

सत्यमेव जयते

Quarterly Report on Employment Scenario

4
2016

Government of India
Ministry of Labour & Employment
Labour Bureau
Chandigarh

सत्यमेव जयते

Quarterly Report
on
Employment Scenario
in selected sectors
(As on 1st January, 2017)

Government of India
Ministry of Labour & Employment
Labour Bureau
Chandigarh
April, 2017

FOREWORD

Employment is crucial for poverty reduction and in achieving growth with equity and pro-poor growth in India. Employment is also recognized as a human right. Better and more productive jobs can be translated into a reduction in poverty.

With a view to generate high quality accessible data on labour market for effective implementation of policies and welfare of labour, Government has decided to conduct new series of Quarterly Employment Survey (QES) on a large scale to assess employment situation in respect of selected sectors of Non-farm Industrial economy of India over successive quarters. Selected 8 sectors are Manufacturing, Construction, Trade, Transport, Education, Health, Accommodation & Restaurants and Information & Technology (IT)/ Business Process Outsourcing (BPO). The present Quarterly Employment Survey (QES) is the 4th in the series with large sample covering 8 major sectors.

Report of this survey contains detailed information on employment situation as on 1st Jan, 2017 in respect of 4th Round at all India level in 8 selected sectors. It provides information on important characteristics of employment such as gender-wise employment, regular or contract and casual basis and part-time or full-time workers.

I am confident that this report will help policy-makers and Central Government/ State Governments, research scholars and stakeholders for making effective policies in the Labour market.

This Report is the outcome of efforts made by Expert Group under the chairmanship of Professor S.P. Mukherjee. In particular, I express my gratitude to Professor S.P. Mukherjee for extending necessary guidance and valuable suggestions all through the survey. I am also grateful to Ministry of Labour and Employment for giving the onerous responsibility of conducting the 'Quarterly Employment Survey' in a revamped manner.

I appreciate the efforts of the Officers of Labour Bureau associated with Quarterly Employment Survey (QES) in reaching towards its objective of the survey. I also thank the State/ UT Governments for extending wholehearted support & guidance to facilitate Labour Bureau for the 4th round of QES. I am also thankful to all the selected units/ establishments for providing useful information on employment and extending cooperation to our field officers during the survey.

I look forward to your kind suggestions/comments to enrich the report further.

Place: Chandigarh
Date: 26-Apr-2017

(Daljeet Singh)
Head of Department

CONTENT

Subject		Page
Key Findings of the Survey		<i>1-4</i>
Chapter I	Introduction	<i>5-7</i>
Chapter II	Employment scenario in selected sectors	<i>8-19</i>
Annexure:		
Annexure-I	Detailed Tables	<i>21-26</i>
Annexure-II	Concept & Definitions	<i>27-29</i>
Annexure-III	Sampling Design and Estimation procedure	<i>30-32</i>
Annexure-IV	Description of Activity as per NIC-2008 code at 2-Digit Level	<i>33-34</i>
Annexure-V	Schedule of Enquiry	<i>35-39</i>

KEY FINDINGS OF THE SURVEY

- ❖ Quarterly Employment Survey (QES) is an establishment based Fixed Panel Survey in Non-Farm Industrial economy of India having 10 or more workers in eight selected sectors viz. Manufacturing, Construction, Trade, Transport, Education, Health, Accommodation & Restaurants and IT/ BPO as recorded in the 6th Economic Census. Information was collected from around 10,630 units as a representative sample in these 8 sectors at all India level. Change estimates brought out by this survey, fourth in series, are based on 10,610 units surveyed which are common to both, third and fourth round.
- ❖ Present report, fourth in the series of Quarterly Employment Survey (QES), presents key estimates of change in employment, as on 1st Jan 2017 over 1st Oct 2016, in 8 selected sectors by type of economic activity, gender, type of worker (employee or self-employee), employment status (regular, contractual and casual) and duration of work (part-time or full-time). Detailed Tables are presented in the **Annexure-I**.
- ❖ Estimates from present Quarterly Employment Survey reveal that there was an overall increase of 1.22 lakhs workers over the previous quarter i.e. 1st Jan 2017 over 1st Oct 2016, across 8 sectors at all India level. Manufacturing, Trade, Transport, IT/BPO, Education and Health sectors contributed with an estimated increase of total 1.23 Lakhs workers whereas there was a decline of total 0.01 thousand workers in Construction sector.

SECTOR PRESPECTIVE

Summary of selected 8 sectors

- ❖ Over the last quarter there were positive changes across the Manufacturing sector (+83 thousand), Trade Sector (+7 thousand), Transport (+1 thousand), IT/BPO sector (+12 thousand), Education (+18 thousand) and Health (+2 thousand). However, the Construction sector experienced a negative change (-1 thousand) in estimated employment over last quarter. Further, there was no change in Accommodation and Restaurant sector.
- ❖ Out of the total estimated change in employment of +1.22 lakhs, Female workers accounted a change of (+) 52 thousand employment and male workers accounted a change of (+)70 thousand employment.
- ❖ Out of total change in employment (+1.22 lakhs), Self Employed category experienced increase of 11 thousand and Employees category experienced an increase of 1.11 lakhs.
- ❖ Out of 1.11 lakhs increase of employees, Regular and Contract workers accounted an increase of 1.39 and 1.24 Lakhs respectively whereas Casual workers accounted a decrease of 1.52 Lakhs.
- ❖ Out of an increase of 1.22 lakhs employment, the change in composition of workers by time was (+) 1.68 lakhs for full time workers and (-) 46 thousand for part-time workers over previous quarter.

Manufacturing Sector

- ❖ In manufacturing sector, out of total change in employment of (+) 83 thousand, a change of (+) 61 thousand and (+) 22 thousand were observed in male and female respectively.
- ❖ In Manufacturing sector, out of total change in Employment of (+) 83 thousand, a change of (+) 11 thousand were observed in Self-Employed and remaining (+) 72 thousand in Employees.

- ❖ In Manufacturing sector, total change in employees of (+) 72 thousand, a change of (+) 1.10 lakhs in Regular workers, (+) 75 thousand Contractual and (-) 1.13 lakhs in Casual workers was observed.

Construction Sector

- ❖ In Construction sector, the composition of total change in Employment of (-) 1 thousand by gender shows a (-) 2 thousand change in male workers and (+) 1 thousand change in female workers.
- ❖ Out of (-) 1 thousand change in Employment in Construction sector, there was a change of (+) 1 thousand in Self Employed and (-) 2 thousand change in employees in comparison to previous quarter.

Trade Sector

- ❖ Trade sector observed a total change of (+) 7 thousand Workers with a change of (+) 5 thousand males and (+) 2 thousand females.
- ❖ Out of (+) 7 thousand change in Employment in trade sector, there was a change of (+) 1 thousand in Self Employed and (+) 6 thousand change in employees in comparison to previous quarter.

Transport Sector

- ❖ In Transport sector, the composition of total change in Employment of (+) 1 thousand by gender shows a (+) 2 thousand change in male workers and (-) 1 thousand change in female workers.

Accommodation & Restaurants Sector

- ❖ In Accommodation and Restaurant sector, a change of (+) 1 thousand in Self Employed and (-) 1 thousand change in employees resulted no change in total employment.

IT/BPO Sector

- ❖ IT/BPO sector observed a total change of (+) 12 thousand workers and the change of (+) 2 thousand and (+) 10 thousand was observed in male and female workers respectively.

- ❖ Out of (+) 12 thousand change in Employment in IT/BPO sector, there was change of (+) 1 thousand in Self Employed and (+) 11 thousand change in employees in comparison to previous quarter.
- ❖ In IT/BPO sector, out of total change in employees of (+) 11 thousand, a change of (+) 10 thousand in Regular workers, (+) 21 thousand Contractual and (-) 20 thousand in Casual workers were observed.

Education Sector

- ❖ Education sector observed a total change of (+) 18 thousand workers with a change of (+) 18 thousand females only.
- ❖ Out of (+) 18 thousand change in Employment in Education sector, there was a change of (-) 2 thousand in Self Employed and (+) 20 thousand change in employees in comparison to previous quarter.

Health Sector

- ❖ In Health sector, the composition of total change in Employment of (+) 2 thousand by gender shows a (+) 2 thousand change in female workers only.
- ❖ Out of (+) 2 thousand change in Employment in Health sector, there was a change of (-) 2 thousand in Self Employed and (+) 4 thousand change in employees in comparison to previous quarter.

CHAPTER - I

INTRODUCTION

1.1 Labour Bureau, an attached Office of Ministry of Labour & Employment has been collecting and disseminating information on various facets of labour like wages, earnings, productivity, absenteeism, labour turn-over, industrial relations, working and living conditions and evaluation of working of various labour enactments etc. Information disseminated by Labour Bureau plays an important role for advising Government for formulation and implementation of employment policies and procedures in the country.

1.2 It is now widely accepted that Labour Statistics plays an essential role for the formulation and evaluation of policies, which helps to increase understanding of common problems, explain actions and mobilize interests related to employment in the country. Labour Bureau works with independence and high professional standards to provide relevant, timely and reliable labour statistics in the country as well as to International organizations.

1.3 Labour Bureau had been conducting Quarterly Employment Surveys (QES) in some selected labour-intensive and export-oriented sectors to assess the effect of economic slowdown on employment in India since January, 2009. Till December 2015, 28 such surveys had been conducted by Labour Bureau. Sample size for these surveys was limited to around 2000 units in 8 related sectors in 11 selected states only.

1.4 Due to immense utility of QES, it has been decided by Ministry of Labour & Employment to conduct new series of QES on a large scale by enlarging the sample size and enhancing sector coverage under the survey so that employment situation for a sizeable segment of Non-Farm Industrial economy of India over successive quarters may be assessed. An Expert Group under the chairmanship of Professor S.P. Mukherjee had been constituted for guiding Labour Bureau in respect of statistical technicalities of the survey. Terms of Reference (TOR) and composition of Expert Group are given in **Annexure-IV**. On recommendations of the Expert Group, sample size has been increased to around 10,600 in 8 sectors covering all the States/UTs in the country.

1.5 Report of first round was released with a total estimate of 205.22 lakhs employment in eight sectors at all India level as on 1st April, 2016 (reference period of the 1st quarter), whereas estimates from the Second round of Quarterly Employment Survey reveals that there was an overall

increase of 77 thousand workers over the previous quarter i.e. 1st July 2016 over 1st April 2016, across 8 sectors at all India level.

Accordingly, report for third round was released with change estimate with an overall increase of 32 thousand workers over the previous quarter i.e. 1st Oct 2016 over 1st July 2016, across 8 sectors at all India level.

1.6 Objective of the survey

The new series of Quarterly Employment Survey (QES) provides

- (i) Short-term (Quarterly basis) employment estimates for sizeable segment of Non-farm Industrial economy covering 8 important sectors of the Indian economy viz. Manufacturing, Construction, Trade, Transport, Education, Health, Accommodation & Restaurants and Information & Technology (IT)/ Business Process Outsourcing (BPO).
- (ii) To measure relative change in employment situation over successive quarters in the segment of Indian Economy as described in (i) above.

The present survey collects information on the employment as on 01 Jan 2017 in respect of number of males/females, full-time & part-time, regular, contract & casual employment by economic activity.

1.7 Scope and coverage

QES is an establishment survey and provides change in non-agricultural/non-farm employment in the selected sectors. All establishments in 8 sectors viz. Manufacturing, Construction, Trade, Transport, Education, Health, Accommodation & Restaurants and (IT)/(BPO), engaged in production or distribution of goods or services other than for the sole purpose of own consumption are selected on the basis of data of latest Economic Census (2012-13), is the scope of the survey. The scope of the survey was further limited to all the establishments having 10 or more workers in these 8 selected sectors. The 8 selected sectors constitute around 81 percent of the total employment of units with 10 or more workers.

In each of 8 Sectors, units are further divided into six size classes based on the size of employment viz. 10-39 workers, 40-99 workers, 100-499 workers, 500-999 workers, 1000-4999 workers and more than 4999 workers. The geographical coverage of the Quarterly Employment Survey (QES) has been extended to the entire country.

1.8 Sampling Design and Estimation procedure

The details of sampling design and estimation procedure used in the survey are given in **Annexure-III**.

1.9 Schedule/ Questionnaire of the Survey

The schedule for QES contains information on Identification particulars, establishment particulars, employment with breakup of characteristics such as gender, type and nature, vacancies details and social security benefits. A copy of the schedule is placed at **Annexure-V**.

1.10 Pilot Survey

A Pilot test of schedule was conducted in the states of Meghalaya and Assam under QES to develop field procedure, testing of schedule, cost of the survey, which helped in planning of the survey and training of investigators for filling the schedule.

1.11 Limitations of QES

The estimates of the present round QES are based on Sample Survey having some limitations as mentioned below:

- (i) The QES is basically an establishment survey for collecting information on employment in the unit; therefore, it does not provide any information on unemployment in the country. Unemployment is generally captured by household survey.
- (ii) The survey is based on either record or response of the unit. However, verification of record has not been resorted to for collection of data.
- (iii) The Fieldwork for 6th Economic Census was conducted during January, 2013 to April, 2014 in collaboration with State/UT Governments. Therefore, use of 6th Economic Census data as a frame has some limitations in measurement of current employment scenario in the country.
- (iv) The Collection of Statistics Act-2008, was not applied to QES. Hence, all the information provided by the selected unit/ establishment is on a voluntary basis.

CHAPTER II

EMPLOYMENT SCENARIO IN SELECTED SECTORS

2.1 Present Quarterly Employment Survey (QES) is the 4th in the series with enlarged sample size selected in 8 major sectors of the Indian economy viz. Manufacturing, Construction, Trade, Transport, Education, Health, Accommodation & Restaurants and (IT)/ (BPO).

2.2 This chapter mainly deals with the information on changes in important characteristics of non-farm employment in the country having 10 or more workers in the 8 selected sectors under the present survey.

2.3 Information, in the present survey, was collected from 10,630 units from the panel, in the 8 sectors throughout the country, out of which 10,610 units canvassed were common to both rounds of QES i.e. Previous (with reference date as 1st Oct 2016) and Present (with reference date 1st Jan 2017). The change estimates are generated on the basis of 10,610 units common to both rounds. Field work for data collection for the present survey was carried out during Jan 2017 to March 2017 at all India level. Sector-wise details of number of units in sampling frame and common units surveyed in the present survey are given in the **Table-2.1**.

S. No.	Sector	Units in Frame	Common Sample (Covered between Previous and Current round of QES)
1	Manufacturing	181412	5021
2	Construction	8816	412
3	Trade	52272	1528
4	Transport	12796	499
5	Accommodation & Restaurant	31112	1014
6	IT/ BPO	5034	313
7	Education	185525	1436
8	Health	30478	387
Total		5,07,445	10,610

ESTABLISHMENTS

2.4 Sample Establishments by rural & urban area

At all-India level, among the sample establishments covered under the survey, 71.11 per cent establishments were in urban areas and 28.89 per cent in rural areas. Sector-wise details by rural & urban are given in **Table 2.2**.

Figure 2.1: Sample Establishments by rural & urban area

Table: 2.2: Percentage of sample establishments by rural & urban area in 8 selected sectors and Total			
S. No.	Sector	(%) in Rural Area	(%) in Urban Area
1	Manufacturing	35.57	64.43
2	Construction	20.63	79.37
3	Trade	15.51	84.49
4	Transport	20.24	79.76
5	Accommodation & Restaurant	16.17	83.83
6	IT/ BPO	3.51	96.49
7	Education	41.92	58.08
8	Health	20.41	79.59
All Sector		28.89	71.11

Sector-wise analysis reveals that highest percentage of 41.92 per cent samples units in rural area was recorded in Education sector and in urban area 96.49 per cent for IT/ BPO sector.

Figure 2.2: Sample Establishments by location.

Around 90.29 per cent of sample establishments covered under the survey were located outside the household as compared to 9.71 per cent of sample establishments were within households. The percentage distribution of sample establishments covered under the survey by rural & urban areas and by location is presented in the **Table-A1**.

2.5 Sample Establishments by Usual Operational nature

At all-India level by operational nature, 93.69 per cent of sample establishments covered under the survey were of Perennial nature, 6.05 per cent of Seasonal and 0.26 per cent of Casual nature. Details of percentage distribution of sample establishments by usual operational nature for 8 sectors are given in Annexure I (**Table-A2**)

Figure 2.3: Sample Establishments by Usual Operational Nature

2.6 Sample Establishments by Ownership

The present survey reveals that 12.26 per cent sample establishments were under Government/ PSU ownership and 87.74 per cent under Private ownership. Ownership of Private sector (87.74%) is total of Propriety ownership (43.03%), Partnership (16.62%), Company (20.86%), SHG (2.16%), Co-operatives (0.97%), Non-profit Institutions (2.51%) and others (1.59%). The sector-wise details are placed in the **Table-A4**.

Figure 2.4: Sample Establishments by Ownership

CHANGES IN EMPLOYMENT: 1st JAN 17 OVER 1st OCT 16

- ❖ Estimates from present Quarterly Employment Survey reveal that there was an overall increase of 1.22 Lakhs workers over the quarter i.e. 1st Jan 2017 over 1st Oct 2016, across 8 sectors at all India level. Manufacturing, Trade, Transport, IT/BPO, Education and Health sectors contributed with an estimated increase of total 1.23 Lakhs workers whereas there was a decline of total 1 thousand workers in Construction sector. Further, there is no increase or decrease in Accommodation & Restaurant sector.

Figure 2.5: Sector wise Change in Total Employment (in Lakhs)

2.7 Changes in Total Employment in Eight Selected Sectors

At all-India level, estimated change in employment in 8 selected sectors stood at (+) 1.22 Lakhs in the country. Sector-wise composition of change in employment in eight sectors is given in **Table 2.3**.

S. No.	Sector	1 st Jul over 1 st Apr'16	1 st Oct over 1 st Jul'16	1 st Jan'17 over 1 st Oct'16
1	Manufacturing	-0.12	0.24	0.83
2	Construction	-0.23	-0.01	-0.01
3	Trade	0.26	-0.07	0.07
4	Transport	0.17	0.00	0.01
5	Accommodation & Restaurant	0.01	-0.08	0.00
6	IT/ BPO	-0.16	0.26	0.12
7	Education	0.51	-0.02	0.18
8	Health	0.33	0.00	0.02
	Total	0.77	0.32	1.22

Figure 2.6: Sector wise Change in Total Employment (in Lakhs)

Table 2.3 reveals that manufacturing sector recorded the maximum growth in employment i.e. (+ 83 thousand) over last Quarter. Along with Manufacturing sector, other sectors viz Trade, Transport, Education and Health sectors have also shown a positive change in employment.

However, employment in construction sector reveals declining trend in each quarter.

Figure-2.7: Share of Sectors in Increase/Decrease of Employment

2.8 Change in Total Employment by Self Employed & Employee

Survey results revealed that, out of (+) 1.22 Lakhs total change in Employment, Self-Employed contributed with increase of (+) 11 thousand and Employees contributed with an increase of (+) 1.11 Lakhs. Sector-wise details of change in total employment by type of employment is presented in **Table 2.4 to Table 2.4.1**

S. No	Sector	Change in Total Employment (in lakh)		
		Self-Employed		
		1 st Jul over 1 st Apr'16	1 st Oct over 1 st Jul'16	1 st Jan'17 over 1 st Oct'16
1	Manufacturing	0.11	-0.01	0.11
2	Construction	0.02	-0.01	0.01
3	Trade	0.07	-0.01	0.01
4	Transport	0.00	0.00	0.00
5	Accommodation & Restaurant	0.03	0.02	0.01
6	IT/ BPO	0.00	-0.01	0.01
7	Education	0.01	0.00	-0.02
8	Health	0.04	0.01	-0.02
	Total	0.28	-0.01	0.11

Figure-2.8: Sector wise Increase/Decrease by Self-Employed

Table 2.4 reveals that in case of self-employed there is a maximum increase in manufacturing sector with +11 thousand.

While, there is decrease of self-employed in Health (-2 thousand) and Education (-2 thousand) sector.

Table 2.4.1: Sector-wise Change of Employment in Employees				
S. No	Sector	Change in Total Employment (in lakh) Employees		
		1st Jul over 1st Apr'16	1st Oct over 1st Jul'16	1st Jan'17 over 1st Oct'16
		1	Manufacturing	-0.23
2	Construction	-0.25	0.00	-0.02
3	Trade	0.19	-0.06	0.06
4	Transport	0.17	0.00	0.01
5	Accommodation & Restaurant	-0.02	-0.10	-0.01
6	IT/ BPO	-0.16	0.27	0.11
7	Education	0.50	-0.02	0.20
8	Health	0.29	-0.01	0.04
	Total	0.49	0.33	1.11

Figure-2.8.1: Sector wise Increase/Decrease by Employees

Table 2.4.1 reveals that in case of employees there is a maximum increase in manufacturing sector with +72 thousand. Further, there is a decrease in estimated workers in Construction (-2 thousand) and Accommodation & Restaurant (-1 thousand) sectors.

2.9 Change in Total Employment by Gender

Out of the total estimated change in employment of +1.22 Lakhs, both male and female workers accounted for increase of 70 thousand and 52 thousand respectively at all India level.

Table 2.5: Estimated Change in Employment in Eight Sectors by Gender (in lakh)

S. No.	Sector	Male			Female		
		1 st Jul over 1 st Apr'16	1 st Oct over 1 st Jul'16	1 st Jan'17 over 1 st Oct'16	1 st Jul over 1 st Apr'16	1 st Oct over 1 st Jul'16	1 st Jan'17 over 1 st Oct'16
1	Manufacturing	-0.02	0.49	0.61	-0.10	-0.25	0.22
2	Construction	-0.16	0.01	-0.02	-0.07	-0.02	0.01
3	Trade	0.18	-0.06	0.05	0.08	-0.01	0.02
4	Transport	0.09	-0.01	0.02	0.08	0.01	-0.01
5	Accommodation & Restaurant	0.01	-0.08	0.02	0.00	0.00	-0.02
6	IT/ BPO	0.01	0.15	0.02	-0.17	0.11	0.10
7	Education	0.15	-0.32	0.00	0.36	0.30	0.18
8	Health	0.13	0.00	0.00	0.20	0.00	0.02
	Total	0.39	0.18	0.70	0.38	0.14	0.52

Figure-2.9: Change in Total Employment by Gender

As presented in **Table 2.5**, the maximum increase of 61 thousand among male workers was observed in Manufacturing Sector followed by 5 thousand increase in Trade and 2 thousand increase each in Transport,

Accommodation & Restaurant and IT/BPO sectors respectively. However, highest decline among male workers, 2 thousand, was observed in Construction sector.

Among female workers maximum increase, 22 thousand was observed in Manufacturing Sector followed by 18 thousand and 10 thousand in Education and IT/BPO respectively. Whereas among female workers highest decline, 2 thousand was observed in Accommodation & Restaurant Sector followed by 1 thousand in Transport sector respectively.

2.10 Change in Total Employment by Duration of Work (Full Time/ Part Time)

Change in Total Employment by full-time/ part-time in respect of 8 sectors is presented in **Table-2.6**. The result reveals that there was an increase of 1.68 Lakh in Full time while a decrease of 0.46 Lakh in part time workers.

S. No.	Sector	Full Time			Part Time		
		1 st Jul over 1 st Apr'16	1 st Oct over 1 st Jul'16	1 st Jan'17 over 1 st Oct'16	1 st Jul over 1 st Apr'16	1 st Oct over 1 st Jul'16	1 st Jan'17 over 1 st Oct'16
1	Manufacturing	0.59	0.27	1.31	-0.71	-0.03	-0.48
2	Construction	-0.20	0.05	0.00	-0.03	-0.06	-0.01
3	Trade	0.35	0.00	0.07	-0.09	-0.07	0.00
4	Transport	0.15	0.02	0.00	0.02	-0.02	0.01
5	Accommodation & Restaurant	0.06	0.01	0.05	-0.05	-0.09	-0.05
6	IT/ BPO	-0.18	0.3	0.12	0.02	-0.04	0.00
7	Education	0.59	0.00	0.19	-0.08	-0.02	-0.01
8	Health	0.33	0.04	-0.06	0.00	-0.04	0.08
Total		1.69	0.69	1.68	-0.92	-0.37	-0.46

Figure-2.10: Change in Total Employment by duration of work as Full Time/Part Time (in lakhs).

Change in Total Employment by full-time/part-time in respect of 8 sectors are presented in Annexure I (**Table- A8**). The result reveals that there was an increase of 1.68 Lakh in Full time workers, (+) 1.01 Lakhs in male and (+) 67 thousand in female workers. On the other hand there is a decrease of (-) 46 thousand in part time workers, (-) 31 thousand in male and (-) 15 thousand in female workers.

Figure-2.11: Change in Total Employment by Duration of Work and Gender (in lakhs)

2.11 Change in Employees (Excluding Self-Employed from Total Employment) by Nature of Job

Table 2.7 reveals that there was an increase of 1.39 thousand in Regular workers and 1.24 Lakhs in Contract workers whereas the Casual workers declined by 1.52 Lakhs.

S. No.	Sector	Regular			Contract			Casual		
		1st Jul over 1st Apr'16	1st Oct over 1st Jul'16	1st Jan'17 over 1st Oct'16	1st Jul over 1st Apr'16	1st Oct over 1st Jul'16	1st Jan'17 over 1st Oct'16	1st Jul over 1st Apr'16	1st Oct over 1st Jul'16	1st Jan'17 over 1st Oct'16
1	Manufacturing	0.17	-0.01	1.10	-0.27	0.20	0.75	-0.13	0.06	-1.13
2	Construction	0.03	0.15	-0.04	0.01	-0.03	0.01	-0.29	-0.12	0.01
3	Trade	0.49	-0.02	-0.06	-0.15	-0.04	0.13	-0.15	0.00	-0.01
4	Transport	0.23	-0.02	0.07	-0.03	-0.01	-0.01	-0.03	0.03	-0.05
5	Accommodation & Restaurant	0.03	0.02	-0.06	-0.11	-0.09	0.07	0.06	-0.03	-0.02
6	IT/ BPO	-0.15	0.10	0.10	0.00	-0.01	0.21	-0.01	0.18	-0.20
7	Education	0.38	0.33	0.10	0.14	-0.29	0.19	-0.02	-0.06	-0.09
8	Health	-0.07	0.23	0.18	0.37	-0.21	-0.11	-0.01	-0.03	-0.03
Total Employees		1.11	0.78	1.39	-0.04	-0.48	1.24	-0.58	0.03	-1.52

Figure 3.12: Change in Total Employment by Nature of Job

Detailed Tables

Table A1: Percentage Distribution of sample establishments area & sector wise

S. No.	Sector	Establishments within household			Establishments outside household		
		Rural	Urban	Total	Rural	Urban	Total
1	Manufacturing	46.69	53.31	9.94	34.34	65.66	90.06
2	Construction	25.76	74.24	16.02	19.65	80.35	83.98
3	Trade	39.58	60.42	9.42	13.01	86.99	90.58
4	Transport	37.5	62.5	4.81	19.37	80.63	95.19
5	Accommodation & Restaurant	27.91	72.09	12.72	14.46	85.54	87.28
6	IT/ BPO	15.79	84.21	6.07	2.72	97.28	93.93
7	Education	39.09	60.91	7.66	42.16	57.84	92.34
8	Health	20.51	79.49	10.08	20.4	79.6	89.92
Total		39.42	60.58	9.71	27.76	72.24	90.29

Table A2: Percentage Distribution of sample establishments by usual operational nature

S. No.	Sector	Perennial	Seasonal	Casual
1	Manufacturing	88.81	10.81	0.38
2	Construction	90.78	8.25	0.97
3	Trade	98.82	1.11	0.07
4	Transport	94.59	5.41	0.00
5	Accommodation & Restaurant	98.32	1.38	0.30
6	IT/ BPO	99.04	0.96	0.00
7	Education	99.72	0.28	0.00
8	Health	99.74	0.00	0.26
Total		93.69	6.05	0.26

Table A3: Percentage Distribution of sample establishments by currently operational status

S. No.	Sector	Fully	Partly
1	Manufacturing	94.6	5.4
2	Construction	94.17	5.83
3	Trade	98.04	1.96
4	Transport	97.6	2.4
5	Accommodation & Restaurant	97.73	2.27
6	IT/ BPO	98.72	1.28
7	Education	98.96	1.04
8	Health	98.71	1.29
Total		96.38	3.62

Table A4: Percentage Distribution of sample establishments by ownership type

S. No.	Sector	Govt./ PSU	Proprietary	Partnership	Company	SHG	Co-operative	NPI	Others
1	Manufacturing	2.35	48.20	20.97	25.09	2.07	1.00	0.08	0.24
2	Construction	9.71	42.23	14.08	33.25	0.00	0.00	0.24	0.49
3	Trade	4.38	47.19	21.34	22.90	3.01	0.79	0.13	0.26
4	Transport	34.47	29.86	8.82	23.25	1.20	1.00	0.20	1.20
5	Accommodation & Restaurant	6.02	56.21	18.74	10.75	5.42	0.49	1.48	0.89
6	IT/ BPO	4.15	23.64	7.03	62.62	1.28	0.32	0.32	0.64
7	Education	48.05	22.01	2.51	1.46	0.77	1.74	15.17	8.29
8	Health	36.43	36.43	8.79	6.20	0.78	1.29	6.20	3.88
Total		12.26	43.03	16.62	20.86	2.16	0.97	2.51	1.59

Table A5: Percentage Distribution of sample establishments by registration information

S. No.	Sector	Registered	Not Registered
1	Manufacturing	96.49	3.51
2	Construction	95.87	4.13
3	Trade	98.17	1.83
4	Transport	96.19	3.81
5	Accommodation & Restaurant	97.93	2.07
6	IT/ BPO	98.72	1.28
7	Education	97.28	2.72
8	Health	97.93	2.07
Total		97.06	2.94

Table A6: Percentage Distribution of sample establishments by shift of operation

S. No.	Sector	1 Shift	2 Shift	3 Shift
1	Manufacturing	79.88	13.05	7.07
2	Construction	91.26	5.83	2.91
3	Trade	83.97	11.58	4.45
4	Transport	75.15	13.43	11.42
5	Accommodation & Restaurant	56.80	29.78	13.42
6	IT/ BPO	73.8	14.7	11.5
7	Education	91.64	8.01	0.35
8	Health	32.3	25.06	42.64
Total		78.16	13.98	7.86

Table A7: Percentage Distribution of sample establishments by maintain of record on employment

S. No.	Sector	Maintain record of Employment (%)	
		Yes	No
1	Manufacturing	96.55	3.45
2	Construction	97.82	2.18
3	Trade	98.56	1.44
4	Transport	98.00	2.00
5	Accommodation & Restaurant	97.53	2.47
6	IT/ BPO	100.00	0.00
7	Education	99.37	0.63
8	Health	100.00	0.00
Total		97.66	2.34

Table A8: Distribution of Change in Total Employment by gender & full time /part time (in lakh)

Sl. No.	Sector	Full Time		Part Time		Total	
		Male	Female	Male	Female	Male	Female
1	Manufacturing	0.92	0.39	-0.31	-0.17	0.61	0.22
2	Construction	-0.02	0.02	0.00	-0.01	-0.02	0.01
3	Trade	0.05	0.02	0.00	0.00	0.05	0.02
4	Transport	0.01	-0.01	0.01	0.00	0.02	-0.01
5	Accommodation & Restaurant	0.06	-0.01	-0.04	-0.01	0.02	-0.02
6	IT/ BPO	0.02	0.10	0.00	0.00	0.02	0.10
7	Education	0.00	0.19	0.00	-0.01	0.00	0.18
8	Health	-0.03	-0.03	0.03	0.05	0.00	0.02
Total		1.01	0.67	-0.31	-0.15	0.70	0.52

Table A9: Distribution of Change in No. of Self-employed by gender and full time /part time (in lakh)

Sl. No.	Sector	Full Time		Part Time		Total	
		Male	Female	Male	Female	Male	Female
1	Manufacturing	0.05	0.09	0.00	-0.03	0.05	0.06
2	Construction	0.01	0.00	0.00	0.00	0.01	0.00
3	Trade	0.01	0.01	0.01	-0.02	0.02	-0.01
4	Transport	0.00	0.00	0.00	0.00	0.00	0.00
5	Accommodation & Restaurant	0.00	0.02	0.00	-0.01	0.00	0.01
6	IT/ BPO	0.01	0.00	0.00	0.00	0.01	0.00
7	Education	-0.01	-0.01	0.00	0.00	-0.01	-0.01
8	Health	-0.01	-0.01	0.00	0.00	-0.01	-0.01
Total		0.06	0.10	0.01	-0.06	0.07	0.04

Table A10: Distribution of Change in No. of Employees by gender and full time /part time (in lakh)

Sl. No.	Sector	Full Time		Part Time		Total	
		Male	Female	Male	Female	Male	Female
1	Manufacturing	0.87	0.30	-0.31	-0.14	0.56	0.16
2	Construction	-0.03	0.02	0.00	-0.01	-0.03	0.01
3	Trade	0.04	0.01	-0.01	0.02	0.03	0.03
4	Transport	0.01	-0.01	0.01	0.00	0.02	-0.01
5	Accommodation & Restaurant	0.06	-0.03	-0.04	0.00	0.02	-0.03
6	IT/ BPO	0.01	0.10	0.00	0.00	0.01	0.10
7	Education	0.01	0.20	0.00	-0.01	0.01	0.19
8	Health	-0.02	-0.02	0.03	0.05	0.01	0.03
Total		0.95	0.57	-0.32	-0.09	0.63	0.48

Table A11: Distribution of Change in No. of Employee by employment status and gender (in lakh)

Sl. No.	Sector	Regular		Contract		Casual		Total	
		Male	Female	Male	Female	Male	Female	Male	Female
1	Manufacturing	0.83	0.27	0.73	0.02	-1.00	-0.13	0.56	0.16
2	Construction	-0.04	0.00	0.02	-0.01	-0.01	0.02	-0.03	0.01
3	Trade	-0.05	-0.01	0.10	0.03	-0.02	0.01	0.03	0.03
4	Transport	0.06	0.01	0.01	-0.02	-0.05	0.00	0.02	-0.01
5	Accommodation & Restaurant	-0.04	-0.02	0.07	0.00	-0.01	-0.01	0.02	-0.03
6	IT/ BPO	0.03	0.07	0.11	0.10	-0.13	-0.07	0.01	0.10
7	Education	-0.15	0.25	0.19	0.00	-0.03	-0.06	0.01	0.19
8	Health	0.05	0.13	-0.02	-0.09	-0.02	-0.01	0.01	0.03
Total		0.69	0.70	1.21	0.03	-1.27	-0.25	0.63	0.48

Concepts and Definitions

The important concepts and definitions adopted for the Quarterly Employment Survey (QES) are explained below:

2.1 Enterprise

Enterprise is an undertaking engaged in production and/or distribution of goods and/or services other than for the sole purpose of own consumption, which has autonomy in respect of financial and investment decision making, as well as the authority for allocating resources for production of goods and services. It may be engaged in one or more economic activities at one or more locations. It is a sole legal unit. Thus an enterprise having a few branches located in different places, each branch including headquarter (main office) is to be listed separately as an establishment.

2.2 Establishment/ Unit

The establishment is a unit situated in a single location in which predominantly one kind of economic activity is carried out such that at least a part of the goods and/or services produced by the unit goes for sale. The establishment is a physical entity where mainly one entrepreneurial activity (or sometimes more than one, with no separate accounts) is carried out.

2.3 Non-Agricultural/Non- Farm establishment

Establishments engaged in activities other than agricultural activities (like crop production & plantation, growing of tea, coffee, rubber, tobacco etc.) will be termed as non-agricultural establishments.

2.4 Industrial Sector

Goods or service producing segment of the economy is defined as Industrial Sector. For this survey Industrial sector includes Manufacturing, Construction, Trade, Transport, Education, Health, Accommodation & Restaurant and IT/BPOs.

2.5 Employment / Worker

Employment in this survey is the number of persons Self-employed, employed either directly by the establishment on regular/ casual basis / contract basis or through a contractor on contract basis.

All persons engaged in an economic activity /establishment either as owner, members of the household working as co-owner or partner or helping the owner in running the establishment, whether hired or not, besides regular and salaried employees, casual/ daily wage labourers would be considered as workers for that establishment. For the present survey all paid and unpaid apprentices will also be regarded as workers. Persons, who despite their attachment to economic activity, abstained themselves from work for reason of illness, injury or other physical disability, bad weather, festivals, social or religious functions or other contingencies necessitating temporary absence from work, constitute workers.

2.6 Employee

Employee relates to the person engaged by the unit whether for wages or not, in work connected directly or indirectly with the process and includes all administrative, technical and clerical staff, supervision or management, as also labour in production/ services.

2.7 Self employed

Persons who operated their own establishment or were engaged independently in a profession or trade on own-account or with one or a few partners were deemed to be self-employed. The essential feature of the self-employed is that they have autonomy (decide how, where and when to produce) and economic independence (in respect of choice of market, scale of operation and finance) for carrying out their operation.

2.8 Full Time worker

Full-time worker is an employed person who works a minimum number of hours defined by his/ her employer.

2.9 Part Time worker

Part-time worker is an “employed person whose normal hours of work are less than those of comparable full-time workers”.

2.10 Regular Worker

The person who has worked in non-farm enterprises and, in return, received salary or wages on a regular basis (i.e. not on the basis of daily or periodic renewal of work contract). This category included not only persons getting time wage but also persons receiving piece wage or salary and paid apprentices, both full time and part-time.

2.11 Contract Worker

As per the definition of contract worker, a worker is deemed to be employed as contract worker when he/she is hired in connection with the work of an establishment by or through a contractor. Contract workmen are indirect employees; persons who are hired, supervised and remunerated by a contractor who, in turn is compensated by the establishment. For the purpose of present survey, in addition to the above mentioned category of workers, the term contract workers includes workers whose work are governed by a contract agreement either in writing or oral directly by the establishment.

2.12 Casual Worker

A person, who is casually engaged in non-farm enterprises and, in return, received wages according to the terms of the daily or periodic work contract, is a casual worker.

Sampling Design and Estimation procedure

3.1 Introduction

An Expert Group was constituted under the Chairmanship of Professor S.P. Mukherjee for examining, finalizing the coverage as well as sample size, assessing the resources required in terms of man-power and financial and finalization of Report for Quarterly Employment Survey (QES). Expert Group in a series of meetings discussed the various issues in threadbare and finalized the sample size, sample design and survey methodology.

3.2 Unit of Enumeration

The unit of enumeration for the present round of QES are the establishments with 10 or more workers in the 8 selected sectors viz. Manufacturing, Construction, Trade, Transport, Education, Health, Accommodation & Restaurants and (IT)/ (BPO) , as selected in first Round of QES.

3.3 Classification of Industry

All eight sectors viz. Manufacturing (NIC-08 ; 10 to 33), Construction (NIC-08 ; 41, 42 & 43), Trade (NIC-08 ; 45,46 & 47), Transport (NIC-08 ; 49 to 53), Education (NIC-08 ; 85), Health (NIC-08 ; 86,87 & 88), Accommodation & Restaurants (NIC-08 ; 55 & 56) and IT/BPO (NIC-08 ; 62 & 63) are classified as per the National Industrial Classification (NIC)-2008 at two digit level.

3.4 Sampling Frame

The sample needed to be representative of establishment with 10 or more workers in eight sectors in India. The sampling frame used for present survey is all establishments with 10 or more workers in Sixth Economic Census (2012-13) in eight major sector viz. Manufacturing, Construction, Trade, Transport, Education, Health, Accommodation & Restaurants and IT/BPOs.

3.5 Reference Date

The second round of revised QES covered whole of the Indian Union. Each quarterly employment survey covers a period of 3 months which is termed a round. ***The reference date*** in the most of the information items

is the first day of the quarter in which survey is conducted. For the present survey, the reference date is **1st Jan 2017**.

3.6 Sampling Design

For selecting a fixed Panel of 10600 units a Stratified Simple Random Sampling (Without Replacement) has been adopted for the new series of QES following the recommendation of the Expert Group under the chairmanship of Prof. S.P. Mukherjee. The new series of QES provides employment estimates for eight sectors viz. Manufacturing, Construction, Trade, Transport, Education, Health, Accommodation & Restaurants and IT/BPOs selected on the basis of data of latest Sixth Economic Census (2012-13). The 8 sectors constitute around 81 percent of the Total Employment of units with 10 or more workers in the 6th Economic Census.

3.7 Sample Size

The sample size for the survey was around 10,600 units. Each of the eight sectors, within a state, is further divided into six size classes based on the size of employment. Accordingly number of units are being selected proportionately (Proportional allocation) to the number of units in the population (frame) in the respective strata viz State by Sector by Size Class (see **Table 2.1**) by using Simple Random Sampling (Without Replacement). Allotment of minimum of 10 sample units, at a sector level in each state (i.e. State X Sector), was ensured, further ensuring the proportional representation in each size class.

3.8 Stratification and selection of unit

Since the characteristics under study is mainly related to employment, which in turn is related to number of establishments, the stratification is done on the basis of size class (employment size of the establishment) and number of establishments. The sampling frame is divided within each state into eight strata viz. Manufacturing, Construction, Trade, Transport, Education, Health, Accommodation & Restaurants and IT/BPOs. Further 8 of each stratum (sector) is divided into six sub-strata based on the size of employment (size classes 1 to 6) of an establishment viz. 10-39 workers, 40-99 workers, 100-499 workers, 500-999 workers, 1000-4999 workers and more than 4999 workers. Thus the stratum/segment for the present sample design is **State X Sector X Size Class**. Accordingly, units were selected based on proportional allocation using simple random sampling (without replacement).

3.9 Estimation procedure:

3.9.1 Notations:

i = subscript for ith State/UT [i= 1 to 36]

j= subscript for jth Sector [j= 1 to 8]

k= subscript for kth Size Class [k= 1 to 6]

t= subscript for t^h unit

n= number of sample units surveyed in a particular stratum

N= Total number of units in a particular stratum

y= observed value of characteristic y under estimation.

\hat{Y} = estimates of population total Y for characteristics y.

n_{ijk} units are selected from N_{ijk} units in ijk^{th} stratum with equal probability without replacement.

The inflation factor for generating Level Estimates used in this design is

$$\frac{N_{ijk}}{n_{ijk}}$$

The previous round inflation factor is used in current round for generating Change Estimates (for measuring changes over successive quarters).

3.9.2 Estimation of aggregates for a particular sector:

The estimate Y of the characteristic y of the kth sub stratum (Size Class) within jth stratum (Sector) in the ith State denoted by \hat{Y}_{ijk} is obtained as:

$$\hat{Y}_{ijk} = \frac{N_{ijk}}{n_{ijk}} \sum_{t=1}^{n_{ijk}} y_{ijkt}$$

The overall estimate Y at the all India level is obtained by summing the stratum estimate over all strata belonging to all India.

$$\hat{Y} = \sum_i \sum_j \sum_k \hat{Y}_{ijk}$$

Description of Activity as per NIC-2008 code at 2-Digit Level

NIC - 2 Digit level code	Description of the Activity
10	Manufacture of food products
11	Manufacture of beverages
12	Manufacture of tobacco products
13	Manufacture of textiles
14	Manufacture of wearing apparel
15	Manufacture of leather and related products
16	Manufacture of wood and products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials
17	Manufacture of paper and paper products
18	Printing and reproduction of recorded media
19	Manufacture of coke and refined petroleum products
20	Manufacture of chemicals and chemical products
21	Manufacture of pharmaceuticals, medicinal chemical and botanical products
22	Manufacture of rubber and plastics products
23	Manufacture of other non-metallic mineral products
24	Manufacture of basic metals
25	Manufacture of fabricated metal products, except machinery and equipment
26	Manufacture of computer, electronic and optical products
27	Manufacture of electrical equipment
28	Manufacture of machinery and equipment n.e.c.
29	Manufacture of motor vehicles, trailers and semi-trailers
30	Manufacture of other transport equipment
31	Manufacture of furniture
32	Other Manufacturing
33	Repair and installation of machinery and equipment
41	Construction of buildings
42	Civil engineering
43	Specialized construction activities
45	Wholesale and retail trade and repair of motor vehicles and motorcycles
46	Wholesale trade, except of motor vehicles and motorcycles
47	Retail trade, except of motor vehicles and motorcycles
49	Land transport and transport via pipelines
50	Water transport
51	Air transport
52	Warehousing and support activities for transportation

53	Postal and courier activities
55	Accommodation
56	Food and beverage service activities
62	Computer programming, consultancy and related activities
63	Information service activities
85	Education
86	Human health activities
87	Residential care activities
88	Social work activities without accommodation

Annexure V

Round		
-------	--	--

Original	Substituted
----------	-------------

Government of India
Ministry of Labour & Employment
Labour Bureau, Chandigarh
(Quarterly Employment Survey)

I. Identification Particulars

1. Establishment

1a). Name & Address

--

1b). Name of the Owner (*Department name, in case of Government/Public Sector Undertaking (PSU)*)

--

1c). Location (*Within a Household Premises- 1, In a permanent Structure Outside Household-2*)

--

2. Rural/Urban (*Code: Rural-1; Urban-2*)

--

3. Frame Serial No. (*copy from sample list*)

--	--	--	--	--	--	--	--	--	--

4. Sample Serial No. (*copy from sample list*)

--	--	--	--	--	--	--	--	--	--

5. NIC as per Frame (3 digit level)
(*copy from sample list*)

--	--	--

6. Description of the Economic Activity

--

7. Description of goods produced/traded or services provided

--

8. NIC at the time of visit (5 digit level)
(*to be filled by supervisor*)

--	--	--	--	--

9. Person contacted

9a). Name & Designation

--

9b). E-mail

--

9c). Phone/Mobile

--

10. In case of Substitution, the reasons thereof:

(*Code: Unit not in existence-1, Unit locked out for some time /temporary shutdown-2, Access denied -3, Adequate co-operation not extended-4, Others -9) Specify _____*)

--

11. Whether the unit is-

(*Code: Enterprise by itself-1, Main Office-2, Unit/Branch of an enterprise-3, In case of '3', Give name and address of the Main Office*)

--

11a) Address of Main Office _____

II. Particulars of establishments

- | | | | | | |
|--|--|---|---|---|---|
| 1. Usual nature of operation
<i>(perennial - 1, seasonal - 2, casual -3)</i> | | | | | |
| 2. Current Operational Status
<i>(fully -1, partly - 2)</i> | | | | | |
| 3. Ownership Code | | | | | |
| 4. Registration Information: whether the
Unit is registered or not <i>(Yes -1, No -2)</i> | | | | | |
| 5. If Yes, then enter the registration information using codes (Yes-1, No-2) | | | | | |
| 5.1 Shops and commercial establishments Act | | | | | |
| 5.2 Companies Act, 1956 | | | | | |
| 5.3 Central Excise/Sales Tax Act | | | | | |
| 5.4 Factories Act, 1948 | | | | | |
| 5.5 Societies Registration Act | | | | | |
| 5.6 Co-operative Societies Act | | | | | |
| 5.7 Directorate of Industries | | | | | |
| 5.8 KVIC/KVIB/DC : Handloom/Handicrafts | | | | | |
| 5.9 Act related to Building & Construction | | | | | |
| 5.10 Registered with other agencies, Specify _____ | | | | | |
| 6. Year Since Operational under current ownership | <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%; text-align: center;">Y</td> <td style="width: 25%; text-align: center;">Y</td> <td style="width: 25%; text-align: center;">Y</td> <td style="width: 25%; text-align: center;">Y</td> </tr> </table> | Y | Y | Y | Y |
| Y | Y | Y | Y | | |
| 7. No of Shifts in Operation | | | | | |

Codes for Ownership: item 3

- | | |
|------------------------|---|
| Public | |
| Government / PSU | 1 |
| Private: | |
| Proprietary | 2 |
| Partnership | 3 |
| Company | 4 |
| Self Help Group | 5 |
| Cooperative | 6 |
| Non Profit Institution | 7 |
| Others | 9 |

III. Employment and Vacancies details:

A) Do you maintain any record of employment in your unit?
Yes-1, No-2

B) Total Employment (As on 1st day of the respective quarter)

Sl. No.	Category	Full Time		Part Time		Total	
		Male	Female	Male	Female	Male	Female
1	Self Employed						
2	Employee						
3	Total						

C) Is any Formal Skill Development Programme conducted in your unit? Yes-1, No-2

If yes, for your staff only-1, for others-2, for staff of your unit & others-3

D) Vacancies/Recruitment

1	Current Vacancies (as on 1st day of current quarter)	
2	Reasons for vacancies (Code ; Yes-1; No-2)	
	Resignation	
	Retirement	
	Non-availability of Skilled Man Power	
	Others (please specify) _____	
3	Number of posts created during preceding Quarter	
4	Number of persons recruited during preceding Quarter	

E) Employment Details of the Quarter (As on 1st day of the respective quarter)

S. No.	Employment Status	Total Employment		
		Male	Female	Total
1	Self Employed			
2	Regular (not on contract)			
3	Contract			
4	Casual			
5	Total			

F) Education and Training details of the Employment (As on 1st day of the respective quarter) (not applicable for Health & Education sector)

Sl. No.	Employment Status	Total Employment				Total
		Matric/Secondary or below	Matric/Secondary but Under Graduate	Graduate or above	Not known	
1	Self Employed					
2	Regular(not on contract)					

3	Contract					
4	Casual					
5	Total					

G) Employment Details for the Quarter (As on 1st day of the respective quarter)

(i) Health						
1	Total Employment (to be copied from III B)					
2	Clinical					
2.1	Medical					
2.2	Nursing					
2.3	Paramedical					
3	Non Clinical	Matric/ Secondary or below	Matric/Secondary but Under Graduate	Graduate or above	Not known	Total
3.1	Self Employed					
3.2	Regular (not on contract)					
3.3	Contract					
3.4	Casual					
	Total					
(ii) Education						
1	Total Employment (to be copied from III B)					
2	Teaching					
3	Non-Teaching					
3.1	Librarian					
3.2	Lab Technician					
3.3	Others	Matric/ Secondary or below	Matric/Secondary but Under Graduate	Graduate or above	Not known	Total
3.3.1	Self Employed					
3.3.2	Regular (not on contract)					
3.3.3	Contract					
3.3.4	Casual					
	Total					

IV. Social Security Benefits

Sl. No.	Social security Schemes	Whether applicable (yes - 1, no - 2, not known-3)	If Yes, number of employees Covered
1	2	3	4
1	The Employees' State Insurance Act, 1948		
2	The Employees' Provident Funds & Miscellaneous Provisions Act, 1952 (EPF & MP Act)		
3	The Employees' Compensation Act, 1923		
4	The Maternity Benefit Act, 1961 (M.B. Act),		

5	The Payment of Gratuity Act, 1972		
6	Payment of Bonus Act, 1965		
7	Others (Specify _____)		

V. Particulars of field operations

Name of the Investigator								
Contact No./Mobile								
Date of Visit	D	D	M	M	Y	Y	Y	Y
Signature of the Investigator								
Name & Designation of the State official assisted								
Name of the Supervisor								
Signature of the Supervisor with date								
Date of Scrutiny/inspection								
Name of the Officer/Consultant in charge								

VI. Comments by Investigator

VII. Comments by Supervisor

.....about the Labour Bureau

An apex organization for providing data base at the national level for policy formulation, evaluation and research, the Labour Bureau in the Union Ministry of Labour and Employment is the epicenter of all activities involving planning, collection and dissemination of data on various facets of Labour which forms a sound basis for decision making in the Government, industry and by various other user organizations/ individuals. Labour Bureau is a store house of important economic indicators like the Consumer Price Index Numbers for industrial and agricultural workers, wage rates, industrial relations, socio-economic conditions in un-organized sector, evaluation and review of working of labour legislations in the country and the like. Labour Bureau has been providing an uninterrupted service to the national and international fora like ILO for the last fifty years. Today, it has assumed an important role in the labour matters and has acquired an un-disputed and indispensable status in the field of labour statistics. Equipped with the expertise of conducting surveys at the national/ regional level in diverse fields and in providing in-depth analysis, the organization continues in its pursuit of excellence.

Corrigendum

(Quarterly Employment Survey-New Series: Fourth Round)

- Under Key Findings of the Survey, Para 3 (Page 1), "decline of total 0.01 thousand workers in Construction Sector" may be read as " decline of total (-) 0.01 Lakh workers in Construction Sector".
- In Chapter 1 (Introduction), Page 5, Para 1.4, Terms of Reference (TOR) and composition of Expert Group as per Annexure IV may be read as Annexure VI (Enclosed).

No. Y-16011/2/2013-ESA (LB)
Government of India
Ministry of Labour & Employment
(ESA Section)

Shram Shakti Bhavan, Rafi Marg,
New Delhi, dated 8th June, 2015

ORDER

The Government hereby constitutes an Expert Group for finalization of the additional sectors to be covered, sampling methodology and resources required for the Quarterly Employment Survey being conducted by Labour Bureau. The composition of the Expert Group would be as follows:

Sr.No	Name of the officer & Designation	
1.	Dr. S.P. Mukherjee, Emeritus Professor, University of Kolkata, AD-276, Salt Lake City, Kolkata	Chairman
2.	DDG(E), DGET, Ministry of Labour & Employment, Shram Shakti Bhawan, New Delhi	Member
3.	DDG, Ministry of Labour & Employment, Shram Shakti Bhawan, New Delhi	Member
4.	Representative of V.V.Giri National Labour Institute, Sector-24, NOIDA	Member
5.	One Representative from NSSO, Ministry of Statistics & Programme Implementation as nominated by the Chief Statistician of India.	Member
6.	DDG, Labour Bureau, Sector 17-A, S.C.O. 28-31, Labour Bureau, Chandigarh	Member
7.	Director, Labour Bureau, S.C.O. 28-31, Sector 17-A, Chandigarh	Member Secretary

2. Terms of Reference:-

- (i) To examine and finalize the coverage as well as sample size of the Quarterly Employment Survey in order to generate comprehensive information on the employment front.
- (ii) To assess the resources required in terms of manpower & financial for the conduct of the Quarterly Employment Survey.
- (iii) To examine the results and finalize the Report.

3. The Expert Group may also invite subject experts from within and/or outside the Government and may co-opt members according to necessity.

4. Secretarial assistance to the Expert Group will be provided by the Labour Bureau.

5. The expenditure on payment of TA & DA to non-official members and all other expenditure in connection with the work of the Expert Group shall be met from the funds of the Labour Bureau, Chandigarh, an attached office under the Ministry of Labour and Employment, while the expenditure on TA&DA in respect of official members will be met from the source from which their pay and allowances are drawn.

 (Vinay Kumar Pandey)
 Joint Director
 Tele: 23765232

To: **Director General, Labour Bureau**

Copy to: - PPS to PLEA