

Orientation Workshop: State Business Reform Action Plan, 2017

Agartala, May 2017

Why are we here?

- Objectives of the workshop:
 - Explain **intended Vision** of Business Reform Action Plan, 2017
 - Show how **evidences** are uploaded on the portal for reforms implemented

Why focus on business reforms in states?

What did we do?

December 2014

June 2015

July 2015

August 2015

September 2015

October 2015

December 2015

January 2016

Feb-Mar 2016

Oct 2016

May 2017

- DIPP issues 98 point business reform action plan to all state Governments

- Assessment Framework and Questionnaire (285 questions) sent to states
- 30th June: Cut-off date for reforms to be counted in this cycle

- Visits to states to validate reported reforms

- WBG and Consulting Firm review of dataset to ensure robustness and veracity

- Report prepared and published

- DIPP issued **344*** action points drafted for the next phase of reforms

- Issued Business Reform Action Plan (BRAP) - **Implementation Guide** for States

- State Level Workshop to explain **intended Vision** for each of the 340 recommendations

- Portal under design for real-time reporting of results**

- Results released for 2016

- 405 action points released

*Later revised to 340

What's next?

Reform action plan covers short, medium and long-term efforts.

Registration* reforms

Publish online
Procedure and checklist

- **Procedures:**

- **Covering all applicable steps** i.e. from application submission to approval
- **Published with process maps, flow diagrams, screenshots, etc.**
- **Not refer to acts or rules**

- **Checklist:**

- **Comprehensive** list of the documents
- **Published online** on department's website

Define clear timelines

- Notified through a **citizen charter**
- **Published online** on department's website

Implement
Online system

- **Online filling and submission** of application
- **One time payment** of fees online for all concern approvals
- **No manual or hard copy** involvement
- **Ability to track status** online

Downloadable
certificate

- Approval or registration certificate to be provided **online** through the portal
- **Digitally signed or scanned signed version**

Verifiable
certificate

- **Allow third parties to verify authenticity of downloaded/printed certificates online**

* Includes approval, license, permission, authorization, renewal, etc. from the Government

Inspection reform

Publish online
Inspection procedure
& checklist

- **Procedures:**

- **Covering with all applicable steps**
- Published with **process maps, flow diagrams, screenshots, etc.**
- **Not refer to acts or rules**

- **Inspection checklist/form:**

- **Comprehensive** list of the documents
- **Published online** on department's website

Define clear timelines
For submission of inspection

- Notified through a **notification or circular**
- **Published online** on department's website
- **Inspection reports** to be submitted within **24 hours** from the date of inspection

Implement
Online system for
allocation of inspection

- **Online Inspector allocation system**
- **Linked with online application and approval system**
- **Approval authority to allocate inspectors** once applications are submitted either by jurisdiction or randomly.
- **Computerized random allocation** based define **risk criteria** to reduce burden
- **No inspector** to visit the **same establishment twice consecutively**

Downloadable reports

- **Approved inspection report to be provided online through the portal**
- **Digitally signed or scanned signed version**

Single Window System (SWS)

A single dedicated body or set up that is designated to act as a single window and is empowered to effectively carry out all functions through an Act

Key aspects of an effective Single Window System (SWS)

Common Application Form (CAF) for all industries	<p>Electricity</p> <p>Fire NOC</p> <p>Land</p> <p>Labor</p> <p>Pollution</p> <p>Factories & Boilers</p> <p>Building Approval</p> <p>Water</p>
All necessary approvals from various departments from a single window	
Clear timelines that govern its processes and grievance redressal	
Sole point of contact for starting a business	
Explicit mandate through a legislation or a notification	
Required decision making powers delegated to the single window body	

Land availability and allotment

Land Availability

Information to be **publicly available**
on Industrial land banks

Design and implement a **GIS system** providing details

1. Earmarked land
2. Available infrastructure such as road, water etc.

Earmark industrial land parcels with specific criteria (e.g. type of industries, pollution levels etc.) for industries

Land Allotment

1. Define **objective criteria for evaluating** an application for land allotment
2. Define **clear timelines*** for **application processing**
 - a. *Land allotment and*
 - b. *Change of land use*

**From the date of application*

Property Registration

Make available a model sale deed format for property registration on the department's website

Ensure that users can collect eStamps at the time of property registration at the sub-registrar's office i.e. no need of going to the bank to collect the challan/ e-stamp

Digitize land records and make it available on an online system

Construction Permit Enablers

- Develop **legally valid master plans/zonal plans/land use plans** for all urban areas
- Make them **easily accessible** on the portal

- Formalize **building code** for entire state
- **Professional Standards** - mandate qualifications for architects, structural engineers and contractors
- **Liability provisions** - clear responsibilities and liabilities
- Ensure provisions for **risk based approvals and inspections**

- **Approval/Permitting process**: Building Plan Approval, NOC for tree felling from Tree Authority and NOC for Fire Department
- Encourage use of AutoCAD (or similar) software
- **Promote third party certifications and self certification i.e.** authorized architects to issue the completion certificate
- **Dedicated conflict resolution mechanism** for land and construction permits.

Environment

Act	Approval	Registration	Inspection
Water Act, 1974	CTE	✓	✓
	CTO	✓	
Air Act, 1981	CTE	✓	✓
	CTO	✓	
Hazardous Waste Rules, 1989	Authorization	✓	

Differentiated approval and inspection regime to reduce regulatory burden

- **Green:** exempted from consents; exempted from inspections, replace with self-certification*
- **Amber:** Empanel third party inspectors as an option for entrepreneurs
- **Red:** Rigor/intensity of inspections maintained
- **Inspections based on complaints retained** with approval from the head of the department

Increase validity of Consents to establish and operate to a minimum for 10 years if there is no material change in pollution levels.

Auto Renewal based on self-certification/third party certification for Consent to Establish and Consent to Operate under **Water Act, 1974** and **Air Act, 1981** if there is no material change in pollution levels

www.shutterstock.com · 2130321

* Ministry of Environment, Forests and Climate Change (MOEFCC) has exempted 36 non-polluting industries, termed white industries, such as solar and wind power plants, from green clearance.

Labour

Register/ Approval/ License

- **License**

The Factories Act, 1948
The Indian Boilers Act, 1923
For contractors under
provision of The Contracts
Labour Act, 1970

- **Approval**

Plan and permission to
construct/extend/ or take into
use any building as a factory
under the Factories Act, 1948

- **Registration**

The Shops and Establishment
Act
Principal employer's
establishment under provision
of The Contracts Labour Act,
1970
The Building and Other
Construction Workers Act,
1996

Returns and Compliance Inspections

- **Single integrated return under all Labour Laws**
- **Differentiated inspection regime** to reduce regulatory burden

- Low Risk: exempted from inspections, replace with self-certification

- Medium Risk: Empanel third party inspectors as an option for entrepreneurs

- High Risk: Rigor/intensity of inspections maintained

- Inspections based on complaints retained with approval from the head of the department

- **Self-certification/third party certification of boilers -** Mandate through notification or circular, lay criteria of accreditation and empanelment for 3rd party service providers and adopt DIPP draft notification

Renewal

- **Renewal**

License under The Factories
Act, 1948
License under The Indian
Boilers Act, 1923
License for contractors under
The Contracts Labour Act,
1970
The Shops and Establishment
Act

- **Introduce renewal validity of 10 years or more**

Obtaining electricity connection

Distribution Company (Discom) uses **automated tools to monitor outages and service restoration**

- Discom **compensates customers for outages** that go over a certain cap, or that a **fine is imposed by the regulator** if the outage cap is exceeded
- **Regulator monitors reliability of supply and published online**

- **Time:** Provide **charged electricity connection** is within **7 days** from the date of application
- **Cost:** Provided a **fixed cost estimate** based on the load requirement
- **Documents:**
 - **Reduce the number of documents required to 2**
 - Proof of ownership/occupancy
 - Authorization document (in case of firm/company)
 - Allow **third party inspection of internal installations**

- Implement an **online application system**
- Ensure that information on **effective tariffs are available online**, and that customers are notified of a change in tariff ahead of the billing cycle
- Allow third parties to easily verify basic connection details in the public domain

Commercial Dispute Resolution

Introduce rules of procedure for commercial courts/benches

High Court

Establish a specialized division/bench to hear commercial cases

District Court

Establish specialized courts to hear commercial cases

Ensure at least 90% of the vacancies in District Courts/ Commercial Courts been filled up

1. Design and implement a system for commercial disputes in District courts/Commercial courts to allow for

• E Filing

• E-Summons

• E-Court Orders (Digitally signed)

• E-Payments

• Publishing E-Cause List

2. Mandate pre-trial discovery for cases in commercial matters

3. Set clear timelines for examining witnesses and a court-appointed independent expert in commercial cases

4. Allow pre-trial conferences as part of case management techniques

5. Merge payment of court fees and process fees into a single transaction/procedure

6. Publish model contract templates and guidelines on department's website that may be used for commercial contracts

Thank you