

Improving Customer Experience with Federal Services

Goal Leaders

Peter O'Rourke, Acting Secretary, Department of Veterans Affairs

Matt Cutts, Acting Administrator, U.S. Digital Service

Dustin Brown, Deputy Assistant Director for Management, Office of Management and Budget

Goal Statement

- Provide a modern, streamlined, and responsive customer experience across government, comparable to leading private-sector organizations.

Challenge

- Citizens and businesses expect well-designed, efficient government services that are generally comparable in quality to that of leading private-sector organizations.
- Despite some important strides to improve customer experience, many federal government services fail to meet the expectations of the public, creating unnecessary hassle and cost for citizens, businesses, and the government itself.

Opportunity

- Increase trust in the Federal Government by improving the experience citizens and businesses have with federal services across all service channels.
- Transform the customer experience by improving the usability and reliability of our government's most critical digital services.
- Create measurable improvements in customer satisfaction by using the principles and practices proven by leading private-sector organizations.

Core Team:

Office of Management and Budget (OMB)

- Mark Bussow, Office of Performance and Personnel Management (PPM), Deputy Goal Lead
- Nathan Sanfilippo, PPM
- Eddie Hartwig, U.S. Digital Service (USDS)
- Bryan Swann, USDS

Department of Veterans Affairs (VA)

- Dr. Lynda Davis, Chief Veterans Experience Officer
- Barbara Morton, Deputy Chief Veterans Experience Officer
- Lee Becker
- Charles Worthington, Chief Technology Officer

Partner Agencies:

- Department of Agriculture
- Department of Commerce
- Department of Education
- Department of Health and Human Services
- Department of Homeland Security
- Department of Housing and Urban Development
- Department of the Interior
- Department of Labor
- Department of State
- Department of the Treasury
- General Services Administration
- Office of Personnel Management
- Small Business Administration
- Social Security Administration

Modeling after the private sector, focus will be placed on the foundational components of:

- **Data**: Capture and analyze the voices of citizens
- **Tools**: Build and deliver customer experience tools and products across the government
- **Technology**: Deliver easy and effective experiences, whether in person, via phone, or online

Goal Structure

Provide a modern, streamlined, and responsive customer experience across government, comparable to leading private sector organizations

STRATEGY 1:
Improve Digital Services (USDS)

Improve the usability and reliability of the government's most critical digital services

STRATEGY 2:
Modernize Customer Experience for the 21st Century (PPM)

Bring federal customer experience to 21st century standards by enabling self-service and leveraging customer data/feedback for high-impact programs

STRATEGY 3:
Celebrate Success (PPM)

Reward individuals and initiatives that demonstrate outstanding customer experience

Supporting Strategy:
Keep a Customer Focus (PPM)

Create a support and accountability network to ensure sustainable customer experience improvement across government using clear guidance, modern tools, and engagement of staff at all levels

Improving Digital Services

- The Small Business Administration 8(a) Business Development Program launched online annual recertification allowing 8(a) businesses to complete this process more efficiently.
- The Centers for Medicare and Medicaid Services launched the “Blue Button,” which enables developers to use Medicare claims data to build healthcare applications for the public.
- Login.gov, a single, faster, and more secure identity platform for accessing government services, reached 5 million users by USAJobs.gov converting to the platform.

“Gears of Government” Awards Program

- The Executive Office of the President is pleased to launch the new Gears of Government Awards Program. This program will recognize individuals and teams, both within and across agencies, whose performance and dedication support the exceptional delivery of the key outcomes of the President's Management Agenda: mission; service; and stewardship. This program supersedes the previous Federal Customer Service Awards.
- Agencies can begin recognizing their staff with Gears of Government Agency Awards and OMB will begin reviewing award recipients for the annual Gears of Government President's Awards.

The U.S. Digital Service is a group of **experts** that uses design and technology to **deliver better services to the American people.**

Digital services should be a primary avenue for the American public to interact with the Federal Government. The U.S. Digital Service (USDS) seeks to transform critical, public-facing federal digital services by applying modern technology best practices.

USDS chooses projects based on:

- The **greatest impact** for the greatest number of people
- Likelihood of **success**
- Ability to **scale** across government

In support of the CAP goal, USDS will:

1. **Deliver targeted improvements** on a portfolio of agency-specific projects (see next slide) and provide regular updates.
2. **Introduce the Paperless Government Project** as a new, cross-agency project with specific milestones tracked by this CAP goal.

Strategy 1: Improve Digital Services - Selected Ongoing Projects

Project	Status Update
<p>Vets.gov – A single, usable website for Veterans that consolidates Veteran services into one online location, and works on any device.</p>	<p>Ongoing releases of new functionality include the Claim Status Checker (March 2018)</p>
<p>Veterans Affairs (VA) Disability Claim Appeals – This new system empowers VA employees through modern technology to perform timely, accurate decisions for Veterans' claim appeals.</p>	<p>Ongoing updates and improvements</p>
<p>Immigration Benefits Processing – Rebuilds the Department of Homeland Security's ELIS system and transforms how USCIS processes more than 6 million benefit applications each year to improve efficiency, reduce cost, increase security, and eliminate backlogs.</p>	<p>Naturalization Online application launched in December 2017</p>
<p>Small Business Administration 8(a) Business Development Program – A new platform that streamlines certification processes, eliminates paper applications, decommissions legacy systems, and improves the user experience for small business applicants.</p>	<p>Online applications launched in November 2017. Online annual recertification launched in February 2018.</p>
<p>Centers for Medicare and Medicaid Services Quality Payment Program - A new system that changes the way Medicare pays doctors and other clinicians so they are rewarded for quality of care over quantity of care.</p>	<p>Launched in January 2018</p>
<p>Centers for Medicare and Medicaid Services Blue Button – This new API enables developers to use Medicare claims data to build healthcare applications for the public.</p>	<p>Launched in March 2018</p>
<p>Login.gov - A single, common identity platform that makes accessing government services easier, faster, and more secure for Americans.</p>	<p>Integration with USAJobs.gov completed in February 2018; achieved 5 million users in May 2018.</p>

Strategy 1: Improve Digital Services - Paperless Government

- Problem Targeted:** The Federal Government maintains around 23,000 forms that are used to carry out its essential functions and provide critical services and benefits. In the case of paper-only forms, workers spend innumerable hours recreating and quality checking handwritten entries. Where digital forms exist, they are often simply fillable PDFs that still require manual processing because the data isn't collected in a format that can be automatically processed. The need to manually process both of these types of forms leads to more than 11.4 billion hours of paperwork annually, as well as a negative user experience.
- Theory of Change:** Web-based forms created through user-centered design methods reduce the respondent burden while producing well-structured data to the agencies for ingestion. The U.S. Forms System creates a reusable open source code library for building complex web-based forms 8-10x faster than existing methods, using best practices in user experience and data collection and validation.

Key Milestones	Milestone Due Date	Milestone Status	Change from last quarter	Owner	Anticipated Barriers or other Issues Related to Milestone Completion
Paperless Government Project					
<ul style="list-style-type: none"> Develop initial version of reusable open source form creation library (US Forms System) for use government-wide by extracting code developed at VA by USDS. 	3Q FY18	On track	No change	USDS	
<ul style="list-style-type: none"> Create and make available documentation, examples, and use cases to developers government-wide for planning, development, and pilots. 	4Q FY18	On track	No change	USDS	
<ul style="list-style-type: none"> Identify agency candidates for proof-of-concept pilot using US Forms System, and secure agreement for participation. 	3Q FY18	On track	No change	USDS	Agencies could change priorities and drop out of the pilot. Will remain engaged on this front.
<ul style="list-style-type: none"> Evaluate results of pilot(s) and determine project viability to scale broadly as a government-wide open source library housed and maintained outside of USDS. 	4Q FY18	On track	No change	USDS	
<ul style="list-style-type: none"> Feature the US Forms System on part of Code.gov 	4Q FY18	On track	No change	USDS	Without a pilot/example to show, will be a less useful featured entry.

Strategy 2: Modernize Customer Experience for the 21st Century

- **Problem Targeted:** Many federal government services fail to meet the expectations of the public, creating unnecessary hassle and cost for citizens, businesses, and the government itself. Insufficient data limits government's ability to identify major customer service challenges and problem areas and the public's ability to see the quality and timeliness of specific services.
- **Theory of Change:** Agencies will use data to target improvement efforts at both the government-wide and agency level and to provide diagnostic information for use at a program-level. Making data available publicly will help citizens set expectations and hold government accountable for improvements.

Key Milestones	Milestone Due Date	Milestone Status	Change from last quarter	Owner	Anticipated Barriers or other Issues Related to Milestone Completion
Develop Customer Experience Dashboards (*see example on next slide)					
▪ Issue dashboard policy and/or guidance	3Q FY18	On track	No change	PPM	Proposal on next slide currently being discussed with agencies. May change as a result of feedback.
▪ Conduct meetings between OMB and agencies to collaborate on dashboard content	4Q FY18	On track	No change	PPM, Agencies	
▪ Implement initial dashboards	1Q FY19	On track	No change	Agencies	

Current Proposal Under Development: Customer Experience Dashboards

- High-impact programs¹ will create dashboards that present key government-wide metrics being developed as part of this CAP goal and outlined in a forthcoming revision of OMB Circular A-11, such as:
 - Overall customer satisfaction and confidence/trust with program
 - Including sub-indicators assessing program quality using the customer experience drivers of ease, effectiveness, efficiency, equity, and employee interaction
- Customer experience program maturity

Dashboards will also track program-specific information based on the level of customer experience program maturity and mission goals, for example:

- Transaction success rate
- Staff professionalism
- Transaction timeliness
- Other mission-specific outcomes

*Sample dashboard for illustrative purposes only

¹ See slide 16 for list of programs

Strategy 2: Modernize Customer Experience for the 21st Century

Key Milestones	Milestone Due Date	Milestone Status	Change from last quarter	Owner	Anticipated Barriers or other Issues Related to Milestone Completion
Develop and Enhance Customer Experience Metrics and Data Collection Tools					
▪ Establish government-wide indicators	3Q FY18	On track	No change	PPM, VA	
▪ Establish initial program-specific indicators and data collection strategies	4Q FY18	On track	No change	PPM, Agencies	
▪ Create project plan to advance the use of real-time data collection models and tools, with a focus on burden reduction	1Q FY19 ¹	On track	No change	OFCIO, GSA	
▪ Refine indicators for FY20 measurement	4Q FY19	On track	No change	PPM, Agencies	
Improve Customer Experience Performance and Programs					
▪ Update customer experience program maturity self-assessment guidance	3Q FY18	On track	No change	PPM	
▪ Assess and develop plans to improve customer experience program maturity	1Q FY19	On track	No change	Agencies	
▪ Develop plans to improve customer experience performance that include routine collection, analysis, and application of customer feedback	1Q FY19	On track	No change	Agencies	
Ensure Public Openness and Accountability					
▪ Create centralized, government-wide data dashboard/website to post customer experience performance data publicly	1Q FY20	On track	No change	PPM, USDS	

¹ Due date updated to align with and follow government-wide indicator work

Strategy 3: Celebrate Success

- Problem Targeted:** Too often agency leadership and front-line staff do not view providing excellent customer experience as a priority. In some cases, staff that work directly with citizens feel undervalued.
- Theory of Change:** Providing greater recognition of high-quality customer service at senior leader and cross-government levels will incentivize and reward customer experience improvement across programs.

Key Milestones	Milestone Due Date	Milestone Status	Change from last quarter	Owner	Anticipated Barriers or other Issues Related to Milestone Completion
Conduct Gears of Government Awards to Recognize Outstanding Customer Service					
▪ Announce and issue guidance on customer service awards	2Q FY18	Completed	Completed	PPM	
▪ Continuously provide awards to recognize outstanding staff	4Q FY18	On track	No change	Agencies	
▪ Review nominations and determine finalists	1Q FY19 ¹	On track	No change	PPM	
▪ Conduct awards ceremony to celebrate winners	1Q FY19	On track	No change	PPM	
Recognize Agency Improvements					
▪ Assess agency-level customer experience improvement efforts to recognize and award during the Gears of Government Awards	1Q FY19 ¹	On track	No change	PPM	

¹ Due date updated to align with Gears of Government Awards process

Supporting Strategy: Keep a Customer Focus

- **Problem Targeted:** Government fails to maintain a consistent focus on achieving high-quality customer experience and no government-wide support capability exists.
- **Theory of Change:** Fostering a cultural change amongst agency leadership and staff, demonstrating the value of improved customer experience, creating government-wide customer experience oversight and support, and issuing uniform guidance will help ensure consistent and sustained improvements in customer experience across government.

Key Milestones	Milestone Due Date	Milestone Status	Change from last quarter	Owner	Anticipated Barriers or other Issues Related to Milestone Completion
Foster Cultural Change					
<ul style="list-style-type: none"> ▪ Identify top customer experience challenges amongst high-impact programs 	3Q FY18	On track	No change	PPM	
<ul style="list-style-type: none"> ▪ Develop executive briefing materials demonstrating value of government customer experience improvement 	3Q FY18	At risk	No change	PPM, VA	Devoting additional resources to focus on development of materials
<ul style="list-style-type: none"> ▪ Develop toolbox for agency leadership to support communications, training, and outreach with staff 	2Q FY19	On track	No change	PPM, VA	
<ul style="list-style-type: none"> ▪ Evaluate inclusion of customer experience measures in appropriate executive performance plans or agency performance goals 	3Q FY19	On track	No change	PPM	

Key Milestones	Milestone Due Date	Milestone Status	Change from last quarter	Owner	Anticipated Barriers or other Issues Related to Milestone Completion
Develop and Issue Customer Experience Program Governance Guidance					
<ul style="list-style-type: none"> Develop draft customer experience framework to identify areas where additional guidance recommendations are needed 	3Q FY18	On track	No change	PPM	
<ul style="list-style-type: none"> Issue customer experience program framework in an OMB guidance document 	3Q FY18	On track	No change	PPM	
<ul style="list-style-type: none"> Charter a customer experience working group to gather best practices, assess minimum program requirements, and provide recommendations to OMB to include in next revision of OMB Circular A-11 	4Q FY18	On track	No change	PPM	
Provide Government-wide Customer Experience Support					
<ul style="list-style-type: none"> Establish near-term customer experience support resources and make available to agency stakeholders 	3Q FY18	On track	No change	PPM	
<ul style="list-style-type: none"> Evaluate the benefits of a government-wide customer experience support capacity for inclusion in future budget requests 	1Q FY19	On track	No change	PPM	

Indicators are being developed to monitor progress towards customer experience and digital services program maturity

- After initial CX program maturity assessment, government-wide data will be reported such as:
 - Percentage of major customer service programs that collect customer feedback data
 - Percentage of major customer service programs that have a plan to improve customer service
 - Percentage of major customer service programs that promote customer experience improvements throughout their organizations

External indicators will monitor overall government-wide customer experience

- Such as the Forrester Federal Customer Experience Index and the American Customer Satisfaction Index (ACSI)

2016 American Customer Satisfaction Index (ACSI) Scores

Department of Agriculture

- U.S. Forest Service
- Farm Service Agency
- Natural Resources Conservation Service

Department of Commerce

- Patent Approvals, U.S. Patent and Trademark Office
- Trademark Registration, U.S. Patent and Trademark Office

Department of Education

- Student Financial Aid, Federal Student Aid

Department of Health & Human Services

- Health Insurance Marketplace, Centers for Medicare & Medicaid Services
- Medicare, Centers for Medicare & Medicaid Services

Department of Homeland Security

- Airport Security Screening, Transportation Security Administration
- Immigration and Customs Inspections, U.S. Customs and Border Protection
- Citizenship and Immigration Services
- Emergency and Disaster Relief, Federal Emergency Management Authority

Department of Housing and Urban Development (HUD)

- FHA Single Family Loans and Resource Center

Department of Interior

- Trust Beneficiary Call Center, Office of the Special Trustee for American Indians
- Visitor Services, U.S. Fish and Wildlife Service

Department of Labor

- Occupational Safety & Health Administration
- Office of Worker Compensation Programs

Department of State

- Passport Issuance & Processing, Passport Services Office, Bureau of Consular Affairs

Department of Treasury

- Online services, Internal Revenue Service

Department of Veterans Affairs

- Veterans Health Care Benefits, Veterans Health Administration
- Veterans Pension Benefits & Veterans Disability Benefits through the Veterans Benefits Administration and the Veterans Experience Office

General Services Administration

- Office of Citizen Services and Innovative Technology

Office of Personnel and Management

- Federal Employment Services, USAJobs
- Retirement Services

Social Security Administration

- Social Security Card Issuance/Processing, Office of Operations
- Social Security Retirement Benefits, Office of Operations
- Social Security Disability Benefits, Office of Disability and Adjudication Services

Small Business Administration

- Field Operations, Small Business Administration

Interagency Initiatives

- **Federal Recreation Council** (U.S. Forest Service, National Park Service, U.S. Fish and Wildlife Service, Bureau of Land Management, Bureau of Reclamation, U.S. Army Corps of Engineers, National Oceanic and Atmospheric Administration)
- **Recreation.gov** (U.S. Forest Service, National Park Service, U.S. Fish and Wildlife Service, Bureau of Land Management, Bureau of Reclamation, U.S. Army Corps of Engineers, National Archives)

