

Business Customer Service Initiative
90-Day Progress Report
October 1, 2012

Dear Business Owners, Employees, Customers, and New Yorkers,

We're making progress and we're making it permanent. The Business Customer Service Initiative carries into the future Mayor Bloomberg's longstanding efforts to make New York City government more effective and efficient in helping businesses open, operate, and expand. We are bringing together City agencies, the City Council, and private sector partners to make real regulatory reform possible. Smarter regulation will protect customers, health and safety while making it easier, clearer, and faster for businesses to go from dream to doors open, from crafting a business plan to employing workers and serving customers.

In the first 90 days of the initiative, we have begun to make regulations and the regulatory process easier, clearer, and faster. Businesses can now better understand and meet expectations at every step, as they:

Plan:

- New NYC Starter Guides explain to entrepreneurs how to meet requirements and open businesses. The ten guides cater to the 69% of NYC businesses with fewer than 100 employees, including groceries, salons, and small offices—smaller businesses often lack resources to manage permitting. ▪ *See the NYC Starter Guides* | on.nyc.gov/starterguide
- A new online video—the first in a series—explains to restaurants the requirements for grease interceptors, important but often misunderstood requirements that prevent sewer backups. ▪ *Watch the How-to Video* | on.nyc.gov/grease

Apply:

- Plans for many building projects can now be submitted and approved completely online through the NYC Development Hub. ▪ *Visit the Hub* | on.nyc.gov/hub
- More payments can now be made online, including those for food protection classes, for hazardous material permits, and for Department of Buildings fees at NYC Development Hub.

Review:

- The New Business Acceleration Team (NBAT) and NYC Development Hub join personnel from a half dozen agencies to coordinate reviews and inspections and help businesses open faster.
- A proposal by Mayor Bloomberg and the City Council would simplify review of Place of Assembly permits, benefitting businesses that serve large numbers of the public. The proposed changes, which now await a City Council vote, would cut approval time in half.

Inspect & Correct:

- Mayor Bloomberg and Speaker Quinn have announced joint efforts to look for opportunities where regulations might allow businesses to correct violations rather than mandate immediate fines.

Give Feedback:

- City agencies have designated new business customer service liaisons to accept feedback to improve the process further.

For the next 90 days and beyond, we are already hard at work making further improvements, including:

- Accepting online payment for FDNY Permit and Inspection Renewal Fees, by the end of this month
- Enabling customers of the New Business Acceleration Team (NBAT) to view key statuses online, such as inspection results, by the end of this year
- Overhauling NYC.gov web content to more clearly and comprehensively meet the needs of businesses, by the middle of next year

We have had some early successes. We are making institutional changes. We are reaching out to businesses. Yet much important work remains. This report summarizes what we have accomplished during the first 90 days of the initiative, and our commitments for future improvements.

We look forward to working with you to continue to make the regulatory process easier, clearer, and faster, and will report back again in 90 days.

Tokumbo Shobowale
Chief Business Operations Officer
City of New York

BACKGROUND AND PURPOSE

The Business Customer Service Initiative makes it easier, clearer, and faster for businesses to work with the City as they open, operate, and expand. The Initiative also works to ensure that these improvements stand in the future.

We seek to build upon a common-sense foundation that regulations can simultaneously serve the public and businesses. By the end of 2013, government agencies will better support compliant businesses and correct non-compliant ones. Businesses of all sizes in all five boroughs will better understand and more easily comply with regulations, allowing them to serve their first customers sooner and operate and grow over time.

Who We Are

Public Sector Agencies

The Business Customer Service Initiative is guided by Deputy Mayors Holloway and Steel, and joins several agencies to better serve businesses. Internally, the agencies coordinate to make the regulatory process easier, clearer, and faster. The New Business Acceleration Team (NBAT) brings representatives of several agencies into one room to help businesses attain the licenses and permits they need to open. Externally, the agencies present one face to businesses on NYC Business Express, a one-stop website that provides information needed to open and operate a business and apply for permits, licenses and certifications. Other inter-agency services supporting businesses through the initiative include NYC Business Solutions Centers and the NYC Development Hub

▪ NBAT | nyc.gov/NBAT

Solutions Centers | on.nyc.gov/bizcenters

Business Express | nyc.gov/bizexpress

Development Hub | on.nyc.gov/hub

Private Sector Advisors and Clients

The Bloomberg Administration seeks guidance and feedback from private-sector advisors from all five boroughs with expertise in operations, customer service, and local business needs.

▪ Give Guidance and Feedback | on.nyc.gov/customerurvey

Who We Serve

Business Owners

The Initiative aims to serve all New York businesses. The administrative burden of regulation is especially challenging for small businesses with smaller staffs. Smarter regulations help businesses comply completely, open quickly, and serve customers safely.

Business Employees and Customers

Though the Initiative works with businesses, it ultimately aims to benefit the public that works at and is served by these businesses. Regulations should protect the public while promoting the growth that gives workers new job opportunities and consumers new access to goods and services.

Our Mission

When the Mayor took office in 2002, regulations unnecessarily burdened businesses. In some cases, small businesses struggled to open, unable to meet the high start-up costs imposed by regulation. To relieve unnecessary burdens and level the playing field for businesses, Mayor Bloomberg supported inter-agency collaboration to rationalize the administration of regulations. The capstone Business Customer Service Initiative, begun in June 2012, will make these institutional and process changes permanent, so that easier, clearer, and faster regulation can better serve businesses for years to come.

▪ Read the Inaugural Press Release | on.nyc.gov/PR21Jun2012

NYC Business Customer Service Initiative DATA DASHBOARD

Tracking progress towards three key goals

1

Easier

Reducing footwork for business owners as they move through the regulatory process

Making more possible online, and more in-person work possible with one point of contact

Metric:

- New Business Acceleration Results: Days to Open a New Restaurant
- Online Licensing Coverage

2

Clearer

Helping businesses understand requirements

Providing easy-to-understand information in one place online – organized around business needs

Metrics:

- Number of Unique Visitors to NYC Business Express
- Number of Wizard Sessions Completed on NYC Business Express

3

Faster

Making it faster for businesses to meet requirements

Responding quickly and reliably to business customer requests

Metrics:

- Number of Days to Building Plan Approval
- Number of Days to Building Inspection

In addition, we are also analyzing 20+ other indicators to help understand performance and drive decision making

Easier

**New Business Acceleration Results:
Days to Open a New Restaurant***

Restaurants supported by the New Business Acceleration Team (NBAT) currently take about 100 days to open, or about half the time of those not supported by NBAT. Restaurants regulated by many agencies and so are an important indicator of the administrative burden of regulation on businesses.

*Restaurants with Type 2 Building Alterations; businesses with more extensive construction may take longer.

**As measured by NBAT survey.

Percent of Total Submissions for Business Permit and License Applications that can be Submitted Online

Currently, 17% of business permits and license applications are available online. Our goal is to increase this to 80% by December 2013.

Clearer

Number of Unique Online Visitors to NYC Business Express, per Quarter

NYC Business Express is a one-stop website that provides information needed to open and operate a business and apply for permits, licenses and certifications. In the latest quarter, the website received about 55,000 unique visitors, a 7% increase over the same period last year.

Number of Completed Wizard Sessions on NYC Business Express, per Quarter

In the latest quarter, and similar to last year at this time, there were about 3,700 individuals who completed the wizard session. This online tool allows users to discover and learn about the City, State, and Federal permits, licenses, and incentives that pertain to their businesses.

Faster

Average Days to Review and Approve Building Plans

The NYC Development Hub has accelerated plan approvals threefold. The Hub invites professionals to submit digital plans, and enables inspectors from six agencies to review the plans together online in real time. Plans can be submitted, reviewed, revised, and approved without the business customer ever setting foot in an office. Since the Hub opened one year ago, more than 330 major projects have been approved, generating more than \$1.3 billion in estimated economic activity citywide.

Average Days to Building Construction Inspections

Fulfillment for construction inspections has remained relatively unchanged at around 10 days; for plumbing inspections during 2012, it has dropped below 10 days; and for electrical inspections during the most recent quarter, it has dropped below 10 days

PROGRESS CHART

At A Glance

BUSINESS NEEDS in meeting regulation		Page
PLAN with more clarity	Ask and answer questions about doing business in NYC	8
	Anticipate regulation and understand requirements	
APPLY with more speed	Apply online	9
	Pay online	
REVIEW with more ease	Work with one point of contact, even across multiple agencies	9-10
	Face fewer steps, better integration, and greater consistency across agencies	
	Check approval status online	
INSPECT & CORRECT with more support	Walk through how to comply	10-11
	Correct non-compliance	
	Receive accurate and fair determinations from professional inspectors	
GIVE FEEDBACK with more response	Share feedback about how to better serve business customers	12

Details

BUSINESS NEEDS in meeting regulation				
OPPORTUNITY AREA		GOAL	BASELINE	STATUS
PLAN with more clarity	Ask and answer questions about doing business in NYC			
	NYC.Gov/Business <i>A one-stop shop for information needed to open and operate a business in NYC</i> nyc.gov/business	Website redesigned to better meet business needs <i>June 2013</i>		Ongoing
	Anticipate regulation and understand requirements			
	NYC Starter Guides <i>Two-page guides explain to entrepreneurs how to meet requirements to begin businesses in NYC. The guides cater to smaller business types with a need for clarity, including groceries and salons.</i> on.nyc.gov/starterguide	Newly-created series of NYC Starter Guides covering 80% of small businesses		Completed 10 NYC Starter Guides covering 69% of small businesses
	NYC Business How-To Videos <i>Online videos show business owners how to comply with regulations, especially those where a picture is worth a thousand words</i> on.nyc.gov/grease	Newly-created series of How-To Videos posted online and covering common regulatory compliance challenges		Completed 1st How-To Video
	Apply online			

	OPPORTUNITY AREA	GOAL	BASELINE	STATUS
	Downloadable Forms <i>PDFs available online for business-related permit and license applications</i>	100% of permit/license forms downloadable <i>Dec 2012</i>	Near Complete	Ongoing
	Online Applications <i>Online applications for business-related permits, licenses, and certifications</i>	35% increase in total application submissions possible online <i>by Jun 2013</i>	17% of total	Ongoing
		80% of total business application submissions made possible online <i>Dec 2013</i>	17% of total	Ongoing
Pay online				
	Fees for Building Construction <i>Customers of NYC Development Hub submit plans online, now they can also make payments to the Department of Buildings online on.nyc.gov/hub</i>	Increased availability of online payments	Limited	4 Payments Newly Online <i>Jun 2012</i>
	Fees for Operating & Licensing <i>Online payments for fees such as those for Department of Health and Mental Hygiene food protection classes, Department of Environmental Protection Right to Know permits, and Department of Transportation Revocable Consents</i>	Increased availability of online payments	Limited	3 Payments Newly Online
	Business-related License Renewal Payments	100% of business license renewal payments possible online <i>Jun 2013</i>		Ongoing
Work with one point of contact, even across multiple agencies				
REVIEW with more ease	New Business Acceleration Team (NBAT) <i>Collaborative inter-agency team joins staff from multiple agencies to help food establishments open their doors sooner nyc.gov/NBAT</i>	Improved quality of NBAT services and increased number of businesses served	556 businesses served all year 2011	1750 businesses served so far this year <i>Jan-Sep 2012</i>
	Expect fewer steps, better integration, and greater consistency across agencies			
	Place of Assembly Certificate of Occupation <i>A more direct permitting process to benefit businesses serving large numbers of the public</i>	20% reduction in required steps <i>Dec 2013</i>	9 required steps, and an estimated time to approval of 10-16 wks (includes non-City actions)	Legislation introduced in City Council, would reduce steps by 33%, and reduce exp. time to approval by 50% (includes non-city)

OPPORTUNITY AREA	GOAL	BASELINE	STATUS
<p>Sidewalk Café Approval <i>Fewer steps, increased clarity, and faster process</i></p>	<p>Simplified process involving fewer agencies <i>Dec 2013</i></p>	<p>6 Agencies Involved <i>2003</i></p>	<p>actions) 3 Agencies Involved <i>Sep 2012</i></p>
	<p>Min. permitting time reduced by 75% of 2003 status quo, to 60 days or fewer (including non-City actions) <i>Dec 2013</i></p>	<p>Min. permitting time of 226 days (include non-City actions) <i>2003</i></p>	<p>Min. permitting time reduced by more 30% to 76-115 days <i>Sep 2012</i></p>
Check approval status online			
<p>Online Status Checks for Pre-Operational Restaurants <i>for restaurants confirming status of key processes, such as inspections</i></p>	<p>Online, self-serve status checks</p>	<p>None available</p>	<p>Ongoing</p>
<p>Online Status Checks for Other Business Types <i>for other industries checking on licensing, inspections, plan review, and permitting</i></p>	<p>Online, self-serve status checks</p>	<p>None available</p>	<p>Ongoing</p>
Walk through how to comply			
<p>Online Scheduling for Pre-Operational Health Inspections <i>The City offers unopened restaurants a walk-through inspection with no fines and no penalty point, where inspectors identify problems and tell restaurateurs how to correct them before official inspection; on.nyc.gov/preopinspect</i></p>	<p>Online scheduling for pre-occupational health inspections</p>	<p>Not possible</p>	<p>Completed</p>
Correct non-compliance			
<p>Opportunities to Correct Violations <i>Allow businesses a period to correct select violations (those not involving life or safety, or other public interests of an immediate nature) before being penalized</i></p>	<p>Legislative proposal created with City Council to identify opportunities for cure periods in regulations</p>		<p>Legislation introduced in City Council <i>Oct 2012</i> If passed, regulation review to be completed <i>Apr 2013</i></p>
Receive quick, accurate and fair determinations from professional inspectors			
<p>Business Owner Bill of Rights <i>Empower business owners to know the clear standards to which inspectors and other City employees are held, and to submit honest feedback on services</i> nyc.gov/bizrights</p>	<p>Newly created English/Spanish palm cards distributed directly to business owners by agency inspectors</p>		<p>Completed</p>

INSPECT & CORRECT
with better support

	OPPORTUNITY AREA	GOAL	BASELINE	STATUS
	Coordinated Inspections <i>Accelerated inspections for food-related businesses working with a new inter-agency team</i> nyc.gov/NBAT	75% of inspections and site visits conducted within 5 days of request (unless a business prefers to schedule for a later date)		Completed
	Customer Service Training <i>Standardized customer service curriculum and training for inspectors increases consistency and professionalism for all inspecting agencies, including the Departments of Buildings, Consumer Affairs, Environmental Protection, Health and Mental Hygiene, Transportation, and Sanitation, as well as for the Fire Department and the Taxi and Limousine Commission.</i>	A customer-service training curriculum for inspectors in eight agencies, covering more than 1,700 inspectors		Curriculum completed <i>Oct 2012</i> Training to begin <i>Dec 2012</i>
	Share feedback about how to better serve business customers			
GIVE FEEDBACK with more responsiveness	Public-Private Dialogue <i>With five borough chambers of commerce, NYC and Company, the NYC Hospitality Alliance, and the NY Restaurant Association</i>	Public-private dialogue and actionable feedback		Ongoing
	Agency Liaisons to the Business Community <i>With industry associations and business groups like the five borough chambers of commerce</i>	New agency points-of-contact to explain regulatory goals and processes and to accept feedback		Completed
	Customer Feedback Survey <i>Encourage business owners to offer feedback about their customer service experience with City agencies</i> nyc.gov/customersurvey	New online feedback survey, in English, Spanish, Chinese, Russian, and Korean		Completed