

SFMTA Municipal Transportation Agency

Making Muni Customer Service Work Better for Customers

Jan. 20, 2017 San Francisco, CA

Our Focus

1. Improve the customer experience

- Increase and improve customer responses
- Establish a baseline for customer responses and track progress
- Create feedback loop to monitor customer satisfaction

2. Improve Tools and Processes

- Create a database of FAQs
- Standardize requirements for response times, level of quality expected and escalation

3. Make Technical Improvements

- Upgrade Trapeze to improve workflow and tracking
- Rationalize 311 Muni queue workflow and online form improvements
- Evaluate Customer Relationship Management software options

4. Expand Performance Metrics

- Percent of customers receiving acknowledgment from Muni Customer Service (MCS) within 5 days
- Percent of all Passenger Service Reports (PSR) responded to and closed within performance threshold
- Complaints per service mile
- Customer satisfaction with MCS

Improvements Completed (or Begun)

- 1. Improved MCS investigation notes in the shared database
- 2. Implemented Customer public information campaign
- 3. Closed incomplete PSRs
- 4. Launched Video Surveillance Unit's new SharePoint site tool for tracking video requests and availability
- 5. Streamlined ADA Hearing scheduling
- 6. Establish regular Trapeze training schedule

We Want To Hear From You

Let us know how we're doing and be sure to provide the date, time, **vehicle number**, location and route of your trip when contacting 3-1-1.

【 311 Free language assistance / 免疫活音協称 / Ayuda gratils con el klioma / Беслиялен помощь нереводенко Tro giúp Thông dịch Miền ph' / Assistance linguistique gratuite / 북타이 言語支援 / 무료 인이 지원 / Librang tulong para sa wikang Filipino / infoôtsuvdiantaitauranaileatudiath104m / المنابع المحرفية (이 지원 / Librang tulong bar

Implementation Timing

Note: Controller's Office role highlighted in blue.

Thank You!