Concept Paper - Building Permit Data

Prepared by

Confederation of Construction Products and Services

Executive Summary
The Importance of Reporting Building Permit Data
Construction and real estate data must be reported for a number of reasons. The following data must be reported.

A. Municipal approvals of building plans

B. Construction starts

C. Construction completions
1. Real estate market is important in itself.

Real estate is among the primary drivers of growth in an economy. Reliable data for the real estate sector is imperative for effective market analysis and projections as the first step in creating a more organised, competitive and responsive real estate market. Moreover easily available and reliable data will boost consumer confidence and increase investment in real estate.

2. Real estate market affects all other sectors.

Changes in the growth patterns in real estate markets are directly indicative of a corresponding change in the economic growth. Real estate affects many other sectors down the line, as an employer and as a creator of demand for goods and services directly and indirectly. Reliable data for construction and real estate can therefore be used to gauge current market situations and make projections for the future. Regular release of accurate data assists bring in efficiencies in the many sectors of the economy that are linked to real estate sector for demand by helping them plan their operations more efficiently.

3. Real estate and construction data are essential planning and policy making tools

Construction and real estate data can help municipalities and the government in more effective planning and policy making. Since the real estate growth pattern is indicative of changing demographics and represents change in demand for infrastructure and public services and possibly revenue as well, combined with other data, or by itself, it can be used for accurate analysis and future projections.
4. Data collection system is in place

Most important of all, it is possible to start reporting of real estate data soon, since there is already a system in place at the municipal level, to monitor development through a system of plan approval and granting completion certificates. Which means no new system needs to be established; only what is required is that it be collated and released so that the public and the private sector can use it effectively.

Dated: Thursday, July 22, 2004
Prepared by: CCPS Technical Secretariat. For further details please contact, Deepak Gahlowt at Confederation of Construction Products and Services, C-40/A, Gangotri Enclave, Alaknanda, New Delhi 110019, India. Phones 91-11-26445615, fax 91-11-26216709, email ccps@ccpsindia.com
About CCPS

The Confederation of Construction Products and Services, is dedicated to the sustainable growth of construction products sector by working collectively with its members and others to improve quality and efficiency in construction.
The Importance of Releasing Building Permit Data

Introduction
It is well known that real estate and associated development are among the primary drivers of economic growth. The real estate sector is not only important in itself but also because it creates demand for goods and services, affecting all other sectors in the economy and the lives of the people.

Building Permit data is an effective tool that reflects real estate trends and is important for decision makers who need to understand the economy and predict changes. Reliable and easily available data is a necessary element for planning and analysis.

An absence of available data for real estate in India has often resulted in short-sighted and poorly informed policy-making and ineffective urban and regional planning. Unavailability of data has perpetuated disorganisation in the real estate market and hampered its growth. It is time to bring in a greater degree of organisation and begin the compilation, publication and analysis of construction data in our planning and policy making process.

Why Real Estate data?

A. Real Estate data is a good gauge of the economy

Construction in real estate drives demand in all other sectors including demand for infrastructure and therefore fuels economic growth. The world over, permit data as indicative of investment and development in real estate, and is used as a gauge of the economy.
Simply put, construction is

· A large employer
· A large consumer of a wide range of products, thus affecting the manufacturing sector

· A large consumer of appliances, other consumer goods and agro products, thus affecting the retail sector, and eventually

· A large consumer of services
Because the real estate sector is so interlinked with all other parts of the economy, the data is indicative of trends for all other sectors.

B. Data is available

Municipalities monitor development through a system of plan approval and granting completion certificates. Data on construction is therefore already available with the municipalities. It needs to be collated and released so that the government, government agencies and the private sector can use it effectively.

This data is segregated according to the land use, indicating the type of real estate it represents, enabling its use for more specific and detailed analysis. Each of the following land use categories indicates demand and use for different infrastructure, goods and services.

· Housing

· Commercial- office and retail

· Institutional

· Industrial

· Recreational

Analysts can make various deductions from the increase or decrease of construction approvals, starts and completions in these categories to understand and predict changes in others relevant sectors.

What data can be released?

We believe, that it is essential and possible to report the following key indicators from the real estate sector that are available with municipalities and development authorities.
A. Municipal approvals of building plans

B. Construction starts

C. Construction completions
In each of these categories, data on both, number of units and total area and its break-up.
A. Municipal approvals
Building plan approvals are permits taken out in order to allow construction/addition/alteration. The data in India already exists, it only needs to be collated and made accessible.
B. Construction starts
A start in construction is defined as the beginning of excavation of the foundation for buildings. Some municipalities require that they be notified of the start of construction in which case this data can also be released.
C. Construction completions
Completion data gives the total number of building projects completed, from which a more accurate picture of the impact on other sectors of the economy not directly seen to be dependant on the economy may be obtained. This information is also indicative of the change in demand pattern for the services in the region and translates into revenue for the local bodies through taxes and supply of services. These are also collected by municipalities.
How is this data useful?

These data are considered leading economic indicators because they tend to increase or decrease before the economy/business cycle changes as a whole.

For example, if plan approvals increase and construction is growing, you can expect an increase in demand for durable goods to follow, such as major appliances that will be placed in new homes.

The analysis of these indicators performs several functions in relation to

A. Current state

These indicators allow us to track activity in different segments of the economy.

B. Project demand

Since the increase in building permits indicates demographic changes in a given geographical area, it correspondingly indicates the changed demand for a host of services and facilities.

· For infrastructure: Transportation-roads, public transport services; Public services- water, electricity, sewage

· For goods: Basic materials; Consumer goods, Retail; Cars, transport

· For space: Retail; Commercial office space; Parking

· For jobs: Indicates demand for jobs; creates jobs
· For services: Consultancy, contracting

C. Greater accuracy of projections

These data used in conjunction with other market data like rental rates, land value and absorption rates form a powerful database for real estate analysis and indeed, analysing the existing scenario and potential for development.

For example, housing starts, or starts in housing construction are used commonly by many countries to indicate the market for housing loans, there being a direct relationship between the number of housing loans taken and construction starts and an inverse relationship between the interest rates and construction starts.

Builders and authorities use the data to understand and control the demand and supply of new homes and corresponding infrastructure. Similarly investors use the data to gauge spending power of the local economy and plan investments in retail, or office space.

Who does Real Estate data benefit?

A. The Government
In India, a large portion of land is owned and developed by the government, which is therefore not only the largest land owner but also the policy maker and planner. The government will thus be the biggest beneficiary of reliable data.

Municipalities – Can become more efficient and responsive

· Demographic data – can project population distributions

· Can project future demand for infrastructure and municipal services

· Can project future tax revenue

· Can aid in better land use planning, by calculating need for retail, commercial and institutional space from residential data

Planners – Helps plan municipal services better
· Infrastructure – demand, and location decisions for electricity, sewage treatment plants, sewage pipelines, water services

· Transportation planners – demand for roads, public transportation, traffic calculations, freight transportation demand

Policy Makers – understand the overall behaviour of the economy and the interaction between the construction; manufacturing industries; durable goods; consumable and other segments.

· Economists – amount of construction, consumption of basic material like cement, retail demand generated versus consumption,

· Demographers – can augment census population data, which is survey-based.

· Fiscal policy makers – taxation, housing loans, consumption of services offered by municipality and other government organisations

· Sociologists

· Political analysts

B. The Private Sector

For the private sector, the availability of data means improved decision making tools, better forecasts leading to less wastages and more efficiency.

Manufacturers, retailers and service providers

Construction data can be used by professionals and businesses to

· Understand existing markets

· Identify new markets

· Project demand for goods and services, and

· Prepare business plans

Construction and Real Estate sector

Within the construction and real estate sector, this data will benefit land owners, real estate developers, contracting firms, consultants and professionals like engineers and architects.

Those involved in real estate can calculate extent of development and type of development in and around the land they are interested in. A large number of approvals in a certain area would translate into a rise in land prices, increase in construction acivity. Approvals of a shopping complex or hospital near your plot might mean a possible rise in land value. Conversely, approvals for factories or industrial parks might augur a drop in land prices.

Caveat

One common reaction to a proposal such as this is to assume that these statistics would fail in the Indian scenario, where unauthorised construction is rampant and there is no effective way to track the total building activity.

We on the other hand believe that the release of such data would contribute directly to a more organised market and, in time, would be instrumental in creating a market where more construction is approved and therefore, recorded.

In most countries, a percentage of error to account for unauthorised and unreported construction is built into the system of reporting of this data. This percentage would have to be adjusted and will certainly go down over time, as larger and more organised construction activities become the norm driven by a desire to reduce costs and increase efficiency in construction.

Besides the developed countries, a number of developing countries already report construction data in order to achieve more organisation in real estate and related sectors, as well as to increase investment in real estate. The countries that we know report this data include the US, Canada, UK, Germany, Italy, Spain, Netherlands, Japan, Australia, New Zealand, Poland, China, Singapore, Malaysia, Thailand, South Korea and many others.

Conclusion

Construction and real estate data is a key component of economic and fiscal analysis the world over. Even though reporting construction data has been the practice for most developed countries for many decades, many developing countries are also reporting such data.

The public availability of building permit data will boost the real estate market and make it more organised. A booming and organised real estate market affects all other sectors and automatically translates into a better economy in general.
Urban and regional planning and policy making at all levels are in need of better tools for analysis and decision making. This data is a much needed tool.
It is therefore imperative that the collation and release of building permit data begin soon.
Dated: Thursday, January 09, 2003; Revised: Saturday, May 24, 2003

Prepared by: CCPS technical secretariat. For further details please contact, Deepak Gahlowt at Confederation of Construction Products and Services, C-40/A, Gangotri Enclave, Alaknanda, New Delhi 110019, India. Phones 91-11-26445615, fax 91-11-26216709, email ccps@ccpsindia.com
© Confederation of Construction Products and Services
About CCPS

The Confederation of Construction Products and Services, is dedicated to the sustainable growth of construction products sector by working collectively with its members and others to improve quality and efficiency in construction.

Annexure 1

Suggested Proforma for reporting Building Permit Data
Prepared by Confederation of Construction Products and Services

Time Period
Report for the month / quarter of

Section A
	
	Number
	Total Area (in sq. m.)

	Building Permits issued
	
	

Section B

	
	Number
	Total Area (in sq. m.)

	Completion Certificates issued
	
	

Details

Name of the city / town

Name of the issuing authority

Signed

 Date

Name

 Designation

Instruction for filling the building permit report

1. This schedule is to filled in complete and released / submitted every month / quarter

2. Explanations

Section A:

· The total number of building permits issued or plan approvals given during the time period is to be filled.

· The total covered area on all floors in square metres that have been approved for construction, are to be filled. This would be the sum total of approved covered area in each approved plan.

Section B

· The total number of completion certificates that have been issued during the time period are to be filled.

· The total covered area on all floors in square metres that have been completed, are to be filled. This would be the total of the completed covered area of all the completion certificates issued.
Annexure 2

Suggested Proforma for reporting Building Permit Data
Section A: Building Permit Data

Time Period
Report for the month / quarter of

	

	 Number
	 Total Area (in sq. m.)
	 Total area of floors

	
	
	
	 Upto 15 m height
	 Above 15 m height

	 Section A - Building Permits
	
	
	
	

	 Details
	
	
	
	

	 Section A1: Land Use Category (as may be provided for in the master plan)

	 Residential
	
	
	
	

	 Commercial
	
	
	
	

	 Industrial
	
	
	
	

	 Institutional
	
	
	
	

	
	
	
	
	

	 Section A2: Administrative Area (as may be applicable in your case)

	 District "A"
	
	
	
	

	 District "B"
	
	
	
	

	 District "Z"
	
	
	
	

	
	
	
	
	

	 Section A3: Nature of Project (where available)

	 New Construction
	
	
	
	

	 Addition
	
	
	
	

	 Alteration/Repair
	
	
	
	

CCPS

Confederation of Construction Products and Services

CCPS

Confederation of Construction Products and Services

CCPS

Confederation of Construction Products and Services

CCPS

Confederation of Construction Products and Services

CCPS

Confederation of Construction Products and Services

CCPS

Confederation of Construction Products and Services

Infrastructure and Real Estate

CCPS

Confederation of Construction Products and Services

Services

Consumer

Goods

Real Estate

Employment

CCPS

Confederation of Construction Products and Services

CCPS

Confederation of Construction Products and Services

PAGE
10

