer dials 311 or
(212) NEW-YORK

IVR Platform

Call center representative (CCR)
uses CRM application to identify
appropriate "Service"

Customer is given specific
information requested
(~40%)

Customer is transferred
or referred
(~ 36%)

CCR processes
Service Request
(~ 24%)

Demand Growth

311 Quarterly Call Volume

*Economic Recession
Record volumes in
4Q08 and 1Q09.*

Impacts on 911

- Annual call volume to 911 decreased each year since 311 inception—reversing a 34-year trend – through 2007.
- 311 further positioned as an adjunct to 911, as a means of disseminating critical public information

2007 – 2008: AUTOMATION

Focus on increasing IVR capabilities

NYC
311

- *More announcements and messages*
- *IVR Routing for faster service*
- *Expand Language Options*

Enhanced 311 – Bringing Social Services into 311

**NYC
311**

Announced by Mayor
Bloomberg in Nov, 2005

211 number issued Mar, 2007

Built a Not-For-Profit coalition

Applied & received
211 dialing code

Invented blended model:
211 at 311

Determine CRM app, identify
I&RS skills, leverage scale

Develop mechanism to
incorporate Not-For-Profits

30% of calls handled by 311
are Health & Human
Services related

2007 – 2008: EXPANSION

Focus on “211 at 311” blended environment

- *Health & Human Services*
- *Include Non-Profits and CBO's*

Customer Satisfaction challenges

- As utilization, acceptance and reliance grew, a strategic decision was made to *raise the service delivery bar*
- Migrate from agency-focused and system-driven operation to *customer-responsive model*:
 - Encourage human element
 - Stronger emphasis on soft skills
 - CCR options and feedback
- Change evaluation and measurement to deliver *memorable experience*

<u>Old School Evaluation</u>	<u>New School Evaluation</u>
<ul style="list-style-type: none">▪ Measure for quantity▪ Objective measuring▪ Big Brother▪ Catch 'em doing things wrong	<ul style="list-style-type: none">▪ Measure for quality▪ Subjective measuring▪ Coach and mentor▪ Recognize for a job well done

Customer Satisfaction results

•2008 Customer Satisfaction Survey was designed and compiled by CFI Group, using the national American Customer Satisfaction Index (ACSI) score, a uniform measure of industry/government customer satisfaction.

•“Baseline satisfaction measure using ACSI methodology shows a high level of satisfaction with 311”.

•“Satisfaction with 311 is more on par with higher performing call centers in the private sector and well above scores for typical government call centers”.

Source: CFI Group Inc, October, 2008

Continuously Evolve

- **Challenge:** Maintain Accessibility, Accountability, and Transparency While Evolving To Meet Customer and Government Needs.
- **Goal:** Expand 311 to Multi-Access, Multi-Channel Source for Information, Assistance, and Services.
- **Approach:** Leverage the 311 backbone – Content - to increase reach and options for customers.
 - Start small and build - *solicit & capture e-mail id*
 - Utilize technology - *pictures & videos, mobile optimization*
 - Play to your strengths - *Structured search tool*
 - Open It Up....

2009: MIGRATION

Focus on self-service

- *Move Content to Web*
- *Self-Service and "Push"*

311 Online – Launched March, 2009

Keyword search and intensions-based access to 3,000+ services in the 311 system

One-click access to programs the City is promoting

Dynamic information on high-demand topics such as ASP status

Customers can create complaints online and track the status of existing requests

2009 - 2010: MIGRATION

Focus on cost-effective channels and expanding access

- *Leverage capacity and standards*
- *Open content to all*

your city. your needs. your number.

A grayscale photograph of the New York City skyline, viewed from across a body of water. The image is slightly faded and serves as a background for the text.

Q & A