

Goal 5 Communication


- City Manager's Office
- Community & Human Development
- Human Resources
- Information Technology


City Government Television

- "City TV"
- Broadcast live on location
- Expanded availability
 - ➤ Time Warner 15.2
 - ➤ U-Verse 99
 - > DTV 13.4
 - o Partnership with KCOS to broadcast on regular television
 - o El Paso is the first city in Texas to broadcast on regular TV


Your City in 5 (YC5)

- Weekly reports
- On location
- New graphics, new music, new layout
- Expanded viewership
- Sharing on social media platforms
- Information used by other agencies and media outlets
- Enhanced employee morale


Social Media

LIVE

- Increased Platforms
 - ➤ Live Periscope
 - ➤ Live Facebook


➤ Larger events up to 100 live viewers


Social Media

- Increased Partners
 - ➤ Up to 200 partners sharing
- Ads


Pope915

Due to the proximity of the motorcade route and the mass to the

U.S.-Mexico border, the City of El Paso will restrict travel in downtown and.

- Started purchasing social media ads to help promote large events
 - ➤ Papal Visit = 89,134 views
 - San Jacinto = 31,500 reached
 - ➤ Music Under the Stars = 27,450 reached
 - ➤ Digi Anniversary = 14,200 reached


Highlights

- Pope Visit
 - ➤ Social media ads, digital signage, digital billboards, community meetings
- Zero Zika
 - ➤ Stakeholder meeting, PSAs, social media, standing banners in airport, digital flyer
- San Jacinto Plaza
 - ➤ Social media, flyers, news conference, banners, ribbon cutting


Highlights

- Animal Services
 - ➤ Adoption promo videos, social media, pet-of-theweek profile
- State of the City
 - Live broadcast on City TV and local news channel
- Earthcam
 - San Jacinto Plaza renovation


- 98% customer satisfaction
 - Departmental Service Requests:
 Opened 61,670 Closed 60,750
- Digital El Paso Free Wi-Fi averaging 112,000 sessions per day
- Zoological Foundation partnership with Mayor's Commitment to Care delivered 11 new animal exhibit webcams


- City-wide Email System Upgrade
- Records Management Training
 - 16 sessions / 233 attendees
- Delivered City Maintained Streets viewer http://gis.elpasotexas.gov/cityrow/


Key Performance Indicators	2013 Actual	2014 Actual	2015 Actual	FY2016 YTD	Target
Create new neighborhood associations	6	3	8	8 Target Exceeded	5
Implement the technology strategic communication plan	N/A	N/A	39%	75%	25%
Increase broadcast avenues for City Government Channel	1 Time Warner	2 U-Verse	3 KCOS	4 City website	4
% of Market	24.3%	7.9%	2.4%	J	


Strategy: Leverage and Expand the use of Current and new Technology to Reduce Inefficiencies and Improve Communications

Objective (Action Plan)	Status
Development and implementation of the Intranet for City of El Paso employees	100% complete


Strategy: Leverage and Expand the use of Current and new Technology to Reduce Inefficiencies and Improve Communications

Objective (Action Plan)	Status
311 mobile application implementation, providing ease of use for citizens	35 request types configured


Strategy: Leverage and Expand the use of Current and new Technology to Reduce Inefficiencies and Improve Communications

Objective (Action Plan)

Status

100% completion of City Websites moved into Content Management System

90% complete (Sun Metro, Airport)


Strategy: Leverage and Expand the use of Current and new Technology to Reduce Inefficiencies and Improve Communications

Status

Deliver high speed internet to 16 QoL facilities

Delivered to 1 QoL facility (Eastside Senior Center)

Deliver wireless internet, through Digital El Paso, to a minimum of 9 QoL facilities

Delivered to 2 QoL facilities (San Jacinto Plaza & El Paso Zoo)


Strategy: Set a Climate of Respect, Collaboration and Team Spirit Among Council, City Staff and the Community

Objective (Action Plan)

Enhance programming on City TV to highlight department goals and results

Approach community partners to include city information on billboards and electronic signage

Status

Average 15 new videos per month

- Animal Services
- Environmental Services
- Commuter Hub
- Streets and Maintenance
- Lean Six Sigma
- Customer Service

Utilized digital billboards and digital signage to update public on street closures, etc. regarding Papal visit


Strategy: Strengthen Messaging Opportunities Through Media Outlets				
Objective (Action Plan)	Status			
Initiate meetings with City-wide public affairs staff that respond to emergencies	Successful planning and coordination for Papal visit			
Improve face to face communication with media representatives	Implemented briefings with media outlets			
Coordinate on-site department tours	Developing schedule			


Strategy: Enhance Internal Communication and Employee Engagement			
Objective (Action Plan)	Status		
Launch "Eyes on El Paso" employee reporting program	EP311 Employee Focus Group sessions held		
Create monthly employee video messages	Schedule in development		
Create in house training videos	 Videos in progress ❖ Onboarding video that highlights mission, vision, and values ❖ Ethics/Sexual Harassment Prevention ❖ Boards/Commission 		


Strategy: Promote a Well-Balanced Customer Service Philosophy Throughout the Organization			
Objective (Action Plan)	Status		
Incorporate new customer service training into New Employee Orientation	Launched Fall 2015; 365 employees reached throughout 15 sessions		
Continue with stand-alone training for all City employees	Launched Fall 2015; 672 employees reached throughout 17 sessions		


Key Opportunities/Challenges

- Network Services Request For Proposals (RFP)
- Deliver high speed internet to 12 QoL facilities
- Deliver Digital El Paso Wi-Fi to 9 QoL facilities
- 311 mobile application implementation, providing ease of use for citizens services requests
- Promote "Eyes on El Paso" employee reporting program
- Receive feedback on usefulness of communications to neighborhood associations


Key Opportunities/Challenges

- Continue to add broadcast avenues
- Expand social media platforms
- Implement more joint marketing opportunities
- Expand digital signage
- Implement creative new outreach opportunities


Continual focus...

Additional insights?


