
Orientation Workshop:
State Business Reform Action Plan, 2017

Agartala, May 2017

Why are we here?

ÅObjectives of the workshop:
ÅExplain intended Vision of Business Reform Action Plan, 2017

ÅShow how evidencesare uploaded on the portal for reforms implemented

Why focus on business reforms in states?

Find land

S
ta

te
 G

o
v
e
rn

m
e
n

t
C

e
n

tr
a

l
G

o
v
e
rn

m
e
n

t

Company

incorporat

ion

Buy land

Register

for

income

tax

Register

for VAT

Apply for

building

permits

Apply for

Consents

to

Establish

Construct

building

Apply for

Consents

to

Operate

Register

for up to

6 other

state taxes

Find

workers

Register

for

pension

& social

insurance

Register

for up to

44 labor

laws

Register

for state

incentives

Start

operating

File &

pay corp

income

tax

File &

pay VAT

and state

taxes

Import &

export

internati-

onally

Transport

across

state

borders

Annual compliance

inspections under 2

environmental laws

Annual compliance

inspections under up

to 44 environmental

laws

Apply for

other

environm-

entpermits

Legislate

disputes

in courts

Insolvency

& Business

Exit

What did we do?

*Later revised to 340

Assessment of State

Implementation of Business

Reforms

September 2015

Business Reform Action

Plan for States/UTs-

Implementation Guide for

States
December 2015

•405 action
points
released

May
2017

•Results
released for
2016

Oct
2016

•Portal
under
design for
real-time
reporting
of results

Feb-Mar

2016

•State Level
Workshop
to explain
intended
Vision for
each of the
340
recommend
ations

January

2016

•Issued
Business
Reform
Action Plan
(BRAP) -
Implement
ation
Guidefor
States

December

2015

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

October

2015

•Report
prepared
and
published

September
2015

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

August
2015

•Visits to
states to
validate
reported
reforms

July
2015

•Assessment
Framework
and
Questionnai
re (285
questions)
sent to
states

•30th June:
Cut-off date
for reforms
to be
counted in
this cycle

June
2015

•DIPP issues
98 point
business
reform
action plan
to all state
Governmen
ts

December

2014

What’s next?

Access to

Information and

Transparency

Enablers

Single

Window

Land and Property

Registration

Environment

Construction

Permits

Commercial

dispute

resolution

Inspection reform

Taxes

Utility ï
Electricity and WaterLabour +

F&B

At Start up
Expansion and

Operations

Business Reform

Action Plan for

States/UTs-

Implementation Guide

for States

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

Registration* reforms

Define clear timelines

Downloadable
certificate

Implement
Online system

Verifiable
certificate

Publish online
Procedure and checklist

ÅProcedures:

ÅCovering all applicable steps i.e. from application
submission to approval

ÅPublished with process maps, flow diagrams,
screenshots, etc.

ÅNot refer to acts or rules

ÅNotified through a citizen charter

ÅPublished online on department's website

ÅChecklist:

ÅComprehensive list of the
documents

ÅPublished onlineon department's
website

ÅOnline filling and submission of application

ÅOne time payment of fees online for all concern approvals

ÅNo manual or hard copy involvement

ÅAbility to track status online

ÅApproval or registration certificate to be provided online through the portal

ÅDigitally signed or scanned signed version

ÅAllow third parties to verify authenticity of
downloaded/printed certificates online

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

Inspection reform

Define clear timelines
For submission of inspection

Downloadable reports

Implement
Online system for
allocation of inspection

Publish online
Inspection procedure
& checklist

ÅProcedures:

ÅCovering with all applicable steps

ÅPublished with process maps, flow diagrams,
screenshots, etc.

ÅNot refer to acts or rules

ÅNotified through a notification or circular

ÅPublished online on department's website

ÅInspection reports to be submitted within 24 hours from the date of inspection

ÅInspection checklist/form:

ÅComprehensive list of the
documents

ÅPublished online on department's
website

ÅOnline Inspector allocation system

ÅLinked with online application and approval system

ÅApproval authority to allocate inspectors once applications are submitted either by jurisdiction or
randomly.

ÅComputerized random allocation based define risk criteria to reduce burden

ÅNo inspector to visit the same establishment twice consecutively

ÅApproved inspection report to be provided online through the portal

ÅDigitally 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

Two prevalent options

All approvals under single window body/ bureau
Online Approvals

Key aspects of an effective Single Window System (SWS)

Common Application Form (CAF) for all industries

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

Electricity Fire NOC Land Labor

Pollution Factories
& Boilers

Building
Approval

Water

Officers on deputation:Physically housed
and with delegated power to approve

Land availability and allotment

Land Availability Land Allotment

Information to be publicly available
on Industrial land banks

Earmark industrial land parcels with
specific criteria (e.g. type of

industries, pollution levels etc.) for
industries

Design and implement a GIS
system providing details
1. Earmarked land
2. Available infrastructure
such as road, water etc.

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
eStampsat the time of
property registration at the
sub-ǊŜƎƛǎǘǊŀǊΩǎ ƻŦŦƛŎŜ
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

Sub Registrar
Office

Land
Records
Office

Local
Municipal

Corporations

Integrate

Property Registration
process with mutation

process

Integrate

Mortgage and judicial
databases

Integrate

Construction Permit Enablers

Planning

Building Codes

Permit process

1

2

3

Å Formalize building code for entire state
Å Professional Standards - mandate qualifications for architects, structural

engineers and contractors
Å Liability provisions - clear responsibilities and liabilities
Å Ensure provisions for risk based approvals and inspections

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

Å Approval/Permitting process : Building Plan Approval, NOC for tree felling from Tree
Authority and NOC for Fire Department

Å Encourage use of AutoCAD (or similar) software
Å Promote third party certifications and self certification i.e. authorized architects to issue the

completion certificate
Å Dedicated conflict resolution mechanism for land and construction permits.

Environment

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

Act Approval Registration Inspection

Water Act, 1974
CTE a

a
CTO a

Air Act, 1981
CTE a

a
CTO a

Hazardous Waste Rules, 1989 Authorization a

* 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
LabourAct, 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 LabourAct,
1970
The Building and Other
Construction Workers Act,
1996

Returns and Compliance
Inspections

• Single integrated return
under all LabourLaws

• 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 LabourAct,
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

Å 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

Å Regulator monitors reliability of supply and
published online

ÅTime: Provide charged electricity connection
is within 7 days from the date of application
ÅCost: Provided a fixed cost estimate based

on the load requirement
ÅDocuments:
ÅReduce the number of documents

required to 2
ÅProof of ownership/occupancy
ÅAuthorization document (in case of

firm/company)

ÅAllow third party inspection of internal
installations

ÅImplement an online application system
ÅEnsure that information on effective tariffs are

available online, and that customers are
notified of a change in tariff ahead of the
billing cycle
ÅAllow third parties to easily verify basic

connection details in the public domain

Application

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

Commercial Dispute Resolution

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

Å E Filling

Å Publishing E-
Cause List

Å E-Payments

Å E-Court Orders
(Digitally signed)

Å E-Summons
Establish a specialized division/bench to hear

commercial cases

Establish specialized courts to hear
commercial cases

High Court

District
Court

Ensure at least 90% of the
vacancies in District Courts/

Commercial Courts been
filled up

Introduce rules of procedure for commercial courts/benches

Thank you

