

Topics

- Organizational Changes
- Project Notification Process to Council
- Community Engagement
- Customer Service Enhancements

Organizational Changes

- Communications Manager Hired in March
 - Newly-created position and staff reorganization
- O Designated Division Communication Liaisons Established
 - *Reduce silos*
 - Foster a unified, coordinated department approach
- Refinement of Existing Project Notification Process
- O Developed New CIP Engagement Opportunities
- Customer Service Training for All Employees

Project Notification Process

- April 29, 2015 Memo to Council Members
 - CIP Projects
 - Neighborhood Street Asphalt Overlay
 - Concrete Panel Replacement
 - Routine O&M

Customer Service Goals

Training

Responsive

Professional

Adding Value for Residents & Businesses

Training

Customer Service Changes

- Historical Investment
- PWE 2015 Strategic Objective
- PWE Leadership Seminar
- Coming Soon: Customer Service Training Contract