

**Moving Public Transportation
Into the Future**

Providing Exceptional Customer Service in Transit

CT RTAP SPRING CONFERENCE

TERRI PAIGE, RLS ASSOCIATE

APRIL 20, 2015

Create a Culture of Customer Service

**Customer Service Is Not a Department,
It's Everyone's Job.**
~Anonymous

Recognize That Internal Morale=Customer Service

Treat Your Employees Like You
Want the Customers Treated

Value Your Customers

Understand the Pivotal Role the Dispatcher Plays

Recognize the Entire Community as Transit Customers

Businesses
Medical Facilities
Senior Centers
Schools
After School Programs

Voters
Non-passengers
State Government
Local Government
Funders

Moments of Truth and Power of Generalization

Hire Customer-Focused Individuals

Recognize the Seven Basic Needs of All Transit Customers

- ◆ Reliable
- ◆ Safe
- ◆ Convenient
- ◆ Clean
- ◆ Understandable
- ◆ Affordable
- ◆ Friendly
- ◆ Seniors
- ◆ People with Disabilities
- ◆ Students
- ◆ Business Owners
- ◆ Commuters
- ◆ Newly Arrived
- ◆ Funders

Transit Operations Can Be Stressful--Take Care of Each Other

Technology is a Tool- Great Employees are the Key to Being Great

Questions?

◆ National RTAP

- Customer Driven Service
 - www.NationalRTAP.org
 - 888-589-6821

◆ RLS & Associates, Inc.

- Customized Trainings on Customer Service
 - www.rlsandassoc.com
 - 937-299-5007