

NITI Aayog's Action Agenda

Why in news?

\n\n

NITI Aayog recently released its three year action agenda which is a part of a larger vision document which spans a seven-year strategy and a 15-year vision till FY32.

\n\n

What is the document about?

\n\n

\n

- The document is a **comprehensive framework for proposed policy changes** to be implemented in the short term in India.

\n

- The Agenda is wide-ranging: It covers the different sectors of the economy—agriculture, industry and manufacturing.

\n

- It discusses the policies necessary for urban and rural transformation and a range of growth-enabling ingredients such as transport, digital connectivity and entrepreneurship.

\n

- This agenda came after the end of the last fiscal year which also denoted the end of 12th Five-Year Plan.

\n

- **As of 1 April, India is no longer officially a planned economy**, and the old distinction between “Plan” and “non-Plan” expenditure, along with the Planning Commission has become part of history.

\n

\n\n

What does the document offer?

\n\n

\n

- India is now on the road to becoming a **full-fledged market economy**, with

the legacy of planning behind us.

\n

- But all governments need to look forward, if not explicitly to “plan”, but to **set priorities and develop instrumentalities** to achieve those priorities.

\n

- That is the rationale for NITI Aayog’s approach.

\n

- A framework document of this scope could run the risk of saying something about everything, while offering nothing specific or actionable about anything.

\n

- Contrary to the critics, **this document manages to inform, reason, and offer a distilled sense of priorities for policy reform.**

\n

- The agenda describes well the fundamental dilemma concerning economic transformation of India.

\n

- Roughly 50% of India’s workforce is employed in agriculture, which contributes only 15% of output.

\n

- On the one hand, that suggests that workers should be moved away from this relatively low-productivity activity.

\n

- On the other, it also requires that productivity in agriculture itself be improved to increase yields and benefit those workers who remain in the sector.

\n

- Equally, the service sector and manufacturing jobs that await workers exiting the agricultural sector are not always high-productivity jobs.

\n

- Firms with less than 20 workers employ 72% of the manufacturing workforce and produce merely 12% of the manufacturing output.

\n

- And nearly 40% of the services output is produced by merely 2% of the service sector workers, employed in the largest services firms.

\n

- These facts in themselves point to the **urgent need for productivity enhancing reforms** in agriculture, manufacturing as well as services.

\n

- The Agenda offers a number of compelling proposals ranging from the use of high-yield seeds to improved irrigation techniques to the removal of the infamous tariff inversion problem.

\n

- In laying out these proposals, it also underscores the critical need to

enhance the scale of production in each of the sectors.

\n

- To deal with small and fragmented landholdings, the document proposes the use of a modern land-leasing law that balances and protects the rights of the tenant and landowners as a potential solution.

\n

- For manufacturing, the document proposes the development of a few **Coastal Economic Zones (CEZs)** operating under a liberal economic environment (Ex. without the restrictive labour laws).

\n

- The document's offer a detailed picture on transport and physical connectivity, as also on digital connectivity, the existing infrastructure framework, with many specific proposals on improving efficiency and closing gaps in coverage.

\n

- The analysis and proposals provided in the Three Year Action Agenda range from the actionable to the aspirational.

\n

\n\n

\n\n

Source: Live Mint

\n

