

CONTENTS

	Page No.
PART—A	
I. AN OVERVIEW OF THE ECONOMY	1
II. IMPLEMENTING THE NCMP MANDATE	2
III. BHARAT NIRMAN	3
IV. THE FLAGSHIP PROGRAMMES	3
<i>North Eastern Region (NER)</i>	4
<i>Sarva Siksha Abhiyan</i>	4
<i>Mid-day Meal Scheme</i>	4
<i>Drinking Water and Sanitation</i>	4
<i>National Rural Health Mission</i>	5
<i>Integrated Child Development Services</i>	5
<i>National Rural Employment Guarantee Scheme</i>	5
<i>Jawaharlal Nehru National Urban Renewal Mission</i>	5
<i>National Social Assistance Programme</i>	6
<i>Women and Children</i>	6
<i>Scheduled Castes and Scheduled Tribes</i>	6
<i>Minorities</i>	7
<i>Kasturba Gandhi Balika Vidyalaya Scheme</i>	7
V. INVESTMENT	7
VI. AGRICULTURE	8
<i>Irrigation</i>	8
<i>Credit</i>	9
<i>Agricultural Insurance</i>	10
<i>Plantation Sector</i>	10
<i>Micro Finance</i>	10
<i>Horticulture and Fisheries</i>	11
VII. MANUFACTURING	11
<i>Employment</i>	11
<i>Textiles</i>	11
<i>Handlooms</i>	11
<i>Food Processing Industry</i>	12
<i>Petroleum, Chemicals and Petro-chemicals</i>	12
<i>Information Technology</i>	12
<i>Small and Medium Enterprises</i>	12
<i>Cluster Development</i>	13

(ii)

	Page No.
VIII. SERVICES SECTOR	13
<i>Tourism</i>	13
<i>Foreign Trade</i>	14
IX. INFRASTRUCTURE	14
<i>Telecommunication</i>	14
<i>Power</i>	14
<i>Rajiv Gandhi Grameen Vidyutikaran Yojana</i>	15
<i>Coal</i>	15
<i>Petroleum</i>	15
<i>Road Transport</i>	15
<i>Maritime Development</i>	16
X. FINANCIAL SECTOR	16
<i>Banking, Insurance and Pensions</i>	16
<i>Capital Market</i>	17
XI. OTHER PROPOSALS	18
<i>Research and Development</i>	18
<i>Institutions of Excellence</i>	18
<i>Skills Development</i>	18
<i>Backward Regions Grant Fund</i>	19
<i>Jammu and Kashmir</i>	19
<i>Defence Expenditure</i>	19
<i>e-Governance</i>	19
<i>Celebrating History and Heritage</i>	19
XII. FISCAL CONSOLIDATION	20
<i>Twelfth Finance Commission</i>	20
<i>Subsidies</i>	20
<i>Gross Budgetary Support and Gross Fiscal Deficit</i>	20
XIII. BUDGET ESTIMATES FOR 2006-07	21
<i>Plan Expenditure</i>	21
<i>Non-Plan Expenditure</i>	21
<i>Revenue Deficit and Fiscal Deficit</i>	21
PART—B	
XIV. TAX PROPOSALS	22
<i>Indirect Taxes</i>	22
<i>Direct Taxes</i>	26
<i>Modernizing Tax Administration</i>	29
<i>VAT and CST</i>	29
XV. CONCLUSION	30

Budget 2006-2007

Speech of

P. Chidambaram

Minister of Finance

February 28, 2006

Mr. Speaker, Sir

It is my privilege to present the Budget for the year 2006-07.

I AN OVERVIEW OF THE ECONOMY

2. Twenty months ago, when I presented the first Budget of the UPA Government, I asked Honourable Members – and the people of this country – to walk with us on the path of honour and courage. The final report card on the first year of the UPA Government is out, and there are reasons to celebrate. According to the Central Statistical Organization (CSO), the growth rate in 2004-05 was 7.5 per cent, with the manufacturing sector growing at 8.1 per cent. More importantly, at current market prices, gross domestic saving increased to 29.1 per cent of GDP and the rate of gross capital formation increased to 30.1 per cent of GDP. I have no doubt in my mind that these results were due to the political message conveyed by the National Common Minimum Programme (NCMP); the perceptive leadership of the Prime Minister, Dr. Manmohan Singh; the policy changes made by the Government; and the palpable confidence of the Indian people that their future is in safe hands.

3. I am happy to report that the prospects for 2005-06 are just as good, if not better. This year can be characterized as the best of times and the worst of times. Nature has not been kind to us. Natural calamities took a heavy toll on human lives besides causing extensive damage to crops, roads, houses, and the infrastructure. Government provided immediate interim relief; this was followed by releases from the CRF and NCCF totalling Rs. 5145.37 crore to date. Obviously, this assistance will not be enough. The Planning Commission will draw up a programme for rebuilding the damaged infrastructure, and I wish to assure the House that the Government will provide the money for rehabilitation and reconstruction.

4. It was also the best of times. Government has been able to fulfil the first NCMP obligation of ensuring a high growth rate. According to the CSO's advance

estimates, GDP growth is likely to be 8.1 per cent this year, with the manufacturing sector expected to grow at 9.4 per cent. Agricultural growth has bounced back to 2.3 per cent and, barring mining, all other sectors are performing satisfactorily. Inflation, as on February 11, 2006 was 4.02 per cent. Non-food credit is growing by over 25 per cent. A large part of the credit goes to our farmers, workers, service providers, traders and business persons, and I would urge the House to join me in saluting them.

5. The assault on poverty and unemployment continues. I believe that growth is the best antidote to poverty. The GDP growth target for the Tenth Plan was set at 8 per cent. Thanks to three years of 7.5 per cent plus growth, it is possible that the overall growth rate will be 7 per cent. In recent speeches, the Prime Minister has raised the bar to 10 per cent, and the Government is determined to take the country to that high growth path. Growth will be our mount; equity will be our companion; and social justice will be our destination.

II IMPLEMENTING THE NCMP MANDATE

6. Our success this year is due to our unrelenting emphasis on fiscal prudence through enhanced revenues and expenditure control, monetary stability and management of the external debt. However, our success should not tempt us to stray from this path, and we shall not do so.

7. One of the important NCMP obligations was to focus on agriculture: we have done so, and the output of food grains is expected to be 209.3 million tonnes, which is about 5 million tonnes more than in the previous year.

8. The NCMP mandates the Government to promote employment: while creating permanent and quality jobs in the productive sectors, for providing immediate relief to the poor, the National Rural Employment Guarantee Scheme was launched on February 2, 2006. In the current year, under a clutch of schemes including the Food for Work programme, a sum of Rs.11,700 crore is expected to be spent on rural employment.

9. The NCMP mandates the Government to enhance investment: the investment rate has increased steadily from 25.3 per cent in 2002-03 to 30.1 per cent in 2004-05. Several indicators point to continued buoyancy of capital formation in the economy.

10. The NCMP also mandates the Government to augment infrastructure. 5,083 MW of capacity will be added to power generation in 2005-06, and during the Tenth Plan period the total addition is estimated at 34,000 MW, which is a record. Until December, 2005, under the Rajiv Gandhi Grameen Vidyutikaran Yojana, contracts have been placed for projects spanning 95 districts and covering 41,461 un-electrified and 9,379 electrified villages. Work is on at full steam on the Golden Quadrilateral (GQ) and the North-South, East-West Corridors. As against 1.86 kms per day completed prior to May, 2004, the schemes are

progressing at the rate of 4.48 kms per day. 96 per cent of the GQ will be completed by June, 2006 and the Corridors will be completed by end 2008. There is also substantial and visible progress in improving our ports, airports and rural roads.

11. As the year draws to a close, I look back with satisfaction that the promises we made to the common citizen – the *aam admi* – have been substantially redeemed.

III BHARAT NIRMAN

12. I would like to make special mention of Bharat Nirman. It epitomizes the UPA's approach to governance. It is a paradigm shift that will enable us to use the resources thrown up by the engine of growth for building infrastructure and bringing basic amenities to rural India. Honourable Members are aware of the six components of Bharat Nirman and the ambitious targets to be achieved by the year 2009. In the first year of its implementation, 2005-06:

- Rs.944.18 crore has been released so far as grant under the Accelerated Irrigation Benefit Programme (AIBP) and the target of 600,000 hectares of irrigation potential is expected to be created this year.
- Against the physical target of 56,270 habitations, 47,546 habitations have been covered until January, 2006 under the Accelerated Rural Water Supply Project (ARWSP)
- 5,337 habitations were connected under the rural roads programme by September, 2005, and Rs.3,749 crore has been released so far.
- 870,000 rural houses have been constructed and a sum of Rs.2,260 crore has been released till January, 2006.
- The entire allocation for rural electrification of Rs.1,100 crore has been released and the target of covering 10,366 villages is expected to be achieved in the current fiscal.
- 17,182 villages have been provided with a telephone till December, 2005 in the first year of the three year programme.

These numbers are a complete answer to those who scoffed at Bharat Nirman. We are determined to soldier on, and execute the programme in the mission mode. Since the implementation of Bharat Nirman has gathered pace, I propose to extend larger budgetary support to the programme. Including the North East component, as against Rs.12,160 crore provided in the current year, the corresponding budgetary provision will be Rs.18,696 crore in 2006-07, an increase of 54 per cent.

IV THE FLAGSHIP PROGRAMMES

13. Let me now present an overview of the Budget. Obviously, the bulk of

the resources must go to the UPA Government's eight flagship programmes: Sarva Siksha Abhiyan, Mid-day Meal Scheme, Rajiv Gandhi Drinking Water Mission, Total Sanitation Campaign, National Rural Health Mission, Integrated Child Development Services, National Rural Employment Guarantee Scheme and Jawaharlal Nehru National Urban Renewal Mission.

14. In 2005-06, Gross Budgetary Support (GBS) for the Plan was Rs.143,497 crore. Of this, support to the Central Plan was Rs.110,385 crore. I propose to increase both allocations substantially. GBS for 2006-07 has been fixed at Rs.172,728 crore, representing an increase of 20.4 per cent. Out of this, the Central Plan will receive a support of Rs.131,285 crore.

15. Education and health will continue to enjoy primacy. For 2006-07, the allocation for education has been enhanced by 31.5 per cent to Rs.24,115 crore and for health and family welfare by 22.0 per cent to Rs.12,546 crore.

16. On the eight flagship programmes, the total allocation in 2005-06 was Rs.34,927 crore. In the ensuing fiscal year, the total allocation will be Rs.50,015 crore, representing an additionality of Rs.15,088 crore or 43.2 per cent.

North Eastern Region (NER)

17. To this, however, we must add the allocation of 10 per cent of the Plan Budget of each Ministry/Department for schemes and programmes in the North Eastern Region (NER). For the flagship programmes alone, this would amount to an additional allocation of Rs.4,870 crore in 2006-07. The total budget allocation for the NER is Rs.12,041 crore which includes Rs.1,350 crore provided to the Ministry of Development of North Eastern Region (DONER). From BE 2005-06 to BE 2006-07, the step up is 18 per cent.

Sarva Siksha Abhiyan

18. Sarva Siksha Abhiyan (SSA) has recorded remarkable progress in 2005-06 in terms of new schools, additional class rooms and additional teachers. Two independent surveys show that 93 per cent of the children in the age group 6-14 years are in school, and the number of children not in school has come down to about one crore. Recognizing good performance, I propose to increase the outlay for SSA from Rs.7,156 crore to Rs.10,041 crore in 2006-07. 500,000 additional class rooms will be constructed and 150,000 more teachers will be appointed.

19. In 2006-07, we shall transfer Rs.8,746 crore to the Prarambhik Siksha Kosh from the revenues raised through the education cess.

Mid-day Meal Scheme

20. 12 crore children are now covered under the Mid-day Meal Scheme, which is the largest school lunch programme in the world. I propose to enhance the allocation from Rs.3,010 crore to Rs.4,813 crore in 2006-07.

Drinking Water and Sanitation

21. The target for the current year for drinking water supply will be completed,

and 56,270 habitations and 140,000 schools will be covered. Apart from non-coverage, there is the persistent problem of slippage. The strategy to tackle both includes conservation, better operational management, and water quality monitoring and capacity building at the village level. The Government will provide non-recurring assistance of Rs.213 crore in 2006-07 for setting up district-level water testing laboratories and field-level water testing kits. I propose to increase the provision for the Rajiv Gandhi National Drinking Water Mission from Rs.3,645 crore to Rs.4,680 crore next year.

22. I also propose to increase the provision for the Rural Sanitation Campaign from Rs.630 crore to Rs.720 crore in 2006-07.

National Rural Health Mission

23. The National Rural Health Mission was launched on April 12, 2005. I am confident that in 2006-07 more than 200,000 Associated Social Health Activists (ASHA) will be fully functional and over 1,000 block level community health centres will provide round the clock services. I have increased the allocation for NRHM from Rs.6,553 crore to Rs.8,207 crore for the next year.

24. The WHO standard defining 'elimination of leprosy' is one case per 10,000 population. I am happy to announce that the goal of eliminating leprosy was reached in December, 2005. Continuing the vigorous immunization programme, we hope to eliminate polio too from the country by December, 2007.

Integrated Child Development Services

25. We have expanded the Integrated Child Development Services (ICDS) scheme and created an additional 188,168 centres. Supplementary nutrition is the most important component of the scheme. Beginning this year, the Centre is assisting the States to the extent of 50 per cent of the actual expenditure incurred for supplementary nutrition or 50 per cent of the cost norms, whichever is less. The cost to the Centre this year is estimated at Rs.1,500 crore, and I propose to increase this assistance to Rs.1,700 crore for 2006-07. The total allocation for ICDS is being increased from Rs.3,315 crore to Rs.4,087 crore.

National Rural Employment Guarantee Scheme

26. I have already referred to the Rural Employment scheme which is the primary instrument to combat rural unemployment and hunger poverty. For 2006-07, the total allocation for rural employment will be Rs.14,300 crore. Of this, Rs.11,300 crore (including NER component) will be under the NREG Act and Rs.3,000 crore (including NER component) will be under SGRY. Since there is a legal guarantee of employment under the NREG Act, more funds will be provided according to need.

Jawaharlal Nehru National Urban Renewal Mission

27. The Jawaharlal Nehru National Urban Renewal Mission was launched on December 3, 2005. For the next year, against the estimated outlay of Rs.6,250 crore, I propose to provide a grant of Rs.4,595 crore. Apart from the four projects,

including Mumbai metro rail and Bangalore metro rail, mentioned in my Budget speech last year, the projects under active consideration include projects in Maharashtra, Madhya Pradesh and Gujarat.

28. Planned urbanization can act as a spur to growth, employment and a better quality of life. Government will actively promote the establishment of new towns, preferably focussed on a specific industry, for example Information Technology, or a specific theme, for example education or health. Some projects are on the anvil in West Bengal and Karnataka.

National Social Assistance Programme

29. Old age pensions are granted under the National Social Assistance Programme (NSAP) to destitute persons above the age of 65 years at Rs.75 per month. This is woefully inadequate. I propose to increase the pension to Rs.200 per month. I have provided Rs.1,430 crore for 2006-07 and additional funds, if required, will be provided during the course of the year. I would urge State Governments to make an equal contribution from their resources so that a destitute pensioner would get at least Rs.400 per month. I also propose to work with the Department of Posts and the banks to establish, within two years, a system under which the pension will be credited directly to the account of the beneficiary in a post office or a bank.

Women and Children

30. Last year, I introduced a statement highlighting the gender sensitivities of the budgetary allocations. I was able to cover 10 demands for grants. This time, I have been able to enlarge the statement on gender budgeting to include schemes where 100 per cent of the allocation is for the benefit of women as well as schemes where at least 30 per cent of the allocation is targeted towards women. The statement now covers 24 demands for grants in 18 Ministries/Departments and five Union Territories and schemes with an outlay of Rs.28,737 crore.

31. Furthermore, several Ministries and Departments have initiated an exercise to prepare a public expenditure profile of their budgets from a gender perspective. 32 Ministries and Departments have set up Gender Budgeting Cells.

Scheduled Castes and Scheduled Tribes

32. Government is committed to the welfare of Scheduled Castes (SCs) and Scheduled Tribes (STs). Honourable Members will be happy to know that this Budget, like last year's, contains a separate statement on the schemes for the welfare and development of SCs and STs. On a like to like basis, the allocations for schemes benefiting only SCs and STs have been enhanced by 14.5 per cent to Rs.2,902 crore and the allocations for schemes with at least 20 per cent allocation for SCs and STs have been enhanced by 13.9 per cent to Rs.9,690 crore.

33. The equity contribution to the National SC Finance and Development Corporation is being increased to Rs.37 crore and to the National Safai Karamchari Finance and Development Corporation to Rs.80 crore in 2006-07.

Minorities

34. I propose to extend greater financial support to the organizations actively involved in the welfare of the minorities. Accordingly, I intend to double the corpus fund of the Maulana Azad Educational Foundation to Rs.200 crore.

35. I propose to contribute Rs.16.47 crore to strengthen the equity base of the National Minorities Development and Finance Corporation. In line with the Prime Minister's announcement on August 15, 2005, the Corporation will intensify its efforts to reach out to artisans and weavers living in urban and peri-urban centres, especially in districts with concentration of minorities. The programme will focus on skill enhancement, credit and techno-managerial support.

36. I propose to increase the allocation to the National Council for Promotion of Urdu Language from Rs.10 crore to Rs.13 crore.

37. Merit-cum-means based scholarships encourage students to pursue higher studies. Government will finance 20,000 such scholarships to students belonging to the minority communities. Once the scheme is finalized in 2006-07, I intend to allocate the necessary funds.

Kasturba Gandhi Balika Vidyalaya Scheme

38. The initial results of the Kasturba Gandhi Balika Vidyalaya Scheme launched in 2004 are encouraging. 1,000 new residential schools for girls from SC, ST, OBC and minority communities will be opened in 2006-07. I have provided Rs.128 crore, and I have agreed to provide an additional sum of Rs.172 crore during the year. I propose to provide a further incentive to the girl child who passes the VIII Standard Examination and enrolls in a secondary school. A sum of Rs.3,000 will be deposited in her name, and she would be entitled to withdraw it on reaching 18 years of age.

39. Government has shifted the emphasis from sheer 'quantity' to the 'quality' of the outcome of the various social sector programmes. To ensure value for public expenditure, an Outcome Budget was presented on August 25, 2005. Government intends to present a Performance Budget on the first Outcome Budget before the end of the Budget Session. The Outcome Budget for 2006-07 will be placed before this House by March 17, 2006. This new approach underscores our resolve to ensure that the intended services in the right quantity and quality are delivered to the *aam admi*.

V INVESTMENT

40. There is an investment boom in the country and it is necessary to maintain the confidence of investors. It appears that India is catching up with the high investment rates of East Asia and China. Honourable Members will notice presently that, in every sector, the attempt is to promote more investment.

41. Government is committed to a strong and effective public sector. Public Sector Enterprises (PSEs) have, through internal and extra-budgetary resources, investment plans amounting to Rs.122,757 crore in 2006-07. I am happy to announce that Government will provide equity support of Rs.16,901 crore and loans of Rs.2,789 crore to Central PSEs (including Railways). Besides, I wish to point out that in the two years of this Government, we have infused Rs.1,180 crore in cash and made non-cash sacrifices of Rs.2,566 crore to restructure ten PSEs, including Indian Telephone Industries Limited and Heavy Engineering Corporation Limited.

42. We believe that there is considerable scope for developing India as a hub for the gems and jewellery industry. I, therefore, propose to constitute an expert body that will look into the potential of this sector and the prevalent taxation practices in India and abroad, and make its recommendations in this behalf. I am sure this announcement will be welcomed by Non Resident Indians who are looking to India as the place for future expansion and growth.

43. Foreign Direct Investment (FDI) continues to play an important role. We have the opportunity to make India a manufacturing hub for textiles, automobiles, steel, metals, petroleum products etc. for the world market. In calendar 2005, up to November, 2005, FDI is estimated at \$ 4 billion, without counting reinvested earnings and other capital. I am confident that recent policy changes will attract more foreign investment into the country, especially in infrastructure.

VI AGRICULTURE

44. Let me now turn to the productive sectors of the economy. As always, our Government's focus is on agriculture. Assured irrigation, credit, diversification and creating a market for agricultural products are the thrust areas.

Irrigation

45. Out of an outlay of Rs.4,500 crore under AIBP in 2005-06, the grant component is Rs.1,680 crore. The States are expected to spend about Rs.2,520 crore from their resources, and 25 projects are expected to be completed before the end of the year. The outlay for 2006-07 has been increased to Rs.7,121 crore, and the Central Government will support the programme through a grant of Rs.2,350 crore. The Ministry of Water Resources will revamp the Command Area Development Programme to allow participatory irrigation management through water users' associations.

46. The programme for repair, renovation and restoration of water bodies is being implemented through pilot projects in 23 districts in 13 States. The design of the programme has been finalized in consultation with the States. 20,000 water bodies with a command area of 1.47 million hectares have been identified in the first phase. The estimated cost is Rs.4,481 crore. The funding pattern (Centre, States and external assistance) has been finalized, and I intend to seek,

and receive, funds from multi-lateral agencies. The participating State Government will be requested to sign a memorandum of understanding and the water bodies in that State will be taken up for repair, renovation and restoration in 2006-07.

Credit

47. Farm credit increased to Rs.125,309 crore in 2004-05 (well above the target) and is again expected to cross the target of Rs.141,500 crore set for the current year. I propose to ask the banks to increase the level of credit to Rs.175,000 crore in 2006-07 and also add another 50 lakh farmers to their portfolio. We shall not only achieve but exceed the target of doubling farm credit in three years. Since tenant farmers are not adequately served, I have asked the banks to open a separate window for self-help groups or joint liability groups of tenant farmers and ensure that a certain proportion of the total credit is extended to them. I intend to monitor closely progress in this behalf.

48. I am aware of the severe difficulties faced by farmers in the last two years. Ours is a compassionate Government. I also have severe fiscal constraints. When faced with a dilemma, I usually turn to my favourite poet-philosopher, Saint Tiruvalluvar. Writing over 2,000 years ago, he said:

“Karumam Sidhaiyamal Kannoda Vallarku

Urimai Udaithu Iv Ulagu”

(The world is his who does his job

With compassion)

I am prepared to go the extra mile to come to the aid of our farmers. To begin with, I propose to grant some relief to the farmers who have availed of crop loans from scheduled commercial banks, RRBs and PACS for Kharif and Rabi 2005-06. Accordingly, an amount equal to two percentage points of the borrower's interest liability on the principal amount up to Rs.100,000, will be credited to his/her bank account before March 31, 2006. I have provided a sum of Rs.1,700 crore for this purpose. I hope the House will welcome this exceptional gesture of the Government.

49. For our farmers, I have more. Farmers obtain short-term credit from the cooperative credit structure and Regional Rural Banks (RRBs), with refinance from NABARD. Increasingly, scheduled commercial banks are also lending more to farmers. It is my intention to ensure that NABARD continues to provide refinance at an economical rate, so that the farmer ultimately gets the loan at a reasonable rate. Accordingly, after giving anxious consideration to market conditions, Government has decided to ensure that the farmer receives short-term credit at 7 per cent, with an upper limit of Rs.300,000 on the principal amount. This would require a certain level of subvention to NABARD. I propose to give the subvention. This policy will come into force with effect from Kharif 2006-07, and I shall make a detailed statement in due course.

50. The Rural Infrastructure Development Fund (RIDF) has so far disbursed funds in 11 tranches. RIDF XI sanctions have touched a level of Rs.7,301 crore as on January 31, 2006. A special feature this year has been that Rs.346 crore has been sanctioned to the North Eastern States. This sum is likely to touch Rs.600 crore by the year end. Keeping in view the expanding requirements for creating rural infrastructure, I propose to increase the corpus of RIDF XII to Rs.10,000 crore, and I urge State Governments to make the best use of these funds.

51. I also propose to allow specified projects under the Public Private Partnership (PPP) model to access RIDF funds.

52. The rural roads component of Bharat Nirman requires large funds. Hence, I propose to open a separate window under RIDF XII for rural roads with a corpus of Rs.4,000 crore during 2006-07.

Agricultural Insurance

53. The National Agricultural Insurance Scheme (NAIS) will be continued in its present form for Kharif and Rabi 2006-07.

Plantation Sector

54. In continuation of the announcement in the last Budget to introduce a 15 year programme for massive re-plantation and rejuvenation of tea, Ministry of Commerce has proposed to set up a Special Purpose Tea Fund. While the details are being worked out, to signal my support to the idea, I propose to make a levelized contribution every year to the Fund. For 2006-07, the contribution is expected to be Rs.100 crore. When established, the Fund will benefit growers in the tea growing States including Assam, West Bengal, Tamil Nadu, Kerala and Uttaranchal.

Micro Finance

55. I had proposed major initiatives in respect of micro finance in the last Budget. RBI has since issued guidelines to enable banks to appoint banking correspondents and banking agents. A window to access ECB funds has also been opened. A Bill to provide a formal statutory framework for the promotion, development and regulation of the micro finance sector will be introduced in this session.

56. The Self Help Group (SHG) movement is making rapid strides. In the two years of the UPA Government, we have credit-linked 801,000 SHGs. The credit disbursed to these SHGs is approximately Rs.4,863 crore. I propose to ask the banking sector to credit-link another 385,000 SHGs in 2006-07. I shall also ask NABARD to open a separate line of credit for financing farm production and investment activities through SHGs.

57. The findings of the NSS 59th Round (2003) reveal that out of the total number of cultivator households only 27 per cent receive credit from formal sources and 22 per cent from informal sources. The remaining households, mainly

small and marginal farmers, have virtually no access to credit. With a view to bringing more cultivator households within the banking fold, I propose to appoint a Committee on Financial Inclusion. The Committee will be asked to identify the reasons for exclusion, and suggest a plan for designing and delivering credit to every household that seeks credit from lending institutions.

Horticulture and Fisheries

58. The PPP model will be employed to set up model terminal markets in different parts of the country. A sum of Rs.150 crore has been earmarked for this purpose in 2006-07 under the National Horticulture Mission. A Central Institute of Horticulture will be established in Nagaland. The National Fisheries Development Board will be constituted shortly.

VII MANUFACTURING

Employment

59. The two sectors which have the potential to create a large number of jobs are manufacturing and services. In manufacturing, we have identified some industries which, with appropriate incentives, can throw up huge job opportunities. These include textiles, food processing, petroleum, chemicals and petrochemicals, leather, and automobiles. In services, tourism and software can offer a large number of jobs.

Textiles

60. The last two Budgets have created an enabling environment for the growth of the textile industry, especially cotton textiles. There has been an encouraging response to the Technology Upgradation Fund (TUF) scheme. I propose to enhance the allocation from Rs.435 crore to Rs.535 crore next year. The Scheme for Integrated Textiles Parks (SITP) was launched in October 2005 with the intention of creating 25 textile parks. As on date, 7 parks have been sanctioned and 10 parks have been identified for development. I propose to provide Rs.189 crore for this scheme.

61. Government proposes to launch the Jute Technology Mission in 2006-07 to harness the potential of the golden fibre. A National Jute Board will be established. I propose to make a token provision with the assurance that the funds required will be made available once the outlay is finalized.

Handlooms

62. Several schemes, including schemes for life insurance and health insurance, were announced in the last Budget for the handloom sector. They are being implemented. The Cluster Development approach will continue. It is proposed to cover an additional 100 clusters at a cost of Rs.50 crore in 2006-07. Yarn depots will be established in different parts of the country to ensure uninterrupted supply of yarn to weavers. Just as 'woolmark' has gained recognition, it is proposed to launch a 'handloom' mark. A scheme similar to

TUFS will be introduced for the handloom sector to provide interest subsidy on term loans. I propose to increase the provision for the handloom sector from Rs.195 crore to Rs.241 crore next year.

Food Processing Industry

63. Recognizing the enormous benefits that the food processing industry can bring to agriculture and job creation, and to consumers, food processing will be treated as a priority sector for bank credit. NABARD will create a separate window with a corpus of Rs.1,000 crore for refinancing loans to the sector, especially for agro-processing infrastructure and market development. Government will also set up the National Institute of Food Technology Entrepreneurship and Management. The Paddy Processing Research Centre at Thanjavur will be developed into a national-level institute.

Petroleum, Chemicals and Petro-chemicals

64. Petroleum, chemicals and petro-chemicals (PC&P) is a sector with potential for large investment and employment. In order to promote investment in this sector, Government has set up a Task Force to facilitate the development of large PC&P Investment Regions. World class developers and investors are being associated with the Task Force. It is expected that in 2006-07 at least three such Investment Regions will be developed.

Information Technology

65. With the spread of Information Technology (IT) and IT Enabled Services (ITES), the time is ripe to make India a preferred destination for the manufacture of semi-conductors and other high technology IT products including Wafer; Assemble, Test and Manufacture of Semi-conductors; Flat LCD/OLED/Plasma Panel Displays; and Storage Devices. To achieve this goal the Ministry of Information Technology will announce a policy shortly. I propose to use the existing vehicles of viability gap funding and the India Infrastructure Finance Company Limited (IIFCL) to create a window to provide equity participation and/or viability gap funding to the new ventures. The window will be open for three years in order to accelerate investment.

Small and Medium Enterprises

66. The introduction of the Small and Medium Enterprises (Development) Bill and the policy on credit announced on August 10, 2005 have, I believe, triggered a change in the mindset of small and medium entrepreneurs. The new thrust is towards up-scaling the size and technological upgradation. After due consultation with the stakeholders and on the recommendation of the Advisory Committee, the Ministry of Small Scale Industries has identified 180 items for dereservation.

67. In order to give a fresh impetus to lending by the Small Industries Development Bank of India (SIDBI), I propose to:

- Recognize SMEs in the services sector, and treat the small scale enterprises in the services sector on par with the small scale enterprises in the manufacturing sector;
- Raise the corpus of the Credit Guarantee Fund from Rs.1,132 crore at end-March 2006 to Rs.2,500 crore in five years. In 2006-07, I propose to provide a sum of Rs.118 crore;
- Advise Credit Guarantee Trust for Small Industries (CGTSI) to reduce the one time guarantee fee from 2.5 per cent to 1.5 per cent for all loans; and
- Extend insurance cover to approximately 30,000 borrowers, identified as chief promoters, under the CGTSI. The sum assured would be Rs.200,000 per beneficiary and the premium will be paid by CGTSI.

68. The National Manufacturing Competitiveness Council (NMCC) has finalized a five-year National Manufacturing Competitiveness Programme. Ten schemes have been drawn up including schemes for promotion of ICT, mini tool rooms, design clinics and marketing support for SMEs. Implementation will be in the PPP model, and financing will be tied up during the course of the next year.

Cluster Development

69. The Cluster Development model can be usefully adopted not only to promote manufacturing but also to renew industrial towns and build new industrial townships. The model is now being implemented, in one form or other, in nine sectors falling under different Ministries. The sectors include khadi and village industries, handlooms, handicrafts, textiles, agricultural products and medicinal plants. It would be advantageous to empower a group to oversee cluster development and monitor progress. Hence, the Prime Minister has decided to constitute an Empowered Group of Ministers who will lay down the policy for cluster development and oversee the implementation.

VIII SERVICES SECTOR

Tourism

70. Foreign tourist arrivals increased to 3.92 million in 2005. It is still a fraction of India's potential. During 2006-07, Ministry of Tourism will:

- Take up for development 15 tourist destinations and circuits following an integrated area development approach;
- Identify 50 villages with core competency in handicrafts, handlooms and culture, close to existing destinations and circuits, and develop them for enhancing tourists' experience; and
- Establish 4 new institutes of hotel management in the States of Chhattisgarh, Haryana, Jharkhand and Uttaranchal.

I propose to increase the Plan allocation from Rs.786 crore to Rs.830 crore in 2006-07.

Foreign Trade

71. Merchandise exports are growing at the rate of over 18 per cent in the current year. Imports are high, but they are welcome because they are a sign of enhanced capital investment and industrial activity. Ministry of Commerce and Industry and Ministry of Finance have worked together to create an environment that is supportive of our exporters, and we are determined to double our share in world exports to 1.5 per cent by the year 2008-09.

IX INFRASTRUCTURE

Telecommunication

72. The telecommunication sector in India is recording one of the fastest growth rates in the world. Tele-density stood at 11.75 per hundred at end-January, 2006. The ambitious target is to reach 250 million connections by December, 2007, and I am confident of success. I propose to provide Rs.1,500 crore from the Universal Services Obligation Fund in 2006-07.

73. More than 50 million rural connections will be rolled out in three years and, thereafter, a connection will be available on demand. The digital divide between rural India and urban India will be bridged. In order to extend financial support to infrastructure for cellular telephony in rural areas, the Minister of Communications will bring a Bill in the Budget session to amend the Indian Telegraph Act.

Power

74. Power generation in 2005-06 has so far shown a modest growth of 4.7 per cent because of shortage of fuel, mainly LNG and coal. The demand-supply mismatch continues. More efforts are required to augment capacity in generation, transmission and distribution. 82 projects are under construction and, when completed in one to three years, will add 33,000 MW of capacity in the public sector and 6,500 MW of capacity in the private sector. Of these, about 15,000 MW will come on stream by March 31, 2007.

75. Ministry of Power has invited bids for five ultra mega power projects of 4,000 MW each, of which two will be pit-head (in Chhattisgarh and Madhya Pradesh) and three will be coastal (in Gujarat, Karnataka and Maharashtra). It is our intention to award these projects before December 31, 2006.

76. Capacity addition alone is not enough; we need deep and durable reforms in transmission and distribution. In order to create an enabling and empowered framework to carry out these reforms, the Prime Minister will establish an Empowered Committee of Chief Ministers and Power Ministers.

77. A target of 3,075 MW of installed capacity for the Tenth Plan was fixed for non-conventional energy sources, including wind power. By December 31, 2005, that target had been exceeded and 3,650 MW of capacity installed. I propose to provide a sum of Rs.597 crore next year for non-conventional energy resources.

Rajiv Gandhi Grameen Vidyutikaran Yojana

78. All States have signed memoranda of understanding to implement the Rajiv Gandhi Grameen Vidyutikaran Yojana. 10,000 villages will be electrified in the current year and, in 2006-07, 40,000 more villages will be electrified. The key to the success of this programme is the engagement of franchisees and proper commercial and contractual arrangements for distribution, billing and collection.

Coal

79. A comprehensive review of the coal policy is underway. This year, 45 coal blocks have been allotted for captive consumption to the power, cement and steel sectors and to the State Governments. After reserving blocks for Coal India Limited and its subsidiaries for the period up to 2012, it has been decided to de-block coal reserves of 20 billion tonnes for power projects. The definition of captive consumption will also be amended to allow coal mining by producers with firm supply contracts with steel, cement and power companies. The capacity of Central Mines Planning and Development Institute Limited (CMPDIL) to drill in order to prove reserves is now only 200,000 metres per annum, and this will be expanded substantially.

Petroleum

80. Energy security is high on the Government's agenda. In five rounds of the New Exploration Licensing Policy (NELP), 110 production sharing contracts have been awarded. Ministry of Petroleum and Natural Gas has now made its biggest offer under NELP VI. 55 blocks and an area of 355,000 sq kms, which is thrice as large as the previous round, have been offered. Besides investment in the upstream and downstream segments, we are encouraging investment in refining, pipelines and green fuel projects. In the refinery sector alone, an investment of Rs.22,000 crore is expected in the next few years.

Road Transport

81. The National Highways Development Programme (NHDP) continues to make impressive progress. The highest ever number and value of contracts were awarded in calendar 2005. I propose to enhance the Budget support for NHDP from Rs.9,320 crore to Rs.9,945 crore in 2006-07.

82. A special accelerated road development programme for the North Eastern region at an estimated cost of Rs.4,618 crore has been approved. For 2006-07, I propose to provide a sum of Rs.550 crore for this programme.

83. Government has also decided to develop 1,000 kms of access-controlled Expressways. These will be on new alignment and built on the Design, Build,

Finance and Operate (DBFO) model. The sections that have been identified are Vadodara-Mumbai, Delhi-Chandigarh, Delhi-Jaipur, Delhi-Meerut, Delhi-Agra, Bangalore-Chennai and Kolkata-Dhanbad. The concessionaires will be selected through an international competitive bidding process.

84. National Highway Authority of India (NHAI) will be restructured and made more effective. It will be made into a multi-disciplinary body with the capacity to handle a large number of PPP projects. New skill areas in planning and quality assurance, standardization, arbitration, road-safety and R&D will be created.

Maritime Development

85. Honourable Members are aware that the National Maritime Development Programme (NMDP) has been approved by the Government. The port sector alone will require Rs.55,804 crore. Work is in progress in 101 projects covering, inland waterways, shipping and ports which include deepening of channels in Kandla, JNPT and Paradip. I propose to increase the Plan allocation for the Department of Shipping by 37 per cent to Rs.735 crore.

86. A deep draft port is required in the eastern part of the country. I am happy to announce that it is proposed to carry out a detailed study to identify a suitable location for a new deep draft port in West Bengal. The existing National Institute of Port Management, Chennai, has been renamed as the National Maritime Academy, and it is proposed to upgrade it into a Central University under an Act of Parliament. The University will have regional campuses at Mumbai, Kolkata and Visakhapatnam.

87. The India Infrastructure Finance Company Limited (IIFCL) has been incorporated, and the first proposal for funds has been received. Several proposals have been received for viability gap funding for PPP projects. In-principle approval has been granted to three road projects in Gujarat and a final decision is likely to be taken before March 31, 2007.

X FINANCIAL SECTOR

Banking, Insurance and Pensions

88. As part of the reforms in the banking sector introduced in 1993-94, capital was infused in the banks by issue of special securities. To date, Government has injected Rs.16,809 crore into nationalised banks. Adding the perpetual securities issued earlier, the total net capital support stands at Rs.22,808 crore. Thanks to the capital support, a sound banking sector meeting international norms has emerged. We have reached a stage when we can wind up the special arrangements between Government and the banks. Accordingly, after consulting the RBI, I propose to unwind the special securities through conversion of these non-tradable special securities into tradable, SLR Government of India dated securities. This will facilitate increased access of the banks to additional resources for lending to the productive sectors in the light of the increasing credit needs of the economy.

89. Honourable Members are aware that the K.P. Narasimhan Committee was appointed to recommend a comprehensive law on insurance. The report of the committee has been received, and is being examined by the Insurance Regulatory and Development Authority and the Government. I intend to introduce a comprehensive Bill on insurance in 2006-07.

90. Important Bills to amend the banking laws and for setting up the Pension Fund Regulatory and Development Authority are before Parliament. The Standing Committee on Finance has recommended these Bills. I would urge Honourable Members to cooperate with the Government and pass these Bills.

Capital Market

91. In recent months, the capital market has attracted a great deal of attention. The measures taken in the last year-and-a-half have deepened, broadened and strengthened the market. It is necessary to take more measures. Hence, I propose to

- Increase the limit on FII investment in Government securities from \$ 1.75 billion to \$ 2 billion and the limit on FII investment in corporate debt from \$ 0.5 billion to \$ 1.5 billion;
- To raise the ceiling on aggregate investment by mutual funds in overseas instruments from \$ 1 billion to \$ 2 billion and to remove the requirement of 10 per cent reciprocal share holding;
- To allow a limited number of qualified Indian mutual funds to invest, cumulatively up to \$ 1 billion, in overseas exchange traded funds; and
- To set up an investor protection fund under the aegis of SEBI, funded by fines and penalties recovered by SEBI. This will bolster confidence among retail investors who should be the key drivers of the capital market.

Consultations have been held in this behalf with RBI and SEBI, who will issue the guidelines in due course.

92. RBI had introduced the anonymous electronic order matching trading module called NDS-OM on its Negotiated Dealing System. In the first phase, RBI-regulated entities, banks and primary dealers were allowed to trade on the system. The system has now been extended to all insurance entities. In view of the encouraging response of market participants and to further deepen the Government securities market, it is proposed to extend access to qualified mutual funds, provident funds and pension funds.

93. In my Budget speech last year, I had appointed a high-level expert committee on corporate bonds. The committee has submitted its report and Government has accepted the recommendations. We shall now take steps to create a single, unified exchange-traded market for corporate bonds.

XI OTHER PROPOSALS

Research and Development

94. Our outstanding human resources have the capacity to make India a Knowledge Society. Government accords high importance to research and development. The National Agricultural Innovation Project for research at the frontiers of agricultural science is expected to receive multilateral assistance shortly, and will be launched in July, 2006.

95. The National S&T Entrepreneurship Board has set up a number of Technology Business Incubators with seed funding from the Technology Development Board. Government will be happy to provide enabling concessions to the incubatee-entrepreneurs.

Institutions of Excellence

96. Last year, I made a beginning with an unprecedented grant of Rs.100 crore to the Indian Institute of Science (IISc), Bangalore to help develop it into a world-class institution. I am happy to report that the IISc has obtained approval for an ambitious programme of modernization, and is implementing the same. This year, I must recognize another historical event. Three great Universities have entered their 150th year. These are the University of Calcutta, the University of Mumbai and the University of Madras. I propose to mark the beginning of the 150th year celebrations with a grant of Rs.50 crore to each University for a specified research department or a research programme in that University. On the conclusion of the year, I intend to make another grant of Rs.50 crore to each of them.

97. I propose to make the special grant of Rs.100 crore for an institution of excellence to a distinguished institution, the Punjab Agricultural University, Ludhiana, in acknowledgement of its pioneering contribution to the green revolution.

98. If agriculture is an ancient Indian skill, biotechnology is the new frontier that India will conquer. In order to foster research and development in biotechnology, the Ministry of Science and Technology has decided to accord the status of an autonomous National Institute to the Rajiv Gandhi Centre for Biotechnology, Tiruvananthapuram, Kerala.

Skills Development

99. Honourable Members will recall that Government has taken up a programme to upgrade 500 ITIs over five years. 100 ITIs are now covered with the help of the private sector. Assistance has been sought from multilateral agencies to cover the remaining 400 ITIs. I propose to allocate Rs.97 crore for this purpose in 2006-07. The Skills Development Initiative (SDI) announced last year has been taken up through a PPP scheme, and I propose to make an initial provision of Rs.10 crore.

Backward Regions Grant Fund

100. Upon the establishment of a Backward Regions Grant Fund, a sum of Rs.1,156 crore has been disbursed so far in the current year to the districts identified as backward as well as under Rashtriya Sam Vikas Yojana (RSVY). The Fund is being placed under the administrative control of the Ministry of Panchayati Raj, and I propose to allocate Rs.5,000 crore in 2006-07.

Jammu and Kashmir

101. Government will continue to provide special assistance to Jammu and Kashmir. The State Plan for 2006-07 has been fixed at Rs.2,300 crore. In addition, I propose to provide a sum of Rs.848 crore for the J&K Reconstruction Plan, including Rs.230 crore for the Baglihar Project. I also propose to provide special central Plan assistance of Rs.1,300 crore to enable the State to undertake reforms in the power sector.

Defence Expenditure

102. Government has fulfilled the long-standing need of retired Armed Forces Personnel Below Officer Rank (PBOR) for better pensionary benefits. About 12 lakh PBOR have benefited to the tune of Rs.460 crore with effect from January 1, 2006, and I am sure the House will welcome this decision.

103. In view of the enhanced expenditure on modernisation of defence forces, I propose to increase the allocation for defence from Rs. 83,000 crore to Rs. 89,000 crore in 2006-07, and this will include Rs. 37,458 crore for capital expenditure.

e-Governance

104. The National e-Governance Plan will be approved shortly, and 25 projects, in mission mode, will be launched in 2006-07. Among them is Project MCA-21 to enable companies to file returns electronically and a project for setting up common service centres and assigning unique ID to BPL families. It is Government's intention to bring a number of services online, in a web-based mode, including applications under the Right to Information Act, applications for house sites, ration cards, transfers of teachers, inclusion in the electoral roll, filing of police complaint, and issue of birth/death certificates and copies of land records.

Celebrating History and Heritage

105. In 2007, we will celebrate the 150th anniversary of the First War of Indian Independence, an event that shaped the destiny of the nation. To ensure that the event is observed in a befitting manner, I propose to make a provision of Rs.10 crore for preparatory activities.

106. Two Gandhian institutions, the National Gandhi Museum, Rajghat and the Kasturba Gandhi National Memorial Fund, Indore deserve support. I intend to provide Rs.5 crore each to the corpus of these institutions in 2006-07.

107. I am happy to inform the House that Kuttiyattam, Vedic Chanting and Ramlila have been declared 'Oral and Intangible Heritage of Humanity' by the UNESCO. These old art forms and oral traditions need to be safeguarded. Pending drawing up a detailed scheme, I propose to make an initial provision of Rs.5 crore in 2006-07.

XII FISCAL CONSOLIDATION

Twelfth Finance Commission

108. The recommendations of the Twelfth Finance Commission (TFC) are being implemented. Cumulatively, State loans amounting to Rs.103,710 crore have been consolidated so far. Under the new scheme of tax devolution, Rs.94,402 crore will be released as the States' share in the current year compared to Rs.78,595 crore in 2004-05. As regards grants-in-aid, the amounts granted in 2004-05 and 2005-06 (RE) are Rs.12,081 crore and Rs.25,134 crore respectively. In 2006-07, both the tax devolution and the grants will be substantially higher. The States have never been so well provided, as you will find from the Budget papers.

109. I may add that I have made appropriate provision in the Budget for debt consolidation and relief. I have also provided Rs.3,000 crore towards compensation for VAT losses, if any, in 2006-07.

Subsidies

110. The issue of subsidies is proving to be a divisive one, but I would urge Honourable Members that it is imperative that we make progress on this front if we are serious about targeting subsidies at the poor and the truly needy. My Ministry has held extensive discussions with stakeholders on three major subsidies, namely, food, fertilizer and petroleum. We have also sought the views of the general public. Working groups/committees have gone into the question of fertilizer and petroleum subsidies, the latest being the Dr. C. Rangarajan Committee. I would urge Members to help the Government evolve a consensus on the issue of subsidies.

Gross Budgetary Support and Gross Fiscal Deficit

111. Mr. Speaker, Sir, please allow me to draw your attention to two path breaking developments on the fiscal front. Firstly, the strategy of enhanced revenue mobilization through reasonable rates, better compliance and widening of the tax base is yielding tangible results. For the Centre, the gross tax-GDP ratio, after rising from 9.2 per cent in 2003-04 to 9.8 per cent in 2004-05, has increased further to 10.5 per cent in 2005-06 (RE). Government estimates that, through better tax administration, it will increase to 11.2 per cent in 2006-07(BE).

112. Secondly, the year 2004-05, for which the actuals are available, has proved to be a turning point. After 20 years, the Gross Fiscal Deficit is less than the Gross Budgetary Support for Plan in that year. What does this mean? This means

that Government is not financing the Plan entirely through borrowing. Whether this trend continued in 2005-06 will be known only after the actuals are available. However, in the BE for 2006-07, I have been able to confine the gross fiscal deficit to a number much smaller than the gross budgetary support for the Plan.

113. Last year, reluctantly, I pressed the 'pause' button on fiscal correction. I had estimated the revenue deficit for 2005-06 at 2.7 per cent and the fiscal deficit at 4.3 per cent. I am happy to report that I have been proved wrong. We have improved upon both measures. According to revised estimates, the revenue deficit for the current year will be only 2.6 per cent and the fiscal deficit will be only 4.1 per cent.

XIII BUDGET ESTIMATES FOR 2006-07

114. I turn to the Budget Estimates for the next fiscal.

Plan Expenditure

115. Plan expenditure for 2006-07 is estimated at Rs.172,728 crore, up by 20.4 per cent. As a proportion of total expenditure, Plan expenditure has increased from 26.6 per cent in 2004-05 to 28.3 per cent in 2005-06 (RE) and further to 30.6 per cent in 2006-07 (BE). This points to the improvement in the quality of Government expenditure.

Non-Plan Expenditure

116. Non-Plan expenditure in 2006-07 is estimated to be Rs.391,263 crore. The increase of 5.5 per cent over non-plan expenditure in 2005-06 (BE) is due to normal growth and is one the smallest in recent years.

Revenue Deficit and Fiscal Deficit

117. Mr. Speaker, Sir, in the Budget Estimates for 2006-07, the total expenditure is estimated at Rs.563,991 crore. I estimate total revenue receipts of the Central Government at Rs.403,465 crore and the revenue expenditure at Rs.488,192 crore. Consequently, the revenue deficit is estimated at Rs.84,727 crore which is 2.1 per cent of the GDP. The fiscal deficit is estimated at Rs.148,686 crore, which is 3.8 per cent of the GDP. I believe that I have redeemed my promise that the process of fiscal correction will be resumed in 2006-07.

PART-B**XIV TAX PROPOSALS**

118. Mr. Speaker, I shall now present my tax proposals. In the UPA Government's first Budget, and more so in the second, I had attempted significant tax reforms. The results are encouraging. In 2004-05, gross tax revenues (provisional actuals) increased by 19.9 per cent over the actuals of the previous year and, according to Revised Estimates, in 2005-06, they are expected to increase by 21.4 per cent over the provisional actuals of the previous year. These figures confirm our belief that we should keep our tax rates moderate and stable.

Indirect Taxes

119. I shall begin with my proposals on indirect taxes. Firstly, customs duties.

120. In line with the Government's policy of reducing customs duties, I propose to reduce the peak rate for non-agricultural products from 15 per cent to 12.5 per cent. I believe that we are now only a short distance away from East Asian rates.

121. As the peak rate comes down, there is a need to reduce the duty on raw materials and intermediates.

122. The duty on primary steel is at 5 per cent. I propose to reduce the duty on alloy steel and primary and secondary non-ferrous metals from 10 per cent to 7.5 per cent. This will also be the rate of duty for ferro alloys.

123. In 2004-05, in view of the high international prices of steel, I had reduced the import duty on steel melting scrap to zero. With prices of steel coming down, I propose to restore the duty to 5 per cent and bring it on par with primary steel.

124. The duty on mineral products is now 15 per cent. I propose to reduce it to 5 per cent, with a few exceptions.

125. I also propose to reduce the duty on ores and concentrates from 5 per cent to 2 per cent.

126. Refractories attract a duty of 10 per cent. A number of materials required for manufacture of refractories are also at 10 per cent or higher rates. I propose to reduce these duties to 7.5 per cent.

127. Basic inorganic chemicals are crucial raw materials. I propose to reduce the duty from 15 per cent to 10 per cent. On basic cyclic and acyclic hydrocarbons and their derivatives, I propose to bring down the rate to 5 per cent. I also propose to reduce the duty on catalysts from 10 per cent to 7.5 per cent.

128. Plastics are important raw materials. Hence, I propose to reduce the duty on major bulk plastics like PVC, LDPE and PP from 10 per cent to 5 per cent. Simultaneously, the duty on naptha for plastics will be reduced to nil.

129. I propose to reduce the duty on styrene, EDC and VCM which are raw materials for plastics to 2 per cent.

130. I propose to give some concessions to vital drugs. I propose to reduce the customs duty on 10 anti-AIDS and 14 anti-cancer drugs to 5 per cent. I also propose to reduce the duty on certain life saving drugs, kits and equipment from 15 per cent to 5 per cent. These drugs will also be exempt from excise duty and countervailing duty (CVD).

131. Packaging machines serve a wide variety of industries, including food processing. I propose to reduce the duty on packaging machines from 15 per cent to 5 per cent.

132. I propose to extend the concessional project rate of 10 per cent to pipeline projects for transportation of natural gas, crude petroleum and petroleum products.

133. Honourable Members would recall that last year I had taken the power to impose a CVD on all imports to compensate for State level taxes. This levy was applied only to imports of ITA bound items and their inputs, except IT software. After the introduction of VAT in most States, I have received representations from trade and industry that this levy should be extended to all imports. The argument is persuasive, and I propose to impose a CVD of 4 per cent on all imports with a few exceptions. Full credit of this duty will be allowed to manufacturers of excisable goods.

134. In order to protect the domestic vanaspati industry, I propose to increase the customs duty on vanaspati to 80 per cent, the rate applicable to crude palm oil.

135. Export oriented units (EOUs) are allowed to clear their goods to the Domestic Tariff Area (DTA) at a concessional rate. With declining import duties, DTA units and EOUs should have a level playing field as regards excise duty or CVD. Hence, I propose to adjust the duty rates on clearances by EOUs to the DTA at 25 per cent of basic customs duty plus excise duty on like goods. This will still give the EOU a tariff advantage or, at any rate, in most cases, it will be on par with a DTA unit.

136. Finally, I have an important proposal that involves both excise and customs duties. Cotton textile industry has greatly benefited from the relief granted two years ago. The man-made textile industry is a growth- and employment-driver. It deserves encouragement. Hence, I propose to reduce the excise duty on all man-made fibre yarn and filament yarn from 16 per cent to 8 per cent. Simultaneously, I propose to reduce the import duty on all man-made fibres and yarns from 15 per cent to 10 per cent. Consequently, the import duty on raw materials such as DMT, PTA and MEG will also be reduced from 15 per cent to 10 per cent. The import duty on paraxylene is proposed to be reduced to 2 per cent.

137. I have a few proposals on the excise side. I reiterate that it is our intention to converge all rates at the CENVAT rate which is now at 16 per cent. There are only two items – aerated drinks and cars – that still attract the higher rate of 24 per cent. I propose to correct this substantially. I propose to reduce the excise

duty on aerated drinks to 16 per cent. On cars, I propose to reduce the excise duty to 16 per cent, but only for small cars. A small car, for this purpose, will mean a car of length not exceeding 4,000 mm and with an engine capacity not exceeding 1,500 cc for diesel cars and not exceeding 1,200 cc for petrol cars. I am confident that industry will seize the opportunity to make India a hub for the manufacture of small and fuel-efficient cars.

138. I propose to impose an 8 per cent excise duty on packaged software sold over the counter. Customized software and software packages downloaded from the internet will be exempt from this levy.

139. I propose to fully exempt from excise duty DVD Drives, Flash Drives and Combo Drives.

140. Many food items, including packaged items, attract nil excise duty. With a view to giving a fillip to the food processing industry, I propose to fully exempt from excise duty condensed milk, ice cream, preparations of meat, fish and poultry, pectins, pasta and yeast. Excise duty on ready-to-eat packaged foods and instant food mixes, like *dosa* and *idli* mixes, will be reduced from 16 per cent to 8 per cent.

141. Since leather and footwear are thrust sectors, I propose to exempt from excise duty two vegetable tanning extracts, namely, quebracho and chestnut. Footwear carrying a retail sale price up to Rs.250 is already exempt from excise duty. I propose to reduce excise duty on footwear with a retail sale price between Rs.250 and Rs.750 from 16 per cent to 8 per cent.

142. At present LPG stoves up to a value of Rs.2,000 attract excise duty of 8 per cent. I propose to extend the concessional rate to all LPG stoves without any value limit.

143. To promote the use of energy efficient lamps, I propose to reduce the excise duty on compact fluorescent lamps from 16 per cent to 8 per cent.

144. I propose to remove rate differences between different kinds of tableware and kitchenware. Consequently, glassware will attract excise duty of 16 per cent on par with ceramicware and plasticware.

145. Paper finds widespread use in education as well as in packaging. In order to encourage capacity addition, I propose to reduce excise duty on specified printing, writing and packing paper from 16 per cent to 12 per cent.

146. Domestically produced petroleum crude is subject to a cess under the Oil Industries Development Act. The rate of Rs.1,800 per metric tonne was fixed in 2002. After consulting the Ministry of Petroleum and Natural Gas, I propose to increase the cess to Rs.2,500 per MT. I have been assured that this increase will be absorbed by the oil producing companies and have no impact on retail prices of petroleum products.

147. There are two requests from trade and industry. I had exempted computers from excise duty in order to boost the use of computers. That purpose has been largely served. Domestic manufacturers have sought re-imposition of excise duty at 12 per cent in order to enable them to take CENVAT credit as well as to face competition from imports. I propose to accept the request. Since the 12 per cent excise duty will be eligible for full input tax credit, there should not be any impact on price.

148. The second request is to impose excise duty on set top boxes. I propose to accept the request and levy an excise duty of 16 per cent and, at the same time, reduce the customs duty from 15 per cent to nil. This change will equalize the duty rates on various types of set top boxes.

149. To round off, I would be failing in my duty if I did not raise the excise duty on cigarettes. Hence, I propose to increase the excise duty on cigarettes by about 5 per cent.

150. The bane of excise and customs tariffs is the plethora of exemptions. On the basis of a comprehensive review, I propose to remove many exemptions that were granted through notifications. Broadly, exemptions that are end-use based or have outlived their utility or need certification or give rise to disputes are being rescinded, with only a few exceptions. The exemption for the SSI sector will, however, remain unchanged.

151. We have also identified some more notifications which need to be removed. However, before taking a final view, I propose to put a list of such notifications on the Ministry's website and invite comments.

152. This leaves service tax. In 2005-06, the services sector is estimated to contribute 54 per cent of GDP. Naturally, it should also contribute significantly to the exchequer. Continuing in the direction followed in the last few years, I propose to bring more services under the service tax net. The new services to be covered include ATM operations, maintenance and management; registrars, share transfer agents and bankers to an issue; sale of space or time, other than in the print media, for advertisements; sponsorship of events, other than sports events, by companies; international air travel excluding economy class passengers; container services on rail, excluding the railway freight charges; business support services; auctioneering; recovery agents; ship management services; travel on cruise ships; and public relations management services.

153. I also propose to expand the coverage of certain services now subject to service tax. I do not wish to burden the House with the details which are available in the Budget papers.

154. The leasing and hire purchase industry has faced some difficulty owing to the levy of service tax on all components of payments, including interest. I propose to rectify the anomaly. Accordingly, interest and instalments of the principal amount will be abated in calculating the value of the service.

155. It is my sense that there is a large consensus that the country should move towards a national level Goods and Services Tax (GST) that should be shared between the Centre and the States. I propose that we set April 1, 2010 as the date for introducing GST. World over, goods and services attract the same rate of tax. That is the foundation of a GST. People must get used to the idea of a GST. Hence, we must progressively converge the service tax rate and the CENVAT rate. I propose to take one step this year and increase the service tax rate from 10 per cent to 12 per cent. Let me hasten to add that since service tax paid can be credited against service tax payable or excise duty payable, the net impact will be very small.

Direct Taxes

156. I shall now turn to my proposals on direct taxes.

157. The good news is that there will be no change in the rates of personal income tax or corporate income tax.

158. The other piece of good news is that no new taxes are being imposed.

159. The one-by-six scheme under the Income Tax Act obliging certain categories of persons to file returns will stand abolished.

160. I propose to marginally revise certain tax rates in the quest for equity. While the corporate tax rate is 30 per cent, the rate under Minimum Alternate Tax (MAT) is only 7.5 per cent of book profits. I propose to increase the rate to 10 per cent, which is still only one-third of the normal rate. I also propose to include long-term capital gains arising out of securities in calculating book profits. I have already allowed MAT-paying companies to take credit for MAT over five years. I propose to extend the period to seven years as well as adjust MAT credit while calculating interest liability.

161. The rates for the Securities Transaction Tax (STT) were fixed when prices of securities were much lower. Reflecting the increase in implicit capital gains in securities transactions, I propose an increase of 25 per cent, across the board, on all rates of STT.

162. Section 80IA of the Income Tax Act applies to infrastructure facilities. For developing an industrial park the terminal date is March 31, 2006. I propose to extend the period to March 31, 2009. For the power sector, in view of the ultra mega projects, I propose to extend the date to March 31, 2010.

163. Last year, I recast the provisions relating to savings. Fixed deposits were not included. There is a demand that fixed deposits of certain tenure should qualify for tax exemption. I propose to include investments in fixed deposits in scheduled banks for a term of not less than five years in section 80C of the Income Tax Act. I also propose to remove the limit of Rs.10,000 in respect of contribution to certain pension funds in section 80CCC, subject to the overall ceiling of Rs.100,000.

164. I propose to align the definition of open-ended equity-oriented schemes of mutual funds in the Income Tax Act with the definition adopted by SEBI. I also propose to treat open-ended equity-oriented schemes and close-ended equity-oriented schemes on par for the purpose of exemption from dividend distribution tax.

165. I have revisited the exemptions in the Income Tax Act. As a result, I propose to remove the exemption under section 10(23G) which is not relevant when interest rates are moderate.

166. Cooperative banks, like any other bank, are lending institutions and should pay tax on their profits. Primary Agricultural Credit Societies (PACS) and Primary Cooperative Agricultural and Rural Development Banks (PCARDB) stand on a special footing and will continue to be exempt from tax under section 80P of the Income Tax Act. However, I propose to exclude all other cooperative banks from the scope of that section.

167. Section 54EC and section 54ED are tax shelters. I propose to restrict the scope of section 54EC to two institutions, viz., NHAI and REC. For NABARD, SIDBI and NHB, which are banks, we have already opened the route of zero coupon bonds to raise low cost funds. Government will, if needed, provide appropriate support to these institutions to enable them to access resources to fulfil their mandate effectively. I also propose to withdraw the benefit of section 54ED, which has become virtually redundant, with effect from April 1, 2006.

168. The Standing Committee on Finance has expressed concern that many charitable institutions misuse the provisions of the Income Tax Act. I propose to focus on one misuse, namely, receiving anonymous or pseudonymous donations. Accordingly, I propose that anonymous or pseudonymous donations to wholly charitable institutions will be taxed at the highest marginal rate. Such donations to partly religious and partly charitable institutions/trusts will be taxed only if the donation is specifically for an educational or medical purpose. However, I make it clear that such donations to wholly religious institutions and religious trusts will not be covered by the new provision.

169. Members of State Legislatures have complained that their constituency allowances are taxed differently from the constituency allowance received by Members of Parliament. I propose to remove the discrimination and treat them equally.

170. The Permanent Account Number (PAN) of the Department of Income Tax is the critical element in capturing incomes and expenditures. Scrutiny of Annual Information Returns (AIR) on high-value transactions reveals that 60 per cent of the transactions are without quoting PAN. Hence, I propose to take the power to issue PAN *suo motu* in certain cases. I also propose to take the power to direct persons to apply for PAN in certain cases. I propose to notify, in due course, more transactions for which quoting of PAN will be mandatory. I also propose to prescribe a few more transactions to be reported in AIRs.

171. Last year, I introduced two new taxes. The Banking Cash Transaction Tax (BCTT) has turned out to be a boon, not for the modest revenues it brought which was never its purpose, but for the remarkable trails that it has helped establish. To cite just one example, huge cash withdrawals in a bank branch in Chandni Chowk, noticed through the BCTT, led the Department of Income Tax to three entities which were carrying on the business of purchasing demand drafts from traders at a discount and helping the traders to avoid both sales tax and income tax. These entities would deposit the demand drafts in their own accounts and withdraw the cash. In a period of 18 months, they had laundered Rs.1,500 crore. BCTT has also helped the Department to detect bogus bills, accommodation entries, artificial loss claims and dummy firms. I propose to continue the BCTT for some more time until the AIR system is able to capture all significant financial transactions.

172. Fringe Benefit Tax (FBT) was introduced as a revenue raising measure. FBT can be justified on the principles of horizontal equity and vertical equity. Nevertheless, I have reviewed it with an open mind. I have also taken on board the views expressed by the apex chambers of commerce. I propose to make the following changes in chapter XII-H of the Income Tax Act:

- Value the benefit in the form of ‘tour and travel’ at 5 per cent instead of 20 per cent;
- Value the benefit in the form of ‘hospitality’ and ‘use of hotel boarding and lodging facilities’, in the case of airline companies and shipping industry, at 5 per cent instead of 20 per cent;
- Exclude the expenses on free samples of medicines and of medical equipment distributed to doctors;
- Exclude the expenses incurred on brand ambassador and celebrity endorsement; and
- Prescribe a threshold of Rs.100,000 under section 115WB(1)(c) so that only a contribution by an employer to an approved superannuation fund in excess of Rs.100,000 per year per employee will attract FBT. Under section 80C there is already an exemption up to Rs.100,000 for contribution by an employee to an approved superannuation fund. Honourable Members will note that, under these two provisions, there can now be a tax-exempt contribution up to Rs.200,000 per year for the benefit of an employee. This allowance, I believe, is generous enough in the case of an overwhelming majority of employees.

With these changes, I am confident that the debate on FBT will draw to a close. Let me remind everyone concerned once again that FBT is justified on the principle of equity.

Modernizing Tax Administration

173. I am glad to inform the House that technology is being increasingly employed to modernize tax administration. The Departments of Income Tax and Customs and Central Excise will undergo Business Process Reengineering (BPR). Nationwide networks will connect 745 income tax offices in 510 cities and 550 customs and central excise offices in 245 cities, creating national databases. National data centres, data warehousing facilities and disaster recovery sites are being set up. Jurisdiction-free filing of returns, online tracking of status of accounts and refunds of income tax will be possible. Introduction of a risk management system and Electronic Data Interchange (EDI) in the Customs Department will reduce dwell time for cargo. E-payments of customs and excise duties will be possible. Both Departments will have fully computerised networks by end 2006.

174. Our Government's two Budgets have seen many innovations – the Gender Budget, the Outcome Budget etc. Today, I place before the House another innovation – a statement on revenue foregone, known worldwide as tax expenditure statement. This statement captures the departures from the normal tax regime. This exercise is a first attempt that will be fine tuned in the years to come.

VAT and CST

175. The House is aware that most States have implemented VAT with effect from April 1, 2005, and the unanimous opinion is that VAT has been a resounding success. I hope that the non-VAT States will soon join the mainstream, because the next stage of reform depends on all States implementing VAT. The Empowered Committee of State Finance Ministers has recommended that Central Sales Tax (CST) be phased out, and have requested the Centre to compensate them for the expected loss of revenue. Government has proposed that the loss of revenue may be compensated through monetary and non-monetary measures which, taken together, will ensure that the States' revenues remain buoyant. Once the Empowered Committee and the Government reach an agreement, I shall return to the House with firm proposals, including legislative changes and a supplementary demand.

176. In the meanwhile, there is an urgent matter connected with CST and VAT which has to be attended to. It has become imperative to moderate the price of Liquefied Petroleum Gas (LPG) for domestic use. States are taxing LPG (domestic) at high rates. They should also bear a portion of the burden of high prices of petroleum products. Hence, in order to moderate the price of LPG (domestic), I propose to include LPG (domestic) in the list of 'declared goods' under the CST Act.

177. My tax proposals on direct taxes are estimated to yield a gain of about Rs.4,000 crore. On the indirect taxes side, the gain is estimated at Rs.2,000 crore.

XV CONCLUSION

178. Mr. Speaker, Sir, I believe that the world has recognized the potential of India. It is now for us, the generation to which has been given the privilege of carrying the torch, to rediscover the greatness of this country and the potential of its people. The young people of India are building castles, it may appear that those castles are in the air, but as Henry David Thoreau said: "If you have built castles in the air, your work need not be lost; that is where they should be. Now put the foundations under them." It is our duty to put the foundations on which the young can build their castles. The UPA Government has pledged itself to that task.

179. Over a hundred years ago, a restless young man in his quest for the core of all spirituality admonished his fellow men in the following words: "We reap what we sow. We are the makers of our own fate. The wind is blowing; those vessels whose sails are unfurled catch it, and go forward on their way, but those which have their sails furled do not catch the wind. Is that the fault of the wind?..... We make our own destiny." Those are the immortal words of Swami Vivekananda. Let us believe in our destiny, let us make our future.

180. Sir, with these words, I commend the Budget to the House.