

Doing Business 2014

Economy Profile: Philippines

Comparing Business Regulations for Domestic Firms in 189 Economies

11TH EDITION

 $\ \, {\mathbb C}$ 2013 The International Bank for Reconstruction and Development / The World Bank

1818 H Street NW, Washington, DC 20433

Telephone: 202-473-1000; Internet: www.worldbank.org

All rights reserved. 1 2 3 4 15 14 13 12

A copublication of The World Bank and the International Finance Corporation.

This work is a product of the staff of The World Bank with external contributions. Note that The World Bank does not necessarily own each component of the content included in the work. The World Bank therefore does not warrant that the use of the content contained in the work will not infringe on the rights of third parties. The risk of claims resulting from such infringement rests solely with you.

The findings, interpretations, and conclusions expressed in this work do not necessarily reflect the views of The World Bank, its Board of Executive Directors, or the governments they represent. The World Bank does not guarantee the accuracy of the data included in this work. The boundaries, colors, denominations, and other information shown on any map in this work do not imply any judgment on the part of The World Bank concerning the legal status of any territory or the endorsement or acceptance of such boundaries.

Nothing herein shall constitute or be considered to be a limitation upon or waiver of the privileges and immunities of The World Bank, all of which are specifically reserved.

Rights and Permissions

This work is available under the Creative Commons Attribution 3.0 Unported license (CC BY 3.0)

http://creativecommons.org/licenses/by/3.0. Under the Creative Commons Attribution license, you are free to copy, distribute, transmit, and adapt this work, including for commercial purposes, under the following conditions:

Attribution—Please cite the work as follows: World Bank. 2013. *Doing Business 2014: Understanding Regulations for Small and Medium-Size Enterprises*. Washington, DC: World Bank Group. DOI: 10.1596/978-0-8213-9615-5. License: Creative Commons Attribution CC BY 3.0

Translations—If you create a translation of this work, please add the following disclaimer along with the attribution: *This translation was not created by The World Bank and should not be considered an official World Bank translation. The World Bank shall not be liable for any content or error in this translation.*

All queries on rights and licenses should be addressed to the Office of the Publisher, The World Bank, 1818 H Street NW, Washington, DC 20433, USA; fax: 202-522-2625; e-mail: pubrights@worldbank.org.

Additional copies of all 11 editions of *Doing Business* may be purchased at www.doingbusiness.org.

Cover design: The Word Express

CONTENTS

Introduction	4
The business environment	5
Starting a business	1 4
Dealing with construction permits	27
Getting electricity	38
Registering property	45
Getting credit	56
Protecting investors	63
Paying taxes	72
Trading across borders	79
Enforcing contracts	87
Resolving insolvency	97
Employing workers	102
Data notes	109
Resources on the <i>Doina Business</i> website	115

INTRODUCTION

Doing Business sheds light on how easy or difficult it is for a local entrepreneur to open and run a small to medium-size business when complying with relevant regulations. It measures and tracks changes in regulations affecting 11 areas in the life cycle of a business: starting a business, dealing with construction permits, getting electricity, registering property, getting credit, protecting investors, paying taxes, trading across borders, enforcing contracts, resolving insolvency and employing workers.

In a series of annual reports *Doing Business* presents quantitative indicators on business regulations and the protection of property rights that can be compared across 189 economies, from Afghanistan to Zimbabwe, over time. The data set covers 47 economies in Sub-Saharan Africa, 33 in Latin America and the Caribbean, 25 in East Asia and the Pacific, 25 in Eastern Europe and Central Asia, 20 in the Middle East and North Africa and 8 in South Asia, as well as 31 OECD highincome economies. The indicators are used to analyze economic outcomes and identify what reforms have worked, where and why.

This economy profile presents the *Doing Business* indicators for Philippines. To allow useful comparison, it also provides data for other selected economies (comparator economies) for each indicator. The data in this report are current as of June 1, 2013 (except for

the paying taxes indicators, which cover the period January–December 2012).

The Doing Business methodology has limitations. Other areas important to business—such as an economy's proximity to large markets, the quality of its infrastructure services (other than those related to trading across borders and getting electricity), the security of property from theft and looting, the transparency of government procurement, macroeconomic conditions or the underlying strength of institutions—are not directly studied by Doing Business. The indicators refer to a specific type of business, generally a local limited liability company operating in the largest business city. Because standard assumptions are used in the data collection, comparisons and benchmarks are valid across economies. The data not only highlight the extent of obstacles to doing business; they also help identify the source of those obstacles, supporting policy makers in designing regulatory reform.

More information is available in the full report. *Doing Business 2014* presents the indicators, analyzes their relationship with economic outcomes and presents business regulatory reforms. The data, along with information on ordering *Doing Business 2014*, are available on the *Doing Business* website at http://www.doingbusiness.org.

For policy makers trying to improve their economy's regulatory environment for business, a good place to start is to find out how it compares with the regulatory environment in other economies. Doing Business provides an aggregate ranking on the ease of doing business based on indicator sets that measure and benchmark regulations applying to domestic small to medium-size businesses through their life cycle. Economies are ranked from 1 to 189 by the ease of doing business index. For each economy the index is calculated as the ranking on the simple average of its percentile rankings on each of the 10 topics included in the index in *Doing Business 2014*: starting a business, dealing with construction permits, getting electricity, property, getting credit, protecting registering investors, paying taxes, trading across borders, enforcing contracts and resolving insolvency. The ranking on each topic is the simple average of the percentile rankings on its component indicators (see the data notes for more details). The employing workers indicators are not included in this year's aggregate ease of doing business ranking, but the data are presented in this year's economy profile.

The aggregate ranking on the ease of doing business benchmarks each economy's performance on the indicators against that of all other economies in the *Doing Business* sample (figure 1.1). While this ranking tells much about the business environment in an economy, it does not tell the whole story. The ranking on the ease of doing business, and the underlying indicators, do not measure all aspects of the business environment that matter to firms and investors or that affect the competitiveness of the economy. Still, a high ranking does mean that the government has created a regulatory environment conducive to operating a business.

ECONOMY OVERVIEW

Region: East Asia & Pacific

Income category: Lower middle income

Population: 96,706,764

GNI per capita (US\$): 2,470

DB2014 rank: 108

DB2013 rank: 133*

Change in rank: 25

DB 2014 DTF: 60.08

DB 2013 DTF: 55.06

Change in DTF: 4.98

* DB2013 ranking shown is not last year's published ranking but a comparable ranking for DB2013 that captures the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year. See the data notes for sources and definitions.

Figure 1.1 Where economies stand in the global ranking on the ease of doing business

For policy makers, knowing where their economy stands in the aggregate ranking on the ease of doing business is useful. Also useful is to know how it ranks relative to comparator economies and relative to the regional average (figure 1.2). The economy's rankings on the topics included in the ease of doing business index provide another perspective (figure 1.3).

Figure 1.2 How Philippines and comparator economies rank on the ease of doing business

Figure 1.3 How Philippines ranks on *Doing Business* topics

Just as the overall ranking on the ease of doing business tells only part of the story, so do changes in that ranking. Yearly movements in rankings can provide some indication of changes in an economy's regulatory environment for firms, but they are always relative.

Moreover, year-to-year changes in the overall rankings do not reflect how the business regulatory environment in an economy has changed over time—or how it has changed in different areas. To aid in assessing such changes, Doing Business introduced the distance to frontier measure. This measure shows how far on average an economy is from the best performance achieved by any economy on each *Doing Business* indicator since 2005, except for the getting electricity indicators, which were introduced in 2009.

Comparing the measure for an economy at 2 points in time allows users to assess how much the economy's regulatory environment as measured by *Doing Business* has changed over time—how far it has moved toward (or away from) the most efficient practices and strongest regulations in areas covered by *Doing Business* (figure 1.4).

Note: The distance to frontier measure shows how far on average an economy is from the best performance achieved by any economy on each *Doing Business* indicator since 2005, except for the getting electricity indicators, which were introduced in 2009. The measure is normalized to range between 0 and 100, with 100 representing the best performance (the frontier). The overall distance to frontier is the average of the distance to frontier in the first 9 indicator sets shown in the figure and does not include getting electricity. Data on the overall distance to frontier including getting electricity is available at http://www.doingbusiness.org/data/distance-to-frontier. See the data notes for more details on the distance to frontier measure. *Source: Doing Business* database.

The absolute values of the indicators tell another part of the story (table 1.1). The indicators, on their own or in comparison with the indicators of a good practice economy or those of comparator economies in the region, may reveal bottlenecks reflected in large numbers of procedures, long delays or high costs. Or they may reveal unexpected strengths in an area of

business regulation—such as a regulatory process that can be completed with a small number of procedures in a few days and at a low cost. Comparison of the economy's indicators today with those in the previous year may show where substantial bottlenecks persist—and where they are diminishing.

Table 1.1 Summary of *Doing Business* indicators for Philippines

Indicator	Philippines DB2014	Philippines DB2013	Indonesia DB2014	Lao PDR DB2014	Malaysia DB2014	Thailand DB2014	Vietnam DB2014	Best performer globally DB2014
Starting a Business (rank)	170	166	175	85	16	91	109	New Zealand (1)
Procedures (number)	15	16	10	6	3	4	10	New Zealand (1)*
Time (days)	35.0	36.0	48.0	92.0	6.0	27.5	34.0	New Zealand (0.5)
Cost (% of income per capita)	18.7	19.2	20.5	6.7	7.6	6.7	7.7	Slovenia (0.0)
Paid-in Min. Capital (% of income per capita)	4.6	4.8	38.5	0.0	0.0	0.0	0.0	112 Economies (0.0)*
Dealing with Construction Permits (rank)	99	95	88	96	43	14	29	Hong Kong SAR, China (1)
Procedures (number)	25	28	13	23	15	8	11	Hong Kong SAR, China (6)
Time (days)	77.0	80.0	158.0	108.0	130.0	157.0	114.0	Singapore (26.0)
Cost (% of income per capita)	79.4	84.1	87.2	45.8	14.7	8.3	56.3	Qatar (1.1)

Indicator	Philippines DB2014	Philippines DB2013	Indonesia DB2014	Lao PDR DB2014	Malaysia DB2014	Thailand DB2014	Vietnam DB2014	Best performer globally DB2014
Getting Electricity (rank)	33	33	121	140	21	12	156	Iceland (1)
Procedures (number)	5	5	6	5	5	4	6	10 Economies (3)*
Time (days)	42	42	101	134	32	35	115	Germany (17)
Cost (% of income per capita)	118.2	142.4	370.6	1,913.0	49.1	67.3	1,726.4	Japan (0.0)
Registering Property (rank)	121	119	101	76	35	29	51	Georgia (1)
Procedures (number)	8	8	6	5	5	2	4	4 Economies (1)*
Time (days)	39.0	39.0	22.0	98.0	14.0	2.0	57.0	New Zealand (1.0)*
Cost (% of property value)	4.8	4.8	10.9	1.1	3.3	6.3	0.6	5 Economies (0.0)*
Getting Credit (rank)	86	126	86	159	1	73	42	Malaysia (1)*
Strength of legal rights index (0-10)	4	4	5	4	10	5	8	10 Economies (10)*
Depth of credit information index (0-6)	5	3	4	2	6	5	4	31 Economies (6)*
Public registry coverage (% of adults)	0.0	0.0	41.2	2.4	52.9	0.0	39.1	Portugal (100.0)*
Private bureau coverage (% of adults)	9.3	9.0	0.0	0.0	77.2	49.2	0.0	22 Economies (100.0)*
Protecting Investors (rank)	128	127	52	187	4	12	157	New Zealand (1)
Extent of disclosure index (0-10)	2	2	10	2	10	10	7	10 Economies (10)*
Extent of director liability index (0-10)	3	3	5	1	9	7	1	Cambodia (10)

Indicator	Philippines DB2014	Philippines DB2013	Indonesia DB2014	Lao PDR DB2014	Malaysia DB2014	Thailand DB2014	Vietnam DB2014	Best performer globally DB2014
Ease of shareholder suits index (0-10)	8	8	3	2	7	6	2	3 Economies (10)*
Strength of investor protection index (0-10)	4.3	4.3	6.0	1.7	8.7	7.7	3.3	New Zealand (9.7)
Paying Taxes (rank)	131	144	137	119	36	70	149	United Arab Emirates (1)
Payments (number per year)	36	47	52	34	13	22	32	Hong Kong SAR, China (3)*
Time (hours per year)	193	193	259	362	133	264	872	United Arab Emirates (12)
Trading Across Borders (rank)	42	41	54	161	5	24	65	Singapore (1)
Documents to export (number)	6	6	4	10	4	5	5	Ireland (2)*
Time to export (days)	15	15	17	23	11	14	21	5 Economies (6)*
Cost to export (US\$ per container)	585	585	615	1,950	450	595	610	Malaysia (450)
Documents to import (number)	7	7	8	10	4	5	8	Ireland (2)*
Time to import (days)	14	14	23	26	8	13	21	Singapore (4)
Cost to import (US\$ per container)	660	660	660	1,910	485	760	600	Singapore (440)
Enforcing Contracts (rank)	114	112	147	104	30	22	46	Luxembourg (1)
Time (days)	842	842	498	443	425	440	400	Singapore (150)
Cost (% of claim)	26.0	26.0	139.4	31.6	27.5	15.0	29.0	Bhutan (0.1)
Procedures (number)	37	37	40	42	29	36	36	Singapore (21)*

Indicator	Philippines DB2014	Philippines DB2013	Indonesia DB2014	Lao PDR DB2014	Malaysia DB2014	Thailand DB2014	Vietnam DB2014	Best performer globally DB2014
Resolving Insolvency (rank)	100	164	144	189	42	58	149	Japan (1)
Time (years)	2.7	5.7	4.5	no practice	1.5	2.7	5.0	Ireland (0.4)
Cost (% of estate)	22	38	18	no practice	10	36	15	Norway (1)
Outcome (0 as piecemeal sale and 1 as going concern)	0	0	0	no practice	0	1	0	
Recovery rate (cents on the dollar)	29.9	4.9	17.9	0.0	48.9	42.2	16.2	Japan (92.8)

Note: DB2013 rankings shown are not last year's published rankings but comparable rankings for DB2013 that capture the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year. For more information on "no practice" marks, see the data notes.

^{*} Two or more economies share the top ranking on this indicator. A number shown in place of an economy's name indicates the number of economies that share the top ranking on the indicator. For a list of these economies, see the *Doing Business* website (http://www.doingbusiness.org).

Formal registration of companies has many immediate benefits for the companies and for business owners and employees. Legal entities can outlive their founders. Resources are pooled as several shareholders join forces to start a company. Formally registered companies have access to services and institutions from courts to banks as well as to new markets. And their employees can benefit from protections provided by the law. An additional benefit comes with limited liability companies. These limit the financial liability of company owners to their investments, so personal assets of the owners are not put at risk. Where governments make registration easy, more entrepreneurs start businesses in the formal sector, creating more good jobs and generating more revenue for the government.

What do the indicators cover?

Doing Business measures the ease of starting a business in an economy by recording all procedures officially required or commonly done in practice by an entrepreneur to start up and formally operate an industrial or commercial business—as well as the time and cost required to complete these procedures. It also records the paid-in minimum capital that companies must deposit before registration (or within 3 months). The ranking on the ease of starting a business is the simple average of the percentile rankings on the 4 component indicators: procedures, time, cost and paid-in minimum capital requirement.

To make the data comparable across economies, *Doing Business* uses several assumptions about the business and the procedures. It assumes that all information is readily available to the entrepreneur and that there has been no prior contact with officials. It also assumes that the entrepreneur will pay no bribes. And it assumes that the business:

- Is a limited liability company, located in the largest business city and is 100% domestically owned.
- Has between 10 and 50 employees.
- Conducts general commercial or industrial activities.

WHAT THE STARTING A BUSINESS INDICATORS MEASURE

Procedures to legally start and operate a company (number)

Preregistration (for example, name verification or reservation, notarization)

Registration in the economy's largest business city

Postregistration (for example, social security registration, company seal)

Time required to complete each procedure (calendar days)

Does not include time spent gathering information

Each procedure starts on a separate day (2 procedures cannot start on the same day). Procedures that can be fully completed online are an exception to this rule.

Procedure completed once final document is received

No prior contact with officials

Cost required to complete each procedure (% of income per capita)

Official costs only, no bribes

No professional fees unless services required by law

Paid-in minimum capital (% of income per capita)

Deposited in a bank or with a notary before registration (or within 3 months)

- Has a start-up capital of 10 times income per capita.
- Has a turnover of at least 100 times income per capita.
- Does not qualify for any special benefits.
- Does not own real estate.

Where does the economy stand today?

What does it take to start a business in Philippines? According to data collected by *Doing Business*, starting a business there requires 15 procedures, takes 35.0

days, costs 18.7% of income per capita and requires paid-in minimum capital of 4.6% of income per capita (figure 2.1).

Figure 2.1 What it takes to start a business in Philippines

Paid-in minimum capital (% of income per capita): 4.6

Note: Time shown in the figure above may not reflect simultaneity of procedures. Online procedures account for 0.5 days in the total time calculation. For more information on the methodology of the starting a business indicators, see the *Doing Business* website (http://www.doingbusiness.org). For details on the procedures reflected here, see the summary at the end of this chapter.

Globally, Philippines stands at 170 in the ranking of 189 economies on the ease of starting a business (figure 2.2). The rankings for comparator economies and the regional average ranking provide other useful information for assessing how easy it is for an entrepreneur in Philippines to start a business.

Figure 2.2 How Philippines and comparator economies rank on the ease of starting a business

What are the changes over time?

The benchmarks provided by the economies that over time have had the best performance regionally or globally on the procedures, time, cost or paid-in minimum capital required to start a business (figure

2.3) can help show what is possible in making it easier to start a business. And changes in regional averages can show where Philippines is keeping up—and where it is falling behind.

Figure 2.3 Has starting a business become easier over time?

Procedures (number)

Time (days)

Cost (% of income per capita)

Paid-in minimum capital (% of income per capita)

Note: Ninety economies globally have no paid-in minimum capital requirement. DB2013 rankings shown are not last year's published rankings but comparable rankings for DB2013 that capture the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year.

Source: Doing Business database.

Economies around the world have taken steps making it easier to start a business—streamlining procedures by setting up a one-stop shop, making procedures simpler or faster by introducing technology and reducing or eliminating minimum capital requirements. Many have undertaken business registration reforms in stages—and they often are part of a larger regulatory reform program. Among the benefits have been

greater firm satisfaction and savings and more registered businesses, financial resources and job opportunities.

What business registration reforms has *Doing Business* recorded in Philippines (table 2.1)?

Table 2.1 How has Philippines made starting a business easier—or not? By *Doing Business* report year

DB year	Reform
DB2009	No reform as measured by Doing Business.
DB2010	No reform as measured by Doing Business.
DB2011	The Philippines eased business startup by setting up a one- stop shop at the municipal level.
DB2012	No reform as measured by Doing Business.
DB2013	No reform as measured by Doing Business.
DB2014	No reform as measured by Doing Business.

Note: For information on reforms in earlier years (back to DB2005), see the *Doing Business* reports for these years, available at http://www.doingbusiness.org.

What are the details?

Underlying the indicators shown in this chapter for Philippines is a set of specific procedures—the bureaucratic and legal steps that an entrepreneur must complete to incorporate and register a new firm. These are identified by Doing Business collaboration through with relevant professionals and the study of laws, regulations and publicly available information on business entry in that economy. Following is a detailed summary of those procedures, along with the associated time and cost. These procedures are those that apply to a company matching the standard assumptions (the "standardized company") used by Doing Business in collecting the data (see the section in this chapter on what the indicators measure).

STANDARDIZED COMPANY

City: Quezon city

Legal Form: Corporation

Paid in Minimum Capital Requirement: PHP 5,000

Start-up Capital: 10 times GNI per capita

Summary of procedures for starting a business in Philippines—and the time and cost

No.	Procedure	Time to complete	Cost to complete
1	Verify and reserve the company name with the Securities and Exchange Commission (SEC) The name search can be done electronically via the SEC's online verification system, but applicants must pay for the reservation fee on site at the SEC. Once the reserved name was approved by the SEC, it costs PHP 40 for the first 30 days. The company name can be reserved for a maximum of 90 days for a fee of PHP 120, which is renewable upon expiration of the period.	1 day	PHP 40
2	Notarize articles of incorporation and treasurer's affidavit at the notary According to Section 14 and 15 of the Corporation Code, articles of incorporation should be notarized before filing with the SEC.	1 day	PHP 500
3	Register the company with the SEC and receive pre-registered Taxpayer Identification Number (TIN) The company can register online through SEC i-Register, but entrepreneurs must pay at the SEC. The following documents are required for SEC registration: a. Company name verification slip; b. Articles of incorporation (notarized) and by-laws; c. Treasurer's affidavit (notarized);	3 days	see procedure details

No.	Procedure	Time to complete	Cost to complete
	d. Statement of assets and liabilities; e. Registration data sheet with particulars on directors, officers, stockholders, and so forth; f. Written undertaking to comply with SEC reporting requirements (notarized); g. Written undertaking to change corporate name (notarized). On August 15, 2011, SEC launched the Green Lane Unit (GLU) that provides 1 day registration of applications for stock corporations and partnership. However, in practice, it takes a week to process incorporation papers and obtain SEC approval. The SEC Head Office issues pre-registered TINs only if the company's application for registration has been approved. The company must still register with the Bureau of Internal Revenue (BIR) in order to identify applicable tax types, pay an annual registration fee, obtain and stamp sales invoices, receipts and the books of accounts. Cost: (PHP 2,066.14 filing fee equivalent to 1/5 of 1% of the authorized capital stock or the subscription price of the subscribed capital stock, whichever is higher but not less than PHP 1,000 + PHP 19.26 legal research fee (LRF) equivalent to 1% of filing fee but not less than PHP 10 + PHP 500 By-laws + PHP 150 for registration of stock and transfer book (STB) required for new corporations + PHP 320 STB + PHP 10 legal research fee for the By-laws)		
4	Obtain barangay clearance To get the barangay clearance, the following documentary requirements should be submitted to the Barangay: Application form, SEC Certificate of Incorporation and approved articles of incorporation and bylaws, location plan/site map and the contract of lease over the corporation's office. This clearance is obtained from the Barangay where the business is located. Barangay fees vary in each Barangay since they have the discretion to impose their own fees and charges as long as these fees are reasonable and within the limits set by the Local Government Code and city ordinances.	1 day	PHP 500
5	Pay the annual community tax and obtain the community tax certificate (CTC) from the City Treasurer's Office (CTO) The company is assessed a basic and an additional community tax. The basic community tax rate depends on whether the company legal form is a corporation, partnership, or association (PHP 500 or lower). The additional community tax (not to exceed PHP 10,000.00) depends on the assessed value of real property the company owns in the Philippines	1 day	PHP 500

No.	Procedure	Time to complete	Cost to complete	
	at the rate of PHP 2.00 for every PHP 5,000.00 and on its gross receipts, including dividends or earnings, derived from business activities in the Philippines during the preceding year, at the rate of PHP 2.00 for every PHP 5,000.00.			
	Obtain the business permit to operate from the BPLO			
	The fees vary depending on the LGU issuing the permit. The rate of license fee imposed in Quezon City is 25% of 1% of the authorized capital stock. Other permits, such as location clearance, fire safety and inspection certificate, sanitary permit, certificate of electrical inspection, mechanical permit, and other clearances or certificates required depending on the nature of business, are also imposable. The rate of these fees depends on the nature of business and land area occupied by the proposed corporation.			
6	The barangay clearance is a prerequisite for the issuance of business permit to operate. Executive Order No. 17, series of 2011 created the Business-One-Stop-Shop to obtain a business permit. The entire procedure including getting approval for the business permit takes around one to two weeks.	6 days	see procedure details	
	Cost: (PHP 2,408.05 business tax (25% of 1% of paid-up capital) + PHP 200 mayor's permit + PHP 150 sanitary inspection fee + PHP 50 signboard fee + PHP 300 business plate + PHP 100 QCBRB + PHP 545 zoning clearance + PHP 1,300 garbage fee+ PHP 300 FSIC (10% of all regulatory fees))			
	Buy special books of account at bookstore			
7	Special books of accounts are required for registering with the BIR. The books of accounts are sold at bookstores nationwide. One set of journals consisting of four books (cash receipts account, disbursements account, ledger, general journal) costs about PHP 400. If the company has a computerized accounting system (CAS), it may opt to register its CAS under the procedures laid out in BIR Revenue Memorandum Order Nos. 21-2000 and 29-2002.	1 day	PHP 400	
	The BIR Computerized System Evaluation Team is required to inspect and evaluate the company's CAS within 30 days from receipt of the application form (BIR Form No. 1900) and complete documentary requirements.			

No.	Procedure	Time to complete	Cost to complete
8	Apply for Certificate of Registration (COR) and TIN at the Bureau of Internal Revenue (BIR) After the taxpayer obtains the TIN, the company must pay the annual registration fee of PHP 500 at any duly accredited bank, using payment form BIR Form 0605). All newly formed corporations subject to SEC registration are issued pre-generated TIN by SEC-Head Office, which is indicated on their SEC Certificate of Registration. The corporation only has to register its pregenerated TIN with the BIR and report all internal revenue taxes that it expects to be liable for. The requirements for application for COR with the BIR are: a. Duly accomplished and filled-out BIR Form No. 1903 (Application for Registration for Corporations); b. Payment Form (BIR Form No. 0605); c. SEC Certification of Incorporation; d. Articles of Incorporation and By-laws; e. Contract of Lease (with BIR Form No. 2000 and supporting BIR Payment Form as proof of payment of documentary stamp tax on the lease agreement); f. Documentary Stamp Tax Return (BIR Form No. 2000) on the original issuance of shares and Payment Form (for the DST payment); and g. Mayor's Permit/Business Permit Application (duly stamped received by the Business Licensing Division of the local government of Quezon City).	2 days	PHP 100 (certification fee) and PHP 15 (documentary stamp tax, in loose form to be attached to Form 2303)
9	Pay the registration fee and documentary stamp taxes (DST) at the AAB The rate of documentary stamp tax on original issuance of shares of stock shall be PHP 1.00 for every PHP 200.00 or fractional part thereof, of the par value, of such shares of stock. The documentary stamp tax return shall be filed and the tax paid on or before the fifth (5th) day after the close of the month of approval of SEC registration. Cost: (PHP 500 registration fee + PHP 5,165.345 DST on original issuance of shares of stock. DST on the lease contract is not included in the computation of the cost)	1 day	see procedure details
10	Obtain the authority to print receipts and invoices from the BIR The authority to print receipts and invoices must be secured before printing the sales receipts and invoices. The BIR issued Revenue Regulations No. 18-2012 and it became effective on January 18, 2013. It	1 day	no charge

No.	Procedure	Time to	Cost to complete
140.		complete	Cost to complete
	adopted the online system for authority to print official receipts, sales invoices and other commercial invoices. In this regard, all unused or unissued receipts and invoices which were printed prior to January 18, 2013 will be deemed valid only until June 30, 2013.		
	To obtain the authority to print receipts and invoices from the BIR, the company must submit the following documents to the Revenue District Office (RDO):		
	a. Duly completed application for authority to print receipts and invoices (BIR Form No. 1906); b. Job order;		
	c. Final and clear sample of receipts and invoices (machine-printed); d. Application for registration (BIR Form No. 1903); and e. Proof of payment of annual registration fee (BIR Form No. 0605).		
	Print receipts and invoices at BIR		
11	The cost is based on the following specifications of the official receipt: $1/2$ bond paper (8 $\frac{1}{2}$ x 5 $\frac{1}{2}$ cm) in duplicate, black print, carbonless. The minimum print volume is 25 booklets.	7 days	PHP 3,500
	Have books of accounts and Printer's Certificate of Delivery (PCD) stamped by the BIR		
	After the printing of receipts and invoices, the printer issues a Printer's Certificate of Delivery of Receipts and Invoices (PCD) to the company, which must submit this to the appropriate BIR RDO (i.e., the RDO which has jurisdiction over the company's principal place of business) for registration and stamping within thirty (30) days from issuance. The company must also submit the following documents:		
12	a. All required books of accounts; b. VAT registration certificate; c. SEC registration; d. BIR Form W-5; e. Certified photocopy of the ATP; and f. Notarized taxpayer-user's sworn statement enumerating the	1 day	no charge
	responsibilities and commitments of the taxpayer-user. The company must also submit a copy of the PCD to the BIR RDO having jurisdiction over the printer's principal place of business.		

No.	Procedure	Time to complete	Cost to complete
13	Register with the Social Security System (SSS) To register with the SSS, the company must submit the following documents: a. Employer registration form (Form R-1); b. Employment report (Form R-1A); c. List of employees, specifying their birth dates, positions, monthly salary and date of employment; and d. Articles of incorporation, by-laws and SEC registration. Upon submission of the required documents, the SSS employer and employee numbers will be released. The employees may attend an SSS training seminar after registration. SSS prefers that all members go through such training so that each member is aware of their rights and obligations.		no charge
14	Register with the Philippine Health Insurance Company (PhilHealth) To register with PhilHealth, the company must submit the following documents: a. Employer data record (Form ER1); b. Report of employee-members (Form ER2); c. SEC registration; d. BIR registration; and e. Copy of business permit. Upon submission of the required documents, the company shall get the receiving copy of all the forms as proof of membership until PhilHealth releases the employer and employee numbers within three months.	1 day	no charge
15	* Register with Home Development Mutual Fund (Pag-ibig) To register with the HDMF, the corporation must submit the following documents: a. Employer's Data Form (EDF [FPF040]); b. Specimen Signature Form (SSF[FPF170]); c. Copy of SEC Certificate of Incorporation; d. Copy of Approved Articles of Incorporation and By-laws; and e. Board Resolution or Secretary's Certificate indicating the duly designated Authorized Representative. Upon submission of the complete documents and payment of the first contribution to the fund, the Pag-IBIG will issue the HDMF number and the HDMF Certificate of Registration.	1 day (simultaneous with previous procedure)	no charge

^{*} Takes place simultaneously with another procedure.

Note: Online procedures account for 0.5 days in the total time calculation. *Source: Doing Business* database.

Regulation of construction is critical to protect the public. But it needs to be efficient, to avoid excessive constraints on a sector that plays an important part in every economy. Where complying with building regulations is excessively costly in time and money, many builders opt out. They may pay bribes to pass inspections or simply build illegally, leading to hazardous construction that puts public safety at risk. Where compliance is simple, straightforward and inexpensive, everyone is better off.

What do the indicators cover?

Doing Business records the procedures, time and cost for a business in the construction industry to obtain all the necessary approvals to build a warehouse in the economy's largest business city, connect it to basic utilities and register the property so that it can be used as collateral or transferred to another entity.

The ranking on the ease of dealing with construction permits is the simple average of the percentile rankings on its component indicators: procedures, time and cost.

To make the data comparable across economies, *Doing Business* uses several assumptions about the business and the warehouse, including the utility connections.

The business:

- Is a limited liability company operating in the construction business and located in the largest business city.
- Is domestically owned and operated.
- Has 60 builders and other employees.

The warehouse:

- Is a new construction (there was no previous construction on the land).
- Has complete architectural and technical plans prepared by a licensed architect or engineer.

WHAT THE DEALING WITH CONSTRUCTION PERMITS INDICATORS MEASURE

Procedures to legally build a warehouse (number)

Submitting all relevant documents and obtaining all necessary clearances, licenses, permits and certificates

Submitting all required notifications and receiving all necessary inspections

Obtaining utility connections for water, sewerage and a land telephone line

Registering the warehouse after its completion (if required for use as collateral or for transfer of the warehouse)

Time required to complete each procedure (calendar days)

Does not include time spent gathering information

Each procedure starts on a separate day. Procedures that can be fully completed online are an exception to this rule.

Procedure considered completed once final document is received

No prior contact with officials

Cost required to complete each procedure (% of income per capita)

Official costs only, no bribes

- Will be connected to water, sewerage (sewage system, septic tank or their equivalent) and a fixed telephone line. The connection to each utility network will be 10 meters (32 feet, 10 inches) long.
- Will be used for general storage, such as of books or stationery (not for goods requiring special conditions).
- Will take 30 weeks to construct (excluding all delays due to administrative and regulatory requirements).

Where does the economy stand today?

What does it take to comply with the formalities to build a warehouse in Philippines? According to data collected by *Doing Business*, dealing with construction permits there requires 25 procedures, takes 77.0 days and costs 79.4% of income per capita (figure 3.1).

Figure 3.1 What it takes to comply with formalities to build a warehouse in Philippines

Note: Time shown in the figure above may not reflect simultaneity of procedures. Online procedures account for 0.5 days in the total time calculation. For more information on the methodology of the dealing with construction permits indicators, see the *Doing Business* website (http://www.doingbusiness.org). For details on the procedures reflected here, see the summary at the end of this chapter.

Globally, Philippines stands at 99 in the ranking of 189 economies on the ease of dealing with construction permits (figure 3.2). The rankings for comparator economies and the regional average ranking provide

other useful information for assessing how easy it is for an entrepreneur in Philippines to legally build a warehouse.

Figure 3.2 How Philippines and comparator economies rank on the ease of dealing with construction permits

What are the changes over time?

The benchmarks provided by the economies that over time have had the best performance regionally or globally on the procedures, time or cost required to deal with construction permits (figure 3.3) help show what is possible in making it easier to deal with construction permits. And changes in regional averages can show where Philippines is keeping up—and where it is falling behind.

Figure 3.3 Has dealing with construction permits become easier over time?

Procedures (number)

Time (days)

Cost (% of income per capita)

Note: DB2013 rankings shown are not last year's published rankings but comparable rankings for DB2013 that capture the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year. For more information on "no practice" marks, see the data notes.

Source: Doing Business database.

Smart regulation ensures that standards are met while making compliance easy and accessible to all. Coherent and transparent rules, efficient processes and adequate allocation of resources are especially important in sectors where safety is at stake. Construction is one of them. In an effort to ensure

building safety while keeping compliance costs reasonable, governments around the world have worked on consolidating permitting requirements. What construction permitting reforms has Doing Business recorded in Philippines (table 3.1)?

Table 3.1 How has Philippines made dealing with construction permits easier—or not? By Doing Business report year

DB year	Reform
DB2009	No reform as measured by Doing Business.
DB2010	No reform as measured by Doing Business.
DB2011	The Philippines made construction permitting more cumbersome through updated electricity connection costs.
DB2012	No reform as measured by Doing Business.
DB2013	No reform as measured by Doing Business.
DB2014	The Philippines made dealing with construction permits easier by eliminating the requirement to obtain a health certificate.

Note: For information on reforms in earlier years (back to DB2006), see the Doing Business reports for these years, available at http://www.doingbusiness.org.

What are the details?

The indicators reported here for Philippines are based on a set of specific procedures—the steps that a company must complete to legally build a warehouse—identified by *Doing Business* through information collected from experts in construction licensing, including architects, civil engineers, construction lawyers, construction firms, utility service providers and public officials who deal with building regulations. These procedures are those that apply to a company and structure matching the standard assumptions used by *Doing Business* in collecting the data (see the section in this chapter on what the indicators cover).

BUILDING A WAREHOUSE

City: Quezon city

Estimated PHP 19,500,000 Warehouse Value :

The procedures, along with the associated time and cost, are summarized below.

Summary of procedures for dealing with construction permits in Philippines —and the time and cost

No.	Procedure	Time to complete	Cost to complete
1	Obtain certified true copy of the land title from the Register of Deeds (RD) The certified true copy of the land title serves as proof of ownership of the land on which the warehouse is to be built.	4 days	PHP 209
2	* Obtain lot plan with site map from the geodetic engineer The company must obtain the lot plan with site map from a geodetic engineer to confirm the location of the land purported to be in the land title. A lot plan with site map is signed, sealed, and prepared after a meticulous geodetic survey, or at least after an analysis has been conducted of the lot technical description appearing on the title.	3 days	PHP 1,250
3	* Obtain barangay clearance The barangay clearance is generally a requirement for obtaining the locational clearance. The costs for barangay clearances vary as barangays have the discretion to impose their own fees for as long as such fees are reasonable and within the limits imposed by the Local Government Code and city ordinances.	1 day	PHP 300
4	Apply for the locational clearance at the City Planning and Development Office (CPDO) The locational clearance is required to ensure that the construction conforms to the city's Comprehensive Land Use Plan and zoning ordinances.	1 day	PHP 45

Philippines

No.	Procedure	Time to complete	Cost to complete
	The applicant must submit the following requirements: • Notarized locational clearance application form • Barangay clearance • Transfer Certificate of Title (TCT) • Latest real property tax receipt • Architectural plan		
5	Receive inspection for the locational clearance from the CPDO	1 day	no charge
	Obtain the locational clearance from the CPDO		
6	The applicant pays the locational clearance fee at the City Treasurer's Office (CTO) and obtains the locational clearance at the CPDO.	5 days	PHP 2,926
7	Apply and obtain the building permit and ancillary permits at the Office of the Building Official (OBO) The ancillary permits consist of: • The architectural permit • Civil/structural permit • Electrical permit • Mechanical permit • Sanitary permit • Plumbing permit • Electronics permit • Fire Safety Clearance, Brgy. Clearance, bill of materials, ECC, PTR & PRC of professionals The applicant must submit the following requirements: • Certified true copy of Original Certificate of Title (OCT)/TCT on file with the Registry of Deeds • Photocopy of tax declaration • Building permit application form • Five (5) sets of survey plans, design plans, specifications and other related documents (i.e., architectural documents, civil/structural documents, electrical documents, mechanical documents, geodetic documents, and clearances from other agencies) • Locational clearance from the CPDO After the building permit application is approved, the building official makes an assessment and issues an order of payment for the company to pay at the CTO. Once the company has paid the building permit fees, it will present the official receipt to the Receiving/Releasing Section of the OBO which will then issue the permit.	14 days	PHP 39,018

No.	Procedure	Time to complete	Cost to complete
8	Receive inspection from the BFP during construction The BFP conducts an inspection during construction to ensure that the plans and fire safety precautions are observed.	1 day	no charge
9	Receive inspection from the OBO during construction During the construction of the warehouse, the OBO conducts an inspection to ensure that the construction follows the approved building plans and design.	1 day	no charge
10	Apply for the Fire Safety Inspection Certificate (FSIC) at the BFP Once construction has been completed, the company requests the BFP to inspect the site to certify that the required fire safety construction, fire protective and/or warning systems are properly installed and in good working condition. The applicant must submit a Fire and Life Safety Assessment Report 2 (which certifies that the construction of the building was in accordance with FALAR 1), prepared by an architect who is duly certified by the BFP to prepare this report.	1 day	PHP 3,902
11	Receive final inspection for the FSIC from the BFP	1 day	no charge
12	Obtain the FSIC from the BFP	5 days	no charge
13	* Apply for the Certificate of Final Electrical Inspection (CFEI) at the OBO The CFEI certifies that a final inspection of the electrical installation has been conducted and that such installation has been completed in accordance with the approved plans and specifications on file with the OBO and the provisions of the Philippine Electrical Code.	1 day	no charge
14	* Receive final inspection for the CFEI from the OBO	1 day	no charge
15	* Obtain the CFEI from the OBO	1 day	no charge

Philippines

No.	Procedure	Time to complete	Cost to complete
16	Apply for the Certificate of Occupancy at the OBO In applying for a Certificate of Occupancy, the applicant must submit the following to the OBO: • Application for Certificate of Occupancy • FSIC • Health certificate • Duly notarized certificate of completion • Construction logbook • As-built plans and specifications • Building inspection sheet All documents should be signed and sealed by the architect or engineer who undertook the full-time inspection and supervision of the construction.	1 day	no charge
17	Receive final inspection for the Certificate of Occupancy from the OBO The OBO conducts a final inspection to check the building based on the certificate of completion, construction logbook, building inspection sheets, original and as-built plans and specifications.	1 day	no charge
18	Obtain the Certificate of Occupancy from the OBO After the OBO has processed the application and conducted the inspection, it then issues an assessment and order of payment. The OBO issues the Certificate of Occupancy after the applicant has paid the corresponding fees.	18 days	PHP 32,000
19	Apply for water and sewage connection at Maynilad Water Services, Inc. (Maynilad) or Manila Water Company, Inc. (Manila Water) There are two private water providers for Quezon City. Maynilad services the west zone and Manila Water services the east zone. The company visits the water company to request the connection and pays PHP 7,455.00 for Maynilad or PHP 6,855.00 for Manila Water. Inspection takes place within a week and the connection is effected some days after the inspection. The case study assumes that the company will request water from Manila Water as this is the option favorable to the company.	1 day	no charge
20	* Receive inspection for water and sewage connection from Maynilad or Manila Water	1 day	no charge

Philippines

No.	Procedure	Time to complete	Cost to complete
21	* Obtain water and sewage connection from Maynilad or Manila Water	21 days	PHP 6,855
22	* Obtain telephone connection from the telephone company There are four telephone companies providing landline services in Quezon City. The cost is PHP 1,500.00 for Philippine Long Distance Co. (PLDT), PHP 749.00 for Bayantel and PHP 2,500.00 for Digitel. Globelines requires proof of financial capability but does not charge any fee. There is a lock-in period of 12 months for PLDT and Globelines, and 30 months for Digitel. Bayantel offers no lock-in period for regular phone line. The case study assumes that the company will request services from Globelines as this is the option favorable to the company.	5 days	no charge
23	* Apply for the tax declaration of improvement at the City Assessor's Office (CAO) The company must update its official records to include the newly built warehouse for tax purposes. The OBO furnishes the CAO with a copy of the building plan and Certificate of Occupancy to notify them of the new building construction. The company must submit the floor plan and as-built plan to the CAO.	1 day	no charge
24	* Receive inspection from the Appraiser of CAO	1 day	no charge
25	* Obtain the tax declaration of improvement from the CAO The tax declaration of improvement is released after an appraiser inspects the property, which can be done on the following day or sometimes even on the same day.	3 days	no charge

^{*} Takes place simultaneously with another procedure.

 $\it Note$: Online procedures account for 0.5 days in the total time calculation.

Access to reliable and affordable electricity is vital for businesses. To counter weak electricity supply, many firms in developing economies have to rely on self-supply, often at a prohibitively high cost. Whether electricity is reliably available or not, the first step for a customer is always to gain access by obtaining a connection.

What do the indicators cover?

Doing Business records all procedures required for a local business to obtain a permanent electricity connection and supply for a standardized warehouse, as well as the time and cost to complete them. These procedures include applications and contracts with electricity utilities, clearances from other agencies and the external and final connection works. The ranking on the ease of getting electricity is the simple average of the percentile rankings on its component indicators: procedures, time and cost. To make the data comparable across economies, assumptions are used.

The warehouse:

- Is located in the economy's largest business city, in an area where other warehouses are located.
- Is not in a special economic zone where the connection would be eligible for subsidization or faster service.
- Has road access. The connection works involve the crossing of a road or roads but are carried out on public land.
- Is a new construction being connected to electricity for the first time.
- Has 2 stories, both above ground, with a total surface of about 1,300.6 square meters (14,000 square feet), and is built on a plot of 929 square meters (10,000 square feet).

The electricity connection:

 Is 150 meters long and is a 3-phase, 4-wire Y, 140-kilovolt-ampere (kVA) (subscribed capacity) connection.

WHAT THE GETTING ELECTRICITY INDICATORS MEASURE

Procedures to obtain an electricity connection (number)

Submitting all relevant documents and obtaining all necessary clearances and permits

Completing all required notifications and receiving all necessary inspections

Obtaining external installation works and possibly purchasing material for these works

Concluding any necessary supply contract and obtaining final supply

Time required to complete each procedure (calendar days)

Is at least 1 calendar day

Each procedure starts on a separate day

Does not include time spent gathering information

Reflects the time spent in practice, with little follow-up and no prior contact with officials

Cost required to complete each procedure (% of income per capita)

Official costs only, no bribes

Excludes value added tax

- Is to either the low-voltage or the mediumvoltage distribution network and either overhead or underground, whichever is more common in the economy and area where the warehouse is located. The length of any connection in the customer's private domain is negligible.
- Requires crossing of a 10-meter road but all the works are carried out in a public land, so there is no crossing into other people's private property.
- Involves installing one electricity meter. The monthly electricity consumption will be 0.07 gigawatt-hour (GWh). The internal electrical wiring has been completed.

Where does the economy stand today?

What does it take to obtain a new electricity connection in Philippines? According to data collected by *Doing Business*, getting electricity there requires 5

procedures, takes 42 days and costs 118.2% of income per capita (figure 4.1).

Figure 4.1 What it takes to obtain an electricity connection in Philippines

Note: Time shown in the figure above may not reflect simultaneity of procedures. For more information on the methodology of the getting electricity indicators, see the *Doing Business* website (http://www.doingbusiness.org). For details on the procedures reflected here, see the summary at the end of this chapter.

Source: Doing Business database.

Globally, Philippines stands at 33 in the ranking of 189 economies on the ease of getting electricity (figure 4.2). The rankings for comparator economies and the

regional average ranking provide another perspective in assessing how easy it is for an entrepreneur in Philippines to connect a warehouse to electricity.

Figure 4.2 How Philippines and comparator economies rank on the ease of getting electricity

Even more helpful than rankings on the ease of getting electricity may be the indicators underlying those rankings (table 4.1). And regional and global best

performers on these indicators may provide useful benchmarks.

Table 4.1 The ease of getting electricity in Philippines

Indicator	Philippines DB2014	Philippines DB2013	Best performer in East Asia & Pacific DB2014	Best performer globally DB2014
Rank	33	33	Hong Kong SAR, China (5)	Iceland (1)
Procedures (number)	5	5	Timor-Leste* (3)	10 Economies* (3)
Time (days)	42	42	Taiwan, China (24)	Germany (17)
Cost (% of income per capita)	118.2	142.4	Hong Kong SAR, China (1.5)	Japan (0.0)

Note: DB2013 rankings shown are not last year's published rankings but comparable rankings for DB2013 that capture the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year.

^{*} Two or more economies share the top ranking on this indicator. For a list of these economies, see the *Doing Business* website (http://www.doingbusiness.org).

Obtaining an electricity connection is essential to enable a business to conduct its most basic operations. In many economies the connection process is complicated by the multiple laws and regulations involved—covering service quality, general safety, technical standards, procurement practices and internal wiring installations. In an effort to ensure

safety in the connection process while keeping connection costs reasonable, governments around the world have worked to consolidate requirements for obtaining an electricity connection. What reforms in getting electricity has *Doing Business* recorded in Philippines (table 4.2)?

Table 4.2 How has Philippines made getting electricity easier—or not? By *Doing Business* report year

DB year	Reform
DB2012	No reform as measured by Doing Business.
DB2013	No reform as measured by Doing Business.
DB2014	No reform as measured by Doing Business.

What are the details?

The indicators reported here for Philippines are based on a set of specific procedures—the steps that an entrepreneur must complete to get a warehouse connected to electricity by the local distribution utility—identified by *Doing Business*. Data are collected from the distribution utility, then completed and verified by electricity regulatory agencies and independent professionals such as electrical engineers, electrical contractors and construction companies. The electricity distribution utility surveyed is the one serving the area (or areas) in which warehouses are located. If there is a choice of distribution utilities, the one serving the largest number of customers is selected.

OBTAINING AN ELECTRICITY CONNECTION City: Quezon city Name of Utility: MERALCO

The procedures are those that apply to a warehouse and electricity connection matching the standard assumptions used by *Doing Business* in collecting the data (see the section in this chapter on what the indicators cover). The procedures, along with the associated time and cost, are summarized below.

Summary of procedures for getting electricity in Philippines—and the time and cost

No.	Procedure	Time to complete	Cost to complete
1	Submit application to MERALCO and await site inspection No notarization required on approval for any other body. MERALCO evaluates the application, and sends engineer to site inspection and inspection of service entrance. Requirements along with application include: Initial requirement to start the Service Application Process - Formal request letter - Complete service application form - Electrical Plan signed & sealed by Professional Electrical Engineer (load schedule, list of loads, single line diagram, location sketch) Other requirements to follow on or before contracting - Wiring Permit (Original/Meralco Copy for issuance of meter base) - Valid ID card with picture (Driver's license, GSIS ID, SSS ID, Passport, TIN Card, Firearm's License, Philhealth ID, PRC License, Original NBI Clearance, Pag-ibig ID) - TIN Card / BIR Certificate of Registration - SEC Registration with Articles of Incorporation or DTI Registration - Company's Latest General Information Sheet (GIS) - Secretary's Certificate - Contract of Lease / Transfer Certificate Title (TCT) / Deed of Sale / Condominium Title Certificate (CTC) / Contract to Sell - Depending on the nature of your business and location, a PEZA or BOI Certification for Zero VAT Rating		no charge

No.	Procedure	Time to complete	Cost to complete
	Other requirements to follow on or before energization -CFEI -Payment of service deposit		
2	Receive site visit from MERALCO and await estimate	14 calendar days	no charge
3	Hire Registered Master Electrician/Registered Electrical Engineer or a Professional Electrical Engineer to conduct inspection and he signs "Completion of Certificate of Electrical Installation" This is done once all electrical installation/internal wiring is complete. Owner is required to engage the services of a Registered Master Electrician, Registered Electrical Engineer or a Professional Electrical Engineer to conduct inspections which will be signed by the electrical professional involved.	1 calendar day	PHP 3,000.0
4	Request and receive Certificate of Electrical Inspection (CEI) from Quezon City Request for Certificate of Electrical Inspection (CEI) from Quezon City. This can be done once the electrical installations are completed and engineer in-charge of installation signs the "Completion Certificate of Electrical Installation" and submitted together with the application for CEI to the City.	7 calendar days	PHP 7,500.0
5	Submit Certificate of Inspection to MERALCO and MERALCO completes installation of overhead distribution facilities and meter, and electricity starts flowing Once Service Contract is signed with MERALCO and project cost and deposit paid, MERALCO starts installation of power service connection and metering necessary for external connection. Project cost is shouldered by MERALCO through the Customer Allocation Budget. Security deposit charged can be refunded by the customer, including accumulated interest only upon termination of the service contract or if the account is transferred to another owner. Interest rate fluctuates with the current central bank rate and is accrued to the account.	25 calendar days	PHP 118,341.1

^{*} Takes place simultaneously with another procedure.

Ensuring formal property rights is fundamental. Effective administration of land is part of that. If formal property transfer is too costly or complicated, formal titles might go informal again. And where property is informal or poorly administered, it has little chance of being accepted as collateral for loans—limiting access to finance.

What do the indicators cover?

Doing Business records the full sequence of procedures necessary for a business to purchase property from another business and transfer the property title to the buyer's name. The transaction is considered complete when it is opposable to third parties and when the buyer can use the property, use it as collateral for a bank loan or resell it. The ranking on the ease of registering property is the simple average of the percentile rankings on its component indicators: procedures, time and cost.

To make the data comparable across economies, several assumptions about the parties to the transaction, the property and the procedures are used.

The parties (buyer and seller):

- Are limited liability companies, 100% domestically and privately owned.
- Are located in the economy's largest business city.
- Have 50 employees each, all of whom are nationals.
- Perform general commercial activities.

The property (fully owned by the seller):

- Has a value of 50 times income per capita. The sale price equals the value.
- Is registered in the land registry or cadastre, or both, and is free of title disputes.
- Is located in a periurban commercial zone,

WHAT THE REGISTERING PROPERTY

INDICATORS MEASURE

Procedures to legally transfer title on immovable property (number)

Preregistration (for example, checking for liens, notarizing sales agreement, paying property transfer taxes)

Registration in the economy's largest business city

Postregistration (for example, filing title with the municipality)

Time required to complete each procedure (calendar days)

Does not include time spent gathering information

Each procedure starts on a separate day. Procedures that can be fully completed online are an exception to this rule.

Procedure considered completed once final document is received

No prior contact with officials

Cost required to complete each procedure (% of property value)

Official costs only, no bribes

No value added or capital gains taxes included

and no rezoning is required.

- Has no mortgages attached and has been under the same ownership for the past 10 years.
- Consists of 557.4 square meters (6,000 square feet) of land and a 10-year-old, 2-story warehouse of 929 square meters (10,000 square feet). The warehouse is in good condition and complies with all safety standards, building codes and legal requirements. There is no heating system. The property will be transferred in its entirety.

Where does the economy stand today?

What does it take to complete a property transfer in Philippines? According to data collected by *Doing Business*, registering property there requires 8

procedures, takes 39.0 days and costs 4.8% of the property value (figure 5.1).

Figure 5.1 What it takes to register property in Philippines

Note: Time shown in the figure above may not reflect simultaneity of procedures. Online procedures account for 0.5 days in the total time calculation. For more information on the methodology of the registering property indicators, see the *Doing Business* website (http://www.doingbusiness.org). For details on the procedures reflected here, see the summary at the end of this chapter.

Globally, Philippines stands at 121 in the ranking of 189 economies on the ease of registering property (figure 5.2). The rankings for comparator economies and the regional average ranking provide other useful information for assessing how easy it is for an entrepreneur in Philippines to transfer property.

Figure 5.2 How Philippines and comparator economies rank on the ease of registering property

What are the changes over time?

The benchmarks provided by the economies that over time have had the best performance regionally or globally on the procedures, time or cost required to complete a property transfer (figure 5.3) help show

what is possible in making it easier to register property. And changes in regional averages can show where Philippines is keeping up—and where it is falling behind.

Figure 5.3 Has registering property become easier over time?

Procedures (number)

Time (days)

Cost (% of property value)

Note: DB2013 rankings shown are not last year's published rankings but comparable rankings for DB2013 that capture the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year. For more information on "no practice" marks, see the data notes.

Economies worldwide have been making it easier for entrepreneurs to register and transfer property—such as by computerizing land registries, introducing time limits for procedures and setting low fixed fees. Many

have cut the time required substantially—enabling buyers to use or mortgage their property earlier. What property registration reforms has *Doing Business* recorded in Philippines (table 5.1)?

Table 5.1 How has Philippines made registering property easier—or not? By *Doing Business* report year

DB year	Reform
DB2009	No reform as measured by Doing Business.
DB2010	No reform as measured by Doing Business.
DB2011	No reform as measured by Doing Business.
DB2012	No reform as measured by Doing Business.
DB2013	No reform as measured by Doing Business.
DB2014	No reform as measured by Doing Business.

Note: For information on reforms in earlier years (back to DB2005), see the *Doing Business* reports for these years, available at http://www.doingbusiness.org. *Source: Doing Business* database.

What are the details?

The indicators reported here are based on a set of specific procedures—the steps that a buyer and seller must complete to transfer the property to the buyer's name—identified by *Doing Business* through information collected from local property lawyers, notaries and property registries. These procedures are those that apply to a transaction matching the standard assumptions used by *Doing Business* in collecting the data (see the section in this chapter on what the indicators cover).

STANDARD PROPERTY TRANSFER		
City:	Quezon city	
Property Value:	PHP 5,448,618	

The procedures, along with the associated time and cost, are summarized below.

Summary of procedures for registering property in Philippines—and the time and cost

No.	Procedure	Time to complete	Cost to complete
1	Prepare the notarized deed of sale and related documents While the deed of sale can be prepared by anyone, it must be executed before and notarized by a notary public. In many instances, the notary public drafts the deed of sale and conducts the whole process on behalf of the parties. In addition to the deed of sale, the Register of Deeds also requires both the buyer and the seller to submit notarized secretary's certificates containing the resolution of their board of directors approving the sale. The buyer must also produce a certificate from the Securities and Exchange Commission (SEC) stating that its articles of incorporation have been registered with the SEC.	1 day	1 - 3% of the property value
2	The college obtains a contified two copy of the latest toy declaration from	1 day (simultaneous with procedure 3)	PHP 250 constituting from: PHP 50 per RPU [land(1 RPU)+ building (1 RPU)] + PHP 90 (certificate of "with improvement") + PHP 60 (PHP 20 documentary stamp tax per RPU/document)

No.	Procedure	Time to complete	Cost to complete
3	(3) photocopy of official receipt for payment of real property tax for each	2 days (simultaneous with procedure 2)	PHP 115 constituting from: PHP 50 (tax clearance for land and real estate) + PHP 15 (documentary stamp tax)
4	Pay the documentary stamp tax and the final capital gains tax for the transfer of a property The seller or the buyer (based on their agreement) files the Documentary Stamp Tax return and Capital Gains Tax return with the authorized agent bank. This is done within 5 days after the close of the month when the taxable document was signed or within 30 days after the sale, whichever is earlier. The taxes are paid at the authorized bank to the account of the Bureau of Internal Revenue. Pursuant to Section 39(A)(1) of the Philippine Tax Code, real property used in trade or business of the seller is considered ordinary asset. If ordinary asset, the sale is not subject to capital gains tax. Instead, the gain is subject to regular corporate income tax as ordinary income, and would be subject to creditable withholding tax. In addition, the sale of real property in the ordinary course of trade or business is subject to 12% value added tax. The Documentary Stamp Tax is 1.5% based on selling price or fair market value, whichever is higher. The seller may opt to have the taxing authority assess and compute the Capital Gains Tax and the Documentary Stamp Tax prior to payment to ensure accuracy of the amount of taxes due. The documentation shall include: Original copy and photocopy of notarized deed of sale of building (obtained in Procedure 1) Certified true copy of latest tax declaration (in the name of seller) (obtained in Procedure 2)	1 day	1.5% of the property value (Documentary Stamp Tax)

No.	Procedure	Time to complete	Cost to complete
	Photocopy of the latest realty tax receipt		
	Letter-request		
	Identification card of the person requesting		
	Obtain the Certificate Authorizing Registration (CAR) from the Bureau of Internal Revenue (BIR)		
	The Certificate Authorizing Registration (CAR) is a certification issued by the BIR that the transfer and conveyance of the property was reported and the taxes due have been fully paid.		
	The taxpayer/applicant must submit the following documents to the BIR:		
5	a. Tax identification number (TIN) of seller and buyer; b. Notarized deed of absolute sale/document of transfer, but only photocopied document shall be retained by the BIR; c. Certified true copy of the latest tax declaration issued by the City Assessor's Office for the land and improvement applicable to the taxable transaction; d. Owner's copy (for presentation purposes only) and photocopy (for authentication) of the Original Certificate of Title (OCT), or the certified true copy of the Transfer Certificate of Title (TCT);	21 days	PHP 115 constituting from: PHP 100 (certification fee) +
	e. Sworn declaration of "with Improvement" by at least one (1) of the transferees, or certificate of "with Improvement" issued by the City Assessor's Office.		PHP 15 (documentary tax)
	All documents submitted must also include 2 photocopies.		
	The Certificate Authorizing Registration that will be released will be accompanied by the following documents: The Original copy of the Deed of Absolute Sale stamped received by the BIR		
	Original Copies of the BIR Return Forms 1706 (CGT) and 2000 (DST) stamped received by the BIR		
	Applicant accomplishes BIR forms 2000-OT and 1706 for DST and CGT respectively, based on the ONETT computation sheets prepared by the BIR ONETT team. The applicant files the DST return and CGT return and pays the taxes at the AAB of the Revenue District Office (Procedure 4).		

No.	Procedure	Time to complete	Cost to complete
	Upon receipt of proof of tax payment from the taxpayer/applicant, the BIR immediately issues a claim slip.		
6	Pay the transfer tax at the CTO The transfer tax must be paid at the CTO not later than 60 days from the date of execution of the Deed of Absolute Sale or the notarization date thereof, whichever is earlier. The documentation shall include: a. Certificate Authorizing Registration from the Bureau of Internal Revenue (obtained in Procedure 5); b. Tax clearance certificate from the Treasurer's Office of Quezon City (obtained in Procedure 3); c. Official receipt of the Bureau of Internal Revenue (for documentary stamp tax) (obtained in Procedure 4).	1 day	0.75% of the property price (transfer tax) + PHP 125 (certificate of payment)
7	Apply for the registration with the Register of Deeds The buyer applies for registration with the Register of Deeds. The documentation shall include: a. Copy of deed of absolute sale; b. Official receipt evidencing payment of transfer tax; c. Certificate Authorizing Registration from the BIR (CAR) including official receipts for payment of DST and CGT; d. Real property tax clearance from the City Treasurer's Office; e. Original copy of owner's duplicate of TCT (in the name of the seller); f. Original or certified true copy of the latest tax declaration; g. Notarized secretary's certificate containing resolution of the board of directors of the seller approving the sale; h. Notarized secretary's certificate containing resolution of the board of directors of the buyer approving the sale; i. Articles of incorporation of the buyer and by-laws; and j. Certificate from the SEC that the articles of incorporation of the buyer have been registered.	10	Registration fee consisting of PHP 8,796 for first PHP 1,700,000 + PHP 90 for every PHP 20,000 or fraction thereof in excess of PHP 1,700,000 + PHP 199.56 legal research fee (1% of the registration fee) + PHP 30 judicial form fee + PHP 3,104.37 IT fee (PHP 344.93 per document) + PHP 300 primary entry fee (PHP 30 per document) + PHP 480 registration fee for specific documents (PHP 120 per document)

No.	Procedure	Time to complete	Cost to complete
			+ PHP 120 fixed entry fee for specific documents (PHP 30 per document) + PHP 40 legal research fee for specific documents (PHP 10 per document) + PHP 60 annotation fee (PHP 30 per document) + PHP 258 fee for issuance of new transfer certificate of title
8	Obtain the new tax declaration over the building and land in the name of a buyer from the CAO The buyer applies with the CAO for the issuance of a new tax declaration over the building in his name. The documentation shall include: a. Photocopy of notarized deed of sale (obtained in Procedure 1); b. Copy of latest tax declaration (in the name of seller) (obtained in Procedure 2); c. Tax clearance certificate of real property taxes from the CTO (obtained in Procedure 3); d. Certificate authorizing registration from the BIR (obtained in Procedure 5); e. Photocopy of official receipt of transfer tax payment (original copy to be presented) (obtained in Procedure 6); and f. The transfer certificate of title (TCT) issued by the RD (in the name of the buyer) (obtained in Procedure 7).	2 days	no cost

^{*} Takes place simultaneously with another procedure.

Note: Online procedures account for 0.5 days in the total time calculation.

Two types of frameworks can facilitate access to credit and improve its allocation: credit information systems and borrowers and lenders in collateral and bankruptcy laws. Credit information systems enable lenders' rights to view a potential borrower's financial history (positive or negative)—valuable information to consider when assessing risk. And they permit borrowers to establish a good credit history that will allow easier access to credit. Sound collateral laws enable businesses to use their assets, especially movable property, as security to generate capital—while strong creditors' rights have been associated with higher ratios of private sector credit to GDP.

What do the indicators cover?

Doing Business assesses the sharing of credit information and the legal rights of borrowers and lenders with respect to secured transactions through 2 sets of indicators. The depth of credit information index measures rules and practices affecting the coverage, scope and accessibility of credit information available through a public credit registry or a private credit bureau. The strength of legal rights index measures whether certain features that facilitate lending exist within the applicable collateral and bankruptcy laws. Doing Business uses case scenarios to determine the scope of the secured transactions system, involving a secured borrower and a secured lender and examining legal restrictions on the use of movable collateral. These scenarios assume that the borrower:

- Is a private, incorporated, limited liability company.
- Has its headquarters and only base of operations in the largest business city.

WHAT THE GETTING CREDIT INDICATORS

MEASURE

Strength of legal rights index (0-10)

Rights of borrowers and lenders through collateral laws

Protection of secured creditors' rights through bankruptcy laws

Depth of credit information index (0-6)

Scope and accessibility of credit information distributed by public credit registries and private credit bureaus

Public credit registry coverage (% of adults)

Number of individuals and firms listed in public credit registry as percentage of adult population

Private credit bureau coverage (% of adults)

Number of individuals and firms listed in largest private credit bureau as percentage of adult population

- Has up to 100 employees.
- Is 100% domestically owned, as is the lender.

The ranking on the ease of getting credit is based on the percentile rankings on the sum of its component indicators: the depth of credit information index and the strength of legal rights index.

Where does the economy stand today?

How well do the credit information system and collateral and bankruptcy laws in Philippines facilitate access to credit? The economy has a score of 5 on the depth of credit information index and a score of 4 on the strength of legal rights index (see the summary of scoring at the end of this chapter for details). Higher scores indicate more credit information and stronger legal rights for borrowers and lenders.

Globally, Philippines stands at 86 in the ranking of 189 economies on the ease of getting credit (figure 6.1). The rankings for comparator economies and the regional average ranking provide other useful information for assessing how well regulations and institutions in Philippines support lending and borrowing.

Figure 6.1 How Philippines and comparator economies rank on the ease of getting credit

What are the changes over time?

While the most recent *Doing Business* data reflect how well the credit information system and collateral and bankruptcy laws in Philippines support lending and borrowing today, data over time can help show where

institutions and regulations have been strengthened—and where they have not (table 6.1). That can help identify where the potential for improvement is greatest.

Table 6.1 The ease of getting credit in Philippines over time By *Doing Business* report year

Indicator	DB2005	DB2006	DB2007	DB2008	DB2009	DB2010	DB2011	DB2012	DB2013	DB2014
Rank									126	86
Strength of legal rights index (0-10)	4	4	4	4	4	4	4	4	4	4
Depth of credit information index (0-6)	3	3	3	3	3	3	3	3	3	5
Public registry coverage (% of adults)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Private bureau coverage (% of adults)	3.4	3.7	4.8	5.5	5.4	6.1	7.4	8.2	9.0	9.3

Note: n.a. = not applicable (the economy was not included in *Doing Business* for that year). DB2013 rankings shown are not last year's published rankings but comparable rankings for DB2013 that capture the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year.

Source: Doing Business database.

One way to put an economy's score on the getting credit indicators into context is to see where the economy stands in the distribution of scores across economies. Figure 6.2 highlights the score on the strength of legal rights index for Philippines in 2013

and shows the number of economies with this score in 2013 as well as the regional average score. Figure 6.3 shows the same thing for the depth of credit information index.

Figure 6.2 How strong are legal rights for borrowers and lenders?

Number of economies with each score on strength of legal rights index (0–10), 2013

Note: Higher scores indicate that collateral and bankruptcy laws are better designed to facilitate access to credit. Source: Doing Business database.

Figure 6.3 How much credit information is shared—and how widely?

Number of economies with each score on depth of credit information index (0–6), 2013

Note: Higher scores indicate the availability of more credit information, from either a credit registry or a credit bureau, to facilitate lending decisions. Regional averages for the depth of credit information index exclude economies with no credit registry or credit bureau.

When economies strengthen the legal rights of lenders and borrowers under collateral and bankruptcy laws, and increase the scope, coverage and accessibility of credit information, they can increase entrepreneurs' access to credit. What credit reforms has *Doing Business* recorded in Philippines (table 6.2)?

Table 6.2 How has Philippines made getting credit easier—or not? By *Doing Business* report year

DB year	Reform
DB2009	No reform as measured by Doing Business.
DB2010	Philippines enhanced access to credit with a new credit information act that regulates the operations and services of a credit information system
DB2011	No reform as measured by Doing Business.
DB2012	No reform as measured by Doing Business.
DB2013	No reform as measured by Doing Business.
DB2014	The Philippines improved access to credit information by beginning to distribute both positive and negative information and by enacting a data privacy act that guarantees borrowers' right to access their data.

Note: For information on reforms in earlier years (back to DB2005), see the *Doing Business* reports for these years, available at http://www.doingbusiness.org.

Source: Doing Business database.

What are the details?

The getting credit indicators reported here for Philippines are based on detailed information collected in that economy. The data on credit information sharing are collected through a survey of a credit registry and/or credit bureau (if one exists). To construct the depth of credit information index, a score of 1 is assigned for each of 6 features of the credit registry or credit bureau (see summary of scoring below).

The data on the legal rights of borrowers and lenders are gathered through a survey of financial lawyers and verified through analysis of laws and regulations as well as public sources of information on collateral and bankruptcy laws. For the strength of legal rights index, a score of 1 is assigned for each of 8 aspects related to legal rights in collateral law and 2 aspects in bankruptcy law.

Summary of scoring for the getting credit indicators in Philippines

Indicator	Philippines		OECD high income average
Strength of legal rights index (0-10)	4	7	7
Depth of credit information index (0-6)	5	4	5
Public registry coverage (% of adults)	0.0	35.6	42.9
Private bureau coverage (% of adults)	9.3	44.8	73.9

Note: In cases where an economy's regional classification is "OECD high income," regional averages above are only displayed once. Regional averages for the depth of credit information index exclude economies with no credit registry or credit bureau. Regional averages for the credit registry coverage exclude economies with no credit registry. Regional averages for the credit bureau coverage exclude economies with no credit bureau.

	Index score: 4
Can any business use movable assets as collateral while keeping possession of the assets; and any financial institution accept such assets as collateral?	
Does the law allow businesses to grant a non possessory security right in a single category of movable assets, without requiring a specific description of collateral?	No
Does the law allow businesses to grant a non possessory security right in substantially all of its assets, without requiring a specific description of collateral?	No
May a security right extend to future or after-acquired assets, and may it extend automatically to the products, proceeds or replacements of the original assets?	No
Is a general description of debts and obligations permitted in collateral agreements; can all types of debts and obligations be secured between parties; and can the collateral agreement include a maximum amount for which the assets are encumbered?	No
Is a collateral registry in operation, that is unified geographically and by asset type, with an electronic database indexed by debtor's names?	No

Strength of legal rights index (0–10)	Index score: 4
Are secured creditors paid first (i.e. before tax claims and employee claims) when a debtor defaults outside an insolvency procedure?	Yes
Are secured creditors paid first (i.e. before tax claims and employee claims) when a business is liquidated?	No
Are secured creditors either not subject to an automatic stay on enforcement when a debtor enters a court-supervised reorganization procedure, or does the law provide secured creditors with grounds for relief from an automatic stay or/and sets a time limit to it?	Yes
Does the law allow parties to agree in a collateral agreement that the lender may enforce its security right out of court, at the time a security interest is created?	Yes

Depth of credit information index (0-6)	Credit bureau	Credit registry	Index score: 5
Are data on both firms and individuals distributed?	Yes	No	1
Are both positive and negative data distributed?	Yes	No	1
Does the registry distribute credit information from retailers, trade creditors or utility companies as well as financial institutions?	No	No	0
Are more than 2 years of historical credit information distributed?	Yes	No	1
Is data on all loans below 1% of income per capita distributed?	Yes	No	1
Is it guaranteed by law that borrowers can inspect their data in the largest credit registry?	Yes	No	1

Note: An economy receives a score of 1 if there is a "yes" to either private bureau or public registry.

Coverage		Credit registry (% of adults)
Number of firms	488,567	0
Number of individuals	5,067,891	0

Protecting investors matters for the ability of companies to raise the capital they need to grow, innovate, diversify and compete. If the laws do not protect minority shareholders, investors may be reluctant to provide funding to companies through the purchase of shares unless they become the controlling shareholders. Effective regulations define related-party transactions precisely, promote clear and efficient disclosure requirements, require shareholder participation in major decisions of the company and set detailed standards of accountability for company insiders.

What do the indicators cover?

Doing Business measures the strength of minority shareholder protections against directors' use of corporate assets for personal gain—or self-dealing. The indicators distinguish 3 dimensions of investor transparency protections: of related-party transactions (extent of disclosure index), liability for self-dealing (extent of director liability index) and minority shareholders' access to evidence before and during trial (ease of shareholder suits index). The ranking on the strength of investor protection index is the simple average of the percentile rankings on these 3 indices. To make the data comparable across economies, a case study uses several assumptions about the business and the transaction.

The business (Buyer):

- Is a publicly traded corporation listed on the economy's most important stock exchange (or at least a large private company with multiple shareholders).
- Has a board of directors and a chief executive officer (CEO) who may legally act on behalf of Buyer where permitted, even if this is not specifically required by law.

The transaction involves the following details:

• Mr. James, a director and the majority shareholder of the company, proposes that

WHAT THE PROTECTING INVESTORS

INDICATORS MEASURE

Extent of disclosure index (0-10)

Approval process for related-party transactions

Disclosure requirements in case of relatedparty transactions

Extent of director liability index (0-10)

Ability of minority shareholders to file a direct or derivative lawsuit

Ability of minority shareholders to hold interested parties and members of the approving body liable for prejudicial related-party transactions

Available legal remedies (damages, repayment of profits, fines, imprisonment and rescission of the transaction)

Ease of shareholder suits index (0-10)

Access to internal corporate documents (directly or through a government inspector)

Documents and information available during trial

Strength of investor protection index (0–10)

Simple average of the extent of disclosure, extent of director liability and ease of shareholder suits indices

the company purchase used trucks from another company he owns.

- The price is higher than the going price for used trucks, but the transaction goes forward.
- All required approvals are obtained, and all required disclosures made, though the transaction is prejudicial to Buyer.
- Shareholders sue the interested parties and the members of the board of directors.

Where does the economy stand today?

How strong are investor protections against self-dealing in Philippines? The economy has a score of 4.3 on the strength of investor protection index, with a higher score indicating stronger protections (see the summary of scoring at the end of this chapter for details).

Globally, Philippines stands at 128 in the ranking of 189 economies on the strength of investor protection

index (figure 7.1). While the indicator does not measure all aspects related to the protection of minority investors, a higher ranking does indicate that an economy's regulations offer stronger investor protections against self-dealing in the areas measured.

Figure 7.1 How Philippines and comparator economies rank on the strength of investor protection index

What are the changes over time?

While the most recent *Doing Business* data reflect how well regulations in Philippines protect minority investors today, data over time show whether the protections have been strengthened (table 7.1). And

the global ranking on the strength of investor protection index over time shows whether the economy is slipping behind other economies in investor protections—or surpassing them.

Table 7.1 The strength of investor protections in Philippines over time By *Doing Business* report year

Indicator	DB2006	DB2007	DB2008	DB2009	DB2010	DB2011	DB2012	DB2013	DB2014
Rank								127	128
Extent of disclosure index (0-10)	2	2	2	2	2	2	2	2	2
Extent of director liability index (0-10)	3	3	3	3	3	3	3	3	3
Ease of shareholder suits index (0-10)	8	8	8	8	8	8	8	8	8
Strength of investor protection index (0-10)	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3	4.3

Note: n.a. = not applicable (the economy was not included in *Doing Business* for that year). DB2013 rankings shown are not last year's published rankings but comparable rankings for DB2013 that capture the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year.

Source: Doing Business database.

One way to put an economy's scores on the protecting investors indicators into context is to see where the economy stands in the distribution of scores across economies. Figure 7.2 highlights the score on the extent of disclosure index for Philippines in 2013 and

Figure 7.2 How strong are disclosure requirements?

Number of economies with each score on the extent of disclosure index (0–10), 2013

Note: Higher scores indicate greater disclosure. *Source: Doing Business* database.

shows the number of economies with this score in 2013 as well as the regional average score. Figure 7.3 applies to the extent of director liability index, and figure 7.4 to the ease of shareholder suits index.

Figure 7.3 How strong is the liability regime for directors? Number of economies with each score on the extent of director liability index (0–10), 2013

Note: Higher scores indicate greater liability of directors. *Source: Doing Business* database.

Figure 7.4 How easy is accessing internal corporate documents?

Number of economies with each score on the ease of shareholder suits index (0–10), 2013

Note: Higher scores indicate greater minority shareholder access to evidence before and during trial.

The scores recorded over time for Philippines on the strength of investor protection index may also be revealing (figure 7.5). Equally interesting may be the

changes over time in the regional average score on this index.

Figure 7.5 Have investor protections become stronger over time?

Strength of investor protection index (0-10)

Note: The higher the score, the stronger the protections.

Economies with the strongest protections of minority investors from self-dealing require detailed disclosure and define clear duties for directors. They also have well-functioning courts and up-to-date procedural rules that give minority shareholders the means to prove their case and obtain a judgment within a

reasonable time. As a result, reforms to strengthen investor protections may move ahead on different fronts—such as through new or amended company laws, securities regulations or civil procedure rules. What investor protection reforms has *Doing Business* recorded in Philippines (table 7.2)?

Table 7.2 How has Philippines strengthened investor protections—or not? By *Doing Business* report year

DB year	Reform
DB2009	No reform as measured by Doing Business.
DB2010	No reform as measured by Doing Business.
DB2011	No reform as measured by Doing Business.
DB2012	No reform as measured by Doing Business.
DB2013	No reform as measured by Doing Business.
DB2014	No reform as measured by Doing Business.

Note: For information on reforms in earlier years (back to DB2006), see the *Doing Business* reports for these years, available at http://www.doingbusiness.org.

What are the details?

The protecting investors indicators reported here for Philippines are based on detailed information collected through a survey of corporate and securities lawyers about securities regulations, company laws and court rules of evidence and procedure. To construct the extent of disclosure, extent of director liability and ease of shareholder suits indices, scores are assigned to each based on a range of conditions relating to disclosure, director liability and shareholder suits in a standard case study transaction (see the data notes at the end of this chapter). The summary below shows the details underlying the scores for Philippines.

Summary of scoring for the protecting investors indicators in Philippines

Indicator	Philippines	East Asia & Pacific average	OECD high income average
Extent of disclosure index (0-10)	2	5	7
Extent of director liability index (0-10)	3	5	5
Ease of shareholder suits index (0-10)	8	6	7
Strength of investor protection index (0-10)	4.3	5.3	6.2

Note: In cases where an economy's regional classification is "OECD high income," regional averages above are only displayed once.

	Score	Score description
Extent of disclosure index (0-10)	2	
What corporate body provides legally sufficient approval for the transaction?	0	CEO
Whether disclosure of the conflict of interest by Mr. James to the board of directors is required?	0	No disclosure obligation
Whether immediate disclosure of the transaction to the public and/or shareholders is required?	0	No disclosure obligation
Whether disclosure of the transaction in published periodic filings (annual reports) is required?	2	Disclosure on the transaction and Mr. James' conflict of interest
Whether an external body must review the terms of the transaction before it takes place?	0	No
Extent of director liability index (0-10)	3	
Whether shareholders can sue directly or derivatively for the damage that the Buyer-Seller transaction causes to the company?	1	Yes
Whether shareholders can hold Mr. James liable for the damage that the Buyer-Seller transaction causes to the company?	0	Not liable
Whether shareholders can hold members of the approving body liable for the damage that the Buyer-Seller transaction causes to the company?	0	Not liable

	Score	Score description
Whether a court can void the transaction upon a successful claim by a shareholder plaintiff?	0	Not possible or only in case of Seller's fraud or bad faith
Whether Mr. James pays damages for the harm caused to the company upon a successful claim by the shareholder plaintiff?	1	Yes
Whether Mr. James repays profits made from the transaction upon a successful claim by the shareholder plaintiff?	1	Yes
Whether fines and imprisonment can be applied against Mr. James?	0	No
Ease of shareholder suits index (0-10)	8	
Whether shareholders owning 10% or less of Buyer's shares can inspect transaction documents before filing suit?	1	Yes
Whether shareholders owning 10% or less of Buyer's shares can request an inspector to investigate the transaction?	1	Yes
Whether the plaintiff can obtain any documents from the defendant and witnesses during trial?	3	Any information that is relevant to the subject matter of the claim
Whether the plaintiff can request categories of documents from the defendant without identifying specific ones?	0	No
Whether the plaintiff can directly question the defendant and witnesses during trial?	2	Yes, without approval from the judge
Whether the level of proof required for civil suits is lower than that of criminal cases?	1	Yes
Strength of investor protection index (0-10)	4.3	

PAYING TAXES

Taxes are essential. They fund the public amenities, infrastructure and services that are crucial for a properly functioning economy. But the level of tax rates needs to be carefully chosen—and needless complexity in tax rules avoided. According to *Doing Business* data, in economies where it is more difficult and costly to pay taxes, larger shares of economic activity end up in the informal sector—where businesses pay no taxes at all.

What do the indicators cover?

Using a case scenario, Doing Business measures the taxes and mandatory contributions that a medium-size company must pay in a given year as well as the administrative burden of paying taxes and contributions. This case scenario uses a set of financial statements and assumptions about transactions made over the year. Information is also compiled on the frequency of filing and payments as well as time taken to comply with tax laws. The ranking on the ease of paying taxes is the simple average of the percentile rankings on its component indicators: number of annual payments, time and total tax rate, with a threshold being applied to the total tax rate. To make the data comparable across economies, several assumptions about the business and the taxes and contributions are used.

- TaxpayerCo is a medium-size business that started operations on January 1, 2011.
- The business starts from the same financial position in each economy. All the taxes and mandatory contributions paid during the second year of operation are recorded.
- Taxes and mandatory contributions are measured at all levels of government.

WHAT THE PAYING TAXES INDICATORS MEASURE

Tax payments for a manufacturing company in 2012 (number per year adjusted for electronic and joint filing and payment)

Total number of taxes and contributions paid, including consumption taxes (value added tax, sales tax or goods and service tax)

Method and frequency of filing and payment

Time required to comply with 3 major taxes (hours per year)

Collecting information and computing the tax payable

Completing tax return forms, filing with proper agencies

Arranging payment or withholding

Preparing separate tax accounting books, if required

Total tax rate (% of profit before all taxes)

Profit or corporate income tax

Social contributions and labor taxes paid by the employer

Property and property transfer taxes

Dividend, capital gains and financial transactions taxes

Waste collection, vehicle, road and other taxes

- Taxes and mandatory contributions include corporate income tax, turnover tax and all labor taxes and contributions paid by the company.
- A range of standard deductions and exemptions are also recorded.

¹ The threshold is defined as the highest total tax rate among the top 15% of economies in the ranking on the total tax rate. It is calculated and adjusted on a yearly basis. The threshold is not based on any economic theory of an "optimal tax rate" that minimizes distortions or maximizes efficiency in the tax system of an economy overall. Instead, it is mainly empirical in nature, set at the lower end of the distribution of tax rates levied on medium-size enterprises in the manufacturing sector as observed through the paying taxes indicators. This reduces the bias in the indicators toward economies that do not need to levy significant taxes on companies like the *Doing Business* standardized case study company because they raise public revenue in other ways—for example, through taxes on foreign companies, through taxes on sectors other than manufacturing or from natural resources (all of which are outside the scope of the methodology). This year's threshold is 25.5%.

Where does the economy stand today?

What is the administrative burden of complying with taxes in Philippines—and how much do firms pay in taxes? On average, firms make 36 tax payments a year, spend 193 hours a year filing, preparing and paying taxes and pay total taxes amounting to 44.5% of profit (see the summary at the end of this chapter for details).

Globally, Philippines stands at 131 in the ranking of 189 economies on the ease of paying taxes (figure 8.1). The rankings for comparator economies and the regional average ranking provide other useful information for assessing the tax compliance burden for businesses in Philippines.

Figure 8.1 How Philippines and comparator economies rank on the ease of paying taxes

What are the changes over time?

The benchmarks provided by the economies that over time have had the best performance regionally or globally on the number of payments or the time required to prepare and file taxes (figure 8.2) help show what is possible in easing the administrative burden of tax compliance. And changes in regional averages can show where Philippines is keeping up—and where it is falling behind.

Figure 8.2 Has paying taxes become easier over time?

Payments (number per year)

Time (hours per year)

Total tax rate (% of profit)

Note: DB2013 rankings shown are not last year's published rankings but comparable rankings for DB2013 that capture the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year. DB2013 rankings reflect changes to the methodology. For all economies with a total tax rate below the threshold of 25.5% applied in DB2014, the total tax rate is set at 25.5% for the purpose of calculating the ranking on the ease of paying taxes.

Economies around the world have made paying taxes faster and easier for businesses—such as by consolidating filings, reducing the frequency of payments or offering electronic filing and payment. Many have lowered tax rates. Changes have brought

concrete results. Some economies simplifying tax payment and reducing rates have seen tax revenue rise. What tax reforms has *Doing Business* recorded in Philippines (table 8.1)?

Table 8.1 How has Philippines made paying taxes easier—or not? By *Doing Business* report year

DB year	Reform
DB2009	No reform as measured by Doing Business.
DB2010	Philippines has eased tax burden on business by reducing corporate income tax rate from 35% to 30%.
DB2011	No reform as measured by Doing Business.
DB2012	No reform as measured by Doing Business.
DB2013	No reform as measured by Doing Business.
DB2014	The Philippines made paying taxes easier for companies by introducing an electronic filing and payment system for social security contributions.

Note: For information on reforms in earlier years (back to DB2006), see the *Doing Business* reports for these years, available at http://www.doingbusiness.org.

What are the details?

The indicators reported here for Philippines are based on a standard set of taxes and contributions that would be paid by the case study company used by *Doing Business* in collecting the data (see the section in this chapter on what the indicators cover). Tax practitioners are asked to review standard financial statements as well as a standard list of transactions that the company completed during the year. Respondents are asked how much in taxes and mandatory contributions the business must pay and what the process is for doing so.

LOCATION OF STANDARDIZED COMPANY

City: Quezon city

The taxes and contributions paid are listed in the summary below, along with the associated number of payments, time and tax rate.

Summary of tax rates and administrative burden in Philippines

Indicator	Philippines		OECD high income average
Payments (number per year)	36	25	12
Time (hours per year)	193	208	175
Profit tax (%)	19.6	16.4	16.1
Labor tax and contributions (%)	10.8	10.7	23.1
Other taxes (%)	14.2	7.4	2.0
Total tax rate (% profit)	44.5	34.5	41.3

Note: In cases where an economy's regional classification is "OECD high income," regional averages above are only displayed once.

Tax or mandatory contribution	Payments (number)	Notes on payments	Time (hours)	Statutory tax rate	Tax base	Total tax rate (% of profit)	Notes on total tax rate
Corporate income tax	1	online filing	42	30%	taxable profit	19.6	
Local business tax	1		0	0.5%	previous year turnover	8.8	
Employer paid - Social security contributions	1	online filing	38	7.02% to 7.45%	gross salaries	7.6	

Tax or mandatory contribution	Payments (number)	Notes on payments	Time (hours)	Statutory tax rate		Total tax rate (% of profit)	Notes on total tax rate
Real property tax	1		0	2%	assessed property value	4.2	
Employer paid - Housing development fund	12		0	2% or P100 per worker	_	1.7	
Employer paid - Health insurance	12		0	1.12157% to 1.24615%	gross salaries	1.2	
Tax on interest	1	online filing	0	20%	interest	0.5	
Community tax certificate	1		0	P 10,500	fixed fee	0.3	
Environmental tax	1		0	P 10,000	fixed fee	0.2	
Employer paid - Employer's compensation	0	paid jointly	0	P 10	per employee per month	0.2	
Vehicle tax	1		0	basic fee + 24%	vehicle weight	0.1	
Tax on check transactions	1	online filing	0	P 1.5 per check	number of checks	0	small amount
BIR certificate	0	paid jointly	0	P 500	fixed fee	0	
Tax on insurance contracts	1	online filing	0	P 0.5 per each P 4	insurance premium	0	small amount
Stamp duty	1	online filing	0	various rates	contract value	0	small amount
Value added tax (VAT)	1	online filing	113	12%	value added	0	not included
Totals	36		193			44.5	

In today's globalized world, making trade between economies easier is increasingly important for business. Excessive document requirements, burdensome customs procedures, inefficient port operations and inadequate infrastructure all lead to extra costs and delays for exporters and importers, stifling trade potential. Research shows that exporters in developing countries gain more from a 10% drop in their trading costs than from a similar reduction in the tariffs applied to their products in global markets.

What do the indicators cover?

Doing Business measures the time and cost (excluding tariffs and the time and cost for sea transport) associated with exporting and importing a standard shipment of goods by sea transport, and the number of documents necessary to complete the transaction. The indicators cover procedural requirements such as documentation requirements and procedures at customs and other regulatory agencies as well as at the port. They also cover trade logistics, including the time and cost of inland transport to the largest business city. The ranking on the ease of trading across borders is the simple average of the percentile rankings on its component indicators: documents, time and cost to export and import.

To make the data comparable across economies, *Doing Business* uses several assumptions about the business and the traded goods.

The business:

- Is of medium size and employs 60 people.
- Is located in the periurban area of the economy's largest business city.
- Is a private, limited liability company, domestically owned, formally registered and operating under commercial laws and regulations of the economy.

The traded goods:

Are not hazardous nor do they include

WHAT THE TRADING ACROSS BORDERS INDICATORS MEASURE

Documents required to export and import (number)

Bank documents

Customs clearance documents

Port and terminal handling documents

Transport documents

Time required to export and import (days)

Obtaining, filling out and submitting all the documents

Inland transport and handling

Customs clearance and inspections

Port and terminal handling

Does not include sea transport time

Cost required to export and import (US\$ per container)

All documentation

Inland transport and handling

Customs clearance and inspections

Port and terminal handling

Official costs only, no bribes

military items.

- Do not require refrigeration or any other special environment.
- Do not require any special phytosanitary or environmental safety standards other than accepted international standards.
- Are one of the economy's leading export or import products.
- Are transported in a dry-cargo, 20-foot full container load.

Where does the economy stand today?

What does it take to export or import in Philippines? According to data collected by *Doing Business*, exporting a standard container of goods requires 6 documents, takes 15 days and costs \$585. Importing the same container of goods requires 7 documents, takes 14 days and costs \$660 (see the summary of procedures and documents at the end of this chapter for details).

Globally, Philippines stands at 42 in the ranking of 189 economies on the ease of trading across borders (figure 9.1). The rankings for comparator economies and the regional average ranking provide other useful information for assessing how easy it is for a business in Philippines to export and import goods.

Figure 9.1 How Philippines and comparator economies rank on the ease of trading across borders

What are the changes over time?

The benchmarks provided by the economies that over time have had the best performance regionally or globally on the documents, time or cost required to export or import (figure 9.2) help show what is possible in making it easier to trade across borders. And changes in regional averages can show where Philippines is keeping up—and where it is falling behind.

Figure 9.2 Has trading across borders become easier over time?

Documents to export (number)

Time to export (days)

Cost to export (US\$ per container)

Documents to import (number)

Time to import (days)

Cost to import (US\$ per container)

Note: DB2013 rankings shown are not last year's published rankings but comparable rankings for DB2013 that capture the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year.

In economies around the world, trading across borders as measured by *Doing Business* has become faster and easier over the years. Governments have introduced tools to facilitate trade—including single windows, risk-based inspections and electronic data interchange

systems. These changes help improve the trading environment and boost firms' international competitiveness. What trade reforms has *Doing Business* recorded in Philippines (table 9.1)?

Table 9.1 How has Philippines made trading across borders easier—or not? By *Doing Business* report year

DB year	Reform
DB2009	Upgrading the risk management systems and EDI system led to a decrease in import time.
DB2010	No reform as measured by Doing Business.
DB2011	The Philippines reduced the time and cost to trade by improving its electronic customs systems, adding such functions as electronic payments and online submission of declarations.
DB2012	No reform as measured by Doing Business.
DB2013	No reform as measured by Doing Business.
DB2014	No reform as measured by Doing Business.

Note: For information on reforms in earlier years (back to DB2006), see the *Doing Business* reports for these years, available at http://www.doingbusiness.org.

What are the details?

The indicators reported here for Philippines are based on a set of specific procedural requirements for trading a standard shipment of goods by ocean transport (see the section in this chapter on what the indicators cover). Information on the procedures as well as the required documents and the time and cost to complete each procedure is collected from local freight forwarders, shipping lines, customs brokers, port officials and banks.

LOCATION OF STANDARDIZED COMPANY

City: Quezon city

The procedural requirements, and the associated time and cost, for exporting and importing a standard shipment of goods are listed in the summary below, along with the required documents.

Summary of procedures and documents for trading across borders in Philippines

Indicator	Philippines		OECD high income average
Documents to export (number)	6	6	4
Time to export (days)	15	21	11
Cost to export (US\$ per container)	585	856	1,070
Documents to import (number)	7	7	4
Time to import (days)	14	22	10
Cost to import (US\$ per container)	660	884	1,090

Note: In cases where an economy's regional classification is "OECD high income," regional averages above are only displayed once.

Procedures to export	Time (days)	Cost (US\$)
Documents preparation	8	105
Customs clearance and technical control	2	85
Ports and terminal handling	3	225
Inland transportation and handling	2	170
Totals	15	585

Procedures to import	Time (days)	Cost (US\$)
Documents preparation	8	90

Procedures to import	Time (days)	Cost (US\$)
Customs clearance and technical control	2	185
Ports and terminal handling	3	200
Inland transportation and handling	1	185
Totals	14	660

	Documents to export
	Bill of lading
	Commercial Invoice
	Customs export declaration
Packing List	
-	Technical standard/health certificate
	Terminal handling receipts

Documents to import
Bill of lading
Certificate of origin
Commercial invoice
Customs import declaration
Delivery order
Gate pass
Packing list

Effective commercial dispute resolution has many benefits. Courts are essential for entrepreneurs because they interpret the rules of the market and protect economic rights. Efficient and transparent courts encourage new business relationships because businesses know they can rely on the courts if a new customer fails to pay. Speedy trials are essential for small enterprises, which may lack the resources to stay in business while awaiting the outcome of a long court dispute.

What do the indicators cover?

Doing Business measures the efficiency of the judicial system in resolving a commercial dispute before local courts. Following the step-by-step evolution of a standardized case study, it collects data relating to the time, cost and procedural complexity of resolving a commercial lawsuit. The ranking on the ease of enforcing contracts is the simple average of the percentile rankings on its component indicators: procedures, time and cost.

The dispute in the case study involves the breach of a sales contract between 2 domestic businesses. The case study assumes that the court hears an expert on the quality of the goods in dispute. This distinguishes the case from simple debt enforcement. To make the data comparable across economies, *Doing Business* uses several assumptions about the case:

- The seller and buyer are located in the economy's largest business city.
- The buyer orders custom-made goods, then fails to pay.
- The seller sues the buyer before a competent court.
- The value of the claim is 200% of income per capita.
- The seller requests a pretrial attachment to secure the claim.

WHAT THE ENFORCING CONTRACTS INDICATORS MEASURE

Procedures to enforce a contract through the courts (number)

Steps to file and serve the case Steps for trial and judgment Steps to enforce the judgment

Time required to complete procedures (calendar days)

Time to file and serve the case

Time for trial and obtaining judgment

Time to enforce the judgment

Cost required to complete procedures (% of claim)

Average attorney fees
Court costs
Enforcement costs

- The dispute on the quality of the goods requires an expert opinion.
- The judge decides in favor of the seller; there is no appeal.
- The seller enforces the judgment through a public sale of the buyer's movable assets.

Where does the economy stand today?

How efficient is the process of resolving a commercial dispute through the courts in Philippines? According to data collected by *Doing Business*, contract enforcement takes 842 days, costs 26.0% of the value of the claim and requires 37 procedures (see the summary at the end of this chapter for details).

Globally, Philippines stands at 114 in the ranking of 189 economies on the ease of enforcing contracts (figure 10.1). The rankings for comparator economies and the regional average ranking provide other useful benchmarks for assessing the efficiency of contract enforcement in Philippines.

Figure 10.1 How Philippines and comparator economies rank on the ease of enforcing contracts

What are the changes over time?

The benchmarks provided by the economies that over time have had the best performance regionally or globally on the number of steps, time or cost required to enforce a contract through the courts (figure 10.2) help show what is possible in improving the efficiency of contract enforcement. And changes in regional averages can show where Philippines is keeping up—and where it is falling behind.

Figure 10.2 Has enforcing contracts become easier over time?

Time (days)

Cost (% of claim)

Procedures (number)

Note: DB2013 rankings shown are not last year's published rankings but comparable rankings for DB2013 that capture the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year.

Economies in all regions have improved contract enforcement in recent years. A judiciary can be improved in different ways. Higher-income economies tend to look for ways to enhance efficiency by introducing new technology. Lower-income economies often work on reducing backlogs by introducing periodic reviews to clear inactive cases from the docket and by making procedures faster. What reforms making it easier (or more difficult) to enforce contracts has *Doing Business* recorded in Philippines (table 10.1)?

Table 10.1 How has Philippines made enforcing contracts easier—or not? By *Doing Business* report year

DB year	Reform
DB2009	No reform as measured by Doing Business.
DB2010	No reform as measured by Doing Business.
DB2011	No reform as measured by Doing Business.
DB2012	No reform as measured by Doing Business.
DB2013	No reform as measured by Doing Business.
DB2014	No reform as measured by Doing Business.

Note: For information on reforms in earlier years (back to DB2005), see the *Doing Business* reports for these years, available at http://www.doingbusiness.org.

What are the details?

The indicators reported here for Philippines are based on a set of specific procedural steps required to resolve a standardized commercial dispute through the courts (see the section in this chapter on what the indicators cover). These procedures, and the time and cost of completing them, are identified through study of the codes of civil procedure and other court regulations, as well as through surveys completed by local litigation lawyers (and, in a quarter of the economies covered by *Doing Business*, by judges as well).

COURT NAME	
City:	Quezon city
Claim Value LCU:	206614
Court Name:	Quezon City Metropolitan Trial Court

The procedures for resolving a commercial lawsuit, and the associated time and cost, are listed in the summary below.

Summary of procedures for enforcing a contract in Philippines—and the time and cost

Indicator	Philippines		OECD high income average
Time (days)	842	551	529
Filing and service	58		
Trial and judgment	580		
Enforcement of judgment	204		
Cost (% of claim)	26.0	48.7	21.0
Attorney cost (% of claim)	10.0		
Court cost (% of claim)	6.0		
Enforcement Cost (% of claim)	10.0		
Procedures (number)	37	37	31

Note: In cases where an economy's regional classification is "OECD high income," regional averages above are only displayed once.

No.	Procedure
	Filing and service:
1	Plaintiff requests payment: Plaintiff or his lawyer asks Defendant orally or in writing to comply with the contract.
2	Plaintiff's hiring of lawyer: Plaintiff hires a lawyer to represent him before the court.
*	Plaintiff's filing of summons and complaint: Plaintiff files his summons and complaint with the court, orally or in writing.
*	Plaintiff's payment of court fees: Plaintiff pays court duties, stamp duties, or any other type of court fee.
3	Registration of court case: The court administration registers the lawsuit or court case. This includes assigning a reference number to the lawsuit or court case.
*	Assignment of court case to a judge: The court case is assigned to a specific judge through a random procedure, automated system, ruling of an administrative judge, court officer, etc.
4	Court scrutiny of summons and complaint: A judge examines Plaintiff's summons and complaint for formal requirements.
*	Judge admits summons and complaint: After verifying the formal requirements, the judge decides to admit Plaintiff's summons and complaint.
5	Court order for service: Upon Plaintiff's request, judge orders process be served on Defendant.
*	Arrangements for physical delivery of summons and complaint: Plaintiff takes whatever steps are necessary to arrange for physical service of process on Defendant, such as instructing a court officer or a (private) bailiff.
6	First attempt at physical delivery: A first attempt to physically deliver summons and complaint to Defendant is successful in the majority of cases.
7	Substituted service: Substituted service is accomplished by publication in newspapers, by affixing a notice in court or on public bulletin boards, etc.
*	Application for pre-judgment attachment: Plaintiff submits an application in writing for the attachment of Defendant's property prior to judgment. (see assumption 5)
*	Decision on pre-judgment attachment: The judge decides whether to grant Plaintiff's request for pre-judgment attachment of Defendant's property and notifies Plaintiff and Defendant of the decision. This step may include requesting that Plaintiff submit guarantees or bonds to secure Defendant
8	Pre-judgment attachment.: Defendant's property is attached prior to judgment. Attachment is either physical or achieved by registering, marking, debiting or separating assets. (see assumption 5)
9	Custody of assets attached prior to judgment: Defendant's attached assets are put under enforcement officer's or (private) bailiff's care. (see assumption 5)

No.	Procedure
10	Report on pre-judgment attachment: Court enforcement officer or (private) bailiff issues and delivers a report on the attachment of Defendant's property to the judge. (see assumption 5)
11	Hearing on pre-judgment attachment: A hearing takes place to resolve the question of whether Defendant's assets can be attached prior to judgment. This process may include the submission of separate summons and petitions. (see assumption 5)
	Trial and judgment:
12	Defendant's filing of defense or answer to Plaintiff's claim: Defendant files a written pleading which includes his defense or answer on the merits of the case. Defendant's written answer may or may not include witness statements, expert statements, the documents Defendant relies on as evidence and the legal authori
13	Filing of pleadings: Plaintiff and Defendant file written pleadings and submissions with the court and transmit copies of the written pleadings or submissions to one another. The pleadings may or may not include witness statements or expert (witness) statements.
14	Pre-trial conference on procedure: The judge meets with the parties to discuss procedural issues (for example which applications and motions parties intend to file, which documents parties intend to rely on, what will be presented as evidence the oral hearing or trial, etc.)
*	Setting of date for mediation hearing: The judge sets a date for a mediation hearing, sometimes also called a 'pre-trial conference,' and notifies the parties of the hearing date.
15	Mediation hearing: The judge during this informal meeting with the parties encourages them to settle the case. The judge acts as mediator. If the case cannot be settled, the judge may draft a pre-trial conference report, after which the case may be allocated to another judg
16	Adjournments: Court proceedings are delayed because one or both parties request and obtain an adjournment to prepare for the oral hearing or trial.
17	Trial (prevalent in common law): The parties argue the merits of the case at (an) oral session(s) before the court. Witnesses and expert witnesses are questioned and cross-examined during trial.
18	Adjournments: Court proceedings are delayed because one or both parties request and obtain an adjournment during the oral hearing or trial, resulting in an additional or later trial or hearing date.
19	Order for submission of final arguments: The judge sets the deadline for the submission of final factual and legal arguments.
*	Final arguments: The parties present their final factual and legal arguments to the court either by oral presentation or by a written submission.
20	Notification of judgment in court: The parties are notified of the judgment at a court hearing.
21	Writing of judgment: The judge produces a written copy of the judgment.
22	Registration of judgment: The court office registers the judgment after receiving a written copy of the judgment.
23	Plaintiff's receipt of a copy of written judgment: Plaintiff receives a copy of the written judgment.

No.	Procedure	
24	Notification of Defendant of judgment: Plaintiff or court formally notifies the Defendant of the judgment. The appeal period starts to run the day the Defendant is formally notified of the judgment.	
25	Appeal period: By law, Defendant has the opportunity to appeal the judgment during a period specified in the law. Defendant decides not to appeal. Judgment becomes final the day the appeal period ends.	
26	Reimbursement by Defendant of Plaintiff's court fees: The judgment obliges Defendant to reimburse Plaintiff for the court fees Plaintiff has advanced, because Defendant has lost the case.	
	Enforcement of judgment:	
*	Plaintiff's hiring of lawyer: Plaintiff hires a lawyer to enforce the judgment or continues to be represented by a lawyer during the enforcement of judgment phase.	
27	Plaintiff's approaching of court enforcement officer or (private) bailiff to enforce the judgment: To enforce the judgment, Plaintiff approaches a court enforcement officer such as a court bailiff or sheriff, or a private bailiff.	
*	Plaintiff's request for enforcement order: Plaintiff applies to the court to obtain the enforcement order ('seal' on judgment).	
28	Plaintiff's advancement of enforcement fees: Plaintiff pays the fees related to the enforcement of the judgment.	
29	Attachment of enforcement order to judgment: The judge attaches the enforcement order ('seal') to the judgment.	
*	Delivery of enforcement order: The court's enforcement order is delivered to a court enforcement officer or a (private) bailiff.	
30	Request to Defendant to comply voluntarily with judgment: Plaintiff, a court enforcement officer or a (private) bailiff requests Defendant to voluntarily comply with the judgment, giving Defendant a last chance to comply voluntarily with the judgment.	
31	Plaintiff's identification of Defendant's assets for attachment: Plaintiff identifies Defendant's assets for attachment.	
32	Attachment: Defendant's movable goods are attached (physically or by registering, marking or separating assets).	
33	Report on execution of attachment: A court enforcement officer or private process server delivers a report on the attachment of Defendant's movable goods to the judge.	
34	Enforcement disputes before court: The enforcement of the judgment is delayed because Defendant opposes aspects of the enforcement process before the judge.	
35	Sale through public auction: The Defendant's movable property is sold at public auction.	
*	Direct sale: Defendant's property is sold but not through a public auction. (assumption 9 is disregarded here)	
36	Distribution of proceeds: The proceeds of the public auction are distributed to various creditors (including Plaintiff), according to the rules of priority.	

No.	Procedure
37	Reimbursement of Plaintiff's enforcement fees: Defendant reimburses Plaintiff's enforcement fees which Plaintiff had advanced previously.

^{*} Not counted in the total number of procedures. *Source: Doing Business* database.

A robust bankruptcy system functions as a filter, ensuring the survival of economically efficient companies and reallocating the resources of inefficient ones. Fast and cheap insolvency proceedings result in the speedy return of businesses to normal operation and increase returns to creditors. By improving the expectations of creditors and debtors about the outcome of insolvency proceedings, well-functioning insolvency systems can facilitate access to finance, save more viable businesses and thereby improve growth and sustainability in the economy overall.

What do the indicators cover?

Doing Business studies the time, cost and outcome of insolvency proceedings involving domestic entities. It does not measure insolvency proceedings of individuals and financial institutions. The data are derived from survey responses by local insolvency practitioners and verified through a study of laws and regulations as well as public information on bankruptcy systems.

The ranking on the ease of resolving insolvency is based on the recovery rate, which is recorded as cents on the dollar recouped by creditors through reorganization, liquidation or debt enforcement (foreclosure) proceedings. The recovery rate is a function of time, cost and other factors, such as lending rate and the likelihood of the company continuing to operate.

To make the data comparable across economies, *Doing Business* uses several assumptions about the business and the case. It assumes that the company:

- Is a domestically owned, limited liability company operating a hotel.
- Operates in the economy's largest business city.
- Has 201 employees, 1 main secured creditor and 50 unsecured creditors.

WHAT THE RESOLVING INSOLVENCY INDICATORS MEASURE

Time required to recover debt (years)

Measured in calendar years

Appeals and requests for extension are included

Cost required to recover debt (% of debtor's estate)

Measured as percentage of estate value

Court fees

Fees of insolvency administrators

Lawyers' fees

Assessors' and auctioneers' fees

Other related fees

Outcome

Whether business continues operating as a going concern or business assets are sold piecemeal

Recovery rate for creditors (cents on the dollar)

Measures the cents on the dollar recovered by creditors

Present value of debt recovered

Official costs of the insolvency proceedings are deducted

Depreciation of furniture is taken into account

Outcome for the business (survival or not) affects the maximum value that can be recovered

 Has a higher value as a going concern—and the efficient outcome is either reorganization or sale as a going concern, not piecemeal liquidation.

Where does the economy stand today?

Speed, low costs and continuation of viable businesses characterize the top-performing economies. How efficient are insolvency proceedings in Philippines? According to data collected by Doing Business, resolving insolvency takes 2.7 years on average and costs 22% of the debtor's estate, with the most likely outcome being that the company will be sold as

piecemeal sale. The average recovery rate is 29.9 cents on the dollar.

Globally, Philippines stands at 100 in the ranking of 189 economies on the ease of resolving insolvency (figure 11.1). The rankings for comparator economies and the regional average ranking provide other useful benchmarks for assessing the efficiency of insolvency proceedings in Philippines.

Figure 11.1 How Philippines and comparator economies rank on the ease of resolving insolvency

What are the changes over time?

The benchmarks provided by the economies that over time have had the best performance regionally or globally on the time or cost of insolvency proceedings or on the recovery rate (figure 11.2) help show what is possible in improving the efficiency of insolvency proceedings. And changes in regional averages can show where Philippines is keeping up—and where it is falling behind.

Figure 11.2 Has resolving insolvency become easier over time?

Time (years)

Cost (% of estate)

Recovery rate (cents on the dollar)

Note: DB2013 rankings shown are not last year's published rankings but comparable rankings for DB2013 that capture the effects of such factors as data corrections and the addition of 4 economies (Libya, Myanmar, San Marino and South Sudan) to the sample this year. "No practice" indicates that in each of the previous 5 years the economy had no cases involving a judicial reorganization, judicial liquidation or debt enforcement procedure (foreclosure). This means that creditors are unlikely to recover their money through a formal legal process (in or out of court). The recovery rate for "no practice" economies is 0. Regional averages on time and cost exclude economies with a "no practice" mark.

A well-balanced bankruptcy system distinguishes companies that are financially distressed but economically viable from inefficient companies that should be liquidated. But in some insolvency systems even viable businesses are liquidated. This is starting to

change. Many recent reforms of bankruptcy laws have been aimed at helping more of the viable businesses survive. What insolvency reforms has *Doing Business* recorded in Philippines (table 11.1)?

Table 11.1 How has Philippines made resolving insolvency easier—or not? By *Doing Business* report year

DB year	Reform
DB2009	No reform as measured by Doing Business.
DB2010	Philippines promoted reorganization procedures by introducing pre-packaged reorganizations and also regulated the receiver profession.
DB2011	No reform as measured by Doing Business.
DB2012	The Philippines adopted a new insolvency law that provides a legal framework for liquidation and reorganization of financially distressed companies.
DB2013	No reform as measured by Doing Business.
DB2014	No reform as measured by Doing Business.

Note: For information on reforms in earlier years (back to DB2005), see the *Doing Business* reports for these years, available at http://www.doingbusiness.org.

Doing Business measures flexibility in the regulation of employment, specifically as it affects the hiring and redundancy of workers and the rigidity of working hours. Over the period from 2007 to 2011 improvements were made to align the methodology for the employing workers indicators with the letter and spirit of the International Labour Organization (ILO) conventions. Only 4 of the 188 ILO conventions cover areas measured by Doing Business: employee termination, weekend work, holiday with pay and night work. The Doing Business methodology is fully consistent with these 4 conventions. The ILO conventions covering areas related to the Employing Workers indicators do not include the ILO core labor standards—8 conventions covering the right to collective bargaining, the elimination of forced labor, the abolition of child labor and equitable treatment in employment practices.

Between 2009 and 2011 the World Bank Group worked with a consultative group—including labor lawyers, employer and employee representatives, and experts from the ILO, OECD, civil society and the private sector—to review the employing workers methodology and explore future areas of research. A full report with the conclusions of the consultative available group is http://www.doingbusiness.org/methodology/employin g-workers.

This year *Doing Business* continued research collecting additional data on regulations covering the probationary period for new employees.

Doing Business 2014 presents the data on the employing workers indicators in an annex. The report does not present rankings of economies on the employing workers indicators nor include the topic in the aggregate ranking on the ease of doing business. Detailed data collected on labor regulations and the

employing workers methodology proposed by the consultative group are available on the *Doing Business* website (http://www.doingbusiness.org). The data on employing workers are based on a detailed survey of employment regulations that is completed by local lawyers and public officials. Employment laws and regulations as well as secondary sources are reviewed to ensure accuracy.

To make the data comparable across economies, several assumptions about the worker and the business are used.

The worker:

- Earns a salary plus benefits equal to the economy's average wage during the entire period of his employment.
- Has a pay period that is the most common for workers in the economy.
- Is a lawful citizen who belongs to the same race and religion as the majority of the economy's population.
- Resides in the economy's largest business city.
- Is not a member of a labor union, unless membership is mandatory.

The business:

- Is a limited liability company.
- Operates in the economy's largest business city.
- Is 100% domestically owned.
- Operates in the manufacturing sector.
- Has 60 employees.
- Is subject to collective bargaining agreements in economies where such agreements cover more than half the manufacturing sector and apply even to firms not party to them.
- Abides by every law and regulation but does not grant workers more benefits than mandated by law, regulation or (if applicable) collective bargaining agreement.

What do some of the data show?

One of the employing workers indicators is the difficulty of hiring index. This measure assesses, among other things, the minimum wage for a 19-year-old

worker in his or her first job. *Doing Business* data show the trend in the minimum wage applied by Philippines (figure 12.1).

Figure 12.1 Has the minimum wage for a 19-year-old worker or an apprentice increased over time?

Note: A horizontal line along the x-axis of the figure indicates that the economy has no minimum wage. *Source: Doing Business* database.

Employment laws are needed to protect workers from arbitrary or unfair treatment and to ensure efficient contracting between employers and workers. Many economies that changed their labor regulations in the past 5 years did so in ways that increased labor market flexibility. What changes did Philippines adopt that affected the *Doing Business* indicators on employing workers (table 12.1)?

Table 12.1 What changes did Philippines make in employing workers in 2013?

DB year	Reform
DB2009	No reform as measured by Doing Business.
DB2010	No reform as measured by Doing Business.
DB2011	No reform as measured by Doing Business.
DB2012	No reform as measured by Doing Business.
DB2013	No reform as measured by Doing Business.
DB2014	No reform as measured by Doing Business.

What are the details?

The data on employing workers reported here for Philippines are based on a detailed survey of employment regulations that is completed by local

lawyers and public officials. Employment laws and regulations as well as secondary sources are reviewed to ensure accuracy.

Rigidity of employment index

The rigidity of employment index measures 3 areas of labor regulation: difficulty of hiring, rigidity of hours and difficulty of redundancy.

Difficulty of hiring index

The difficulty of hiring index measures whether fixedterm contracts are prohibited for permanent tasks; the maximum cumulative duration of fixed-term contracts; and the ratio of the minimum wage for a trainee or first-time employee to the average value added per worker. (The average value added per worker is the ratio of an economy's gross national income per capita to the working-age population as a percentage of the total population.)

Difficulty of hiring index	Data
Fixed-term contracts prohibited for permanent tasks?	Yes
Maximum length of a single fixed-term contract (months)	No limit
Maximum length of fixed-term contracts, including renewals (months)	No limit
Minimum wage for a 19-year old worker or an apprentice (US\$/month)	218.3
Ratio of minimum wage to value added per worker	0.65

Rigidity of hours index

The rigidity of hours index has 5 components: whether there are restrictions on night work; whether there are restrictions on weekly holiday work; whether the workweek can consist of 5.5 days or is more than 6 days; whether the workweek can extend to 50 hours or more (including overtime) for 2 months a year to

respond to a seasonal increase in production; and whether the average paid annual leave for a worker with 1 year of tenure, a worker with 5 years and a worker with 10 years is more than 26 working days or fewer than 15 working days.

Rigidity of hours index	Data
Standard workday in manufacturing (hours)	8 hours
50-hour workweek allowed for 2 months a year in case of a seasonal increase in production?	Yes
Maximum working days per week	6.0
Premium for night work (% of hourly pay) in case of continuous operations	10%
Premium for work on weekly rest day (% of hourly pay) in case of continuous operations	30%
Major restrictions on night work in case of continuous operations?	No
Major restrictions on weekly holiday in case of continuous operations?	No
Paid annual leave for a worker with 1 year of tenure (in working days)	5.0
Paid annual leave for a worker with 5 years of tenure (in working days)	5.0
Paid annual leave for a worker with 10 years of tenure (in working days)	5.0
Paid annual leave (average for workers with 1, 5 and 10 years of tenure, in working days)	5.0

Difficulty of redundancy index

The difficulty of redundancy index has 8 components: whether redundancy is disallowed as a basis for terminating workers; whether the employer needs to notify a third party (such as a government agency) to terminate 1 redundant worker; whether the employer needs to notify a third party to terminate a group of 9 redundant workers; whether the employer needs approval from a third party to terminate 1 redundant

worker; whether the employer needs approval from a third party to terminate a group of 9 redundant workers; whether the law requires the employer to reassign or retrain a worker before making the worker redundant; whether priority rules apply for redundancies; and whether priority rules apply for reemployment.

Difficulty of redundancy index	Data
Dismissal due to redundancy allowed by law?	Yes
Third-party notification if 1 worker is dismissed?	Yes
Third-party approval if 1 worker is dismissed?	No
Third-party notification if 9 workers are dismissed?	Yes
Third-party approval if 9 workers are dismissed?	No
Retraining or reassignment obligation before redundancy?	No
Priority rules for redundancies?	Yes
Priority rules for reemployment?	No

Redundancy cost

The redundancy cost indicator measures the cost of advance notice requirements, severance payments and penalties due when terminating a redundant worker, expressed in weeks of salary. The average value of notice requirements and severance payments applicable to a worker with 1 year of tenure, a worker with 5 years and a worker with 10 years is used to assign the score.

Redundancy cost indicator	Data
Notice period for redundancy dismissal (for a worker with 1 year of tenure, in salary weeks)	4.3
Notice period for redundancy dismissal (for a worker with 5 years of tenure, in salary weeks)	4.3
Notice period for redundancy dismissal (for a worker with 10 years of tenure, in salary weeks)	4.3
Notice period for redundancy dismissal (average for workers with 1, 5 and 10 years of tenure, in salary weeks)	4.3
Severance pay for redundancy dismissal (for a worker with 1 year of tenure, in salary weeks)	4.3
Severance pay for redundancy dismissal (for a worker with 5 years of tenure, in salary weeks)	21.7
Severance pay for redundancy dismissal (for a worker with 10 years of tenure, in salary weeks)	43.3
Severance pay for redundancy dismissal (average for workers with 1, 5 and 10 years of tenure, in salary weeks)	23.1

DATA NOTES

The indicators presented and analyzed in Doing Business measure business regulation and the protection of property rights—and their effect on businesses, especially small and medium-size domestic firms. First, the indicators document the complexity of regulation, such as the number of procedures to start a business or to register and transfer commercial property. Second, they gauge the time and cost to achieve a regulatory goal or comply with regulation, such as the time and cost to enforce a contract, go through bankruptcy or trade across borders. Third, they measure the extent of legal protections of property, for example, the protections of investors against looting by company directors or the range of assets that can be used as collateral according to secured transactions laws. Fourth, a set of indicators documents the tax burden on businesses. Finally, a set of data covers different aspects of employment regulation. The 11 sets of indicators measured in Doing Business were added over time, and the sample of economies expanded.

The data for all sets of indicators in *Doing Business* 2014 are for June 2013.²

Methodology

The Doing Business data are collected in a standardized way. To start, the Doing Business team, with academic advisers, designs a questionnaire. The questionnaire uses a simple business case to ensure comparability across economies and over time-with assumptions about the legal form of the business, its size, its location and the nature of its operations. Questionnaires are administered to more than 10,200 local experts, including lawyers, business consultants, accountants, freight forwarders, government officials and other professionals routinely administering or advising on legal and regulatory requirements (table 21.2). These experts have several rounds of interaction with the Doing Business team, involving conference calls, written correspondence and visits by the team. For Doing Business 2014 team members visited 33 economies to verify data and recruit respondents. The data from questionnaires are subjected to numerous

rounds of verification, leading to revisions or expansions of the information collected.

ECONOMY CHARACTERISTICS

Gross national income per capita

Doing Business 2014 reports 2012 income per capita as published in the World Bank's World Development Indicators 2013. Income is calculated using the Atlas method (current U.S. dollars). For cost indicators expressed as a percentage of income per capita, 2012 gross national income (GNI) in U.S. dollars is used as the denominator. GNI data were not available from the World Bank for Afghanistan, The Bahamas, Bahrain, Barbados, Brunei Darussalam, Djibouti, the Islamic Republic of Iran, Kuwait, Libya, Myanmar, New Zealand, Oman, San Marino, the Syrian Arab Republic, West Bank and Gaza, and the Republic of Yemen. In these cases GDP or GNP per capita data and growth rates from other sources, such as the International Monetary Fund's World Economic Outlook database and the Economist Intelligence Unit, were used.

Region and income group

Doing Business uses the World Bank regional and income group classifications, available at http://data.worldbank.org/about/country-classifications. The World Bank does not assign regional classifications to high-income economies. For the purpose of the Doing Business report, high-income OECD economies are assigned the "regional" classification OECD high income. Figures and tables presenting regional averages include economies from all income groups (low, lower middle, upper middle and high income).

Population

Doing Business 2014 reports midyear 2012 population statistics as published in World Development Indicators 2013.

The *Doing Business* methodology offers several advantages. It is transparent, using factual information about what laws and regulations say and allowing multiple interactions with local respondents to clarify

² The data for paying taxes refer to January – December 2012.

potential misinterpretations of questions. Having representative samples of respondents is not an issue; Doing Business is not a statistical survey, and the texts of the relevant laws and regulations are collected and answers checked for accuracy. The methodology is inexpensive and easily replicable, so data can be collected in a large sample of economies. Because standard assumptions are used in the data collection, comparisons and benchmarks are valid across economies. Finally, the data not only highlight the extent of specific regulatory obstacles to business but also identify their source and point to what might be reformed. Information on the methodology for each Doing Business topic can be found on the Doing **Business** website http://www.doingbusiness.org/methodology.

Limits to what is measured

The Doing Business methodology has 5 limitations that should be considered when interpreting the data. First, the collected data refer to businesses in the economy's largest business city (which in some economies differs from the capital) and may not be representative of regulation in other parts of the economy. To address this limitation, subnational Doing Business indicators were created (box 21.1). Second, the data often focus on a specific business form—generally a limited liability company (or its legal equivalent) of a specified size—and may not be representative of the regulation on other businesses, for example, sole proprietorships. Third, transactions described in a standardized case scenario refer to a specific set of issues and may not represent the full set of issues a business encounters. Fourth, the measures of time involve an element of judgment by the expert respondents. When sources indicate different estimates, the time indicators reported in *Doing Business* represent the median values of several responses given under the assumptions of the standardized case.

Finally, the methodology assumes that a business has full information on what is required and does not waste time when completing procedures. In practice, completing a procedure may take longer if the business lacks information or is unable to follow up promptly. Alternatively, the business may choose to disregard some burdensome procedures. For both reasons the time delays reported in *Doing Business* 2014 would differ from the recollection of

entrepreneurs reported in the World Bank Enterprise Surveys or other perception surveys.

This year *Doing Business* completed subnational studies in Colombia, Italy and the city of Hargeisa (Somaliland) and is currently updating indicators in Egypt, Mexico and Nigeria. *Doing Business* also published regional studies for the g7+ and the East African Community. The g7+ group is a country-owned and country-led global mechanism established in April 2010 to monitor, report and draw attention to the unique challenges faced by fragile states. The member countries included in the report are Afghanistan, Burundi, the Central African Republic, Chad, the Comoros, the Democratic Republic of Congo, Côte d'Ivoire, Guinea, Guinea-Bissau, Haiti, Liberia, Papua New Guinea, Sierra Leone, the Solomon Islands, South Sudan, Timor-Leste and Togo.

The subnational studies point to differences in business regulation and its implementation—as well as in the pace of regulatory reform—across cities in the same economy. For several economies subnational studies are now periodically updated to measure change over time or to expand geographic coverage to additional cities. This year that is the case for all the subnational studies published.

Changes in what is measured

The methodology for 2 indicator sets—trading across borders and paying taxes—was updated this year. For trading across borders, documents that are required purely for purposes of preferential treatment are no longer included in the list of documents (for example, a certificate of origin if the use is only to qualify for a preferential tariff rate under trade agreements). For paying taxes, the value of fuel taxes is no longer included in the total tax rate because of the difficulty of computing these taxes in a consistent way across all economies covered. The fuel tax amounts are in most cases very small, and measuring these amounts is often complicated because they depend on fuel consumption. Fuel taxes continue to be counted in the number of payments.

In a change involving several indicator sets, the rule establishing that each procedure must take at least 1 day was removed for procedures that can be fully completed online in just a few hours. This change affects the time indicator for starting a business,

dealing with construction permits and registering property.³ For procedures that can be fully completed online, the duration is now set at half a day rather than a full day.

The threshold for the total tax rate introduced in 2011 for the purpose of calculating the ranking on the ease of paying taxes was updated. All economies with a total tax rate below the threshold (which is calculated and adjusted on a yearly basis) receive the same ranking on the total tax rate indicator. The threshold is not based on any economic theory of an "optimal tax rate" that minimizes distortions or maximizes efficiency in the tax system of an economy overall. Instead, it is mainly empirical in nature, set at the lower end of the distribution of tax rates levied on medium-size enterprises in the manufacturing sector as observed through the paying taxes indicators. This reduces the bias in the indicators toward economies that do not need to levy significant taxes on companies like the Doing Business standardized case study company because they raise public revenue in other ways—for example, through taxes on foreign companies, through taxes on sectors other than manufacturing or from natural resources (all of which are outside the scope of the methodology). This year the threshold is 25,5%.

Data challenges and revisions

Most laws and regulations underlying the *Doing Business* data are available on the *Doing Business* website at http://www.doingbusiness.org. All the sample questionnaires and the details underlying the indicators are also published on the website. Questions on the methodology and challenges to data can be submitted through the website's "Ask a Question" function at http://www.doingbusiness.org.

Ease of doing business and distance to frontier

Doing Business 2014 presents results for 2 aggregate measures: the aggregate ranking on the ease of doing business and the distance to frontier measure. The ease of doing business ranking compares economies

with one another, while the distance to frontier measure benchmarks economies to the frontier in regulatory practice, measuring the absolute distance to the best performance on each indicator. Both measures can be used for comparisons over time. When compared across years, the distance to frontier measure shows how much the regulatory environment for local entrepreneurs in each economy has changed over time in absolute terms, while the ease of doing business ranking can show only relative change.

Ease of doing business

The ease of doing business index ranks economies from 1 to 189. For each economy the ranking is calculated as the simple average of the percentile rankings on each of the 10 topics included in the index in Doing Business 2014: starting a business, dealing with construction permits, getting electricity, property, getting credit, protecting registering investors, paying taxes, trading across borders, enforcing contracts, and resolving insolvency. The employing workers indicators are not included in this year's aggregate ease of doing business ranking.

Construction of the ease of doing business index

Here is one example of how the ease of doing business index is constructed. In Denmark it takes 4 procedures, 5.5 days and 0.2% of annual income per capita in fees to open a business. The minimum capital requirement is 24% of annual income per capita. On these 4 indicators Denmark ranks in the 12th, 11th, 1st and 79th percentiles. So on average Denmark ranks in the 25th percentile on the ease of starting a business. It ranks in the 21st percentile on getting credit, 19th percentile on paying taxes, 27th percentile on enforcing contracts, 5th percentile on resolving insolvency and so on. Higher rankings indicate simpler regulation and stronger protection of property rights. The simple average of Denmark's percentile rankings on all topics is 17th. When all economies are ordered by their average percentile rankings, Denmark stands at 5 in the aggregate ranking on the ease of doing business.

More complex aggregation methods—such as principal components and unobserved components—yield a ranking nearly identical to the simple average

³ For getting electricity the rule that each procedure must take a minimum of 1 day still applies because in practice there are no cases in which procedures can be fully completed online in less than a day. For example, even though in some cases it is possible to apply for an electricity connection online, additional requirements mean that the process cannot be completed in less than 1 day.

used by *Doing Business*.⁴ Thus, *Doing Business* uses the simplest method: weighting all topics equally and, within each topic, giving equal weight to each of the topic components.

If an economy has no laws or regulations covering a specific area—for example, insolvency—it receives a "no practice" mark. Similarly, an economy receives a "no practice" or "not possible" mark if regulation exists but is never used in practice or if a competing regulation prohibits such practice. Either way, a "no practice" mark puts the economy at the bottom of the ranking on the relevant indicator.

The ease of doing business index is limited in scope. It does not account for an economy's proximity to large markets, the quality of its infrastructure services (other than services related to trading across borders and getting electricity), the strength of its financial system, the security of property from theft and looting, macroeconomic conditions or the strength of underlying institutions.

Variability of economies' rankings across topics

Each indicator set measures a different aspect of the business regulatory environment. The rankings of an economy can vary, sometimes significantly, across indicator sets. The average correlation coefficient between the 10 indicator sets included in the aggregate ranking is 0.38, and the coefficients between any 2 sets of indicators range from 0.18 (between getting electricity and getting credit) to 0.58 (between trading across borders and resolving insolvency and between trading across borders and getting electricity). These correlations suggest that economies rarely score universally well or universally badly on the indicators.

Consider the example of Canada. It stands at 19 in the aggregate ranking on the ease of doing business. Its ranking is 2 on starting a business, 4 on protecting investors, and 8 on paying taxes. But its ranking is only

⁴ See Simeon Djankov, Darshini Manraj, Caralee McLiesh and Rita Ramalho, "Doing Business Indicators: Why Aggregate, and How to Do It" (World Bank, Washington, DC, 2005). Principal components and unobserved components methods yield a ranking nearly identical to that from the simple average method because both these methods assign roughly equal weights to the topics, since the pairwise correlations among indicators do not differ much. An alternative to the simple average method is to give different weights to the topics, depending on which are considered of more or less importance in the context of a specific economy.

58 on enforcing contracts, 116 on dealing with construction permits and 145 on getting electricity.

Variation in performance across the indicator sets is not at all unusual. It reflects differences in the degree of priority that government authorities give to particular areas of business regulation reform and the ability of different government agencies to deliver tangible results in their area of responsibility.

Distance to frontier measure

A drawback of the ease of doing business ranking is that it can measure the regulatory performance of economies only relative to the performance of others. It does not provide information on how the absolute quality of the regulatory environment is improving over time. Nor does it provide information on how large the gaps are between economies at a single point in time.

The distance to frontier measure is designed to address both shortcomings, complementing the ease of doing business ranking. This measure illustrates the distance of an economy to the "frontier," and the change in the measure over time shows the extent to which the economy has closed this gap. The frontier is a score derived from the most efficient practice or highest score achieved on each of the component indicators in 10 Doing Business indicator sets (excluding the employing workers indicators) by any economy. In starting a business, for example, Canada and New Zealand have achieved the highest performance on the number of procedures required (1) and on the time (0.5 days), Denmark and Slovenia on the cost (0% of income per capita) and Chile, Zambia and 99 other economies on the paid-in minimum capital requirement (0% of income per capita) (table 22.2).

Calculating the distance to frontier for each economy involves 2 main steps. First, individual indicator scores are normalized to a common unit: except for the total tax rate, each of the 31 component indicators y is rescaled to (max – y)/(max – min), with the minimum value (min) representing the frontier—the highest performance on that indicator across all economies since 2003 or the first year the indicator was collected.⁵ For the total tax rate, consistent with the calculation of

⁵ Even though scores for the distance to frontier are calculated from 2005, data from as early as 2003 are used to define the frontier

the rankings, the frontier is defined as the total tax rate at the 15th percentile of the overall distribution of total tax rates for all years. Second, for each economy the scores obtained for individual indicators are aggregated through simple averaging into one distance to frontier score, first for each topic and then across all topics. An economy's distance to frontier is indicated on a scale from 0 to 100, where 0 represents the lowest performance and 100 the frontier.

The maximum (max) and minimum (min) observed values are computed for all economies included in the Doing Business sample since 2003 and for all years (from 2003 to 2013). To mitigate the effects of extreme outliers in the distributions of the rescaled data (very few economies need 694 days to complete the procedures to start a business, but many need 9 days), the maximum (max) is defined as the 95th percentile of the pooled data for all economies and all years for each indicator. The exceptions are the getting credit, investors and resolving insolvency indicators, whose construction precludes outliers. In addition, the cost to export and cost to import for each year are divided by the GDP deflator, so as to take the general price level into account when benchmarking these absolute-cost indicators across economies with different inflation trends. The base year for the deflator is 2013 for all economies.

The difference between an economy's distance to frontier score in any previous year and its score in 2013 illustrates the extent to which the economy has closed the gap to the frontier over time. And in any given year the score measures how far an economy is from the highest performance at that time.

Take Colombia, which has a score of 70.5 on the distance to frontier measure for 2014. This score indicates that the economy is 29.5 percentage points away from the frontier constructed from the best performances across all economies and all years. Colombia was further from the frontier in 2009, with a score of 66.2. The difference between the scores shows an improvement over time.

The distance to frontier measure can also be used for comparisons across economies in the same year, complementing the ease of doing business ranking. For example, Colombia stands at 63 this year in the ease of doing business ranking, while Peru, which is 29.3 percentage points from the frontier, stands at 42.

Economies that improved the most across 3 or more Doing Business topics in 2012/13

Doing Business 2014 uses a simple method to calculate which economies improved the most in the ease of doing business. First, it selects the economies that in 2012/13 implemented regulatory reforms making it easier to do business in 3 or more of the 10 topics included in this year's ease of doing business ranking.⁶ Twenty-nine economies meet this criterion: Azerbaijan, Belarus, Burundi, Côte d'Ivoire, Croatia, Djibouti, Gabon, Guatemala, Guinea, Italy, Kosovo, Latvia, the former Yugoslav Republic of Macedonia, Malaysia, Mauritius, Mexico, Moldova, Mongolia, Morocco, Panama, the Philippines, the Republic of Congo, Romania, the Russian Federation, Rwanda, Sri Lanka, Ukraine, Uzbekistan and the United Arab Emirates. Second, Doing Business sorts these economies on the increase in their distance to frontier measure from the previous year using comparable data.

Selecting the economies that implemented regulatory reforms in at least 3 topics and improved the most in the distance to frontier measure is intended to highlight economies with ongoing, broadbased reform programs. The criterion for identifying the top improvers was changed from last year. The improvement in ease of doing business ranking is no longer used. The improvement in the distance to frontier measure is used instead because under this measure economies are sorted according to their absolute improvement instead of relative improvement.

⁶ *Doing Business* reforms making it more difficult to do business are subtracted from the total number of those making it easier to do business.

RESOURCES ON THE DOING BUSINESS WEBSITE

Current features

News on the *Doing Business* project http://www.doingbusiness.org

Rankings

How economies rank—from 1 to 189 http://www.doingbusiness.org/rankings/

Data

All the data for 189 economies—topic rankings, indicator values, lists of regulatory procedures and details underlying indicators http://www.doingbusiness.org/data/

Reports

Access to *Doing Business* reports as well as subnational and regional reports, reform case studies and customized economy and regional profiles

http://www.doingbusiness.org/reports/

Methodology

The methodologies and research papers underlying *Doing Business*http://www.doingbusiness.org/methodology/

Research

Abstracts of papers on *Doing Business* topics and related policy issues http://www.doingbusiness.org/research/

Doing Business reforms

Short summaries of DB2014 business regulation reforms, lists of reforms since DB2008 and a ranking simulation tool http://www.doingbusiness.org/reforms/

Historical data

Customized data sets since DB2004 http://www.doingbusiness.org/custom-query/

Law library

Online collection of business laws and regulations relating to business and gender issues http://www.doingbusiness.org/law-library/ http://wbl.worldbank.org/

Contributors

More than 10,200 specialists in 189 economies who participate in *Doing Business* http://www.doingbusiness.org/contributors/doingbusiness/

Entrepreneurship data

Data on business density for 139 economies http://www.doingbusiness.org/data/exploretopics/e ntrepreneurship

Doing Business iPhone App

Doing Business at a Glance App presents the full report, rankings and highlights http://www.doingbusiness.org/specialfeatures/iphone

WWW.DOINGBUSINESS.ORG

SKU 19984