

ESTIMATING THE SKILL STOCK IN MADHYA PRADESH

Leveraging a household survey conducted by the Centre for Monitoring Indian Economy to understand the supply of skills in Madhya Pradesh


3

A. Introduction

The Centre for Monitoring Indian Economy (CMIE) periodically conducts household surveys, known as the Consumer Pyramids Household Survey (CPHS), across India to generate estimates of income, expenses, savings, borrowings, investments and ownership of assets of households. It also provides estimates of the age, gender, education, occupation, health and financial inclusion of individuals.

To study the supply of skills in India, the National Skill Development Corporation (NSDC) collaborated with CMIE and added skills-related questions in the 13th round of its CPHS conducted in January-April 2018. The objective was to gain a better understanding of the stock of skills existing in India, type of training programs that are taken up, benefits of formal training, source of skill acquisition for working persons, awareness about and willingness to enroll in formal training programs, among others.

The guiding principle used to understand skills is the following definition stated by the National Sample Survey Organization (NSSO):

'Any marketable expertise, however acquired, irrespective of whether marketed or not, and whether the intention is to market it or not, is considered as skill. Thus, a person holding a certificate/ diploma on an appropriate subject will be considered to possess the specified skill along with persons who have acquired the said skill without any such certificate/ diploma or even without attending any institution. When a person has acquired skill in more than one trade, the skill in which he is more (most) proficient is considered as his skill.'

Additionally, the NSSO notes that the primary objective of vocational education and training is to 'prepare persons, especially the youth, for the world of work and make them employable for a broad range of occupations in various industries and economic sectors or enable access opportunities of self-employment'. A similar observation has been made in National Industrial Classification (NIC)-2008- 'technical and vocational secondary education include programs that emphasize subject-matter specialization and instruction in both theoretical background and practical skills, generally associated with present or prospective employment'.

The NSSO also conducts household-based Employment Unemployment Surveys (EUS) in India to provide estimates for labour market indicators. The last quinquennial survey was undertaken in 2011-2012. Considering the need for more frequent labour force statistics, the first Periodic Labour Force Survey (PLFS) was conducted over July 2017-June 2018. While data on labour market indicators is available both from PLFS and CMIE, this report focuses only on descriptive findings obtained from an analysis of CMIE data.

This report presents findings for the state of Madhya Pradesh. Findings at an all-India level and for other states are also available on request.


B. Consumer Pyramids Household Survey (CPHS): All India Survey Design

The panel of households in the Consumer Pyramids survey contains about 1,73,181 households¹. Each survey wave is executed over four months ('round') and there are three rounds in a year. The data available with NSDC pertains to a survey conducted in January-April 2018 of 1,33,869 households (4,38,258 individuals).

The survey is conducted by visiting the panel of households and interviewing members of the household. Data is captured on a mobile phone on a specially developed software application. The survey is conducted across the country, except in -Arunachal Pradesh, Nagaland, Manipur, Mizoram, Andaman & Nicobar Islands, Lakshadweep, Dadra & Nagar Haveli, Daman & Diu. A stratified multi-stage survey design was used by CMIE to draw its sample of households. The Primary Sampling Units (PSUs) were the villages and towns of the 2011 Census. The Ultimate Sampling Units (USUs) were the households from these PSUs.

The broadest level of strata for sampling purpose was the Homogeneous Region (HR), which is a set of neighbouring districts that have similar agro-climatic conditions, urbanization levels and female literacy. HRs are also approximately of the same size, except in the North East, where the entire set of states is considered as one HR.

Within each HR, two strata were formed- a rural stratum comprising all villages and an urban stratum comprising all towns. Towns within an HR were stratified further based on the number of households in 2011, as follows:

1. Very large towns had more than 200,000 households
2. Large towns had between 60,000 and 200,000 households
3. Medium sized households had between 20,000 and 60,000 households
4. Those with less than 20,000 households were the small towns

One or more towns were randomly selected from each of these categories, with a total of 329 towns. From each of these towns, on an average 21 Census Enumeration Blocks (CEB) were randomly selected. A CEB is a cluster of about 100-125 neighbouring households. Households were then selected through a process of systematic random sampling from each of the CEBs. A total of 7,890 CEBs and 110,615 urban households were selected through this process.

The rural sample selection is also a two-staged sampling process. Villages were selected through simple random sampling process. Households were selected from these through a process of systematic random sampling. Rural India is surveyed in 102 HRs. The rural sample comprises 62,566 households from 3,911 villages.

The survey was conducted for the sample of households and individuals, as per the survey design. Survey weights were applied to derive population-level estimates that are mentioned in the sections below.

¹ <https://consumerpyramidsdx.cmie.com/kommon/bin/sr.php?kall=wtabnav&tab=4000&type=9100&sid=9100>


70% of the state's labour force is in rural areas. 71% of all employed persons are working in rural areas and 48% in non-agriculture occupations. Among employed persons, 17% earn Rs. 20,000 or lower and 59% earn between Rs. 20,001-50,000.

220.5 lakh persons (38% of the state's population aged 15 years and above) have informally acquired skills. As source of skill acquisition, 28% reported Hereditary, 12% On the job learning, 46% Self-learning and 14% Other sources. Among the employed, informally skilled persons, 47% (101.96 lakh) are working in non-agriculture occupations. 17% earn Rs. 20,000 or lower and 59% earn between Rs. 20,001-50,000. 66% have work experience of- more than 10 years.

352.2 lakh persons (60.56% of population aged 15 years and above) in the state do not possess any skill and are not employed (unemployed or not in labour force). Females constitute 71.38% (251.4 lakh) of this segment. 70% reside in rural areas. Within this segment, 15.836 lakh are aware of formal skill development programs- of whom, 12.715 lakh (80%) are 15-30 years of age and 8.585 lakh (54%) are females. Among those who are willing to enroll in formal training, 64% reported- Yes, if they are free/sponsored and 46% reported preferred training duration- Long-term training program.

D. Insights from the Household Survey

I. Overview of Madhya Pradesh's Labour Market


Figure 1

Population of persons aged 15 years and above in Madhya Pradesh is 581.58 lakhs. There are 232.15 lakhs persons in the labour force (persons who are either working or willing to work and actively looking for work). 3.6% of the state's labour force is unemployed. 81% of the unemployed are in the age-group of 15-30 years (5.9% of India's labour force is unemployed; 90% of the unemployed are in the age-group of 15-30 years). Female labour force participation rate in the state is 4% (All-India Female labour force participation rate is 11.7%).


Figure 2

70% of the labour force in the state resides in rural areas (68% of India's labour force resides in rural areas).


Figure 3

107.61 lakh (48%) persons are working in non-agriculture occupations and 116.24 lakh in agriculture (65% of all employed persons in India, are working in non-agricultural occupations).


Figure 4

Out of all persons aged 15 years and above, 78% are 10th Std & Below (including No Education), 14% are 11th to 12th Std and 8% are Graduate & above.


Figure 5

71% of all employed persons in the state are working in rural areas.


Figure 6

Among the employed persons in the state, 17% earn Rs. 20,000 or lower (All-India: 19%) and 59% earn between Rs. 20,001-50,000 (All-India: 51%).

Among the employed males, 15% earn Rs. 20,000 or lower (All-India: 16%), and 59% earn between Rs. 20,001-50,000 (All-India: 53%). Among the employed females in the state, 44% earn Rs. 20,000 or lower (All-India: 50%) and 42% earn between Rs. 20,001-50,000 (All-India: 37%).

In the following sections, respondents are classified into four categories (in line with the approach adopted in the survey questionnaire for capturing skill stock): Formally Vocationally Trained, Informally Skilled and Employed, Informally Skilled and Not Employed; Not Skilled and Not Employed. The characteristics of each category of persons are described, giving population estimates that are derived using survey weights.

II. Formal Vocational Training

1. Access to Formal Vocational Training

7.1 lakh persons (1% of population aged 15 years and above) are estimated to have received or are undergoing formal vocational training² (All-India: 2.16 crore, 2.2% of population aged 15 years and above). There are 2.84 lakh formally trained persons who are 15-30 years of age and 1.59 lakh 31-40 years of age. There are 1.47 lakh formally trained females (21% of all formally trained persons).


Figure 7

Out of all persons aged 15 years and above who received formal vocational training, 45.8% are 10th Std & Below, 17.3% are 11th to 12th Std and 36.9% are Graduate & above (at all-India level, 35% are 10th Std & Below/Not Educated, 26% are 11th to 12th Std and 38.9% are Graduate & above).


Figure 8

25% of formally trained persons in the state reside in rural areas (54.7% of all formally trained persons in India, reside in rural areas).

² Formal vocational training: Follows a structured training program (prescribed syllabus and curriculum; specified duration; eligibility in terms of education and age) and leads to certificates, diplomas or degrees, recognized by State/Central Government, Public Sector and other reputed concerns.


Figure 9

Number of formally trained persons aged 15 years and above in Madhya Pradesh is 7.1 lakhs. Among the formally trained persons, there are 5.48 lakh persons in the labour force (persons who are either working or willing to work and actively looking for work).

5% of this labour force is unemployed (11% of the formally trained labour force in India, are unemployed). 100% of the unemployed are in the age-group of 21-30 years. (All India: 73% of the unemployed are in the age-group of 21-30 years).

Female labour force participation rate among the formally trained is 33% in Madhya Pradesh (All-India female labour force participation rate for formally trained females is 58%).


Figure 10


Among the employed persons who have received formal vocational training in the state, 3% earn Rs. 20,000 or lower (All-India: 8%) and 39% earn between Rs. 20,001-50,000 (All-India: 37%).

Among the employed males who have received formal vocational training in the state, 3% earn Rs. 20,000 or lower (All-India: 5%) and 38% earn between Rs. 20,001-50,000 (All-India: 33%). Among the employed females who have received formal vocational training in the state, 12% earn Rs. 20,000 or lower (All-India: 14%) and 55% earn between Rs. 20,001-50,000 (All-India: 57%).


4.79 lakh (92%) employed persons in the state who have received formal vocational training are working in non-agriculture occupations and 0.4 lakh in agriculture (85% of all formally trained persons in India, are working in non-agricultural occupations).


24% of formally trained and employed persons in the state reside in rural areas (55% of formally trained and employed persons in India, reside in rural areas).


2. Duration of Course


Figure 13

73% of formally trained persons in the state took up short-term training (69% of all formally trained persons in India, took up short term training).


Figure 14

33% of formally trained persons in the state took up paid training (56% of all formally trained persons in India, took up paid training).


Figure 15

Out of all persons aged 15 years and above who received short-term formal vocational training: 52% are 10th Std & Below, 16.1% are 11th to 12th Std and 31.8% are Graduate & above (At all-India level: 38% are 10th Std & Below/Not Educated, 27.2% are 11th to 12th Std, 34.7% are Graduate & above).


Figure 16

20% of formally trained persons who took up short-term training in the state resides in rural areas (All-India: 54% of all formally trained persons in India, who took up short-term training, reside in- rural areas).


Figure 17

Number of formally trained persons in short-term training aged 15 years and above in Madhya Pradesh is 5.17 lakhs. There are 3.97 lakh persons in the labour force (persons who are either working or willing to work and actively looking for work).

2% of this labour force is unemployed (All-India: 11%). 100% of the unemployed are in the age-group of 21-30 years. (70% of the unemployed persons in India are in the age-group of 21-30 years). Female labour force participation rate is 26% (All-India: 58%).


Figure 18

20% of formally trained persons, who took up short-term training and are employed, reside in rural areas (All-India: 54% resides in rural areas).


Figure 19

91% (3.55 lakh) of employed persons who are formally trained in short-term trainings, are working in non-agriculture occupations and 9% (0.33 lakhs) in agriculture (All-India: 85% are working in non-agricultural occupations).


Figure 20

Among the employed persons who have received short-term formal vocational training in the state, 4% earn Rs. 20,000 or lower (All-India: 7%) and 41% earn between Rs. 20,001-50,000 (All-India: 38%).

Among the employed males who have received short-term formal vocational training in the state, 4% earn Rs. 20,000 or lower (All-India: 5%) and 40% earn between Rs. 20,001-50,000 (All-India: 34%). Among the employed females who have received short-term formal vocational training in the state, 12% earn Rs. 20,000 or lower (All-India: 16%) and 57% earn between Rs. 20,001-50,000 (All-India: 59%).


3. Benefits of Formal Vocational Training

The following subsections describe the benefits perceived by three categories of formally vocationally trained persons - i) employed; ii) those who are currently not working but worked post training; and iii) those who did not work any time after training.

a. Employed


Figure 21

Among 4.11 lakh formally trained and currently employed persons, 77% reported that vocational training helped. Out of those who reported reasons why vocational training helped, 88% stated the reason as - to get my present/previous job (At all-India level- 71% of formally trained and currently employed persons reported that vocational training helped. Out of those who reported reasons why vocational training helped, 76% stated the reason as- to get my present or previous job).


Figure 22

Among 4.11 lakh formally trained and currently employed persons, 23% reported that vocational training did not help. Out of those who reported reasons why vocational training did not help, 37% stated the reason as - quality of training/training centre was not good (At all-India: 29% of formally trained and currently employed persons reported that vocational training did not help. Out of those who reported reasons why vocational training did not help, 41% stated the reason as - changed the line of work or trade, due to lack of interest).


b. Currently not working, but worked post training


Figure 23

Among 0.59 lakh formally trained and currently not employed persons, 64.6% reported that vocational training helped. Out of those who reported reasons why vocational training helped, 80% stated the reason as - to get my previous job (At all-India level- 74% of formally trained and currently not employed persons reported that vocational training helped. Out of those who reported reasons why vocational training helped, 77% stated the reason as- to get my previous job).


Figure 24

Among 0.59 lakh formally trained and currently not employed persons, 35.4% reported that vocational training did not help. Out of those who reported reasons why vocational training did not help, 32% stated the reason as - changed the line of work/trade, due to lack of interest (At all-India level- 26% of formally trained and currently not employed persons reported that vocational training did not help. Out of those who reported reasons why vocational training did not help, 42% stated the reason as - changed the line of work or trade, due to lack of interest).


Figure 25

Formally trained and currently employed persons were asked how they got their present job. 43% reported that they got their job- through formal channels.


Figure 26

Those who got a job after training but are currently not working, were asked how they got their previous job. 30% reported that they got their previous job- through formal channels.


c. Not worked any time post training


Figure 27

Formally trained persons, who did not work any time after training, were asked the reason for not taking up employment. 62% reported the reason as -did not get a job.


III. Informally Skilled and Employed


Figure 28

72% of informally skilled and employed persons in the state resides in rural areas (All-India: 69% resides in rural areas).


Figure 29

47% (101.96 lakh) employed persons, who are informally skilled, are working in non-agriculture occupations and 53% (115.77 lakhs) in agriculture (64% of all employed persons in India, who are informally skilled, are working in non-agricultural occupations).


Out of all persons aged 15 years and above who are informally skilled and employed, 76% are 10th Std & Below (including No Education), 13% are 11th to 12th Std and 11% are Graduate & above (At all-India level: the respective numbers are as follows: 75% are 10th Std & Below (including No Education), 13% are 11th to 12th Std, 12% are Graduate & above).


Among the employed persons who are informally skilled in the state, 17% earn Rs. 20,000 or lower (All-India: 21%) and 59% earn between Rs. 20,001-50,000 (All-India: 52%).

Among the employed males who are informally skilled in the state, 16% earn Rs. 20,000 or lower (All-India: 16%) and 60% earn between Rs. 20,001-50,000 (All-India: 54%). Among the employed females who are informally skilled in the state, 46% earn Rs. 20,000 or lower (All-India: 52%) and 42% earn between Rs. 20,001-50,000 (All-India: 36%).


To understand the segment consisting of 'informally skilled and employed persons' better, consider the following characteristics

1. Years of Experience and Source of Skill Acquisition


Figure 32

66% of informally skilled and employed persons in the state have work experience of- more than 10 years (67% of informally skilled and employed persons in India, have work experience of- more than 10 years).


Figure 33

Informally skilled and employed persons were asked their source of skill acquisition. 28% reported 'Hereditary'³, 12% acquired 'On the job learning', 46% through 'Self-learning' and 13% through 'Other sources'.

³ Hereditary: Expertise for a vocation or trade acquired from other household members through gradual exposure; Self-learning: Expertise acquired by a person through his/her own effort; Learning on the job: Expertise acquired by a person while in employment (current and/or past), either through informal training by the employer or organisation or through the exposure to the job; Other: Expertise developed even from the household members, provided the said vocation or trade was different from the one related to their ancestors


2. Awareness about Formal Skill Development Programs

17.63 lakh informally skilled and employed persons are aware of formal skill development programs. 12.25 lakh are working as farmers or managers or workers/labourers.

3. Willingness to Enroll in Formal Skill Development Programs


Figure 34

Informally skilled and employed persons were asked their willingness to enroll in formal training. Out of those who said Yes, 66% reported- Yes, if they are free/sponsored.


Figure 35

Informally skilled and employed persons who are willing to enroll in formal training were asked about their preferred duration of training. 53% respondents prefer short-term training program.


IV. Informally Skilled and Not Employed


Figure 36

49% of informally skilled and not employed persons in the state resides in rural areas (64% of informally skilled and not employed persons in India, reside in rural areas).


Figure 37

Out of all persons aged 15 years and above who are informally skilled and not employed, 70% are 10th Std & Below (including No Education), 18% are 11th to 12th Std and 12% are Graduate & above (All-India: 60% are 10th Std & Below (including No Education), 26% are 11th to 12th Std, 15% are Graduate & above).


3. Willingness to Enroll in Formal Skill Development Programs


Figure 40

Informally skilled and not employed persons were asked their willingness to enroll in formal training. Among those who are willing to enroll, 66% reported- Yes, if they are free/sponsored.


Figure 41

Informally skilled and not employed persons who are willing to enroll in formal training, were asked about training duration. Maximum (45%) respondents reported- short-term training program.


Adding up across the Employed and Not Employed categories, there are an estimated 220.5 lakh persons (All-India: 39 crore) (38% of the state's population aged 15 years and above, compared to the All-India figure at 40%) with informally acquired skills. Over 65 lakh informally skilled persons are 15-30 years of age (All-India: 10.6 crore) and 126.4 lakh 31-50 years of age (All-India: 20.4 crore).

168 lakh (76%) informally skilled persons are 10th Std & Below/Not Educated (All-India: 2.4 crore, 75%), 28.2 lakh (13%) are 11th to 12th Std (All-India: 32 crore, 13%), 24.3 lakh (11%) are Graduate & above (All-India: 4.6 crore, 12%).

157.4 lakh informally skilled persons are in rural regions (All-India: 26.9 crore).

Nearly 18.8 lakh informally skilled persons are aware of formal skill development programs (All-India: 5.6 crore).

42.6 lakh are willing to enroll for formal programs (All-India: 4.24 crore), of which 28.2 lakh would like to enroll if the training is free/sponsored (All-India: 2.8 crore), 8.5 lakh if it is subsidized (All-India: 0.93 crore), and 5.9 lakh even if they have to pay (All-India: 0.52 crore).

22.6 lakh are willing to enroll in short-term programs (All-India: 2.95 crore) and 13.5 lakh in long-term (All-India: 0.46 crore). There are 3.2 lakh persons who are willing to enroll in formal programs and the duration of training does not matter for them (All-India: 0.47 crore).


1. Awareness about Formal Skill Development Programs

15.84 lakh persons do not possess any skill but are aware of formal skill development programs. 12.72 lakh (80%) are 15-30 years of age and 8.59 lakh (54%) are females.

2. Willingness to Enroll in Formal Skill Development Programs


Figure 44

Among persons who said that they do not possess any skills (are not employed and willing to enroll in formal training) 64% reported- Yes, if they are free/sponsored.


Figure 45

Persons who say they do not possess any skills (are not employed and are willing to enroll in formal training) were asked about training duration. Maximum (46%) respondents reported Long-term training program.

E. Annexure: Examples of how the Stock of Skills is defined/measured in different Countries

Country	Source	Defined skilled/ Unskilled	Definition	Indicator
Hong Kong	Hong Kong Council of Social Service	Unskilled Labour	20.2% of employed persons classified as 'unskilled labour' (2016), that is, workers in the elementary occupations as defined by the Census and Statistics Department. These include: Street vendors; domestic helpers and cleaners; messengers; private security guards; watchmen; freight handlers; lift operators; construction labourers; hand packers; food preparation assistants; agricultural and fishery labourers.	Occupation
		Advanced managerial and technological skills	39% of occupied jobs in the employed population requiring advanced managerial and technological skills (2016)- managers and administrators, professionals and associate professionals.	Occupation
South Africa	Statistics South Africa	Skilled Labour	Over 1994-2014, low-skilled labour grew by 49% to 4.3 million, semiskilled labour by 66% to 7 million, and skilled labour by 108% to 3.8 million. Low-skilled: Those with 'elementary' skills and domestic workers; Semi-skilled: Includes clerks, sales & service, skilled agriculture, craftsmen , machine operators; Skilled: Managers, professionals and technicians	Occupation
Vietnam	Ministry of Labour, Invalids and Social Affairs and General Statistics Office	Skilled Labour	Skilled labour force includes people aged 15 years and over that hold a certificate/degree with a training duration of 3 months and above. As per labour employment surveys, 20% of the Vietnamese labour force was skilled: Primary Vocational (3.1%), secondary vocational (1.4%), prof-secondary school (3.7%), vocational college (0.3%), professional college (2.7%) and university and higher (9.1%).	Education
Vietnam	International Labour Organization (ILO) and Institute of Labour Science and Social Affairs	Skilled Labour	Skilled workers are defined as those who currently hold leadership/management/ administration, professional or technician/associate professional positions. In 2014, Vietnam has nearly 5.4 million skilled workers, including 585,000 leaders, managers and administrators (10.9% of the total skilled workforce), 3,165,000 professionals (58.7%) and 1,638,000 technicians and associate professionals (30.4%).	Occupation
Germany	Germany Trade and Invest	Unskilled Labour	Germany Trade and Invest, the economic development agency of the Federal Republic of Germany uses Federal Statistical Office data to classify its workforce by level of professional education. In 2015, German workforce was allocated to the following categories: Skilled Craftsmen, i.e., apprentices from dual education (52%), University Graduates (21 %), Graduates from vocational colleges and technicians, master craftsman (10%) and Unskilled (18%). ⁴	Education and Vocational Training

⁴ Formula used for obtaining India-level estimates: 1) Persons having at least a University degree; 2) Persons who have a Diploma certificate; 3) Persons with vocational/technical education; 4) Persons who reported that they have acquired skills through informal sources


SAHAR ABAJICISLO

SAHAR ABAJICISLO is a professional cyclist and a member of the national team. He has won several national and international titles. He is currently training for the upcoming season. He is a very hardworking and dedicated athlete. He is also a very friendly and approachable person. He is always willing to help others and share his knowledge. He is a true role model for everyone.

SAHAR ABAJICISLO

SAHAR ABAJICISLO is a professional cyclist and a member of the national team. He has won several national and international titles. He is currently training for the upcoming season. He is a very hardworking and dedicated athlete. He is also a very friendly and approachable person. He is always willing to help others and share his knowledge. He is a true role model for everyone.


Tables

These Tables have been numbered corresponding to each chart. For example, Table 1 corresponds to Figure 1, and so on.

Gender	Age Group (in Years)	Employed (in Lakhs)	Unemployed (in Lakhs)	Not In Labour Force (in Lakhs)
Female	15-20	0.44	0.24	44.06
	21-30	2.27	0.96	59.34
	31-40	2.83	0.11	62.75
	41-50	2.72	0.07	46.49
	51-59	0.92	0.01	22.79
	60 & Above	0.34	0	17.78
Total (Female)		9.53	1.38	253.22
Male	15-20	8.3	1.53	55.87
	21-30	53.96	4.06	13.49
	31-40	59.93	0.53	1.41
	41-50	63.33	0.66	1.25
	51-59	23.09	0.09	2.81
	60 & Above	5.7	0.05	21.38
Total (Male)		214.31	6.93	96.21
Total		223.84	8.31	349.43

Table 1

Gender	Age Group (in Years)	Rural (in Lakhs)	Urban (in Lakhs)	Not In Labour Force (in Lakhs)
Female	15-20	0.44	0.25	44.06
	21-30	1.96	1.27	59.34
	31-40	1.58	1.36	62.75
	41-50	1.74	1.05	46.49
	51-59	0.6	0.34	22.79
	60 & Above	0.27	0.06	17.78
Total (Female)		6.59	4.33	253.22
Male	15-20	7.46	2.37	55.87
	21-30	40.24	17.77	13.49
	31-40	43.18	17.28	1.41
	41-50	45.25	18.74	1.25
	51-59	15.25	7.94	2.81
	60 & Above	4.52	1.23	21.38
Total (Male)		155.91	65.33	96.21
Total		162.5	69.65	349.43

Table 2


Gender	Age Group (in Years)	Agriculture (in Lakhs)	Non-Agriculture (in Lakhs)	Unemployed/Not in Labour Force (in Lakhs)
Female	15-20	0.16	0.28	44.3
	21-30	0.46	1.81	60.3
	31-40	0.48	2.35	62.86
	41-50	0.52	2.21	46.55
	51-59	0.27	0.65	22.8
	60 & Above	0.16	0.17	17.78
	Total (Female)	2.06	7.47	254.6
Male	15-20	2.43	5.87	57.4
	21-30	25.21	28.74	17.54
	31-40	33.31	26.63	1.94
	41-50	36.45	26.88	1.91
	51-59	12.9	10.19	2.91
	60 & Above	3.87	1.83	21.43
	Total (Male)	114.17	100.14	103.14
Total		116.24	107.61	357.73

Table 3

Gender	Age Group (in Years)	No Education (in Lakhs)	10th Std & Below (in Lakhs)	11th to 12th Std (in Lakhs)	Graduate (in Lakhs)	Postgraduate & Above (in Lakhs)
Female	15-20	0.19	32.41	11.29	0.85	0
	21-30	1.62	44.59	9.36	5.98	1.03
	31-40	4.6	54.49	3.15	2.21	1.23
	41-50	6.63	38.74	1.79	1.42	0.69
	51-59	4.49	17.68	0.88	0.51	0.17
	60 & Above	6.28	10.83	0.62	0.25	0.14
	Total (Female)	23.81	198.74	27.09	11.23	3.27
Male	15-20	0.03	46.25	18.25	1.17	0
	21-30	0.58	41.93	15.6	11.84	1.54
	31-40	1.36	44.6	7.98	5.29	2.65
	41-50	3.51	47.8	7.24	4.18	2.52
	51-59	1.84	19.15	2	1.79	1.22
	60 & Above	3.74	18.19	2.53	1.69	0.98
	Total (Male)	11.06	217.92	53.6	25.96	8.91
Total		34.87	416.66	80.68	37.18	12.17

Table 4


Gender	Age Group (in Years)	Rural (in Lakhs)	Urban (in Lakhs)	Unemployed/Not in Labour Force (in Lakhs)
Female	15-20	0.33	0.12	44.3
	21-30	1.42	0.85	60.3
	31-40	1.52	1.31	62.86
	41-50	1.69	1.04	46.55
	51-59	0.6	0.32	22.8
	60 & Above	0.27	0.06	17.78
Total (Female)		5.83	3.7	254.6
Male	15-20	6.32	1.98	57.4
	21-30	38.34	15.62	17.54
	31-40	42.91	17.02	1.94
	41-50	44.71	18.62	1.91
	51-59	15.19	7.9	2.91
	60 & Above	4.52	1.18	21.43
Total (Male)		151.99	62.32	103.14
Total		157.82	66.03	357.73

Gender	Age Group (in Years)	Monthly Income (Rs.): Upto 10,000 (persons in Lakhs)	Monthly Income (Rs.): 10,000 - 20,000 (persons in Lakhs)	Monthly Income (Rs.): 20,000 - 50,000 (persons in Lakhs)	Monthly Income (Rs.): 50,000 - 1,00,000 (persons in Lakhs)	Monthly Income (Rs.): Above 1,00,000 (persons in Lakhs)
Female	15-20	0.11	0.28	0.05	0	0
	21-30	0.43	0.61	0.94	0.25	0.04
	31-40	0.4	0.58	1.4	0.25	0.19
	41-50	0.47	0.64	1.13	0.21	0.27
	51-59	0.11	0.36	0.31	0.08	0.06
	60 & Above	0.07	0.07	0.18	0	0.03
Total (Female)		1.59	2.55	4	0.79	0.6
Male	15-20	0.99	2.53	4.63	0.08	0.07
	21-30	5.79	9.21	31.85	5.65	1.45
	31-40	1.43	4.43	37.54	13.17	3.36
	41-50	0.68	4.15	37.45	15.36	5.7
	51-59	0.38	2.34	12.27	5.14	2.96
	60 & Above	0.27	0.7	3.33	1.04	0.35
Total (Male)		9.54	23.36	127.08	40.44	13.89
Total		11.13	25.91	131.09	41.23	14.49


Gender	Age Group (in Years)	10 th Std & Below (in Lakhs)	11 th to 12 th Std (in Lakhs)	Graduate (in Lakhs)	Postgraduate & Above (in Lakhs)
Female	15-20	0.05	0.1	0	0
	21-30	0.22	0.12	0.27	0.08
	31-40	0.2	0.05	0.06	0.07
	41-50	0.09	0.01	0.03	0.05
	51-59	0.03	0	0.01	0
	60 & Above	0.01	0	0	0
Total (Female)		0.61	0.28	0.38	0.2
Male	15-20	0.3	0.1	0.07	0
	21-30	0.48	0.35	0.57	0.12
	31-40	0.58	0.19	0.21	0.24
	41-50	0.56	0.18	0.29	0.16
	51-59	0.71	0.12	0.16	0.19
	60 & Above	0.03	0	0.05	0
Total (Male)		2.65	0.95	1.34	0.7
Total		3.25	1.23	1.72	0.9

Gender	Age Group (in Years)	Rural (in Lakhs)	Urban (in Lakhs)
Female	15-20	0.05	0.1
	21-30	0.16	0.53
	31-40	0.16	0.22
	41-50	0	0.18
	51-59	0	0.04
	60 & Above	0	0.01
Total (Female)		0.38	1.09
Male	15-20	0.27	0.19
	21-30	0.38	1.14
	31-40	0.27	0.93
	41-50	0.22	0.97
	51-59	0.16	1.01
	60 & Above	0.05	0.03
Total (Male)		1.36	4.27
Total		1.74	5.36

Gender	Age Group (in Years)	Employed (in Lakhs)	Unemployed (in Lakhs)	Not In Labour Force (in Lakhs)
Female	15-20	0	0	0.16
	21-30	0.05	0.16	0.48
	31-40	0.16	0	0.22
	41-50	0.09	0	0.09
	51-59	0	0	0.04
	60 & Above	0.01	0	0
Total (Female)		0.32	0.16	0.99
Male	15-20	0.23	0	0.24
	21-30	1.08	0.13	0.31
	31-40	1.2	0	0
	41-50	1.19	0	0
	51-59	1.16	0	0.01
	60 & Above	0.01	0	0.07
Total (Male)		4.87	0.13	0.63
Total		5.19	0.29	1.62

Gender	Age Group (in Years)	Monthly Income (Rs.): Upto 10,000 (persons in Lakhs)	Monthly Income (Rs.): 10,000 - 20,000 (persons in Lakhs)	Monthly Income (Rs.): 20,000 - 50,000 (persons in Lakhs)	Monthly Income (Rs.): 50,000 - 1,00,000 (persons in Lakhs)	Monthly Income (Rs.): Above 1,00,000 (persons in Lakhs)
Female	21-30	0	0	0.04	0.01	0
	31-40	0	0.03	0.12	0	0.01
	41-50	0.01	0	0	0.04	0.04
	60 & Above	0	0	0.01	0	0
Total (Female)		0.01	0.03	0.17	0.05	0.05
Male	15-20	0	0.01	0.2	0.01	0
	21-30	0.01	0.04	0.72	0.18	0.13
	31-40	0	0.01	0.54	0.29	0.37
	41-50	0.01	0.01	0.22	0.5	0.44
	51-59	0	0.03	0.17	0.17	0.79
	60 & Above	0	0	0	0	0.01
Total (Male)		0.03	0.1	1.85	1.15	1.74
Total		0.04	0.13	2.02	1.2	1.79


Gender	Age Group (in Years)	Agriculture (in Lakhs)	Non-Agriculture (in Lakhs)
Female	21-30	0	0.05
	31-40	0	0.16
	41-50	0	0.09
	60 & Above	0	0.01
Total (Female)		0	0.32
Male	15-20	0	0.23
	21-30	0.11	0.97
	31-40	0.12	1.09
	41-50	0.12	1.07
	51-59	0.05	1.11
	60 & Above	0	0.01
Total (Male)		0.4	4.48
Total		0.4	4.79

Gender	Age Group (in Years)	Rural (in Lakhs)	Urban (in Lakhs)
Female	21-30	0	0.05
	31-40	0.11	0.05
	41-50	0	0.09
	60 & Above	0	0.01
Total (Female)		0.11	0.21
Male	15-20	0.16	0.06
	21-30	0.33	0.75
	31-40	0.27	0.93
	41-50	0.22	0.97
	51-59	0.16	1
	60 & Above	0	0.01
Total (Male)		1.14	3.73
Total		1.25	3.94


Gender	Age Group (in Years)	Long-Term Training (in Lakhs)	Short-Term Training (in Lakhs)
Female	15-20	0.03	0.13
	21-30	0.24	0.46
	31-40	0.13	0.25
	41-50	0.09	0.09
	51-59	0.04	0
	60 & Above	0	0.01
Total (Female)		0.53	0.94
Male	15-20	0.12	0.35
	21-30	0.34	1.18
	31-40	0.33	0.88
	41-50	0.33	0.86
	51-59	0.24	0.94
	60 & Above	0.05	0.03
Total (Male)		1.41	4.22
Total		1.94	5.17

Gender	Age Group (in Years)	Free Training (in Lakhs)	Paid Training (in Lakhs)
Female	15-20	0.08	0.08
	21-30	0.39	0.3
	31-40	0.24	0.15
	41-50	0.12	0.06
	51-59	0.01	0.03
	60 & Above	0.01	0
Total (Female)		0.85	0.62
Male	15-20	0.31	0.16
	21-30	1.06	0.46
	31-40	0.7	0.5
	41-50	0.83	0.35
	51-59	0.96	0.21
	60 & Above	0.03	0.05
Total (Male)		3.89	1.74
Total		4.74	2.36


Gender	Age Group (in Years)	10 th Std & Below (in Lakhs)	11 th to 12 th Std (in Lakhs)	Graduate (in Lakhs)	Postgraduate & Above (in Lakhs)
Female	15-20	0.05	0.08	0	0
	21-30	0.18	0.08	0.18	0.01
	31-40	0.11	0.04	0.04	0.07
	41-50	0.05	0.01	0	0.03
	60 & Above	0.01	0	0	0
Total (Female)		0.41	0.21	0.22	0.11
Male	15-20	0.22	0.06	0.07	0
	21-30	0.41	0.24	0.44	0.09
	31-40	0.54	0.12	0.12	0.1
	41-50	0.47	0.09	0.21	0.09
	51-59	0.62	0.12	0.1	0.09
	60 & Above	0.03	0	0	0
Total (Male)		2.28	0.63	0.94	0.38
Total		2.69	0.83	1.16	0.49

Table 15

Gender	Age Group (in Years)	Rural (in Lakhs)	Urban (in Lakhs)
Female	15-20	0.05	0.08
	21-30	0.05	0.4
	31-40	0.11	0.14
	41-50	0	0.09
	60 & Above	0	0.01
Total (Female)		0.22	0.73
Male	15-20	0.22	0.13
	21-30	0.27	0.91
	31-40	0.16	0.71
	41-50	0.11	0.75
	51-59	0.05	0.88
	60 & Above	0	0.03
Total (Male)		0.82	3.41
Total		1.03	4.13

Table 16


Gender	Age Group (in Years)	Employed (in Lakhs)	Unemployed (in Lakhs)	Not In Labour Force (in Lakhs)
Female	15-20	0	0	0.13
	21-30	0.05	0.03	0.38
	31-40	0.09	0	0.16
	41-50	0.05	0	0.04
	60 & Above	0.01	0	0
Total (Female)		0.21	0.03	0.71
Male	15-20	0.15	0	0.2
	21-30	0.86	0.06	0.26
	31-40	0.88	0	0
	41-50	0.86	0	0
	51-59	0.92	0	0.01
	60 & Above	0.01	0	0.01
Total (Male)		3.67	0.06	0.48
Total		3.88	0.09	1.19

Table 17

Gender	Age Group (in Years)	Rural (in Lakhs)	Urban (in Lakhs)
Female	21-30	0	0.05
	31-40	0.05	0.04
	41-50	0	0.05
	60 & Above	0	0.01
Total (Female)		0.05	0.16
Male	15-20	0.11	0.04
	21-30	0.27	0.58
	31-40	0.16	0.71
	41-50	0.11	0.75
	51-59	0.05	0.87
	60 & Above	0	0.01
Total (Male)		0.71	2.97
Total		0.76	3.12

Table 18


Gender	Age Group (in Years)	Rural (in Lakhs)	Urban (in Lakhs)
Female	21-30	0	0.05
	31-40	0	0.09
	41-50	0	0.05
	60 & Above	0	0.01
Total (Female)		0	0.21
Male	15-20	0	0.15
	21-30	0.11	0.75
	31-40	0.08	0.8
	41-50	0.11	0.75
	51-59	0.04	0.88
	60 & Above	0	0.01
Total (Male)		0.33	3.34
Total		0.33	3.55

Table 19

Gender	Age Group (in Years)	Monthly Income (Rs.): Upto 10,000 (persons in Lakhs)	Monthly Income (Rs.): 10,000 - 20,000 (persons in Lakhs)	Monthly Income (Rs.): 20,000 - 50,000 (persons in Lakhs)	Monthly Income (Rs.): 50,000 - 1,00,000 (persons in Lakhs)	Monthly Income (Rs.): Above 1,00,000 (persons in Lakhs)
Female	21-30	0	0	0.04	0.01	0
	31-40	0	0.01	0.07	0	0.01
	41-50	0.01	0	0	0.03	0.01
	60 & Above	0	0	0.01	0	0
Total (Female)		0.01	0.01	0.12	0.04	0.03
Male	15-20	0	0.01	0.13	0	0
	21-30	0.01	0.04	0.61	0.12	0.08
	31-40	0	0.01	0.46	0.16	0.25
	41-50	0.01	0.01	0.17	0.3	0.36
	51-59	0	0.03	0.11	0.05	0.74
	60 & Above	0	0	0	0	0.01
Total (Male)		0.03	0.1	1.48	0.63	1.44
Total		0.04	0.12	1.6	0.67	1.46

Table 20


Vocational Training Helped	Persons (in Lakhs)
To get my present/ previous job	2.8
In upward mobility(promotion) in my job/line of work (income/leadership)	0.23
To establish my enterprise	0.16
Total	3.18

Table 21

Vocational Training Did Not Help - Reasons	Persons (in Lakhs)
Quality of training/training centre was not good	0.35
Training was irrelevant	0.21
Changed the line of work/trade, due to lack of interest	0.2
Changed trade, due to inability to get a job in the trade in which member was trained	0.17
Total	0.93

Table 22

Vocational Training Helped	Persons (in Lakhs)
To get my previous job	0.31
To establish my enterprise	0.05
In upward mobility(promotion) in my job/line of work (income/leadership)	0.03
Total	0.38

Table 23

Vocational Training Did Not Help - Reasons	Persons (in Lakhs)
Changed the line of work/trade, due to lack of interest	0.07
Quality of training/training centre was not good	0.06
Changed trade, due to inability to get a job in the trade in which member was trained	0.05
Training was irrelevant	0.03
Total	0.21

Table 24


Got Present Job	Persons (in Lakhs)
Through formal channels	2.21
Through professional network	1.2
Through friends and family	0.95
Through the training partner	0.75
Don't Know/remember	0.08
Total	5.19

Table 25

Got Previous Job	Persons (in Lakhs)
Through formal channels	0.2
Through friends and family	0.17
Through the training partner	0.16
Don't Know/remember	0.08
Through professional network	0.05
Total	0.66

Table 26

Reasons For Not Taking Up Work	Persons (in Lakhs)
Did not get a job	0.78
Could not pursue for personal reasons	0.34
Not interested to work	0.13
Total	1.26

Table 27


Gender	Age Group (in Years)	Rural (in Lakhs)	Urban (in Lakhs)	Other Persons (in Lakhs)
Female	15-20	0.33	0.12	44.3
	21-30	1.25	0.78	60.54
	31-40	1.36	1.24	63.09
	41-50	1.69	0.93	46.66
	51-59	0.6	0.32	22.8
	60 & Above	0.27	0.04	17.81
Total (Female)		5.5	3.43	255.2
Male	15-20	6.15	1.92	57.63
	21-30	37.9	14.76	18.83
	31-40	42.53	16.02	3.32
	41-50	44.44	17.56	3.25
	51-59	14.98	6.88	4.15
	60 & Above	4.52	1.14	21.47
Total (Male)		150.52	58.28	108.65
Total		156.02	61.71	363.84

Table 28

Gender	Age Group (in Years)	Agriculture (in Lakhs)	Non-Agriculture (in Lakhs)	Other Persons (in Lakhs)
Female	15-20	0.16	0.28	44.3
	21-30	0.46	1.57	60.54
	31-40	0.48	2.12	63.09
	41-50	0.52	2.1	46.66
	51-59	0.27	0.65	22.8
	60 & Above	0.16	0.15	17.81
Total (Female)		2.06	6.87	255.2
Male	15-20	2.43	5.64	57.63
	21-30	25.11	27.56	18.83
	31-40	33.17	25.38	3.32
	41-50	36.28	25.72	3.25
	51-59	12.85	9	4.15
	60 & Above	3.87	1.79	21.47
Total (Male)		113.71	95.09	108.65
Total		115.77	101.96	363.84

Table 29


Gender	Age Group (in Years)	No Education (in Lakhs)	10th Std & Below (in Lakhs)	11th to 12th Std (in Lakhs)	Graduate (in Lakhs)	Postgraduate & Above (in Lakhs)	Other Persons (in Lakhs)
Female	15-20	0	0.38	0.05	0.01	0	44.3
	21-30	0.05	1.35	0.16	0.37	0.11	60.54
	31-40	0.2	1.8	0.11	0.21	0.29	63.09
	41-50	0.46	1.8	0.09	0.17	0.1	46.66
	51-59	0.24	0.55	0.06	0.01	0.05	22.8
	60 & Above	0.12	0.12	0.05	0.01	0	17.81
Total (Female)		1.08	5.99	0.53	0.78	0.55	255.2
Male	15-20	0	7.02	1.04	0.01	0	57.63
	21-30	0.51	36.36	9.18	5.61	1	18.83
	31-40	1.36	42.4	7.58	4.87	2.35	3.32
	41-50	3.26	45.65	6.96	3.84	2.29	3.25
	51-59	1.71	16.21	1.63	1.38	0.92	4.15
	60 & Above	0.9	3.65	0.79	0.17	0.15	21.47
Total (Male)		7.74	151.29	27.18	15.89	6.7	108.65
Total		8.82	157.28	27.71	16.67	7.25	363.84

Table 30

Gender	Age Group (in Years)	Monthly Income (Rs.): Upto 10,000 (persons in Lakhs)	Monthly Income (Rs.): 10,000 - 20,000 (persons in Lakhs)	Monthly Income (Rs.): 20,000 - 50,000 (persons in Lakhs)	Monthly Income (Rs.): 50,000 - 1,00,000 (persons in Lakhs)	Monthly Income (Rs.): Above 1,00,000 (persons in Lakhs)	Other Persons (in Lakhs)
Female	15-20	0.11	0.28	0.05	0	0	44.3
	21-30	0.43	0.61	0.84	0.12	0.03	60.54
	31-40	0.4	0.56	1.28	0.19	0.17	63.09
	41-50	0.46	0.64	1.13	0.17	0.22	46.66
	51-59	0.11	0.36	0.31	0.08	0.06	22.8
	60 & Above	0.07	0.07	0.16	0	0.01	17.81
Total (Female)		1.58	2.52	3.77	0.56	0.49	255.2
Male	15-20	0.99	2.52	4.43	0.07	0.07	57.63
	21-30	5.78	9.17	31.11	5.35	1.25	18.83
	31-40	1.43	4.42	36.95	12.87	2.89	3.32
	41-50	0.66	4.13	37.18	14.83	5.19	3.25
	51-59	0.38	2.31	12.1	4.9	2.16	4.15
	60 & Above	0.27	0.7	3.33	1.04	0.32	21.47
Total (Male)		9.51	23.25	125.1	39.06	11.87	108.65
Total		11.09	25.78	128.87	39.62	12.37	363.84

Table 31


Gender	Age Group (in Years)	Experience: 0-1 yr (persons in Lakhs)	Experience: More than 1 & Less than 2 yrs (persons in Lakhs)	Experience: More than 2 & Less than 5 yrs (persons in Lakhs)	Experience: More than 5 & Less than 10 yrs (persons in Lakhs)	Experience: More than 10 yrs (persons in Lakhs)	Other Persons (in Lakhs)
Female	15-20	0.23	0.12	0.08	0	0.01	44.3
	21-30	0.36	0.47	0.49	0.48	0.23	60.54
	31-40	0.13	0.24	0.26	0.68	1.29	63.09
	41-50	0.11	0.08	0.23	0.31	1.9	46.66
	51-59	0.05	0.07	0.03	0.03	0.75	22.8
	60 & Above	0	0	0	0	0.31	17.81
Total (Female)		0.89	0.98	1.08	1.5	4.48	255.2
Male	15-20	3.9	2.69	0.63	0.12	0.74	57.63
	21-30	4.51	9.49	15.52	11.11	12.04	18.83
	31-40	0.79	0.9	3.05	9.43	44.38	3.32
	41-50	1.07	0.22	0.92	3.28	56.51	3.25
	51-59	0.25	0.04	0.13	0.96	20.47	4.15
	60 & Above	0.19	0.01	0.04	0.19	5.23	21.47
Total (Male)		10.71	13.35	20.29	25.08	139.37	108.65
Total		11.59	14.33	21.37	26.59	143.85	363.84

Table 32

Gender	Age Group (in Years)	Hereditary (in Lakhs)	On-the-job learning (in Lakhs)	Self-learning (in Lakhs)	Other Sources (in Lakhs)	Other Persons (in Lakhs)
Female	15-20	0	0.01	0.34	0.09	44.3
	21-30	0.27	0.32	0.81	0.63	60.54
	31-40	0.12	0.35	1.53	0.6	63.09
	41-50	0.44	0.38	1.06	0.74	46.66
	51-59	0.23	0.14	0.52	0.03	22.8
	60 & Above	0.05	0	0.23	0.03	17.81
Total (Female)		1.11	1.2	4.5	2.12	255.2
Male	15-20	1.6	0.79	4.33	1.35	57.63
	21-30	13.71	7.17	24.51	7.27	18.83
	31-40	16.48	7.01	27.39	7.67	3.32
	41-50	19.58	7.19	27.9	7.33	3.25
	51-59	6.71	2.61	9.43	3.11	4.15
	60 & Above	1.93	0.34	2.99	0.4	21.47
Total (Male)		60.01	25.12	96.56	27.12	108.65
Total		61.12	26.32	101.06	29.23	363.84

Table 33


Gender	Age Group (in Years)	Willingness to enroll in formal training: Yes, if they are free/ sponsored (in Lakhs)	Willingness to enroll in formal training: Yes, if they are subsidised (in Lakhs)	Willingness to enroll in formal training: Yes, even if have to pay (in Lakhs)
Female	15-20	0.06	0	0
	21-30	0.25	0.07	0.2
	31-40	0.16	0.01	0.01
	41-50	0.39	0.01	0.03
	51-59	0.08	0.05	0
	60 & Above	0.05	0.01	0
Total (Female)		1	0.16	0.24
Male	15-20	0.94	0.08	0.47
	21-30	8.73	3.19	1.48
	31-40	7.38	2.44	1.64
	41-50	7.33	2.05	1.21
	51-59	1.72	0.41	0.47
	60 & Above	0.28	0	0.08
Total (Male)		26.38	8.16	5.36
Total		27.38	8.33	5.6

Table 34

Gender	Age Group (in Years)	Willingness to enroll in formal training: Long-term training program (in Lakhs)	Willingness to enroll in formal training: Short-term training program (in Lakhs)	Willingness to enroll in formal training: Duration does not matter (in Lakhs)	Willingness to enroll in formal training: Do not know (in Lakhs)
Female	15-20	0.01	0.05	0	0
	21-30	0.11	0.24	0.11	0.07
	31-40	0.1	0.06	0.01	0
	41-50	0.26	0.12	0	0.05
	51-59	0.11	0.03	0	0
	60 & Above	0.01	0.05	0	0
Total (Female)		0.6	0.55	0.12	0.12
Male	15-20	0.39	0.9	0.16	0.04
	21-30	4.32	7.6	0.74	0.75
	31-40	3.03	6.29	1.1	1.03
	41-50	3.36	5.81	0.52	0.9
	51-59	1.27	0.68	0.26	0.39
	60 & Above	0.19	0.15	0.01	0.01
Total (Male)		12.55	21.44	2.79	3.12
Total		13.16	22	2.91	3.24

Table 35


Gender	Age Group (in Years)	Rural (in Lakhs)	Urban (in Lakhs)
Female	15-20	0.33	0.12
	21-30	0.27	0.27
	31-40	0.16	0.23
	41-50	0.05	0.19
	51-59	0	0.05
	60 & Above	0.05	0.04
Total (Female)		0.87	0.91
Male	15-20	0.27	0.28
	21-30	0.16	0.13
	41-50	0	0.01
	51-59	0	0.01
	60 & Above	0.05	0.06
Total (Male)		0.49	0.51
Total		1.36	1.41

Table 36

Gender	Age Group (in Years)	No Education (in Lakhs)	10 th Std & Below (in Lakhs)	11 th to 12 th Std (in Lakhs)	Graduate (in Lakhs)	Postgraduate & Above (in Lakhs)
Female	15-20	0	0.36	0.08	0	0
	21-30	0	0.39	0.06	0.09	0
	31-40	0	0.36	0.01	0.03	0
	41-50	0	0.22	0.01	0	0.01
	51-59	0	0.04	0	0.01	0
	60 & Above	0.01	0.07	0.01	0	0
Total (Female)		0.01	1.44	0.18	0.13	0.01
Male	15-20	0	0.36	0.15	0.05	0
	21-30	0	0.01	0.13	0.12	0.03
	41-50	0	0.01	0	0	0
	51-59	0	0.01	0	0	0
	60 & Above	0	0.09	0.03	0	0
Total (Male)		0	0.49	0.31	0.17	0.03
Total		0.01	1.93	0.49	0.31	0.04

Table 37


Gender	Age Group (in Years)	Hereditary (in Lakhs)	On-the-job learning (in Lakhs)	Self-learning (in Lakhs)	Other Sources (in Lakhs)
Female	15-20	0	0.01	0.34	0.09
	21-30	0.07	0.03	0.25	0.2
	31-40	0.01	0.03	0.16	0.2
	41-50	0.04	0	0.11	0.1
	51-59	0	0.01	0.04	0
	60 & Above	0	0	0.07	0.03
Total (Female)		0.12	0.08	0.96	0.62
Male	15-20	0.01	0.06	0.32	0.16
	21-30	0	0.15	0.06	0.08
	41-50	0	0.01	0	0
	51-59	0	0	0	0.01
	60 & Above	0	0.04	0.03	0.05
Total (Male)		0.01	0.26	0.41	0.31
Total		0.13	0.34	1.38	0.92

Gender	Age Group (in Years)	Awareness of formal training: Yes (in Lakhs)	Awareness of formal training: No (in Lakhs)
Female	15-20	0.15	0.3
	21-30	0.23	0.32
	31-40	0.09	0.31
	41-50	0.06	0.18
	51-59	0.03	0.03
	60 & Above	0.07	0.03
Total (Female)		0.62	1.16
Male	15-20	0.28	0.28
	21-30	0.2	0.09
	41-50	0.01	0
	51-59	0.01	0
	60 & Above	0.03	0.09
	Total (Male)		0.53
Total		1.15	1.62

Gender	Age Group (in Years)	Willingness to enroll in formal training: Yes, if they are free/ sponsored (in Lakhs)	Willingness to enroll in formal training: Yes, if they are subsidised (in Lakhs)	Willingness to enroll in formal training: Yes, even if have to pay (in Lakhs)	Willingness to enroll in formal training: No, not interested (in Lakhs)
Female	15-20	0.2	0	0.05	0.19
	21-30	0.13	0.09	0	0.32
	31-40	0.15	0.03	0.01	0.21
	41-50	0.04	0.01	0.01	0.18
	51-59	0.01	0	0	0.04
	60 & Above	0	0	0	0.09
Total (Female)		0.53	0.13	0.08	1.03
Male	15-20	0.19	0.01	0.07	0.29
	21-30	0.09	0	0.15	0.05
	41-50	0	0	0	0.01
	51-59	0.01	0	0	0
	60 & Above	0.03	0	0	0.09
Total (Male)		0.32	0.01	0.22	0.45
Total		0.85	0.15	0.3	1.48

Table 40

Gender	Age Group (in Years)	Willingness to enroll in formal training: Long-term training program (in Lakhs)	Willingness to enroll in formal training: Short-term training program (in Lakhs)	Willingness to enroll in formal training: Duration does not matter (in Lakhs)	Willingness to enroll in formal training: Do not know (in Lakhs)	Willingness to enroll in formal training: Not Interested (in Lakhs)
Female	15-20	0.01	0.19	0.05	0	0.19
	21-30	0.07	0.12	0.01	0.03	0.32
	31-40	0.03	0.03	0.11	0.03	0.21
	41-50	0.04	0.01	0	0.01	0.18
	51-59	0	0.01	0	0	0.04
	60 & Above	0	0	0	0	0.09
Total (Female)		0.15	0.36	0.18	0.06	1.03
Male	15-20	0.08	0.06	0.11	0.01	0.29
	21-30	0.08	0.13	0	0.03	0.05
	41-50	0	0	0	0	0.01
	51-59	0	0.01	0	0	0
	60 & Above	0.01	0.01	0	0	0.09
Total (Male)		0.17	0.23	0.11	0.04	0.45
Total		0.32	0.59	0.29	0.1	1.48

Table 41


Gender	Age Group (in Years)	Rural (in Lakhs)	Urban (in Lakhs)
Female	15-20	30.6	13.04
	21-30	42.04	16.86
	31-40	45.09	17.15
	41-50	31.75	14.47
	51-59	14.76	7.95
	60 & Above	12.14	5.54
Total (Female)		176.38	75.02
Male	15-20	41.99	14.39
	21-30	10.13	6.39
	31-40	1.36	0.57
	41-50	1.47	0.43
	51-59	1.74	1.13
	60 & Above	14.65	6.57
Total (Male)		71.34	29.47
Total		247.72	104.48

Table 42

Gender	Age Group (in Years)	No Education (in Lakhs)	10 th Std & Below (in Lakhs)	11 th to 12 th Std (in Lakhs)	Graduate (in Lakhs)	Postgraduate & Above (in Lakhs)
Female	15-20	0.19	31.62	11	0.84	0
	21-30	1.56	42.63	8.79	5.1	0.82
	31-40	4.4	52.14	2.98	1.86	0.86
	41-50	6.17	36.63	1.67	1.23	0.51
	51-59	4.24	17.06	0.81	0.47	0.12
	60 & Above	6.15	10.63	0.55	0.24	0.13
Total (Female)		22.72	190.71	25.8	9.73	2.44
Male	15-20	0.03	38.58	16.75	1.02	0
	21-30	0.07	5.08	5.82	5.24	0.3
	31-40	0	1.63	0.15	0.13	0.03
	41-50	0.24	1.58	0.04	0.04	0
	51-59	0.13	2.21	0.25	0.2	0.08
	60 & Above	2.85	14.42	1.71	1.44	0.8
Total (Male)		3.32	63.49	24.72	8.06	1.21
Total		26.03	254.2	50.52	17.8	3.65

Table 43


Gender	Age Group (in Years)	Willingness to enroll in formal training: Yes, if they are free/ sponsored (in Lakhs)	Willingness to enroll in formal training: Yes, if they are subsidised (in Lakhs)	Willingness to enroll in formal training: Yes, even if have to pay (in Lakhs)
Female	15-20	4.78	1.92	1.49
	21-30	6.88	1.43	0.96
	31-40	4.2	1.15	0.75
	41-50	2.46	0.45	0.49
	51-59	1.02	0.18	0.13
	60 & Above	0.89	0.05	0.17
Total (Female)		20.22	5.17	4
Male	15-20	7.75	2.61	2.81
	21-30	1.89	1.28	0.7
	31-40	0.01	0.05	0.03
	41-50	0.05	0.05	0.01
	51-59	0.06	0	0.05
	60 & Above	0.53	0.12	0.16
Total (Male)		10.31	4.13	3.77
Total		30.53	9.3	7.77

Gender	Age Group (in Years)	Willingness to enroll in formal training: Long-term training program (in Lakhs)	Willingness to enroll in formal training: Short-term training program (in Lakhs)	Willingness to enroll in formal training: Duration does not matter (in Lakhs)	Willingness to enroll in formal training: Do not know (in Lakhs)
Female	15-20	3.52	3.25	1.09	0.32
	21-30	4.52	3.52	0.7	0.53
	31-40	2.91	1.94	0.52	0.73
	41-50	2.33	0.63	0.23	0.21
	51-59	0.71	0.21	0.3	0.11
	60 & Above	0.82	0.18	0.04	0.08
Total (Female)		14.82	9.72	2.87	1.98
Male	15-20	4.39	6.48	1.35	0.95
	21-30	1.83	1.49	0.5	0.06
	31-40	0.03	0.05	0.01	0
	41-50	0.05	0.05	0	0.01
	51-59	0.09	0	0.03	0
	60 & Above	0.66	0.08	0.04	0.04
Total (Male)		7.05	8.16	1.92	1.07
Total		21.87	17.89	4.79	3.05


Market Analytics Unit


NATIONAL SKILL DEVELOPMENT CORPORATION

301, 3rd Floor, West Wing, World Mark 1, Asset 11, Aerocity, New Delhi - 110037

Tel: +91-11-47451600-00, Fax: +91-11-46560417

Toll Free: 088 000 55555