

सत्यमेव जयते

GOVERNMENT OF INDIA
MINISTRY OF COMMERCE & INDUSTRY
DEPARTMENT OF INDUSTRIAL POLICY & PROMOTION

Ease of Doing Business Reforms 2014-18

World Bank's Doing Business Report

Launched in 2003 the report is an independent objective assessment of business regulation across 190 economies which covers the lifecycle of a business from end to end.

Doing Business (DB) – India successively scales greater heights

Note: Data as published in respective Doing Business reports

DB 2019 | Indicator wise rank improvement over last year

Indicator	2017	2018	Improvement
Construction Permits	181	52	129
Trading Across Borders	146	80	66
Starting a Business	156	137	19
Getting Credit	29	22	7
Getting Electricity	29	24	5
Enforcing Contracts	164	163	1

DB 2019 | India Highlights

23 rank improvement
in current year

Highest improvement (53
rank) in 2 years by any
large country since
2011

India recognized among
top 10 Improvers for the
second consecutive
year

First BRICS and South
Asian country to be
recognized as top
improver in consecutive
years

India is now ranked 1st
among South Asian
countries compared to 6th
rank in 2014

DB 2019 | India Highlights

India improves its rank in BRICS countries from 5th (in 2014) to 3rd

Rank improved in 6 indicators over last year

53 rank improvement over 2 years

65 rank improvement over 4 years

DB 2019 | Dealing with Construction Permits (#52)

- Rank improved from **181 to 52** recording a **jump of 129 ranks**
- Online single window in Delhi and Mumbai has streamlined the processes
- Procedures reduced from 37 to 20 in Mumbai and from 24 to 16 in Delhi
- Time reduced from 128 to 99 days in Mumbai and from 157 to 91 days in Delhi
- Building quality control index improved from 12 to 14 in Mumbai and 11 to 14 in Delhi
- Cost reduced from 23.3% to 5.3% (% of cost of construction)
- Distance to Frontier improved from 38.80 to 73.84

Distance to Frontier (DTF) is achievement as compared to best performing country

DB 2019 | Trading Across Borders (#80) (1/2)

- Rank improved from **146 to 80** recording a **jump of 66 ranks**
- Robust Risk Management System (RMS) has reduced inspections
- e-Sanchit, now allows traders to file all documents electronically
- Electronic sealing of containers enabled faster movement of goods
- Distance to Frontier improved from **58.56 to 77.46**

Distance to Frontier (DTF) is achievement as compared to best performing country

DB 2019 | Trading Across Borders (#80) (2/2)

Delhi	Import				Export			
	Documentary Compliance		Border Compliance		Documentary Compliance		Border Compliance	
	Time (hrs.)	Cost (\$)	Time (hrs.)	Cost (\$)	Time (hrs.)	Cost (\$)	Time (hrs.)	Cost (\$)
2017	58	140	262	550	21	90	125	413
2018	25	100	92	323	6	80	77	253

Mumbai	Import				Export			
	Documentary Compliance		Border Compliance		Documentary Compliance		Border Compliance	
	Time (hrs.)	Cost (\$)	Time (hrs.)	Cost (\$)	Time (hrs.)	Cost (\$)	Time (hrs.)	Cost (\$)
2017	65	129	267	536	58	94	85	348
2018	35	100	102	340	24	75	54	250

DB 2019 | Starting a Business (#137)

- Rank improved from **156 to 137** recording a **jump of 19 ranks**
- Single form (SPICe) for company incorporation, PAN, TAN and DIN
- No requirement of inspection for registration under Shops and Establishments Act in Mumbai
- Procedures reduced from 11 to 10 in Delhi and 12 to 10 in Mumbai
- Time **reduced from 30 to 16 days** in Delhi and **29 to 17 days in Mumbai**
- Distance to Frontier improved from **75.40 to 80.96**

Distance to Frontier (DTF) is achievement as compared to best performing country

DB 2019 | Getting Credit (#22)

- Rank improved from **29** to **22**
- Secured creditors are now given absolute priority over other claims within insolvency proceedings
- Strength of legal rights index improved from 8 to 9
- Distance to Frontier improved from **75** to **80**

Distance to Frontier (DTF) is achievement as compared to best performing country

DB 2019 | Getting Electricity (#24)

- Rank improved from **29** to **24**
- Cost to obtain an electricity connection reduced from 96.7% to 29.5% (% of income per capita)
- Procedures reduced from 5 to 3 in Delhi and 5 to 4 in Mumbai
- Distance to Frontier improved from **85.21** to **89.15**

Distance to Frontier (DTF) is achievement as compared to best performing country

India's performance over last 4 years

India's performance over the last four years

Indicator	2014	2016	Current Rank	Improvement in last 2 years	Improvement in last 4 years
Construction Permits	184	185	52	133	132
Getting Electricity	137	26	24	2	113
Trading Across Borders	126	143	80	63	46
Paying Taxes	156	172	121	51	35
Resolving Insolvency	137	136	108	28	29
Enforcing Contracts	186	172	163	9	23
Starting a Business	158	155	137	18	21
Getting Credit	36	44	22	22	14

India moves closer to global best practices

Major reforms recognized by World Bank

20 reforms

(last 4 years)

14 reforms

(last 2 years)

11 reforms

(in 8 years)

6 reforms

(last 1 year)

2006

2014

2016

2017

2018

Dealing with Construction Permits

132 rank improvement over 4 years

Implemented an **online single window system**, integrating internal and external departments, removing requirement of visiting them individually

Time taken to process all approvals during the construction lifecycle has been **reduced from 185.9 to 94.8 days**

Deemed approvals introduced if approvals are not granted within defined timelines

Risk based classification of buildings introduced for fast-tracking building plan approval, inspection and grant of occupancy-cum-completion certificate

Introduction of **Unified Building Bye Laws** in Delhi

Cost for obtaining construction permits **reduced from 28.2% to 5.3%** (% of cost of construction)

Procedures reduced **from 27 to 20 in Mumbai and 24 to 16 in Delhi**

Note: All references to change in rank and data are based on comparison with DBR 2015 (*Data as published in respective Doing Business reports*)

Getting Electricity

113 rank improvement over 4 years

Rationalization of tariff to bring connections up to 150 kVA under Low Tension category, has made it simpler to obtain electricity connection

Elimination of inspection by utility

Process of getting a new commercial electricity connection **streamlined by reducing procedures and made online**

Time taken for obtaining an electricity connection has been reduced **from 105 to 55 days**

Cost to obtain electricity connection reduced **from 487.7% to 29.5%** (% of income per capita)

Procedures reduced from 7 to 3.5

Note: All references to change in rank and data are based on comparison with DBR 2015 (*Data as published in respective Doing Business reports*)

Trading Across Borders

46 rank improvement over 4 years

Electronic self-sealing option at factory premises reduces time associated with customs clearance

Single Window Interface for Facilitating Trade on ICEGATE portal

Fourth container terminal at JNPT provided an additional capacity of 2,400,000 TEUs

Robust Risk Management System has reduced physical inspections of import consignments

Advance bill of entry facility allows importers to initiate customs clearance before arrival of goods at the port, thus reducing clearance time

Introduction of **e-Sanchit** enabled digital filing of documents

Three-tier AEO programme enables priority treatment for customs clearance

Paying Taxes

35 rank improvement over 4 years

-
- Introduction of GST, a landmark reform, **replaced multiple indirect taxes with a single tax**
 - **Electronic system for payment of EPF & ESI** enabling easier filings and return payment
 - **Reduction in administrative charges by EPFO**
 - Provisions related to **income tax audit simplified**
 - **Reduced corporate income tax rate** for companies with turnover up to INR 250 crore

Resolving Insolvency

29 rank improvement over 4 years

Introduction of reorganization as a resolution mechanism through enactment of a new **Insolvency and Bankruptcy Code**

Introduced a time bound **reorganization procedure for corporate debtors** and facilitated continuation of the debtor's business during insolvency proceedings

Professional institutions established resulting in effective handling of Restructuring and Insolvency Proceedings

Starting a Business

21 rank improvement over 4 years

Single form SPICe for five services

i.e. Name reservation, Company Incorporation, DIN, PAN, TAN

Simple and easier process through **common registration for EPF and ESI**

Faster registration under Goods and Service Tax

Real time registration under Shops and Establishments Act without any inspection

Eliminated the requirement of **minimum capital requirement**

Eliminated the requirement of physical PAN card with PAN and TAN mentioned on the certificate of incorporation

Fees reduced for incorporation of companies with authorized capital up to INR10 Lakhs

How did this dramatic change happen?

DIPP spearheaded Ease of Doing Business initiative in the country (1/2)

Prepared **reform action plan** based on **global best practices**, with support of World Bank's expert team

Identification of nodal Departments and constitution of Task Force

Sensitized Departments and worked with them for reform implementation

Communication Plan: Dissemination of reforms to users and other stakeholders, to generate awareness

Feedback: Regular feedback to identify implementation gaps and corrective measures

DIPP spearheaded Ease of Doing Business initiative in the country (2/2)

Monitoring:
Regular review of reforms and removing bottlenecks in implementation

Support from Apex Level:
Periodic review by Prime Minister's Office and Cabinet Secretariat

Pan-India coverage of reforms:
Implementation of reform action plans for States

Effective dialog with DB team:
Indian delegation visited World Bank multiple times to explain the reforms implemented and understand areas of improvement

Regular feedback sought by DIPP to understand on ground implementation of reforms

Engaged **expert agencies** to receive regular industry feedback on reforms

Consulted **stakeholders frequently** to understand the gaps in reform implementation

Conducted **focused group discussions** and one-to-one meetings with users

Created WhatsApp groups to share reforms and **address concerns of users**

Ran twitter Polls and conducted live Twitter chat sessions to gauge user perception

Identified **corrective measures** based on feedback received

Transformative Measures

Legislative and Regulatory Changes

- **GST, IBC and Commercial Courts Act**
- Introduction of **Unified Building Bye Laws, 2016**
Amendment of **Arbitration and Conciliation Act**
and **Companies Act, Development Control Regulations**

Government Process Reengineering

- **Common Application Form** for Construction Permits
- **Joint inspections** for obtaining construction permits
- Introduction of provision for **deemed approvals** in
Construction Permits and Starting a Business
- **Direct Port Delivery/Entry** for faster custom clearance
- Adoption of single form for 5 services – **SPICe**

Trust & Verify

- **Risk based profiling and approvals** for Construction
Permits & Trading Across Border
- Introduction of **third-party and self-certification**
- Notarized affidavits replaced by **e-undertakings**

Reduction in Fees

- Zero fee for **registration under Shops and Establishments Act**
- Cost of obtaining **Construction Permits** reduced
- Cost of getting **electricity connection** reduced

Technology driven Governance **eliminates** **personal interface**

- Electronic system for approvals to improve public service delivery

- Single Window Interface for Facilitating Trade on ICEGATE portal
- e-Sanchit enabling **digital filing of documents**
- **Mandatory use of e-payment, e-invoice and e-delivery** by all maritime stakeholders (through Port Community System)
- Online registration under GST
- Electronic system for payment of social security contributions enabling easier return payment and filing
- Online registration under Shops and Establishments Act in Mumbai and Delhi
- **Online single window** for all construction related approvals
- Color coded zonal maps of various agencies made available online to determine NoC requirement for plots

Way Forward - 2019

1

Paying Taxes: GST implementation has been acknowledged, **only partial impact has been taken into account**, but improvement is expected to be factored next year

2

Resolving Insolvency: **Increased usage will lead to recognition**; the indicator will improve as more insolvent companies opt for reorganization plans instead of liquidation

3

Enforcing Contracts: Faster resolution of commercial disputes through dedicated commercial courts

4

Registering Property: Digitization of land records and maps and transparency on encumbrances will ease the process of registering property

Thank you

