

GOVERNMENT OF MAHARASHTRA

A REPORT ON

‘MIGRATION PARTICULARS’

BASED ON DATA COLLECTED IN STATE SAMPLE OF

64Th ROUND OF NATIONAL SAMPLE SURVEY
(JULY, 2007 – JUNE, 2008)

VOL.I

Directorate of Economics and Statistics, Planning Department,

Government of Maharashtra,

Mumbai

PREFACE

The Directorate of Economics and Statistics has prepared a report on ‘Migration

particulars’ based on the data of state sample collected in the 64th round of National
Sample Survey(July, 2007 - June, 2008).

2. Vol. I of the report contains important findings of the survey in ‘Executive
Summary’ while detailed results are given in ‘Survey Findings’. Estimation procedure,
concepts and definitions and detailed statistical tables are given in vol. II, which is
available on the website “http://mahades.maharashtra.gov.in”.

3. I hope the results of this survey will be useful to senior officers of the
Government involved in policy framing, researchers, economists and academicians.

Mumbai (Smt.S.R.Mehta)
April, 2010 Additional Director,

Directorate of Economics and Statistics,
Planning Department,

 Government of Maharashtra.

 P.H.Bhagoorkar
 Deputy Director,
 National Sample Survey,

Directorate of Economics and Statistics.

Assisted by
1.S.R. Shingade S.O.
2.V.M.Salunkhe R.A.
3.B.K.Rane S.A.

CONTENTS

Sr. No. Chapter Description Page No.

(1) (2) (3) (4)
1 Chapter –1 Executive Summary 1

2 Chapter – 2 Survey Findings 3

3 Annexure-I List of abbreviations used 18

4 Annexure-II Geographical coverage 19

Chapter-1

Executive Summary

 About 14.22 per cent of migration was found to be for employment reason in 2007-08
which was 10.05 per cent and 16.55 per cent respectively during 1991 and 2001 census. There
is a definite increasing trend in male migration for employment from 24.16 per cent in 1991,
and 37.18 per cent in 2001 to 50.3 per cent in 2007-08. Female migration is prominently
consequent to marriage and was found to be 78.9 per cent as compared to 62.43 per cent in
1991 and 59.13 per cent in 2001 census.

Important Results

1. The percentage of migrants is highest for education level “primary or middle” for both
the rural and urban areas. Also, 74.5 per cent migrants have education level below primary or
middle, which indicates higher migration of manual worker/labour class.

2. Agriculture provides maximum (32.4 per cent) employment for the migrants in rural
area while non-agriculture industry provides highest employment to migrants (27 per cent) in
urban area.

3. ‘Marriage’ is reported to be the major cause for migration of females though, the
percentage has decreased from 83.4 percent in 1999-2000 to 76.9 percent in 2007-08 in rural
and from 41.9 percent in 1999-2000 to 36.5 percent in 2007-08 in urban areas. The
percentage of migrants reporting ‘studies’ as the reason for migration as also those reporting
‘other’ reasons has increased during this period.

4. The migration of females in the rural areas within the same districts is more than their
urban counterparts, indicating preference of rural households to marry their daughters to
families’ located near-by. The migration to another district within the same state is more in
rural males than their urban counterparts. Outside the state migration is observed to be more
for urban areas (14.3 percent) compared to rural (6.2 percent), so also migration to another
countries is much higher in urban areas (5.0 per cent) than the rural area (0.2 percent).

5. Only 25.7 per cent persons from rural areas were reported to be employed before
migration which substantially increased to 87.4 per cent after migration. It may be noted that
the rural female employment increased the most on migration as compared to their counterpart
in urban area and also to the male population in both the areas. There is a significant increase
in the labour force from 26.5 percent to 88.4 percent in rural and from 32.1 per cent to 71.4
per cent in urban area. The information clearly indicates that migration enables people to
find employment.

6. In rural areas, the percentage of temporarily migrated persons for the industry
division “agriculture” is highest for males as well as females (50.9 and 71.2 percent
respectively)indicating seasonal migration of workers (for activities like sowing and
harvesting); while for urban areas it is highest (30.7 percent) for industry division “other
services”.

 2

7. The Scheduled Tribes have highest percentage (72 percent) of non-migrants. In the
remaining social groups no remarkable pattern of difference is observed.

8. The proportion (75.5 percent) of migrant households belonging to the two top-most
quintile group of Monthly Per Capita Expenditure (MPCE) is much higher than the proportion
(48.2 per cent) of non-migrant households belonging to the same MPCE classes in both rural
and urban areas, indicating that migration leads to economic up-liftment.

9. In rural area 99.4 per cent of migrants were previously residing in the same state and
70.5 per cent previously lived in the rural area of the same state. In urban areas 68.3 per cent
migrants previously lived in the same state and 33.9 per cent had migrated from the urban area
of the same state. The interstate migration was more prominent in the urban areas (30.6 per
cent) indicating migration for job opportunities from outside the state.

10. The percentage of households reporting out-migrants to another country is highest
for the highest MPCE class in urban areas which is obvious in view of affordability and
availability of opportunities in urban areas. Also an increasing trend is observed for no. of
households receiving remittances and the amount of remittance received for higher MPCE
classes.

Other Findings

• The average MPCE was Rs. 1006 for the state while the average rural and urban MPCE
were Rs. 704 and Rs. 1464 respectively.

• About 15 percent of the total households belonged to the lowest MPCE quintile group.

-----x-----

 3

Chapter – 2

Survey findings

Introduction
2.1 Past surveys: Census of India is the single largest source of data on migration
characteristics for the people of India. Various surveys conducted by the NSSO also provide
information on migration especially in the inter-censual years. To assess the volume and
structure of migration in India, starting with the 9th round (May-September, 1955), NSSO
conducted a number of surveys to collect data on migration as part of its employment and
unemployment enquiries. In the 9th, 11th and 12th rounds of surveys, migration particulars were
collected for the labour force population only. From the 13th round onwards, more detailed
information on migration has been collected. There after during the 18th, 28th, 38th, 43rd and
49th rounds migration data was collected integrated with birth, death, morbidity or with
employment and unemployment. In 55th round survey of NSSO, data on migration particulars
of the members of the sample households were collected along with the employment and
unemployment particulars through the schedule of enquiry on employment and unemployment
(viz. schedule 10).

2.2 The present survey: In the present survey, conducted during July, 2007 to June, 2008 in
the 64th round of NSS, information on migration particulars was collected for each household
member of the sample household through the employment- unemployment schedule. From each of
the sample migrants, information on reason for migration, period elapsed since migration, location
of last usual place of residence; usual activity pursued at the time of migration etc. was collected.
To assess the short duration movements also for each person who stayed in the sample village or
town for at least 6 months, it was ascertained whether during last 365 days preceding the date of
survey he/she stayed away from the village/town for 60 days or more either for employment or
better employment or in search of employment.

About the survey

2.3 The state sample covered the entire rural and urban area of the State. The period of the
survey was of one-year duration starting from 1st July 2007 and ending on 30th June 2008. This
survey period was divided into four sub-rounds of three months duration each as follows:
 Sub-round 1: July – September 2007
 Sub-round 2: October – December 2007
 Sub-round 3: January – March 2008
 Sub-round 4: April – June 2008
 In each of these four sub-rounds equal number of sample villages/blocks (First Stage
Units i.e. FSUs) were surveyed with a view to ensure uniform spread of sample FSUs over the
entire survey period. The results presented in this report are based on information collected
from 12,336 sample households spread over 501 villages and 748 urban blocks covering 4,973
rural and 7,363 urban households. The total numbers of persons covered were 21,793 in rural
areas and 31,658 in urban areas of the State. The sample migrant persons were 7,750 and
11,750 in rural and urban areas respectively.

 4

Findings of the survey
2.4 Migration: A person is considered as migrant when he/she is enumerated at a different
place than his/her previous place of residence. For comparison of Census 1991 and 2001 data
with NSS 64th round data (2007-08), the major reasons for migration are considered to be
‘Employment’, ‘Business’, ‘Education’, ‘Marriage’ and ‘Others’. The reasons as natural
disaster, social/political problem, housing problem, migration of parent etc are clubbed in
‘Others’. The data reveals that there is an upward trend in migration because of employment. It
means the main reason for migration is the economic development. ‘Marriage’ is the most
prominent reason for migration among females.

Table 1
Percentage Distribution of migrants by reason of migration

Comparison of Census data and NSS 64th round data
Reason for
migration

Census 1991 Census 2001 NSS 64th Round
Male Female Persons Male Female Persons Male Female Persons

Employment 24.16 1.61 10.05 37.18 2.70 16.55 50.28 1.31 14.22
Business 11.43 1.43 5.17 1.00 0.10 0.46 4.91 0.05 1.33
Education 5.34 1.28 2.80 2.63 0.65 1.45 5.72 1.46 2.58
Marriage 1.24 62.43 39.50 0.68 59.13 35.64 2.70 78.87 58.79
Others 57.84 33.26 42.47 58.52 37.42 45.90 36.39 18.31 23.08
All 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00

2.5 Table 2 shows the estimated number of migrants in NSS 64th round, compared with the
number of migrants in Census 1991 and 2001 by reason of migration. In NSS 64th round the
floating population has not been considered which was covered in Census, which may be the
reason for the lower values of the estimates and percentage of migrants in NSS 64th round as
compared to Census 2001.

Table 2
Number of migrants by reason of migration (numbers in thousands)

Reason for
migration

Census 1991 Census 2001 NSS 64th Round
Male Female Person Male Female Person Male Female Person

Employment 2304 256 2560 6232 673 6905 4796 349 5145
Business 1090 227 1317 167 25 192 469 13 482
Education 509 204 713 441 163 604 546 388 934
Marriage 118 9940 10058 114 14754 14868 257 21019 21276
Others 5517 5296 10813 9809 9337 19146 3471 4880 8351
All 9538 15923 25461 16763 24952 41715 9539 26649 36188

2.6 It can be observed from table 3 that among females, 79 per cent migrated consequent to
marriage. There was a significant difference in this percentage between those migrated from
rural areas (87.7 per cent) and from urban areas (62.5 per cent). For females in rural areas
‘marriage’ is the single most prominent reason of migration while ‘marriage’ and ‘migration of
earning member of family’ are the two main reasons for migration among females in urban
areas. Among males, the movement for ‘in search of employment’ is highest in the state and in
urban areas. However in rural areas, migration of male population is highest because of
‘migration of the earning member of the family’.

 5

Table 3
Percentage distribution of migrants by reason for migration

Reason for migration Rural Urban State
Male Female Person Male Female Person Male Female Person

In search of
employment

9.6 0.3 1.5 31.7 1.0 14.0 25.6 0.5 7.1

In search of better
employment

15.3 0.3 2.3 18.2 0.9 8.3 17.4 0.5 5.0

Business 5.3 0.0 0.7 4.8 0.1 2.1 4.9 0.0 1.3
To take up
employment/better
employment

8.2 0.2 1.3 7.0 0.3 3.1 7.3 0.3 2.1

Transfer of service/
contract

7.3 0.1 1.1 5.3 0.3 2.4 5.9 0.2 1.7

Proximity to place of
work

0.7 0.3 0.4 0.3 0.1 0.2 0.4 0.2 0.3

Studies 10.2 1.6 2.8 4.0 1.2 2.4 5.7 1.5 2.6
Social/political
problems

0.6 0.1 0.1 0.0 0.2 0.1 0.2 0.1 0.1

Acquisition of own
house/flat

0.5 0.0 0.1 2.7 0.5 1.4 2.1 0.2 0.7

Housing problems 5.2 0.8 1.4 2.1 1.2 1.6 2.9 0.9 1.4
Health care 0.2 0.0 0.0 0.2 0.4 0.3 0.2 0.2 0.2
Post retirement 1.5 0.1 0.3 0.9 0.1 0.4 1.0 0.1 0.3
Marriage 6.6 87.7 76.9 1.2 62.5 36.5 2.7 78.9 58.8
Migration of the
earning member of the
family

22.8 7.1 9.2 19.4 29.7 25.3 20.4 15.0 16.4

Others 5.9 1.3 1.9 2.3 1.7 1.9 3.3 1.4 2.0
All 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

2.7 It may be observed from table 4 that the percentage of migrants is highest for education
level “primary or middle” for both the rural and urban areas. Also, 74.5 per cent migrants have
education level below primary or middle, which indicates higher migration of manual
worker/labour class.

2.8 For both rural and urban areas percentage of “not literate” female migrants is much
higher than that of “not literate” male migrants. For all the remaining educational levels, the
reverse is observed.

2.9 The percentage of migrants is very less for higher education categories of
diploma/certificate and graduate & above as compared to the lower education categories. The
rural-urban difference in the migration of ‘graduate and above’ education level for male is
noticeable.

Table 4
Percentage distribution of migrants by general educational level

General educational
level

Rural Urban State
Male Female Person Male Female Person Male Female Person

Not literate 16.3 49.3 45.0 10.0 24.2 18.2 11.7 40.5 33.0
Literate but below
primary

10.4 7.8 8.1 8.1 7.3 7.7 8.7 7.6 7.9

Primary or middle 35.0 31.7 32.2 36.0 34.9 35.4 35.7 32.9 33.6
Secondary and
higher secondary

28.0 9.8 12.2 27.2 21.3 23.8 27.4 13.8 17.4

Diploma/certificate 2.2 0.4 0.6 2.8 1.1 1.8 2.7 0.6 1.1
Graduate and above 8.2 1.0 1.9 15.9 11.2 13.2 13.7 4.5 7.0
All 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

 6

2.10 Agriculture provides maximum (32.4 per cent) employment for the migrants in rural
area while non-agriculture industry provides highest employment to migrants (27 per cent) in
urban area.

2.11 The migrants tend to retain the same industry after migration as was pre-migration. It is
interesting to note that 16.1 per cent migrants who were employed before migration to urban
area are rendered unemployed after migration. This may be due to migration consequent to
marriage of females from rural to urban area.

Percentage distribution of migrants by general educational level

24.2

10.0

49.3

16.3

7.3

8.1

7.8

10.4

34.9

36.0

31.7

35.0

21.3

27.2

9.8

28.0

1.1

2.8

0.4

2.2
11.2

15.9
8.2

1.0

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Male Female Male Female

Rural Urban

Graduate and above

Diploma/certificate

Secondary and higher
secondary

Primary or middle

Literate but below
primary

Not literate

 7

Table 5

Percentage distribution of migrants by usual principal activity after migration for each
usual activity before migration

Usual activity before
migration

Usual principal activity after migration

Status Industry Self-
employed

Regular
wage/salaried

Casual
labour

Total
employed

Unemployed Not in labour
force

All

Agri Non-
agri

Agri Non-
agri

Agri Non-
agri

Agri Non-
agri

Students Others

Rural
Self-
employed

Agri 12.4 0.3 0.0 1.2 13.4 0.3 25.8 1.8 0.3 5.4 66.7 100.0
Non-
agri

4.2 25.4 0.0 3.9 12.6 1.9 16.7 31.2 1.7 15.3 35.1 100.0

All 11.6 2.9 0.0 1.4 13.3 0.5 24.9 4.9 0.4 6.4 63.4 100.0
Regular
wage/salaried

Agri 0.0 0.0 42.3 0.6 11.6 0.0 53.9 0.6 0.0 0.6 44.8 100.0
Non-
agri

8.7 1.1 0.2 37.8 11.1 1.9 20.0 40.8 11.6 13.7 13.9 100.0

All 8.6 1.1 1.0 37.1 11.1 1.8 20.7 40.0 11.3 13.5 14.5 100.0
Casual
labour

Agri 2.6 0.0 0.0 0.3 41.4 0.4 44.0 0.8 0.8 2.4 52.6 100.0
Non-
agri

1.5 1.8 0.0 0.4 14.8 20.3 16.3 22.5 1.0 6.9 53.4 100.0

All 2.5 0.2 0.0 0.3 39.6 1.8 42.1 2.3 0.2 2.7 52.7 100.0
Total
employed

Agri 7.3 0.2 0.1 0.7 27.8 0.4 35.2 1.3 0.2 3.8 59.4 100.0
Non-
agri

6.1 8.0 0.1 21.3 12.2 5.4 18.4 34.6 6.8 12.9 27.3 100.0

All 7.1 1.5 0.1 4.2 25.2 1.2 32.4 6.9 1.3 5.3 54.0 100.0
Unemployed 0.0 0.0 0.0 1.5 0.5 2.1 0.5 3.6 26.0 43.9 26.0 100.0
Not in labour
force

Students 0.9 0.0 0.0 0.0 0.5 0.0 1.4 0.0 0.0 67.0 31.5 100.0
Others 2.9 0.2 0.0 1.3 7.6 0.0 10.5 1.5 0.1 4.8 83.1 100.0
All 2.7 0.2 0.0 1.1 6.6 0.0 9.3 1.3 0.1 13.2 76.1 100.0

All 5.0 0.9 0.1 2.7 16.4 0.7 21.5 4.3 0.8 9.1 64.4 100.0
Urban

Self-
employed

Agri 27.3 1.6 0.0 1.6 2.2 5.2 29.6 8.5 0.5 6.6 54.9 100.0
Non-
agri

13.7 15.9 0.0 7.2 5.2 2.9 19.0 26.0 15.9 19.8 19.2 100.0

All 14.4 15.2 0.0 6.9 5.2 3.0 19.5 25.2 15.2 19.2 20.9 100.0
Regular
wage/salaried

Agri 0.0 46.3 0.0 22.0 3.8 0.0 3.8 68.3 27.9 0.0 0.0 100.0
Non-
agri

14.3 1.5 0.3 26.4 2.7 1.7 17.4 29.7 19.2 21.9 11.9 100.0

All 14.3 1.6 0.3 26.4 2.7 1.7 174 29.7 19.2 21.9 11.9 100.0
Casual
labour

Agri 2.1 2.1 0.0 0.0 37.8 4.8 39.9 6.9 0.0 3.0 50.1 100.0
Non-
agri

28.4 1.5 0.5 1.2 16.8 18.6 45.6 21.4 5.3 5.7 21.9 100.0

All 23.8 1.6 0.4 1.0 20.4 16.1 44.5 19.5 4.4 5.2 26.4 100.0
Total
employed

Agri 11.2 2.9 0.0 1.1 24.1 4.9 35.3 8.8 0.8 4.2 50.8 100.0
Non-
agri

15.8 5.6 0.2 18.0 5.1 4.0 21.1 27.7 16.7 19.4 15.1 100.0

All 15.6 5.5 0.2 17.4 5.8 4.0 21.6 27.0 16.1 18.8 16.4 100.0
Unemployed 7.0 0.0 0.0 3.4 0.0 0.1 7.0 3.85 26.4 46.7 16.3 100.0
Not in labour
force

Students 0.0 0.0 0.0 0.2 0.0 0.0 0.0 0.2 0.1 66.2 33.5 100.0
Others 3.2 0.6 0.0 3.0 1.9 0.4 5.1 4.0 1.1 11.0 78.7 100.0
All 2.6 0.5 0.0 2.5 1.6 0.3 4.2 3.4 1.0 20.6 70.9 100.0

All 8.1 2.6 0.1 8.7 3.3 1.9 11.5 13.2 7.4 20.0 47.9 100.0

2.12 It may be noted from table 6 that more males were non-migrants compared to females
which tallies well with the fact that in India, the female has to go (migrate) to the husband’s
house. The percentage of non-migrant persons was more in rural area than urban area.

 8

Table 6
Percentage distribution of non-migrants and out-migrants by period since migrated

Period (in years)
since migrated

Rural Urban State
Male Female Person Male Female Person Male Female Person

Non-migrant 92.1 44.9 69.2 69.8 53.3 62.1 83.0 48.2 66.4
0 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3
1 1.0 1.9 1.4 1.4 2.2 1.8 1.2 2.0 1.6
2 0.9 2.4 1.6 2.4 2.4 2.4 1.5 2.4 1.9
3 0.6 1.7 1.1 1.9 2.4 2.1 1.2 2.0 1.5
4 0.5 1.7 1.1 1.3 1.7 1.5 0.8 1.7 1.3

5-9 1.8 7.3 4.5 5.5 8.0 6.7 3.3 7.6 5.3
10-14 0.9 6.1 3.4 5.1 7.1 6.1 2.6 6.5 4.5

15 and above 1.9 33.5 17.3 12.2 22.7 17.1 6.1 29.3 17.2
All 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

2.13 Comparison of data obtained from 55th round (1999-2000) and current round(2007-08)
as shown in table 8 indicates that though migration due to ‘marriage’ is reported to be
maximum in both the rounds, their percentage has decreased in both rural and urban areas. The
percentage of migrants reporting ‘studies’ as the reason for migration as also those reporting
‘other’ reasons has increased.

Table 7
Percentage distribution of migrants by reason for migration

Reason for migration Rural Urban
55th 64th 55th 64th

In search of employment 0.8 1.5 15.6 4.0
In search of better employment 1.6 2.3 7.4 8.3
To take up employment/ better employment 0.5 1.3 1.9 3.1
Transfer of service/ contract 2.1 1.1 2.6 2.4
Proximity to place of work 0.2 0.4 0.1 0.2
Studies 2.2 2.8 1.7 2.4
Social/political problems 0.1 0.1 0.1 0.1
Acquisition of own house/ flat 0.2 0.1 1.2 1.4
Housing problems 0.7 1.4 1.9 1.6
Health care 0.0 0.0 0.1 0.3
Marriage 83.4 76.9 41.9 36.5
Others 8.2 12.1 25.6 29.7
All 100.0 100.0 100.0 100.0

2.14 Migrant in any area may be from i) within the same district ii) other district (together
known as internal migrants) or iii) from other state or iv) from other country (external
migrant). For both rural and urban areas the internal migrants are predominant (92 per cent and
84 per cent respectively). External migrants from other countries prefer the urban areas for
their stay. Also, it may be noted that rural to rural and urban to urban migration are more
compared to rural to urban and vice-versa migration.

 9

Table 8
Percentage distribution of persons who stayed away from village/town by location of last

residence
Sector Sex Location of last residence

Same district Other district of same
state

Other state Other
country

All

Rural Urban Rural Urban Rural Urban
Rural Male 28.5 12.6 30.6 20.2 5.2 2.8 0.0 100.0

Female 37.3 11.3 38.0 6.7 6.2 0.5 0.0 100.0
Person 31.3 12.2 33.0 15.9 5.6 2.1 0.0 100.0

Urban Male 12.1 28.5 12.2 34.6 7.4 2.0 3.1 100.0
Female 19.8 21.3 19.0 11.5 4.9 23.5 0.0 100.0
Person 14.1 26.7 13.9 28.8 6.8 7.4 2.3 100.0

2.15 It is observed from table 9 that only 25.7 per cent persons from rural areas were
reported to be employed before migration which substantially increased to 87.4 per cent after
migration. It may be noted that the rural female employment increased the most as compared
to their counterpart in urban area and also to the male population in both the areas. There is a
significant increase in the labour force from 26.5 percent to 88.4 percent in rural and from 32.1
per cent to 71.4 per cent in urban area. The information clearly indicates that migration enables
people to find employment.

Table 9
Percentage distribution of migrants by occupation before and after migration

Occupation
status

Male Female Person
Before

migration
After

migration
Before

migration
After

migration
Before

migration
After

migration
Rural

Employed 50.9 90.2 21.9 81.3 25.7 87.4
Unemployed 5.0 1.4 0.1 0.1 0.8 1.0
Labour force 55.9 91.6 22.0 81.4 26.5 88.4
Not in labour
force

44.1 8.4 78.0 18.6 73.5 11.6

Total 100.0 100.0 100.0 100.0 100.0 100.0
Urban

Employed 45.9 77.1 9.1 44.3 24.7 68.9
Unemployed 16.8 3.4 0.5 0.0 7.4 2.5
Labour force 62.7 80.5 9.6 44.3 32.1 71.4
Not in labour
force

37.3 19.5 90.4 55.7 67.9 28.6

Total 100.0 100.0 100.0 100.0 100.0 100.0

2.16 Temporary Migration: It is change of place of residence in which migrant leaves the
usual place of residence (upr of a person is a place where the person had stayed continuously
for a period of six months or more) for some short duration. The period of stay away from upr
is between 30 days to 6 months. Table 10 indicates that in rural areas the proportion of persons
who stayed away from village/town is high for activity status agriculture. As many as 93
percent of rural and 90.5 percent of urban population who stayed away from their village/town
for atleast 30 days but less than six months were employed. The percentage of those ‘not
employed’ was little higher in urban area (especially for male) which may be indicative of
migration for studies/education. Besides agriculture, ‘construction’ activity in rural area seems
to be generating sizable employment, while in urban areas ‘other services’ followed by
‘construction’ is the major activities as far as employment is concerned.

 10

Table 10
Percentage distribution of temporary migrant persons

Broad activity status Rural Urban
Male Female Persons Male Female Persons

Employed:
Agriculture 50.9 71.2 57.4 14.7 15.9 15.0
Mining and quarrying 1.9 0.0 1.3 2.7 0.0 2.0
Manufacturing 12.3 7.0 10.7 11.8 4.3 9.9
Electricity, water and gas 0.0 0.0 0.0 0.0 0.0 0.0
Construction 17.1 9.9 14.8 17.6 17.0 17.5
Trade, hotel and restaurant 5.0 2.1 4.1 11.9 16.8 13.1
Transport 2.1 0.8 1.7 3.0 0.0 2.2
Other services 2.8 3.2 3.0 26.1 44.7 30.7
All employed 92.2 94.4 92.9 87.7 98.8 90.5

Not employed 7.8 5.6 7.1 12.3 1.2 9.5
All (employed and not employed) 100.0 100.0 100.0 100.0 100.0 100.0

2.17 In rural areas, the percentage of persons who stayed away from home for the industry
division “agriculture” is highest for males as well as females indicating seasonal migration of
workers (for activities like sowing and harvesting); while for urban areas it is highest for
industry division “other services”.

Table 11
Percentage distribution of temporary migrant persons

Broad industry division Rural Urban
Male Female Persons Male Female Persons

Agriculture 55.3 75.5 61.8 16.7 16.1 16.6
Non-agriculture 44.7 24.5 38.2 83.3 83.9 83.4

Mining and quarrying 2.1 0.0 1.4 3.1 0.0 2.2
Manufacturing 13.4 7.5 11.5 13.4 4.4 10.9
Construction 18.5 10.5 15.9 20.1 17.2 19.3
Trade, hotel and restaurant 5.4 2.2 4.4 13.6 17.0 14.5
Transport 2.3 0.9 1.8 3.4 0.0 2.4
Other services 3.1 3.4 3.2 29.7 45.3 34.0

All 100.0 100.0 100.0 100.0 100.0 100.0

2.18 Table 12 indicates that in rural areas, the percentage of males as well as females who
stayed away from house for 30 days or more but less than 6 months was maximum for the
lowest quintiles group of MPCE. However in urban areas, the percentage of male who stayed
away for 30 days to 180 days was the maximum for the second lowest quintiles group of
MPCE.

 11

Table 12
Percentage distribution of temporary migrant persons by broad industry division of work for

each quintile group on MPCE
Broad Ind. Div.

of work for
longest

duration of
work

Male Female

0-20 20-40 40-60 60-80 80-100 All 0-20 20-40 40-60 60-80 80-100 All
Rural

Agriculture 25.6 11.5 7.5 10.3 0
.4

55.3 36.5 9.1 16.5 13.3 0.2 75.5

Mining and
quarrying 0.6 0.5 0.2 0.3 0.5 2.1 0.0 0.0 0.0 0.0 0.0 0.0

Manufacturing 4.6 2.6 2.1 2.1 2.0 13.4 1.7 1.7 1.8 0.7 1.5 7.4
Electricity, gas
and water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Construction 6.9 5.0 3.1 2.7 0.7 18.5 2.6 1.1 0.8 5.7 0.4 10.5
Trade 2.3 1.1 1.1 0.6 0.3 5.4 1.9 0.0 0.3 0.0 0.0 2.2
Transport 1.2 0.3 0.7 0.1 0.0 2.3 0.2 0.0 0.0 0.0 0.7 0.9
Services 1.0 0.7 0.4 0.5 0.4 3.0 1.0 1.0 0.0 1.3 0.2 3.4
Non-
agriculture 16.6 10.2 7.6 6.3 4.0 44.7 7.3 3.9 2.9 7.6 2.7 24.5

All 42.2 21.7 15.1 16.6 4.4 100.0 43.8 13.0 19.4 20.9 3.0 100.0
Urban

Agriculture 6.8 8.8 1.2 0.0 0.0 16.7 15.1 1.1 0.0 0.0 0.0 16.1
Mining and
quarrying 0.0 3.1 0.0 0.0 0.0 3.1 0.0 0.0 0.0 0.0 0.0 0.0

Manufacturing 5.5 5.0 1.1 0.7 1.2 13.4 1.2 2.6 0.0 0.0 0.6 4.4
Electricity, gas
and water 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Construction 12.8 4.7 0.6 0.0 2.1 20.1 4.9 6.2 1.3 0.0 4.9 17.2
Trade 4.1 3.1 0.6 5.7 0.0 13.5 10.7 6.3 0.0 0.0 0.0 17.0
Transport 0.1 1.4 1.9 0.0 0.0 3.4 0.0 0.0 0.0 0.0 0.0 0.0
Services 1.5 19.9 3.9 1.4 3.1 29.8 6.2 9.8 5.6 0.0 23.8 45.3
Non-
agriculture 24.0 37.1 8.1 7.7 6.4 83.3 23.0 24.8 6.8 0.0 29.3 83.9

All 30.8 45.9 9.2 7.7 6.4 100.0 38.1 25.9 6.8 0.0 29.2 100.0

2.19 Out Migration: Out migrant is a former member of the household, who left it any time
in past and is alive on the date of survey. From Table 13, maximum migration is observed to be
in the recent years i.e. less than four years. The proportion decreases with increase in the no. of
years for both rural and urban areas.

Table 13
Percentage distribution of out-migrants by period since migrated

Period (in years) since migrated Rural Urban
Male Female Person Male Female Person

0-4 48.0 30.9 35.5 59.4 35.5 40.9
5-9 21.6 27.1 25.6 19.9 24.7 23.6
10-14 13.8 17..0 16.2 10.4 17.1 15.6
15-19 6.8 138 11.9 4.2 9.6 8.4
20-24 4.7 6.9 6.3 3.5 6.3 5.6
25-29 1.9 2.5 2.3 0.9 3.6 3.0
30-34 1.5 1.0 1.1 0.5 1.6 1.4
35-39 0.7 0.4 05 0.2 0.8 0.7
40-44 0.5 0.3 0.4 0.4 0.4 0.4
45-49 0.5 0.0 0.1 0.6 0.2 0.3
50 and above 0.0 0.0 0.0 0.0 0.1 0.1
All 100.0 100.0 100.0 100.0 100.0 100.0

 12

2.20 The migration of females in the rural areas within the same districts is more than their
urban counterparts (Table 14), indicating preference of rural households to marry their
daughters to families located near-by. The migration to another district within the same state is
more in rural males than their urban counterparts. Outside the state migration is observed to be
more for urban areas (14.3 percent) compared to rural (6.2 percent), so also migration to
another country is much higher in urban areas (5.0 per cent) than the rural area (0.2 percent).

Table 14
Percentage distribution of out-migrants by present place of residence of the out-migrant
Sector Sex Same state

and within
the same
district

Same
state but
another
district

Within
the

state

Outside
the

state

Within
the

country

Another
country

All

Rural Male 24.7 63.4 88.1 11.3 99.4 0.6 100.0
Female 66.0 29.6 95.7 4.3 100.0 0.0 100.0
Persons 54.8 38.8 93.6 6.2 99.8 0.2 100.0

Urban Male 16.5 51.6 68.1 17.6 85.7 14.3 100.0
Female 43.9 40.4 84.3 13.3 97.6 2.4 100.0
Persons 37.8 42.9 80.7 14.3 95.0 5.0 100.0

2.21 The patterns of reasons quoted for out–migration are the same in rural and urban areas
with ‘marriage’ as a reason for out–migration quoted by maximum no. of migrants followed by
“in search of employment/better employment” and then by ‘transfer ‘etc. However, in rural
area, out–migration due to movement of parents/earning member was reported by 6.8 per cent
of migrants which was reported by only 3.3 per cent migrants in urban area. Also out–
migration for studies was reported by 6.0 per cent migrants in urban area which was reported
by only 3.6 per cent migrants in rural area.

Table 15

Percentage distribution of out-migrants by reason of migration
Reason of migration Rural Urban

In search of employment/ better employment 12.7 7.7
Transfer of service/ contract/ take up employment 9.4 7.2
Studies 3.6 6.0
Marriage 65.7 71.8
Movement of parents/ earning members 6.8 3.3
Others 1.9 3.9
All 100.0 100.0

 13

Rural

In search o f
em p lo ym en t/

b etter
em p lo ym en t

13%

T ran sfer o f
service/

co n tract/ take
u p em p lo ym en t

9%

Stu d ies
4%

M arriag e
65%

Mo vem en t o f
p aren ts/
earn in g

m em b ers
7%

O th ers
2%

Urban

Stu d ies
6%

M arriag e
72%

M o vem en t o f
p aren ts/
earn in g

m em b ers
3%

O th ers
4%

T ran sfer o f
service/

co n tract/ take
u p em p lo ym en t

7%

In search o f
em p lo ym en t/

b etter
em p lo ym en t

8%

2.22 Table 16 indicates that the Scheduled Tribes have highest percentage of non-migrants.
In the remaining social groups no remarkable pattern of difference is observed.

Table 16
Percentage distribution of out-migrants by period since migrated according to social group

Period (in years) since migrated ST SC OBC Others All
Non-migrant 72.0 67.1 66.9 64.3 66.4

0 0.2 0.5 0.3 0.3 0.3
1 2.3 1.5 1.6 1.4 1.6
2 2.0 1.0 2.0 2.2 1.9
3 1.2 1.6 1.4 1.7 1.5
4 1.2 0.9 1.1 1.5 1.3

5-9 4.6 4.9 4.9 5.9 5.3
10-14 3.5 5.4 4.1 4.7 4.5

15 and above 13.0 17.2 17.8 17.9 17.2
All 100.0 100.0 100.0 100.0 100.0

2.23 Household Migration: If a household being enumerated has moved to the place of
enumeration during last 365 days preceding the date of survey and was previously living
elsewhere, then it is considered as a migrant household. During 2007-08, in the rural area about
27.2 per cent households belonged to the highest quintile monthly per capita expenditure
(MPCE) class. Maximum migrant households also belonged to the same quintile MPCE class.
In the urban area about 27.3 per cent households belonged to the highest quintile MPCE class.
Here also the, percentage of migrant households is highest for highest Quintile MPCE class. It
may be noted that the proportion of migrant households belonging to the two top-most quintile
group of MPCE (75.5 per cent) is much higher than the proportion of non-migrant households
belonging to the same MPCE classes (48.2 per cent) in both rural and urban areas, indicating
that migration leads to economic up-liftment.

 14

Table 17
Percentage distribution of households, migrant households, households reporting out-
migrants and households reporting receipt of remittance by quintile group on MPCE
Quintile

groups on
MPCE

Average
MPCE (Rs.)

Percentage distribution of
Households Migrant

households
Non-

migrant
households

Households
reporting

out-migrant

Households
reporting
receipt of

remittance
Rural

0-20 390 15.5 4.0 15.7 12.6 8.3
20-40 520 16.7 11.1 16.8 16.7 14.2
40-60 632 19.1 9.4 19.3 18.5 17.3
60-80 768 21.5 32.4 21.3 24.4 23.3
80-100 1209 27.2 43.1 26.9 27.8 36.9
All 704 100 100 100 100 100

Urban
0-20 559 14.6 9.3 14.7 18.2 8.2
20-40 842 16.8 13.0 16.9 19.9 13.6
40-60 1128 18.8 16.9 18.9 20.2 15.5
60-80 1593 22.3 18.6 22.4 20.2 22.9
80-100 3199 27.3 42.3 27.1 21.5 39.9
All 1464 100 100 100 100 100

State
0-20 457 15.1 6.0 15.3 14.1 8.3
20-40 648 16.7 11.9 16.8 17.6 14.1
40-60 829 19.0 12.3 19.1 18.9 17.0
60-80 1096 21.8 27.1 21.7 23.3 23.3
80-100 2000 27.3 42.8 27.0 26.2 37.4
All 1006 100 100 100 100 100

2.24 In rural area 99.4 per cent of migrants were previously residing in the same state and
70.5 per cent previously lived in the rural area of the same state. In urban areas 68.3 per cent
migrants previously lived in the same state and 33.9 per cent had migrated from the urban area
of the same state. The interstate migration was more prominent in the urban areas (30.6 per
cent) indicating migration for job opportunities from outside the state.

Table 18

Percentage distribution of migrant household by location of last usual place of residence
Location of last usual place of residence Area

Rural Urban
Same district Rural 28.7 12.5

Urban 11.9 7.9
All 40.6 20.4

Same state but another district Rural 41.8 21.9
Urban 17.1 26.0
All 58.9 47.9

Same state Rural 70.5 34.4
Urban 29.0 33.9
All 99.4 68.3

Another state Rural 0.4 17.4
Urban 0.2 13.2
All 0.6 30.6

Another country 0.0 1.1
All 100.0 100.0

 15

2.25 In the rural area the migration on temporary basis was higher than the urban areas.
Migration to urban area of another state from urban area was mostly on permanent basis while
migration from urban area to urban area of the same state on permanent basis was reported by
67 per cent of the migrant households in the urban area.

2.26 The rural to rural migration within the same district and to another district was 71.1 per
cent and 77.7 per cent respectively on temporary basis indicating migration for seasonal
agricultural activities. Urban to urban migration is more on permanent basis whether within the
state or outside.

Table 19
Percentage distribution of migrant households by pattern of migration

Location of last
usual place of

residence

Pattern of migration
Rural Urban

Temporary Permanent All Temporary Permanent All
Same
district

Rural 71.1 28.9 100.0 65.9 34.1 100.0
Urban 45.4 54.6 100.0 47.3 52.7 100.0
All 63.6 36.4 100.0 58.7 41.3 100.0

Same state
but
another
district

Rural 77.7 22.3 100.0 37.2 62.8 100.0
Urban 43.4 56.6 100.0 28.2 71.8 100.0
All 67.8 32.2 100.0 32.3 67.7 100.0

Same state Rural 75.0 25.0 100.0 47.7 52.3 100.0
Urban 44.3 55.7 100.0 32.7 67.3 100.0
All 66.1 33.9 100.0 40.2 59.8 100.0

Another
state

Rural 44.3 55.7 100.0 20.7 79.3 100.0
Urban 100.0 0.0 100.0 10.0 90.0 100.0
All 64.0 36.0 100.0 16.1 83.9 100.0

Another country 0.0 0.0 0.0 19.7 80.3 100.0
All 66.1 33.9 100.0 32.6 67.4 100.0

2.27 Table 20 indicates that in rural area, the maximum migration was reported to be for
‘studies’ followed by ‘search for employment’. In the urban area it was ‘in search of
employment’ followed by ‘to take up employment/better employment’ and then by ‘studies’.

Table 20

Percentage distribution of migrant households by reason for migration
Reason for migration Rural Urban

In search of employment 22.5 22.6
In search of better employment 8.9 11.9
To take up employment/ better employment 12.6 20.3
Transfer of service/ contract 14.7 11.9
Proximity to place of work 0.6 0.1
Studies 24.4 17.4
Social/political problems 3.1 2.2
Acquisition of own house/ flat 0.3 0.1
Housing problems 2.8 1.3
Health care 1.7 0.1
Marriage 0.1 0.8
Others 8.4 11.4
All 100.0 100.0

 16

2.28 Remittances: Cash or kind transferred to the household during last 365 days by any
former household member, who had migrated out any time in the past, is treated as remittance.
Table 21 indicates that the percentage of households reporting out-migrants to another country
is highest for the highest MPCE class in urban areas which is obvious in view of affordability
and availability of opportunities in urban areas. Also an increasing trend is observed for no. of
households receiving remittances and the amount of remittance received for increasing MPCE
group.

Table 21
Percentage of households reporting out-migrants, no. of households receiving remittance per 100
households reporting out-migration and average amount of remittance received for each quintile

group on MPCE
Items Quintile group on MPCE

0-20 20-40 40-60 60-80 80-100 All
Rural

Percentage of household reporting
out-migrant

25.7 31.8 30.7 36.1 32.4 31.7

Percentage of household reporting
out-migrant to another country

0.4 0.2 0.2 0.2 0.6 0.3

No. of household receiving
remittance per 100 households
reporting out-migrant

15.4 19.7 21.8 22.3 30.9 23.3

Average amount of remittance
received (Rs.) per reporting
household

9334.88 10143.05 11859.46 11007.15 15392.97 12511.33

Urban
No. of household reporting out-
migrant per 100 household

20.2 19.1 17.3 14.6 12.7 16.1

No. of household reporting out-
migrant to another country per
100 household reporting out-
migrant

0.1 0.9 2.2 5.7 20.1 6.1

No. of household receiving
remittance per 100 households
reporting out-migrant

5.5 8.4 9.4 13.9 22.6 12.2

Average amount of remittance
received (Rs.) per reporting
household

11528.97 15862.39 24067.21 23695.94 65411.72 38327.63

2.29 Out of the households reporting out - migration, 7.4 per cent in rural and 2 per cent in
urban areas reported that they received some remittance. This proportion was found to be
highest for the highest quintile group of MPCE in both rural and urban areas.

Table 22
Percentage of households reporting receipt of remittance for each quintile group of MPCE

Quintile groups of MPCE Rural Urban
0-20 4.0 1.1

 20-40 6.3 1.6
 40-60 6.7 1.6
 60-80 8.0 2.0

 80-100 10.0 2.9
All 7.4 2.0

2.30 Amongst the households reporting out- migrants and receipt of remittance, highest
proportion (78.8 per cent in rural and 73.3 per cent in urban areas) reported that the remittance

 17

was (partly) used on food items. ‘Other items on household expenditure’ and ‘health care’
were other items on which the amount of remittance was spent by high proportion of
households.

Table 23
Percentage of households reporting use of remittance for rural and urban areas of the state

Use of remittance Rural Urban
On food items 78.8 73.3
Education of household members 21.3 31.7
Household durable 19.9 23.7
Marriage and other ceremonies 2.4 3.4
Health care 44.0 43.5
Other items on household expenditure 49.5 35.2
For improving housing condition (major repairs, purchase of land and
buildings, etc.)

2.5 3.2

Debt repayment 1.8 0.7
Financing working capital 1.2 1.5
Initiating new entrepreneurial activity 0.1 0.3
Saving/ investment 0.5 5.5
Others 5.2 3.9

2.31 Table 24 indicates that the proportion of households receiving remittances increased
with the increase in MPCE. The amount of remittance received also broadly followed the same
trend. There is a vast difference in the remittances received in rural and urban areas with the
urban remittances being more than three times those of the rural areas. The ‘Scheduled Caste’
social group received the least while ‘Others’ received the highest remittances in both the
areas.

Table 24
Social group wise proportion of households receiving remittance during the last 365 days (P) and average

amount of remittance received per household reporting receipt of remittance in Rs. (A1)
Quintile groups of MPCE Type of estimate Household social group

ST SC OBC Others All
Rural

0-20 P 0.9 4.4 4.8 7.0 4.0
A1 5842 5739 8939 11959 9335

20-40 P 1.5 6.5 8.1 7.2 6.3
A1 5188 3726 10513 12590 10143

40-60 P 2.6 5.1 8.0 80 6.7
A1 10489 6952 14865 10232 11859

60-80 P 3.0 6.5 7.0 11.7 8.0
A1 8178 8619 8407 13417 11007

80-100 P 3.7 8.6 8.0 13.1 10.0
A1 10621 14014 13639 16654 15393

All P 2.1 6.2 7.3 10.5 7.4
A1 8674 8519 11769 14298 12511

Urban
0-20 P 0.6 0.5 1.2 1.5 1.1

A1 10357 6438 11286 12798 11529
20-40 P 0.4 1.7 1.4 1.9 1.6

A1 14380 15488 15147 16367 15862
40-60 P 0.6 1.5 1.6 1.7 1.6

A1 18251 9924 17610 30205 24067
60-80 P 0.7 2.9 2.5 1.8 2.0

A1 36802 17009 19161 27125 23696
80-100 P 1.2 2.2 2.7 3.0 2.9

A1 71705 35849 38343 72223 65412
All P 0.6 1.5 1.9 2.2 2.0

A1 27742 16291 23270 46906 38328

 18

Annexure-I
List of Abbreviations Used

Sr.No. Abbreviation Full Form
1 FSU First stage Unit
2 MPCE Monthly Per Capita Expenditure
3 NSS National Sample Survey
4 NSSO National Sample Survey Organisation
5 UPR Usual Place of Residence

 19

Annexure-II

Geographical Coverage
Number of villages / blocks surveyed

Division Districts
Number of villages/blocks

Rural Urban Total
Konkan Division Thane 20 116 136

Mumbai 0 164 164
Raigad 16 12 28
Ratnagiri 12 4 16
Sindhudurg 8 4 12

Total 56 300 356
Pune Division Pune 24 80 104

Solapur 24 24 48
Satara 24 8 32
Kolhapur 24 20 44
Sangli 20 12 32

Total 116 144 260
Nashik Division Ahmadnagar 24 16 40

Nandurbar 12 8 20
Dhule 12 8 20
Jalgaon 24 20 44
Nashik 24 36 60

Total 96 88 184
Aurangabad Division Nanded 20 12 32

Hingoli 8 4 12
Parbhani 8 12 20
Jalna 12 8 20
Aurangabad 16 20 36
Bid 16 8 24
Latur 16 12 28
Osmanabad 12 8 20

Total 108 84 192
Amravati Division Buldhana 16 12 28

Akola 8 12 20
Washim 8 4 12
Amravati 16 16 32
Yavatmal 20 12 32

Total 68 56 124
Nagpur Division Wardha 8 8 16

Nagpur 12 48 60
Bhandara 8 4 12
Gondiya 12 4 16
Gadchiroli 8 4 12
Chandrapur 12 12 24

Total 60 80 140
State 504 752 1256

------x-----

GOVERNMENT OF MAHARASHTRA

A REPORT ON

‘MIGRATION PARTICULARS’

BASED ON DATA COLLECTED IN STATE SAMPLE OF

64Th ROUND OF NATIONAL SAMPLE SURVEY
(JULY, 2007 – JUNE, 2008)

VOL.II

Directorate of Economics and Statistics, Planning Department,
 Government of Maharashtra,

Mumbai

CONTENTS

Sr.No. Description Page No.

(1) (2) (3)
1 List of tables 1

2 Concepts and Definitions 3

3 Sample Design and Estimation Procedure 15

Chapter I

List of Tables

Table No. Title Page No.
(1) (2) (3)
1 Number of villages/blocks, households and persons surveyed T1
2 Sample number of out-migrants, migrant households and migrants T2
3 Class limits of the quintile groups on MPCE and average MPCE for each

quintile group
T3-T4

4S Per 100o distribution of households, migrant households, households
reporting out-migrant and household reporting receipt of remittance by
quintile group on MPCE

T5-T19

5S Per 1000 distribution of migrant households by reason for migration for
each quintile group on MPCE

T20-T21

6 Per 1000 distribution of migrant households by pattern of migration for
each location of last usual place of residence

T22-T24

7S Number of households reporting out-migrant per 1000 households,
number of households receiving remittance per 1000 households reporting
out-migration, average amount of remittance received (Rs.) per reporting
household

T25-T26

8 Number of households reporting use of remittance per 1000 households
receiving remittance for each decile groups on MPCE

T27-T28

9S Average consumer expenditure (E/E1) (Rs.) during the last 365 days,
proportion of households receiving remittance during the last 365 days (P)
and average amount of remittance received per households receiving
remittance (A/A1) (Rs.) for each decile group on MPCE and household
social group

T29-T32

10 Per 1000 distribution of out-migrants by present place of migration for
each age-group of the out-migrants

T33-T41

11 Per 1000 distribution of out-migrants by reason for migration for each
age-group of the out-migrant

T42-T50

12 Per 1000 distribution of out-migrants by period since migrated (years) for
each reason for migration

T51-T59

13S Per 1000 distribution of out-migrants by remittance status for each
quintile group on MPCE

T60-T68

14 Number of out-migrants engaged in economic activity, number of out-
migrants sending remittance per 1000 out-migrants, average number and
amount (Rs. 00) of remittances sent during the last 365 days for different
periods elapsed since the out-migrants left the household

T69-T77

15 Per 1000 distribution of persons who stayed away from the village/town
for 30 days or more but less than 6 months for employment or in search of
employment by decile groups for each present usual activity category

T78-T86

16 Per 1000 distribution of persons who stayed away from the village/town
for 30 days or more but less than 6 months for employment or in search of
employment by general education level for each present usual activity
category

T87-T95

17 Per 1000 distribution of persons who stayed away from the village/town
for 30 days or more but less than 6 months for employment or in search of
employment and worked by broad industry division of work for each
quintile group on MPCE

T96-T104

 2

Table No. Title Page No.
(1) (2) (3)
18 Number of persons who stayed away per 1000 persons and per 1000

distribution of persons who stayed away from the village/town for 30 days
or more but less than 6 months for employment or in search of
employment by broad activity status during the period of staying away
from the village/town for each sub-round

T105-T113

19 Per 1000 distribution of persons who stayed away from the village/town
for 30 days or more but less than 6 months for employment or in search of
employment by destination during the longest spell for each usual activity
status and industry

T114-T122

20 Per 1000 distribution of person by migration status and period since
migrated

T123-T131

21 Per 1000 distribution of migrants by general educational level T132-T140
22 Per 1000 distribution of migrants by reason for migration for each location

of last residence for each household social group
T141-T149

23 Per 1000 distribution of migrants by reason for migration for each location
of last residence for each usual activity before migration

T150-T158

24 Per 1000 distribution of migrants by present place of residence for each
decile group on MPCE separately for each social group

T159-T173

25S Per 1000 distribution of migrants by location of last residence for each
quintile group on MPCE separately for each social group

T174-T218

26 Per 1000 distribution of migrants by usual principal activity category after
migration for each usual activity before migration

T219-T227

 3

Chapter II

Concepts and Definitions

2.0 The concepts and definitions used in the survey are presented in this chapter.

2.1 Migrant: A household member whose last usual place of residence is different from the
present place of enumeration is considered as a migrant member in a household.

2.2 Migrant household: If the entire household, as now being enumerated has moved to the
place of enumeration during the last 365 days preceding the date of survey, it will be considered
as a migrant household. If one member of the household has moved ahead of other members to
the present household and others have joined later (but all of them during the reference year)
such households will also be considered as migrant households. Where some members of the
household were born or married into households which have moved, during the last 365 days, the
entire household is to be treated as migrated to the place of enumeration.

2.3 Out-migrant: Any former member of a household who left the household, any time in
the past, for stay outside the village/ town is considered as out-migrant provided he/ she is alive
on the date of survey.

2.4 Reason for migration: The reason for migration has to be arrived at after suitable
probes. Brief details of each of these reasons are given below:

 (i) In search of employment: Persons, who were not already in employment at the time of
leaving the last upr, when migrate to another village/ town in search of employment are
considered as migrated in search of employment.

(ii) In search of better employment: These include those persons who were employed at the time
of leaving last upr, but have come to the place of enumeration in search of better employment, in
terms of emoluments, job satisfaction, etc..

(iii) To take up employment / better employment: The first two cases are different from this one
because it relates to persons who come to the place of enumeration to take up employment. These
persons were not in search of employment but were offered jobs or were offered better jobs than
the one they were having at the time of leaving last upr.

(iv) Business: Those who migrate to start a new business or due to shifting of the existing
business will be considered as migrated for business.

(v) Transfer of service/ contract: Transfer of service/ contract will include persons who as part of
the employment contract or service liability migrate from one place of posting to another.

(vi) Proximity to place of work: This will include persons who had moved in order to be nearer to
their places of work. These are the people who move to another village/ town with the explicit
purpose of avoiding or reducing commuting to place of work or other similar reasons and should
be distinguished from the persons who migrate to take up employment/ better employment.

(vii) Studies: Students and others who leave their upr for studies will be classified under this
category. If a person changes upr to pursue his studies and at the same time looks for

 4

employment, which is the case in many occasions, the factor which is basic for his change of
residence should be considered.

(viii) Natural disaster (earthquake, drought, flood, tsunami, etc.): Persons who have migrate due
to natural disaster caused by earthquake, drought, flood, cyclone, tsunami, etc. will be covered
under this category.

(ix) Social/ political problems (riots, terrorism, political refugee, bad law and order, etc.):
Migration arising out of social or political problems such as riots, terrorism, political refugee,
bad law and order, etc. will be included under this category.

(x) Displacement by development project: Sometime undertaking development projects, such as
construction of dams, power plants, or starting a new factory, etc., may result in eviction of
persons and those affected by such displacements may migrate to other village/ town. Such types
of migration will be included in this category.

(xi) Acquisition of own house/ flat: Persons who move to a place to stay in a house/ flat acquired
by them will be categorized in this category. Here again the reason for movement should be
directly attributable to the acquisition. Persons who on retirement move to their own house, etc.
will not be included.

 (xii) Housing problems: Certain persons move from metropolitan cities or large towns to nearby
smaller towns or other areas due to the problems of getting suitable accommodation, poor
amenities, or high rent, etc. In rural areas, it may be mainly due to poor amenities.

(xiii) Health care: Persons sometimes move from one place to another due to the availability of
better medical facilities for treatment or conditions, unsuitable weather in the last upr. They will
be covered under this reason.

(xiv) Post retirement: Sometimes after retirement, persons may leave upr either to stay in their
native place or in some other place chosen by him/ her. If the reason for migration is due to
retirement from employment they will be categorized here.

(xv) Marriage: A substantial number of women in India change their upr after marriage. Person,
whose change in upr occurs exclusively due to marriage, will be covered here.

(xvi) Migration of parent/ earning member of the family: In many cases, the members are passive
movers in the sense that they change upr because the parent or earning member changed upr.
Such migrants will be categorized here.

(xvii) Others: Reasons for migration which cannot be classified into any of the above categories
will be covered here.

It may be noted that the reason for migration is to be collected for the migrant households, for the
out-migrants and for each migrant member in a household. The reason for migration for each of
the out-migrants from a household as well as for the migrant members in a household is to be
found out and any one of the reasons listed above are to be assigned. For out-migrants and
migrants in a household all of the reasons listed above may be applicable. However, for a
migrant household, all the reasons cited above except the reason ‘migration of parent/earning
member of the family’ may be applicable. In many occasions, more than one of the reasons given
above may seem to be applicable for the migration of a household member, such as a person may
leave the upr for study but at the same time may look for employment. In such cases, the reason

 5

which is basic for migration of the household member has to be determined to assign reason for
migration code. Similarly, the reason for migration of a household has to be determined
considering the basic reason for migration, if more than one reason seem possible. For example,
a household which was facing some housing problem at the place of last usual residence, had to
migrate as the earning member was transferred to the present place of enumeration. In this case,
the reason for migration of the household shall be ‘transfer of service/ contract’. The Investigator
may identify the basic reason, in consultation with the respondents, after detailed probing in
cases involving more than one reason for migration.

2.5 Remittances: These are the transfers, in either cash or kind, to the households by their
former members who had migrated out. For the purpose of this survey, the former household
members who had migrated out any time in the past, will only be considered and the transfers by
them during the last 365 days will be treated as remittances. However, if such transfers are in the
form of loans, these will not be considered as remittances. The valuation of the remittances
received in kind will be done by considering the market value of the kind received by the
household. If the cash remittances are in any foreign currency,exchange value of the cash
remittances in Indian Rupee may be arrived at to determine the amount of remittances. It is,
moreover, to be noted that amount of remittances may be arrived at considering both the
remittances received through formally recorded channels as well as remittances sent through
informal channels.

2.6 Economic activity: The entire spectrum of human activity falls into two categories:
economic activity and non-economic activity. Any activity that results in production of goods
and services that adds value to national product is considered as an economic activity. The
economic activities have two parts - market activities and non-market activities. Market activities
are those that involve remuneration to those who perform it, i.e., activity performed for pay or
profit. Such activities include production of all goods and services for market including those of
government services, etc. Non-market activities are those involving the production of primary
commodities for own consumption and own account production of fixed assets. The full
spectrum of economic activities as defined in the UN System of National Accounts is not
covered in the definition adopted for the Employment and Unemployment surveys of NSSO.
Production of any good for own consumption is considered as economic activity by UN System
of National Accounts but production of only primary goods is considered as economic activity by
NSSO. While the former includes activities like own account processing of primary products
among other things, in the NSS surveys, processing of primary products for own consumption is
not considered as economic activity. However, it may be noted that ‘production of agricultural
goods for own consumption’ covers all activities up to and including stages of thrashing and
storing of produce, for own consumption, comes under the coverage of the economic activities of
NSSO. The term ‘economic activity’ in the Employment and Unemployment survey of NSSO in
this round will include:
(i) all the market activities described above, i.e., the activities performed for pay or profit which
result in production of goods and services for exchange,
(ii) of the non-market activities,
(a) all the activities relating to the primary sector (i.e., industry Divisions 01 to 14 of NIC-
2004) which result in production (including free collection of uncultivated crops, forestry,
firewood, hunting, fishing, mining, quarrying, etc.) of primary goods, including thrashing and
storing of grains for own consumption. and
(b) the activities relating to the own-account production of fixed assets. Own account production
of fixed assets include construction of own houses, roads, wells, etc., and of machinery, tools,
etc., for household enterprise and also construction of any private or community facilities free of
charge. A person may be engaged in own account construction in the capacity of either a
labourer or a supervisor By convention, as in earlier rounds, the activities like prostitution,

 6

begging, etc., which may result in earnings, will not be considered as economic activities. In
earlier rounds, activities under ‘smuggling’ were kept outside the economic activity. In
assigning the activity status of an individual in the field, probing is perhaps not extended to
ascertain whether the production of goods and services is carried out in the form of smuggling.
Thus, in practice, productions of goods and services in the form of smuggling have actually been
considered as economic activity in NSS surveys. In view of this, activity status of a person may
be judged irrespective of the situation whether such activity is carried out illegally in the form of
smuggling or not.

2.7 Activity status: It is the activity situation in which a person is found during a reference
period, which concerns the person's participation in economic and non-economic activities.
According to this, a person will be in one or a combination of the following three status during a
reference period:
(i) Working or being engaged in economic activity (work), (ii) Being not engaged in economic
activity (work) and either making tangible efforts to seek 'work' or being available for 'work' if
the 'work' is available and (iii) Being not engaged in any economic activity (work) and also not
available for 'work'. Activity statuses, as mentioned in (i) & (ii) above, are associated with 'being
in labour force' and the last with 'not being in the labour force'. Within the labour force, activity
status (i) above is associated with 'employment' and that of (ii) above with ‘unemployment’.
Three broad activity statuses have been further sub-divided into several detailed activity
categories. These are stated below:
(i) working or being engaged in economic activity (employed):
(a) worked in household enterprise (self-employed) as an own-account worker
(b) worked in household enterprise (self-employed) as an employer
(c) worked in household enterprise (self-employed) as 'helper'
(d) worked as regular wage/ salaried employee
(e) worked as casual wage labour in public works other than National Rural Employment
Guarantee (NREG) public works
(f) worked as casual wage labour in National Rural Employment Guarantee (NREG)
public works
 (g) worked as casual wage labour in other types of works
(h) did not work due to sickness though there was work in household enterprise
(i) did not work due to other reasons though there was work in household enterprise
(j) did not work due to sickness but had regular wage/ salaried employment
(k) did not work due to other reasons but had regular wage/ salaried employment
(ii) not working but seeking or available for work (unemployed) :
(a) sought work
(b) did not seek but was available for work
(iii) not working and also not available for work (not in labour force) :
(a) attended educational institution
(b) attended domestic duties only
(c) attended domestic duties and was also engaged in free collection of goods,
tailoring, weaving, etc., for household use
(d) recipients of rent, pension, remittance, etc.
(e) not able to work due to disability
(f) others
(g) did not work due to sickness (for casual workers only).

The various constituents of ‘employed, ‘unemployed’, ‘labour force’, ‘out of labour
force’ are as explained below:

 7

(a) Workers (or employed): Persons who, during the reference period, are engaged in any
economic activity or who, despite their attachment to economic activity, have temporarily
abstained from work for reasons of illness, injury or other physical disability, bad weather,
festivals, social or religious functions or other contingencies constitute workers. Unpaid helpers
who assist in the operation of an economic activity in the household farm or nonfarm activities
are also considered as workers. All the workers are assigned one of the detailed activity status
under the broad activity category 'working or being engaged in economic activity'.

(b) Seeking or available for work (or unemployed): Persons, who, during the reference period,
owing to lack of work, had not worked but either sought work through employment exchanges,
intermediaries, friends or relatives or by making applications to prospective employers or
expressed their willingness or availability for work under the prevailing condition of work and
remuneration are considered as those who are ‘seeking or available for work’ (or unemployed).

(c) Labour force: Persons who are either 'working' (or employed) or 'seeking or available for
work' (or unemployed) during the reference period together constitute the labour force.

(d) Out of labour force: Persons who are neither 'working' and at the same time nor 'seeking or
available for work' for various reasons during the reference period are considered to be 'out of
labour force'. The persons under this category are students, those engaged in domestic duties,
rentiers, pensioners, recipients of remittances, those living on alms, infirm or disabled persons,
too young or too old persons, prostitutes, etc. and casual labourers not working due to sickness.

It may be noted that workers have been further categorized as self-employed, regular wage/
salaried employee and casual wage labourer. These categories are defined in the following
paragraphs.

2.8 Self-employed: Persons who operate their own farm or non-farm enterprises or are
engaged independently in a profession or trade on own-account or with one or a few partners are
deemed to be self-employed in household enterprises. The essential feature of the selfemployed
is that they have autonomy (i.e., how, where and when to produce) and economic independence
(i.e., market, scale of operation and money) for carrying out their operation. The remuneration of
the self-employed consists of a non-separable combination of two parts: a reward for their labour
and profit of their enterprise. The combined remuneration is given by the revenue from sale of
output produced by self-employed persons minus the cos of purchased inputs in production. The
self-employed persons may again be categorised into the following three groups:

(i) own-account workers: They are the self-employed who operate their enterprises on their
own account or with one or a few partners and who during the reference period by and large, run
their enterprise without hiring any labour. They may, however, have unpaid helpers to assist
them in the activity of the enterprise.

(ii) employers: The self-employed persons who work on their own account or with one or a few
partners and by and large run their enterprise by hiring labour are the employers, and

(iii helpers in household enterprise: The helpers are a category of self-employed persons
mostly family members who keep themselves engaged in their household enterprises, working
full or part time and do not receive any regular salary or wages in return for the work performed.
They do not run the household enterprise on their own but assist the related person living in the
same household in running the household enterprise.

 8

There is a category of workers who work at a place of their choice which is outside the
establishment that employs them or buys their product. Different expressions like ‘home
workers’, ‘home based workers’ and ‘out workers’ are synonymously used for such workers. For
the purpose of this survey, all such workers will be categorised as ‘self-employed’. The ‘home
workers’ have some degree of autonomy and economic independence in carrying out the work,
and their work is not directly supervised as is the case for the employees. Like the other self-
employed, these workers have to meet certain costs, like actual or imputed rent on the buildings
in which they work, costs incurred for heating, lighting and power, storage or transportation, etc.,
thereby indicating that they have some tangible or intangible means of production. It may be
noted that employees are not required to provide such inputs for production.

It may further be elaborated that the ‘putting out’ system prevalent in the production
process in which a part of production which is ‘put out’ is performed in different household
enterprises (and not at the employers establishment). For example, bidi rollers obtaining orders
from a bidi manufacturer will be considered as home workers irrespective of whether or not they
were supplied raw material (leaves, masala, etc.), equipment (scissors) and other means of
production. The fee or remuneration received consists of two parts - the share of their labour and
profit of the enterprise. In some cases, the payment may be based on piece rate. Similarly, a
woman engaged in tailoring or embroidery work on order from a wholesaler, or making papad
on order from some particular unit/ contractor/ trader at her home will be treated as ‘home
worker’. On the other hand, if she does the work in the employers premises, she will be treated as
employee. Again, if she is not undertaking these activities on orders from outside, but markets the
products by herself/ other household members for profit, she will be considered as an own
account worker, if of course, she does not employ any hired help more or less on a regular basis.

2.9 Regular wage/ salaried employee: Persons working in other’s farm or non-farm
enterprises (both household and non-household) and getting in return salary or wages on a
regular basis (and not on the basis of daily or periodic renewal of work contract) are the regular
wage/ salaried employees. This category not only includes persons getting time wage but also
persons receiving piece wage or salary and paid apprentices, both full time and part-time.

2.10 Casual wage labour: A person casually engaged in other’s farm or non-farm enterprises
(both household and non-household) and getting in return wage according to the terms of the
daily or periodic work contract is a casual wage labour. Usually, in the rural areas, one category
of casual labourers can be seen who normally engage themselves in 'public works' activities. The
concepts related to ‘public works’ are discussed later in this chapter.

2.11 Different approaches for determining activity status: The persons surveyed are to be
classified into various activity categories on the basis of activities pursued by them during certain
specified reference periods. There are three reference periods for this survey viz. (i) one year, (ii)
one week and (iii) each day of the reference week. Based on these three periods, three different
measures of activity status are arrived at. These are termed respectively as usual status, current
weekly status and current daily status. The activity status determined on the basis of the reference
period of 1 year is known as the usual activity status of a person, that determined on the basis of
a reference period of 1 week is known as the current weekly status (cws) of the person and the
activity status determined on the basis of each day of the reference week is known as the current
daily status (cds) of the person.

Identification of each individual into a unique situation poses a problem when more than one of
three types of broad activity status viz. ‘employed’, ‘unemployed’ and ‘not in labour force’ is
concurrently obtained for a person. In such an eventuality, unique identification under any one of
the three broad activity status is done by adopting either the major time criterion or priority

 9

criterion. The former is used for classification of persons under 'usual activity status' and, the
latter, for classification of persons under ‘current activity status’. If, by adopting one of these two
criteria, a person categorised as engaged in economic activity is found to be pursuing more than
one economic activity during the reference period, the appropriate detailed activity status
category will relate to the activity in which relatively more time has been spent. Similar approach
is adopted for non-economic activities also.

2.12 Usual activity status: The usual activity status relates to the activity status of a person
during the reference period of 365 days preceding the date of survey. The activity status on
which a person spent relatively longer time (major time criterion) during the 365days preceding
the date of survey is considered the usual principal activity status of the person. To decide the
usual principal activity of a person, he/ she is first categorised as belonging to the labour force or
not, during the reference period on the basis of major time criterion. Persons, thus, adjudged as
not belonging to the labour force are assigned the broad activity status 'neither working nor
available for work'. For the persons belonging to the labour force, the broad activity status of
either 'working' or ‘not working but seeking and/ or available for work’ is then ascertained again
on the basis of the relatively longer time spent in the labour force during the 365 days preceding
the date of survey. Within the broad activity status so determined, the detailed activity status
category of a person pursuing more than one such activity will be determined again on the basis
of the relatively longer time spent.

2.13 Subsidiary economic activity status: A person whose principal usual status is
determined on the basis of the major time criterion may have pursued some economic activity
for 30 days or more during the reference period of 365 days preceding the date of survey. The
status in which such economic activity is pursued during the reference period of 365 days
preceding the date of survey is the subsidiary economic activity status of the person. In case of
multiple subsidiary economic activities, the major activity and status based on the relatively
longer time spent criterion will be considered. It may be noted that engagement in work in
subsidiary capacity may arise out of the two following situations:

i) a person may be engaged in a relatively longer period during the 365 days in
economic (non-economic activity) and for a relatively minor period, which is not less
than 30 days, in another economic activity (any economic activity).

ii) a person may be pursuing an economic activity (non-economic activity) almost
throughout the year in the principal status and also simultaneously pursuing another
economic activity (any economic activity) for relatively shorter time in a subsidiary
capacity. In such cases, since both the activities are being pursued throughout the
year and hence the duration of both the activities are more than 30 days, the activity
which is being pursued for a relatively shorter time will be considered as his/ her
subsidiary activity.

2.14 Current weekly activity status: The current weekly activity status of a person is the
activity status obtaining for a person during a reference period of 7 days preceding the date of
survey. It is decided on the basis of a certain priority cum major time criterion. According to
the priority criterion, the status of 'working' gets priority over the status of 'not working but
seeking or available for work', which in turn gets priority over the status of 'neither working nor
available for work'. A person is considered working (or employed)) if he/ she, while pursuing any
economic activity, had worked for at least one hour on at least one day during the 7 days
preceding the date of survey. A person is considered 'seeking or available for work (or
unemployed)' if during the reference week no economic activity was pursued by the person but
he/ she made efforts to get work or had been available for work any time during the reference
week though not actively seeking work in the belief that no work was available. A person who
had neither worked nor was available for work any time during the reference week, is considered

 10

to be engaged in non-economic activities (or not in labour force). Having decided the broad
current weekly activity status of a person on the basis of 'priority' criterion, the detailed current
weekly activity status is again decided on the basis of 'major time' criterion if a person is
pursuing multiple economic activities.

2.15 Current daily activity status: The activity pattern of the population, particularly in the
unorganised sector, is such that during a week, and sometimes, even during a day, a person can
pursue more than one activity. Moreover, many people can even undertake both economic and
non-economic activities on the same day of a reference week. The current daily activity status for
a person is determined on the basis of his/ her activity status on each day of the reference week
using a priority-cum-major time criterion (day to day labour time disposition). The following
points may be noted for determining the current daily status of a person:

i) Each day of the reference week is looked upon as comprising of either two 'half days' or a 'full
day’ for assigning the activity status.

ii) A person is considered 'working' (employed) for the entire day if he/ she had worked for 4
hours or more during the day.

iii) If a person was engaged in more than one of the economic activities for 4 hours or more on a
day, he/ she would be assigned two economic activities out of the different economic activities
on which he/ she devoted relatively longer time on the reference day. In such cases, one ‘half
day’ work will be considered for each of those two economic activities (i.e., 0.5 intensity will be
given for each of these two economic activities).

iv) If the person had worked for 1 hour or more but less than 4 hours, he/ she is considered
'working' (employed) for half-day and 'seeking or available for work' (unemployed) or 'neither
seeking nor available for work' (not in labour force) for the other half of the day depending on
whether he was seeking/ available for work or not.

v) If a person was not engaged in 'work' even for 1 hour on a day but was seeking/available for
work even for 4 hours or more, he/ she is considered 'unemployed' for the entire day. But if he/
she was 'seeking/ available for work' for more than 1 hour and less than 4 hours only, he/ she is
considered 'unemployed' for half day and 'not in labour force' for the other half of the day.vi) A
person who neither had any 'work' to do nor was available for 'work' even for half a day was
considered 'not in labour force' for the entire day and is assigned one or two of the detailed non-
economic activity status depending upon the activities pursued by him/ her during the reference
day. It may be noted that while assigning intensity, an intensity of 1.0 will be given against an
activity which is done for ‘full day’ and 0.5, if it is done for ‘half day’.

2.16 Operation: It is the type of work performed by a person during a reference period such
as manual, non-manual, agricultural, non-agricultural, etc. Operation has been combined with
activity status and industry corresponding to the work performed. Information regarding the type
of operation is collected only for rural areas and relating to current status only. The different
types of operations are - ploughing, sowing, transplanting, weeding, harvesting, others (manual)
and others (non-manual). In the last two cases, the sector in which the work is performed is
indicated by the industry. It may be noted, that for 'regular wage/ salaried employees' on leave or
on holiday, the 'operation' relates to their respective function in the work or job from which he/
she is temporarily off. Chapter Similarly, for persons categorised as 'self-employed' but not
working on a particular day in spite of having work on that day, the operation will relate to the
work that he/ she would have done if he/ she had not enjoyed leisure on that day.

 11

2.17 Manual work: A job essentially involving physical labour is considered as manual work.
However, jobs essentially involving physical labour but also requiring a certain level of general,
professional, scientific or technical educations are not to be termed as 'manual work'. On the
other hand, jobs not involving much of physical labour and at the same time not requiring much
educational (general, scientific, technical or otherwise) background are to be treated as 'manual
work'. Thus, engineers, doctors, dentists, midwives, etc., are not considered manual workers even
though their jobs involve some amount of physical labour. But, peons, chowkidars, watchman,
etc. are considered manual workers even though their work might not involve much physical
labour. A few examples of manual workers are cooks, waiters, building caretakers, sweepers,
cleaners and related workers, launderers, dry cleaners and pressers, hair dressers, barbers,
beauticians, watchmen, gate keepers, agricultural labourers, plantation labourers and related
workers

2.18 Rural Labour: Manual labour working in agricultural and/ or non-agricultural
occupations in return for wages paid either in cash or in kind (excluding exchange labour) and
living in rural areas, will be taken as rural labour.

2.19 Agricultural labour: A person will be considered to be engaged as agricultural labour, if
he/ she follows one or more of the following agricultural occupations in the capacity of a wage
paid manual labour, whether paid in cash or kind or both:
(i) farming
(ii) dairy farming
(iii) production of any horticultural commodity
(iv) raising of livestock, bees or poultry
(v) any practice performed on a farm as incidental to or in conjunction with farm operations
(including forestry and timbering) and the preparation for market and delivery to storage or to
market or to carriage for transportation to market of farm produce. Further, 'carriage for
transportation' refers only to the first stage of the transport from farm to the first place of
disposal.
Working in fisheries is excluded from agricultural labour.

2.20 Wage-paid manual labour: A person who does manual work in return for wages in cash
or kind or partly in cash and partly in kind (excluding exchange labour) is a wage paid manual
labour. Salaries are also to be counted as wages. A person who is self-employed in manual work
is not treated as a wage paid manual labour.

2.21 Cultivation: All activities relating to production of crops and related ancillary activities
are considered as cultivation. Growing of trees, plants or crops as plantation or orchards (such as
rubber, cashew, coconut, pepper, coffee, tea etc.) are not considered as cultivation activities for
the purpose of this survey. In general, the activities covered under NIC-2004 sub-classes 01111,
01112, 01113, 01115, 01119, 01121, 01122 and 01135 (excepting plantation of pepper and
cardamom) are to be considered as cultivation.

2.22 Earnings: Earnings refer to the wage/ salary income (and not total earnings from other
sources) receivable for the wage/ salaried work done during the reference week by the wage/
salaried employees and casual labourers. The wage/ salary already received or receivable may be
in cash or kind or partly in cash and partly in kind. For recording the wages and salaries:
i) The kind wages are evaluated at the respective current retail price.
ii) Bonus (expected or paid) and perquisites evaluated at respective retail prices and duly
apportioned for the reference week are also included in earnings.
iii) For any economic activity, amount received or receivable as 'over-time' for the additional
work done beyond normal working time is excluded.

 12

2.23 Procedure for determining Household principal industry and occupation: To
determine the household principal industry and occupation, the general procedure to be followed
is to list all the occupations pertaining to economic activities pursued by the members of the
household excluding those employed by the household and paying guests (who in view of their
staying and taking food in the household are considered as its normal members) during the one
year period preceding the date of survey, no matter whether such occupations are pursued by the
members in their principal or subsidiary (on the basis of earnings) capacity. Out of the
occupations listed that one which fetched the maximum earnings to the household during the last
365 days preceding the date of survey would be considered as the principal household
occupation. It is quite possible that one or more members of the household may pursue the
household occupation in different industries. In such cases, the particular industry out of all the
different industries corresponding to the principal occupation, which fetched the maximum
earnings, should be considered as the principal industry of the household. In extreme cases, the
earnings may be equal in two different occupations or industry-occupation combinations. By
convention, in such cases, priority will be given to the occupation or industry-occupation
combination of the senior most members.

2.24 Public works: ‘Public works’ are those activities, which are sponsored by Government
or Local Bodies, and which cover local area development works like construction of roads, dams,
bunds, digging of ponds, etc., as relief measures, or as an outcome of employment generation
schemes under the poverty alleviation programmed such as National Rural Employment
Guarantee (NREG) public works, Sampoorna Grameen Rozgar Yojana (SGRY), National Food
for Work Programme (NFFWP), etc. The coverage of schemes under ‘public works’ is restricted
to those schemes under poverty alleviation programme, or relief measures through which the
Government generates wage employment. It may be noted that the names of these schemes
signify the Budget Heads under Plan from which funds are released for carrying out various
‘types of works’. The types of works that are generally undertaken through these schemes, are
watershed development, drought proofing, land levelling, flood control, laying pipes or cables,
sanitation, water harvesting, irrigation canal, development of orchard, road construction, building
construction / repair, running crèche, etc. There may be some schemes sponsored by the
Government and in operation, which are conceived as self-employment generation schemes.
Some such schemes of the Government are Swarnjayanti Gram Swarozgar Yojana (schemes
under erstwhile IRDP merged with this), Rural Employment Generation Programme (REGP),
Prime Minister’s Rozgar Yojana (PMRY), Valmiki Ambedkar Awas Yojana (VAMBAY), etc.
Employment generated through these schemes is not to be considered within the purview of
‘public works’ sometimes, the Government may undertake various programmes, viz.,
Accelerated Rural Water Supply Programme (ARWSP), Rural Sanitation Programme (RSP),
Drought Prone Areas Programme (DPAP), Desert Development Programme (DDP), Integrated
Wastelands Development Programme (IWDP), Pradhan Mantri Gram Sadak Yojana (PMGSY),
etc. The main objective of such programmes is on infrastructure development rather than poverty
alleviation and generation of employment. Moreover, these programmes are executed as projects
through contractors. Employment generated through these programmes, which are executed
through contractors, is also kept outside the domain of ‘public works’. However, if similar
activities relating to rural water supply, rural sanitation, desert development, wastelands
development, etc. are undertaken by the State Government or Local Bodies to provide wage
employment and without employing any contractor for its execution, those are to be considered
under ‘public works’. Classification of individuals as ‘casual labour in public works’ requires
that the work in which they participate is ‘public works’ as defined above. To distinguish
between ‘public works’ and works not classifiable as ‘public works’, some broad characteristics
of ‘public work’ have been identified, viz. the primary objective is generation of wage
employment and poverty alleviation, and creation of community asset as an outcome in

 13

achieving those main objectives. These features of public works along with the description of
some wage employment generation schemes given above will be helpful in identification of
‘public works’. A short description of the three schemes sponsored by the Central Government,
which are in operation either in rural areas or in urban areas, and are covered under ‘public
works’ is given below:

2.25 National Rural Employment Guarantee (NREG) Public Works: The National Rural
Employment Guarantee Act, 2005 (NREGA) is an important step towards the realization of the
right to work and to enhance the livelihood security of the households in the rural areas of the
country. It extends to the whole of India except the state of Jammu & Kashmir. According to this
Act, Rural Employment Guarantee Schemes (REGS) are formed by the State Governments. The
Scheme provides at least one hundred days of guaranteed wage employment in every financial
year to every household whose adult members volunteer to do unskilled manual work. Adult
means a person who has completed his/ her eighteen years of age. Unskilled manual work means
any physical work which any adult person is capable of doing without any special skill/ training.
The implementing agency of the scheme may be any Department of the Central Government or a
State Government, a Zilla Parishad, Panchayat/ Gram Panchayat or any local authority or
Government undertaking or non-governmental organization authorized by the Central
Government or the State Government. If an applicant for employment under the scheme is not
provided employment within 15 days of receipt of his application seeking employment or from
the date on which employment has been sought, the applicant will be entitled for getting daily
unemployment allowances.

2.26 Sampoorna Grameen Rozgar Yojana (SGRY): The primary objective of the
Sampoorna Grameen Rozgar Yojana (SGRY) is to provide additional wage employment in all
rural areas and thereby ensure food security and improve nutritional levels. The secondary
objective is the creation of durable assets and infrastructural development in rural areas. This
scheme was announced by the Prime Minister on 15.8.2001 and launched in September 2001.
The schemes of Jawahar Gram Samridhi Yojana (JGSY), Employment Assurance Scheme (EAS)
have been merged under this programme w.e.f. 1.4.2002. The SGRY is open to all rural poor
who are in need of wage employment and desire to do manual and unskilled work in and around
the village/ habitat. The programme is self-targeting in nature. While providing wage
employment preference is given to agricultural wage earners, non-agricultural unskilled wage
earners, marginal farmers, women, members of Scheduled Castes/ Scheduled Tribes, parents of
child labour withdrawn from hazardous occupations, parents of handicapped children or adults
with handicapped parents. The programme is implemented through the Panchayati Raj
Institutions (PRIs). Thirty percent of employment opportunities are reserved for women under
the programme. The programme is implemented on cost sharing basis in the ratio of 75:25
between the Centre and the States for the cash component of the programme. However,
foodgrains under the programme are provided to the States free of cost. Five per cent of the funds
and foodgrains under SGRY are retained in the Ministry of Rural Development for utilization in
areas of acute distress arising out of natural calamities or by taking up preventive measures in the
chronically drought or flood affected areas. In addition, a certain percentage of the allotted
foodgrains under the SGRY is reserved for the Special Component to be used in any Central or
State Government scheme with wage employment potential to meet exigencies arising out of any
natural calamity. The remaining funds and foodgrains under SGRY are distributed among the
Zilla Parishad, Intermediate Panchayats and Village Panchayat in the ratio of 20:30:50. Wages
under the programme are paid partly in the form of foodgrains and partly in cash. The States and
UTs are free to calculate the cost of foodgrains paid as part of wages, at a uniform rate, which
may be either BPL rate or APL rate, or anywhere between the two rates. The workers are paid
the balance of wages in cash so that they are assured of the notified minimum wages. Under the
programme, priority is given to works of soil and moisture conservation, minor irrigation,

 14

rejuvenation of drinking water resources and augmentation of ground water, traditional water
harvesting structures, desiltation of village tanks/ ponds, durable assets such as schools, kitchen
sheds for schools, dispensaries, community centers, and Panchayat Ghars. Development of
Haats, which are labour intensive, is also to be given priority. The size, cost and nature of the
work should be such that they may be completed within a period of one year and in exceptional
situations within a maximum period of two years.

2.27 National Food for Work Programme (NFFWP): The National Food for Work
Programme (NFFWP) is being implemented in 150 most backward districts of the country from
November, 2004. The objective of the programme is to provide additional resources to 150 most
backward districts of the country so that generation of supplementary wage employment and
provision of food security through creation of need based economic, social and community assets
in these districts is further intensified. Foodgrains are provided to the States free of cost. Works
are taken up under the programme in accordance with the Five Year Perspective Plan. The
Collector is responsible for preparation of the Perspective Plan and for programme
implementation. The above three schemes are sponsored by the Central Government for
generation of wage employment. These apart, there may be similar schemes sponsored by the
State Government or Local Bodies to provide wage employment, which are also to be considered
under ‘public works’.

 15

Chapter III

Sample Design and Estimation Procedure

3.0 Sample Design

3.1 Outline of sample design: A stratified multi-stage design has been adopted for the 64th
round survey. The first stage units (FSU) were the 2001 census villages (Panchayat wards in case
of Kerala) in the rural sector and Urban Frame Survey (UFS) blocks in the urban sector.
However, for the newly declared towns and out growths (OGs) in census 2001 for which UFS
had not been done (i.e. non-UFS towns), each individual town/OG was considered as an FSU.
The ultimate stage units (USU) were households in both the sectors. In case of large FSUs i.e.
villages/ towns/ blocks requiring hamlet-group (hg)/ sub-block (sb) formation, one intermediate
stage was the selection of two hgs/ sbs from each FSU.

3.2 Sampling Frame for First Stage Units: For the rural sector, the list of 2001 census
villages (Panchayat wards for Kerala) constituted the sampling frame. For the urban sector, the
list of latest available Urban Frame Survey (UFS) blocks and for non-UFS towns list of such
towns/ OGs had been considered as the sampling frame.

3.3 Stratification: Within each district of a State/ UT, generally speaking, two basic strata
had been formed: i) rural stratum comprising of all rural areas of the district and (ii) urban
stratum comprising of all the urban areas of the district. However, within the urban areas of a
district, if there are one or more towns with population 10 lakhs or more as per population census
2001 in a district, each of them had been considered to form a separate basic stratum and the
remaining urban areas of the district was considered as another basic stratum. For a few districts,
particularly in case of Tamil Nadu, if total number of non-UFS towns in the district exceeded
certain number, all such towns taken together had been considered to form another basic stratum.
Otherwise, they had been merged with the UFS towns for stratification.

3.4 Sub-stratification:

3.4.1 Rural sector: If ‘r’ be the sample size allocated for a rural stratum, the number of sub-
strata formed was ‘r/4’. The villages within a district as per frame were first arranged in
ascending order of population. Then sub-strata 1 to ‘r/4’ were demarcated in such a way that
each sub-stratum comprised a group of villages of the arranged frame and had more or less equal
population.

3.4.2 Urban sector: If ‘u’ be the sample size for a urban stratum, ‘u/4’ number of sub-strata
were formed. The towns within a district, except those with population 10 lakhs or more and also
the non-UFS towns, were first arranged in ascending order of population. Next, UFS blocks of
each town were arranged by IV unit no. X block no. in ascending order. From this arranged
frame of UFS blocks of all the towns, ‘u/4’ number of sub-strata was formed in such a way that
each sub-stratum had more or less equal number of FSUs.

3.4.3 For towns with population 10 lakhs or more, the urban blocks were first arranged by IV
unit no. X block no. in ascending order. Then ‘u/4’ number of sub-strata was formed in such a
way that each sub-stratum had more or less equal number of blocks.

 16

3.4.4 All non-UFS towns, if available in a district and exceeded a certain minimum number,
formed one separate stratum within the district. Hence, there were separate stratum numbers for
UFS towns and non-UFS within a district. No sub-stratification was done for non-UFS towns.
However, sub-stratum number for all sample non-UFS towns was given as 1 for uniformity.

3.5 Total sample size (FSUs): 12,688 FSUs for central sample and 13,600 FSUs for state
sample were allocated at all-India level. For Maharashtra State, the central sample size was 1,008
FSUs and the state sample size was 1,256 FSUs.

3.6 Allocation of total sample to States: The total number of sample FSUs was allocated to
the States in proportion to population as per census 2001 subject to a minimum sample allocation
to each State. While doing so, the resource availability in terms of number of field investigators
was kept in view.

3.7 Allocation of State level sample to rural and urban sectors: State level sample was
allocated between two sectors in proportion to population as per census 2001 with 1.5 weightage
to urban sector subject to the restriction that urban sample size for bigger states like Maharashtra,
Tamil Nadu etc. had not exceeded the rural sample size. A minimum of 8 FSUs had been
allocated to each State separately for rural and urban areas. Further the State level allocation for
both rural and urban had been adjusted marginally in a few cases to ensure that each stratum gets
a minimum allocation of 4 FSUs.

3.8 Allocation to strata: Within each sector of a State, the respective sample size was
allocated to the different strata in proportion to the stratum population as per census 2001.
Allocations at stratum level had been adjusted to a multiple of 4 with a minimum sample size of
4.

3.9 Selection of FSUs: From each sub-stratum of a district of rural sector, four FSUs were
selected with Probability Proportional to Size with Replacement (PPSWR), size being the
population as per census 2001. For urban sector, from each sub-stratum four FSUs were selected
by using Simple Random Sampling without Replacement (SRSWOR) for UFS towns and by
PPSWR in case of non-UFS towns with size being the population as per Census 2001. Within
each sub-stratum, samples were drawn in the form of two independent sub-samples in both the
rural and urban sectors.

3.10 Selection of hamlet-groups/ sub-blocks/ households: Large FSU having approximate
present population of 1200 or more was divided into a suitable number (say, D) of ‘hamlet-
groups’ in the rural sector and ‘sub-blocks’ in the urban sector as stated below.

approximate present population of the sample village/block

no. of hgs/sbs to be formed (D)

less than 1200 (no hamlet-groups/sub-blocks) 1
1200 to 1799 3
1800 to 2399 4
2400 to 2999 5
3000 to 3599 6
…………..and so on

Two hamlet-groups (hg)/ sub-blocks (sb) were selected from a large FSU wherever hamlet-
groups/ sub-blocks had been formed, by SRSWOR. Listing and selection of the households were

 17

done independently in the two selected hamlet-groups/ sub-blocks described as sample hg/ sb 1
and 2. The FSUs without hg/ sb formation were treated as sample hg/ sb number 1.

3.11 Formation of Second Stage Strata and allocation of households

 Schedule 10.2 (employment & unemployment and migration particulars): All the
households listed in the selected FSU/ hamlet-groups/ sub-blocks were stratified into three
second stage strata (SSS) as given below:

SSS 1: households having at least one out-migrant and received at least one remittance from

him/ her during last 365 days
SSS 2: remaining households having at least one other type of migrants, including temporary

out-migrants, for employment purpose
SSS 3: other households

 Schedule 25.2 (participation and expenditure in education): The listed households had
been stratified into two SSS as under:

SSS 1: households having any member of age 5 – 29 years enrolled at primary and above

level
SSS 2: other households

1.1.11.3 Schedule 1.0 (household consumer expenditure): The listed households had
been stratified into two SSS as under:

SSS 1: relatively affluent households
SSS 2: other households

In rural areas a household was classified as affluent if (i) it owned any of the items such
as motor car/ jeep/ tractor/ combine-harvester/ truck/ bus/ van, consumer durables like fridge/
washing machine or spacious pucca house in good condition or (ii) a household member was a
professional such as doctor/ advocate or has a high salaried job or (iii) the household owned 2
hectares or more cultivable land or 1 hectare or more irrigated land or (iv) owned at least 10
heads of cattle and buffaloes. From among all such households, ten relatively most affluent
households constituted the SSS1.

Similarly, in the urban sector, a cut-off point ‘A’ (in Rs.) had been determined from NSS
61st round data for each NSS region in such a way that top 10% of the households had MPCE
equal to or more than ‘A’. All the listed households with MPCE more than ‘A’ were considered
as affluent.

The values of cut-off point A (urban MPCE in Rs.) for each NSS state region

State State-region code description A
(urban MPCE in Rs.)

Maharashtra 271 Coastal 2,912
 272 Inland Western 2,119
 273 Inland Northern 1,998
 274 Inland Central 1,414
 275 Inland Eastern 1,816
 276 Eastern 1,589

 18

 Compositions of second-stage strata (SSS) with number of households to be surveyed
from different SSS for various schedules of enquiry were as follows:

SSS composition of SSS within a sample FSU

number of
households surveyed

FSU
without
hg/sb

formation

FSU with
hg/sb

formation
(for each

hg/sb)
schedule 10.2
SSS 1: households having at least one out-migrant and received at least

one remittance from him/ her during last 365 days
2 1

SSS 2: remaining households having at least one other type of
migrants, including temporary out-migrants, for employment
purpose

4 2

SSS 3: other households 4 2
schedule 25.2
SSS 1: households having any member of age 5 – 29 years enrolled at

primary and above level
4 2

SSS 2: other households 4 2
schedule 1.0
SSS 1: relatively affluent households 2 1
SSS 2: other households 2 1

3.12 Selection of households: From each SSS the sample households for each of the
schedules were selected by SRSWOR. If a household was selected for more than one schedule,
then only one schedule was canvassed in that household in the priority order of Schedule 10.2,
Schedule 25.2 and Schedule 1.0 and in that case the household was replaced for the other
schedule. If a household was selected for Schedule 10.2 it was not selected for Schedule 25.2 or
Schedule 1.0. Similarly, if a household was not selected for Schedule 10.2 but selected for
Schedule 25.2 it was not selected for Schedule 1.0.

3.13 Estimation Procedure

 Notations: The notations used for describing the procedure of estimation are given
below:

s = subscript for s-th stratum
t = subscript for t-th sub-stratum
m = subscript for sub-sample (m =1, 2)
i = subscript for i-th FSU [village (panchayat ward)/ block/ non-UFS town or OG]
d = subscript for a hamlet-group/ sub-block (d = 1, 2)
j = subscript for j-th second stage stratum in an FSU/ hg/sb

[j = (1, 2 or 3 for schedule 10.2), (1 or 2 for schedules 25.2 and 1.0)]
k = subscript for k-th sample household under a particular second stage stratum within an

FSU/hg/sb

 19

D = total number of hg’s/ sb’s formed in the sample village (panchayat ward) / block/ non-
UFS town or OG

D* = 1 if D = 1
= D/ 2 for FSUs with D > 1

N = total number of FSUs in any urban (UFS) sub-stratum
Z = total size of a rural sub-stratum or urban sub-stratum of non-UFS towns or OGs

(= sum of sizes for all the FSUs of a sub-stratum)
z = size of sample village/ non-UFS town or OG used for selection
n = number of sample village/ block/ non-UFS town or OG surveyed including zero case

but excluding casualty for a particular sub-sample and sub-stratum.

H = total number of households listed in a second-stage stratum of a village/ block/ non-
UFS town or OG/ hamlet-group/ sub-block of sample FSU

h = number of households surveyed in a second-stage stratum of a village/ block/ non-UFS
town or OG/ hamlet-group/ sub-block of sample FSU

x, y = observed value of characteristics x, y under estimation
X^ Y^ = estimate of population total X, Y for the characteristics x, y

Under the above symbols,
ystmidjk = observed value of the characteristic y for the k-th household in the j-th second stage

stratum of the d-th hg/ sb (d = 1, 2) of the i-th FSU belonging to the m-th sub-sample for
the t-th sub-stratum of s-th stratum;

However, for ease of understanding, a few symbols have been suppressed in following
paragraphs where they are obvious.

3.14 Formulae for Estimation of Aggregates for a particular sub-sample and
stratum in Rural / Urban sector:

 Schedules 10.2:

Rural:
Estimation formula for a sub-stratum:
(i) For households selected in j-th second stage stratum:

(ii) For all selected households:

 20

Urban:
Estimation formula for a sub-stratum:

(i) For households selected in j-th second stage stratum:

 for UFS sub-stratum,

 for non-UFS substratum

(ii) For all selected households:

1.1.15 Estimate for a stratum:

1.1.16 Overall Estimate for Aggregates:

Overall estimate for aggregates for a stratum (Ysˆ) based on two sub-samples is obtained
as:

1.1.17 Overall Estimate of Aggregates at State level:

The overall estimate Yˆ at the State level is obtained by summing the stratum estimates
Ysˆ over all strata belonging to the State.

1.1.18 Estimates of Ratios:
Let Ŷ and X be the overall estimate of the aggregates Y and X for two characteristics y and x
respectively at the state level.

Then the combined ratio () of the ratio () will be obtained as

--X--

T-1

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (1) : NUMBER OF VILLAGES / BLOCKS, HOUSEHOLDS AND PERSONS SURVEYED BY STATE/ UT

STATE
NUMBER OF SURVEYED NUMBER OF SURVEYED

HOUSEHOLDS IN
PERSONS SURVEYED

RURAL URBAN

VILLAGES BLOCKS RURAL URBAN MALE FEMALE PERSONS MALE FEMALE PERSONS

MAHARASHTRA 498 741 4973 7363 11154 10639 21793 16372 14686 31058

 T-2

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (2) : SAMPLE NUMBER OF OUT-MIGRANTS, MIGRANT HOUSEHOLDS AND MIGRANTS

STATE

SAMPLE NUMBER OF OUT MIGRANTS SAMPLE NUMBER OF
MIGRANT HOUSEHOLDS

SAMPLE NUMBER OF MIGRANTS

RURAL URBAN RURAL URBAN

MALE FEMALE PERSON MALE FEMALE PERSON RURAL URBAN MALE FEMALE PERSON MALE FEMALE PERSON

MAHARASHTRA 2021 2755 4776 1505 2057 3562 210 228 1596 6154 7750 4614 7136 11750

 T-3

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (3) : CLASS LIMITS OF THE QUINTILE GROUPS ON MPCE AND AVERAGE MPCE FOR EACH QUINTILE GROUP

STATE : MAHARASHTRA SECTOR : RURAL

QUINTILE
GROUPS

ON MPCE

CLASS LIMITS (RS.)
AVERAGE
MPCE (RS.) LOWER UPPER

0-20 138 467 390

20-40 467 575 520

40-60 576 689 632

60-80 689 871 768

80-100 871 11384 1209

N.R. 0 0 0

ALL CLA 138 11384 704

 T-4

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (3) : CLASS LIMITS OF THE QUINTILE GROUPS ON MPCE AND AVERAGE MPCE FOR EACH QUINTILE GROUP

STATE : MAHARASHTRA SECTOR : URBAN

QUINTILE
GROUPS

ON MPCE

CLASS LIMITS (RS.)
AVERAGE
MPCE (RS.) LOWER UPPER

0-20 100 718 559

20-40 718 982 842

40-60 982 1309 1128

60-80 1309 1980 1593

80-100 1982 33024 3199

N.R. 0 0 0

ALL CLA 100 33024 1464

 T-5

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND

HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE
STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : ST SECTOR : RURAL

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 366 288 26 296 195 116 6391 240 16 5 936 73 55 21

20-40 523 197 83 200 284 140 4367 156 52 6 1366 65 66 23

40-60 623 177 33 181 207 217 3926 139 21 3 993 48 103 20

60-80 774 177 572 165 196 247 3924 131 358 7 942 60 117 34

80-100 1120 161 285 157 118 279 3570 126 178 3 569 56 132 40

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 570 1000 1000 1000 1000 1000 22178 792 626 24 4806 302 472 138

 T-6

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND

HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE
STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : SC SECTOR : RURAL

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 398 168 92 170 151 120 2791 117 31 4 820 54 123 25

20-40 518 160 211 159 158 167 2658 115 72 8 860 55 172 23

40-60 631 241 271 240 196 199 3991 154 93 12 1067 64 205 30

60-80 769 243 246 243 306 255 4031 163 84 13 1668 90 262 43

80-100 1170 187 179 187 190 259 3100 156 61 6 1032 76 267 49

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 668 1000 1000 1000 1000 1000 16570 705 341 43 5448 339 1030 170

 T-7

N.S.S. 64TH ROUND SCHEDULE 10.2

TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND
HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE

STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : OBC SECTOR : RURAL

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 400 148 27 150 141 97 6722 234 29 5 1950 91 325 35

20-40 517 170 107 171 150 187 7734 262 116 13 2064 100 626 42

40-60 633 197 73 200 198 215 8969 308 79 17 2730 127 720 60

60-80 767 218 222 218 248 209 9952 383 239 29 3416 175 700 89

80-100 1170 267 571 260 263 292 12174 538 615 23 3629 245 978 167

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 704 1000 1000 1000 1000 1000 45551 1725 1078 87 13791 738 3347 393

 T-8

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND

HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE
STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : OTHERS SECTOR : RURAL

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 406 92 51 93 85 62 4152 167 22 8 1446 80 291 36

20-40 522 152 82 153 151 104 6839 238 35 5 2572 111 491 48

40-60 635 173 93 174 164 132 7799 302 40 9 2788 151 623 75

60-80 767 219 280 218 235 245 9846 400 119 13 3991 218 1152 118

80-100 1261 363 495 362 364 457 16351 644 211 21 6182 328 2150 194

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 782 1000 1000 1000 1000 1000 44986 1751 427 56 16977 888 4707 471

 T-9

N.S.S. 64TH ROUND SCHEDULE 10.2

TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND
HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE

STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : ALL SECTOR : RURAL

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 390 155 40 157 126 83 20056 758 98 22 5152 298 794 117

20-40 520 167 111 168 167 142 21598 771 275 32 6863 331 1355 136

40-60 632 191 94 193 185 173 24685 903 232 41 7578 390 1651 185

60-80 768 215 324 213 244 233 27752 1077 801 62 10017 543 2230 284

80-100 1209 272 431 269 278 369 35194 1464 1065 53 11413 705 3526 450

N.R. 0 0 0 0 0 0 1 1 0 0 0 0 0 0

ALL CLA 704 1000 1000 1000 1000 1000 129286 4974 2471 210 41022 2267 9556 1172

 T-10

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND

HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE
STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : ST SECTOR : URBAN

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 521 272 666 270 481 280 891 71 15 6 257 17 6 6

20-40 834 269 92 271 223 158 881 64 2 2 119 15 3 2

40-60 1095 210 0 211 180 205 687 49 0 0 96 13 4 4

60-80 1582 163 56 164 75 193 534 35 1 2 40 8 4 5

80-100 3441 85 185 84 41 163 279 28 4 2 22 5 3 3

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 995 1000 1000 1000 1000 1000 3273 247 23 12 533 58 20 20

 T-11

N.S.S. 64TH ROUND SCHEDULE 10.2

TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND
HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE

STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : SC SECTOR : URBAN

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 544 313 288 313 344 104 3570 264 42 7 755 73 18 16

20-40 848 242 34 245 198 262 2763 206 5 4 435 50 46 21

40-60 1118 190 186 190 197 190 2172 195 27 7 433 59 33 27

60-80 1546 178 337 176 153 331 2027 180 50 5 336 62 58 35

80-100 2960 77 155 76 107 113 883 78 23 5 234 23 20 14

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 999 1000 1000 1000 1000 1000 11415 923 147 28 2192 267 176 113

 T-12

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND

HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE
STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : OBC SECTOR : URBAN

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 571 144 134 144 163 91 3082 279 75 14 614 74 38 25

20-40 825 217 150 219 237 155 4649 371 84 13 892 102 64 39

40-60 1126 225 201 225 215 191 4814 403 113 15 807 104 79 46

60-80 1581 202 202 202 258 264 4326 435 113 13 969 147 109 78

80-100 2697 212 313 210 127 299 4550 322 176 22 478 99 124 65

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 1281 1000 1000 1000 1000 1000 21420 1810 561 77 3760 526 413 253

 T-13

N.S.S. 64TH ROUND SCHEDULE 10.2

TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND
HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE

STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : OTHERS SECTOR : URBAN

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 569 105 15 106 129 72 5798 493 12 7 1071 136 86 43

20-40 851 128 135 128 180 112 7098 661 112 16 1497 187 134 77

40-60 1133 173 148 173 199 136 9568 797 123 18 1654 236 163 111

60-80 1604 245 152 247 197 202 13569 1072 126 26 1638 252 243 146

80-100 3330 349 550 346 295 479 19322 1360 456 44 2452 421 574 260

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 1680 1000 1000 1000 1000 1000 55354 4383 829 111 8312 1232 1200 637

 T-14

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND

HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE
STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : ALL SECTOR : URBAN

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 559 146 93 147 182 82 13341 1107 145 34 2696 300 147 90

20-40 842 168 130 169 199 136 15390 1302 203 35 2943 354 247 139

40-60 1128 188 169 189 202 155 17240 1444 263 40 2989 412 280 188

60-80 1593 223 186 224 202 229 20457 1722 290 46 2983 469 413 264

80-100 3199 273 423 271 215 399 25034 1788 659 73 3186 548 721 342

N.R. 0 2 0 0 0 0 170 6 0 0 0 0 0 0

ALL CLA 1464 1000 1000 1000 1000 1000 91632 7369 1560 228 14797 2083 1809 1023

 T-15

N.S.S. 64TH ROUND SCHEDULE 10.2

TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND
HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE

STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : ST SECTOR : RURAL + URBAN

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 386 286 49 292 223 122 7283 311 31 11 1192 90 60 27

20-40 566 206 84 209 278 141 5249 220 54 8 1485 80 69 25

40-60 693 181 32 185 204 217 4613 188 21 3 1089 61 107 24

60-80 882 175 554 165 184 245 4458 166 359 9 982 68 121 39

80-100 1286 151 282 148 111 275 3849 154 183 5 591 61 135 43

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 625 1000 1000 1000 1000 1000 25451 1039 648 36 5339 360 492 158

 T-16

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND

HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE
STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : SC SECTOR : RURAL + URBAN

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 482 227 151 229 206 118 6361 381 74 11 1575 127 142 41

20-40 688 194 158 194 169 181 5421 321 77 12 1295 105 218 44

40-60 794 220 246 220 196 198 6162 349 120 19 1499 123 239 57

60-80 1026 216 273 215 262 266 6058 343 133 18 2004 152 320 78

80-100 1578 142 172 142 166 238 3983 234 84 11 1266 99 286 63

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 809 1000 1000 1000 1000 1000 27985 1628 488 71 7640 606 1206 283

 T-17

N.S.S. 64TH ROUND SCHEDULE 10.2

TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND
HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE

STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : OBC SECTOR : RURAL + URBAN

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 450 146 64 148 146 96 9804 513 104 19 2565 165 362 60

20-40 631 185 122 186 168 183 12382 633 200 26 2957 202 689 81

40-60 791 206 117 208 202 212 13783 711 192 32 3537 231 799 106

60-80 996 213 215 213 250 215 14278 818 352 42 4385 322 809 167

80-100 1558 250 483 244 234 293 16724 860 791 45 4108 344 1101 232

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 881 1000 1000 1000 1000 1000 66971 3535 1638 164 17551 1264 3760 646

 T-18

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND

HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE
STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : OTHERS SECTOR : RURAL + URBAN

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 500 99 27 100 100 64 9949 660 34 15 2516 216 377 79

20-40 678 139 117 139 161 106 13937 899 147 21 4069 298 625 125

40-60 905 173 129 174 176 133 17367 1099 162 27 4441 387 787 186

60-80 1206 233 195 234 223 236 23414 1472 245 39 5629 470 1394 264

80-100 2332 356 532 353 341 461 35672 2004 668 65 8634 749 2724 454

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0

ALL CLA 1253 1000 1000 1000 1000 1000 100340 6134 1256 167 25289 2120 5907 1108

 T-19

N.S.S. 64TH ROUND SCHEDULE 10.2

TABLE (4S) : PER 1000 DISTRIBUTION OF HOUSEHOLDS, MIGRANT HOUSEHOLDS, HOUSEHOLDS REPORTING OUT-MIGRANT AND
HOUSEHOLD REPORTING RECEIPT OF REMITTANCE BY QUINTILE GROUP ON MPCE

STATE : MAHARASHTRA HOUSEHOLD SOCIAL GROUP : ALL SECTOR : RURAL + URBAN

QUINTILE
GROUPS

ON MPCE

AVERAGE
MPCE
(RS.)

PER 1000 DISTRIBUTION OF HOUSEHOLDS MIGRANT
HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT - MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

HOUSEHOLDS MIGRANT
HOUSEHOLDS

NON
MIGRANT

HOUSEHOLDS

HOUSEHOLDS
REPORTING

OUT-
MIGRANTS

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE

0-20 457 151 60 153 141 83 33397 1865 243 56 7849 598 941 207

20-40 648 167 119 168 176 141 36989 2073 478 67 9806 685 1602 275

40-60 829 190 123 191 189 170 41925 2347 495 81 10566 802 1931 373

60-80 1096 218 271 217 233 233 48208 2799 1090 108 13000 1012 2644 548

80-100 2000 273 428 270 262 374 60228 3252 1725 126 14598 1253 4247 792

N.R. 0 1 0 0 0 0 171 7 0 0 0 0 0 0

ALL CLA 1006 1000 1000 1000 1000 1000 220917 12343 4031 438 55819 4350 11365 2195

 T-20

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (5S) : PER 1000 DISTRIBUTION OF MIGRANT HOUSEHOLDS

BY REASON FOR EACH QUINTILE GROUP ON MPCE
STATE : MAHARASHTRA SECTOR : Rural

 QUINTILE GROUPS ON MPCE

 NO. OF MIGRANTS
HOUSEHOLDS

REASON FOR MIGRATION 0-20 20-40 40-60 60-80 80-100 N.R. ALL CLASSES ESTD. (00) SAMPLE

In search of employment (01) 510 363 197 89 272 0 225 556 59

In search of better employment (02) 241 234 105 22 83 0 89 219 40

Business (03) 0 0 52 42 49 0 40 98 8

To take up employment/ better employment (04) 152 65 74 160 124 0 126 310 24

Transfer of service / contract (05) 50 10 405 209 88 0 147 363 41

Proximity to place of work (06) 32 0 44 2 1 0 6 16 5

Studies (07) 0 37 0 325 312 0 244 602 8

Natural Disaster (08) 0 0 0 0 0 0 0 0 0

Social / Political problems (10) 0 0 95 68 0 0 31 76 3

Displacement of development project (11) 0 0 0 0 0 0 0 0 0

Acquisition of own house (12) 0 0 0 0 6 0 3 7 2

Housing problems (13) 0 185 13 20 0 0 28 70 6

Health care (14) 0 0 0 50 3 0 17 43 2

Post retirement (15) 0 0 0 0 52 0 23 56 1

Marriage (16) 0 0 0 4 0 0 1 3 1

Migrantion of parent/ earning member of family (17) 0 0 0 0 0 0 0 0 0

Others (19) 15 105 16 9 9 0 21 51 10

ALL 1000 1000 1000 1000 1000 0 1000 2471 210

NO. OF MIGRANT HHD PER 1000 HHD 5 13 9 29 30 0 19 2471 210

ESTD. NO. OF MIGRANT HHS 00 98 275 232 801 1065 0 2471 0 0

SAMPLE NO. OF MIGRANT HHS 22 32 41 62 53 0 210 0 0

 T-21

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (5S) : PER 1000 DISTRIBUTION OF MIGRANT HOUSEHOLDS BY REASON FOR EACH QUINTILE GROUP ON MPCE

STATE : MAHARASHTRA SECTOR : urban

 QUINTILE GROUPS ON MPCE

 NO. OF MIGRANTS
HOUSEHOLDS

REASON FOR MIGRATION 0-20 20-40 40-60 60-80 80-100 N.R. ALL CLASSES ESTD. (00) SAMPLE

In search of employment (01) 177 139 296 178 257 0 226 353 56

In search of better employment (02) 402 127 71 61 98 0 119 185 37

Business (03) 4 270 15 43 33 0 60 94 17

To take up employment/ better employment (04) 140 182 191 284 192 0 203 316 33

Transfer of service / contract (05) 97 120 138 108 121 0 119 186 38

Proximity to place of work (06) 0 0 0 3 2 0 1 2 2

Studies (07) 173 151 65 253 190 0 174 271 17

Natural Disaster (08) 0 0 0 0 0 0 0 0 0

Social / Political problems (10) 0 0 0 0 51 0 22 34 1

Displacement of development project (11) 0 0 0 0 0 0 0 0 0

Acquisition of own house (12) 0 0 0 0 2 0 1 1 1

Housing problems (13) 0 4 7 55 2 0 13 20 11

Health care (14) 0 0 0 4 0 0 1 1 2

Post retirement (15) 0 0 218 0 30 0 50 77 2

Marriage (16) 8 3 0 7 13 0 8 12 7

Migrantion of parent/ earning member of family (17) 0 0 0 0 0 0 0 0 0

Others (19) 0 5 0 3 7 0 4 7 4

ALL 1000 1000 1000 1000 1000 0 1000 1560 228

NO. OF MIGRANT HHD PER 1000 HHD 7 9 11 10 19 0 12 1560 228

ESTD. NO. OF MIGRANT HHS 00 145 203 263 290 659 0 1560 0 0

SAMPLE NO. OF MIGRANT HHS 34 35 40 46 73 0 228 0 0

T-22

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (6) : PER 1000 DISTRIBUTION OF MIGRANT HOUSEHOLDS BY

PATTERN OF MIGRATION FOR EACH LOCATION OF LAST USUSAL PLACE OF RESIDENCE
STATE : MAHARASHTRA SECTOR : RURAL

LOCATION OF LAST USUAL
PLACE OF RESIDENCE

PATTERN OF MIGRATION NUMBER OF MIGRANT HOUSEHOLDS

PERMANENT TEMPORARY N.R. ALL ESTD. (00) SAMPLE

Same district: rural 289 711 0 1000 708 63

Same district: urban 546 454 0 1000 294 30

SAME DISTRICT ALL (1 OR 2) 364 636 0 1000 1003 93

Same State but another district: rural 223 777 0 1000 1033 68

Same State but another district: urban 566 434 0 1000 422 42

SAME STATE BUT ANOTHER DISTRICT : ALL (3 OR 322 678 0 1000 1455 110

SAME STATE RURAL (1 OR 3) 250 750 0 1000 1741 131

SAME STATE URBAN(2 OR 4) 557 443 0 1000 716 72

SAME STATE ALL(1,2,3 OR 4) 339 661 0 1000 2457 203

Another state: rural 557 443 0 1000 9 5

Another state: urban 0 1000 0 1000 5 2

ANOTHER STATE ALL(5 OR 6) 360 640 0 1000 14 7

Another Country 0 0 0 0 0 0

ALL 661 339 0 1000 2471 210

ESTD. NO. OF MIGRANT HHS 00 1632 839 0 2471 0 0

SAMPLE NO. OF MIGRANT HHS 119 91 0 210 0 0

T-23

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (6) : PER 1000 DISTRIBUTION OF MIGRANT HOUSEHOLDS

BY PATTERN OF MIGRATION FOR EACH LOCATION OF LAST USUSAL PLACE OF RESIDENCE
STATE : MAHARASHTRA SECTOR : URBAN

LOCATION OF LAST USUAL
PLACE OF RESIDENCE

PATTERN OF MIGRATION NUMBER OF MIGRANT HOUSEHOLDS

PERMANENT TEMPORARY N.R. ALL ESTD. (00) SAMPLE

Same district: rural 341 659 0 1000 195 30

Same district: urban 527 473 0 1000 124 34

SAME DISTRICT ALL (1 OR 2) 413 587 0 1000 319 64

Same State but another district: rural 628 372 0 1000 341 47

Same State but another district: urban 718 282 0 1000 405 62

SAME STATE BUT ANOTHER DISTRICT : ALL (3 OR 677 323 0 1000 746 109

SAME STATE RURAL (1 OR 3) 523 477 0 1000 536 77

SAME STATE URBAN(2 OR 4) 673 327 0 1000 528 96

SAME STATE ALL(1,2,3 OR 4) 598 402 0 1000 1065 173

Another state: rural 793 207 0 1000 272 29

Another state: urban 900 100 0 1000 206 21

ANOTHER STATE ALL(5 OR 6) 839 161 0 1000 478 50

Another Country 803 197 0 1000 17 5

ALL 326 0 674 1000 1560 228

ESTD. NO. OF MIGRANT HHS 00 508 0 1052 1560 0 0

SAMPLE NO. OF MIGRANT HHS 96 0 132 228 0 0

T-24

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (6) : PER 1000 DISTRIBUTION OF MIGRANT HOUSEHOLDS

BY PATTERN OF MIGRATION FOR EACH LOCATION OF LAST USUSAL PLACE OF RESIDENCE
STATE : MAHARASHTRA SECTOR : RURAL + URBAN

LOCATION OF LAST USUSAL
PLACE OF RESIDENCE

PATTERN OF MIGRATION NUMBER OF MIGRANT HOUSEHOLDS

PERMANENT TEMPORARY N.R. ALL ESTD. (00) SAMPLE

Same district: rural 300 700 0 1000 903 93

Same district: urban 540 460 0 1000 418 64

SAME DISTRICT ALL (1 OR 2) 376 624 0 1000 1322 157

Same State but another district: rural 324 676 0 1000 1374 115

Same State but another district: urban 640 360 0 1000 826 104

SAME STATE BUT ANOTHER DISTRICT : ALL (3 OR 442 558 0 1000 2200 219

SAME STATE RURAL (1 OR 3) 314 686 0 1000 2278 208

SAME STATE URBAN(2 OR 4) 607 393 0 1000 1244 168

SAME STATE ALL(1,2,3 OR 4) 417 583 0 1000 3522 376

Another state: rural 786 214 0 1000 281 34

Another state: urban 879 121 0 1000 211 23

ANOTHER STATE ALL(5 OR 6) 826 174 0 1000 492 57

Another Country 803 197 0 1000 17 5

ALL 531 0 469 1000 4031 438

ESTD. NO. OF MIGRANT HHS 00 2140 0 1890 4031 0 0

SAMPLE NO. OF MIGRANT HHS 215 0 223 438 0 0

 T-25

N.S.S. 64TH ROUND SCHEDULE 10.2
TABLE (7S) : NUMBER OF HOUSEHOLDS REPORTING OUT-MIGRANT PER 1000 HOUSEHOLDS, NUMBER OF HOUSEHOLDS RECEIVING REMITTANCE PER 1000

HOUSEHOLDS REPORTING OUT-MIGRATION, AVERAGE AMOUNT OF REMITTANCE RECEIVED (RS.) PER REPORTING HOUSEHOLDS
STATE : MAHARASHTRA SECTOR : RURAL

QUINTILE
GROUPS

ON MPCE

NO. OF
HOUSEHOLDS
REPORTING

OUT
MIGRANTS

PER 1000
HOUSEHOLDS

NO. OF
HOUSEHOLDS
REPORTING

OUT MIGRANTS
TO ANOTHER COUNTRY

PER 1000
HOUSEHOLDS REPORTING

OUTMIGRANTS

NO. OF
HOUSEHOLDS

RECEIVED
REMITTANCE

PER 1000
HOUSEHOLDS

AVERAGE
AMOUNT OF

REMITTANCE
RECEIVED
(RS.) PER

REPORTING
HOUSHOLDS

NUMBER OF HOUSEHOLDS
REPORTING OUT-

MIGRANTS

NUMBER OF HOUSEHOLDS
REPORTING OUT-

MIGRANTS
TO ANOTHER COUNTRY

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE

0-20 257 4 154 9334.88 5152 298 21 5 794 117

20-40 318 2 197 10143.05 6863 331 12 2 1355 136

40-60 307 2 218 11859.46 7578 390 14 4 1651 185

60-80 361 2 223 11007.15 10017 543 22 4 2230 284

80-100 324 6 309 15392.97 11413 705 66 8 3526 450

N.R. 0 0 0 0 0 0 0 0 0 0

ALL CLA 317 3 233 12511.33 41022 2267 136 23 9556 1172

 T-26

N.S.S. 64TH ROUND SCHEDULE 10.2

TABLE (7S) : NUMBER OF HOUSEHOLDS REPORTING OUT-MIGRANT PER 1000 HOUSEHOLDS, NUMBER OF HOUSEHOLDS RECEIVING REMITTANCE PER 1000
HOUSEHOLDS REPORTING OUT-MIGRATION, AVERAGE AMOUNT OF REMITTANCE RECEIVED (RS.) PER REPORTING HOUSEHOLDS

STATE : MAHARASHTRA SECTOR : URBAN

QUINTILE
GROUPS

ON MPCE

NO. OF
HOUSEHOLDS
REPORTING

OUT
MIGRANTS

PER 1000
HOUSEHOLDS

NO. OF
HOUSEHOLDS
REPORTING

OUT MIGRANTS
TO ANOTHER COUNTRY

PER 1000
HOUSEHOLDS REPORTING

OUTMIGRANTS

NO. OF
HOUSEHOLDS

RECEIVED
REMITTANCE

PER 1000
HOUSEHOLDS

AVERAGE
AMOUNT OF

REMITTANCE
RECEIVED
(RS.) PER

REPORTING
HOUSHOLDS

NUMBER OF HOUSEHOLDS
REPORTING OUT-

MIGRANTS

NUMBER OF HOUSEHOLDS
REPORTING OUT-

MIGRANTS
TO ANOTHER COUNTRY

HOUSEHOLDS
REPORTING
RECEIPT OF

REMITTANCE

ESTIMATED
(00) SAMPLE ESTIMATED

(00) SAMPLE ESTIMATED
(00) SAMPLE

0-20 202 1 55 11528.97 2696 300 3 2 147 90

20-40 191 9 84 15862.39 2943 354 27 10 247 139

40-60 173 22 94 24067.21 2989 412 66 23 280 188

60-80 146 57 139 23695.94 2983 469 169 55 413 264

80-100 127 201 226 65411.72 3186 548 641 170 721 342

N.R. 0 0 0 0 0 0 0 0 0 0

ALL CLA 161 61 122 38327.63 14797 2083 906 260 1809 1023

 T-27

N.S.S Round 64, Schedule 10.2 Report 1
Table 8s. Number of households reporting use of remittance per 1000 households receiving remittance

for each quintile group on MPCE
Sector = Rural

Quintile Group
on MPCE

No. of hhds
reporting receipt
of remittance per
1000 households

Use of Remittance No. of hhds reporting
receipt of remittance

01 02 03 04 05 06 Any of 01 to 06 07 08 09 10 11 12 19 All Estimated
(00) Sample

0-20 40 748 280 275 51 245 574 1000 127 7 0 0 10 75 0 1000 794 117

20-40 63 774 208 190 10 371 568 994 34 17 0 0 1 10 0 1000 1355 136

40-60 67 761 216 267 18 454 510 992 14 48 19 4 3 53 0 1000 1651 185

60-80 80 807 168 161 37 508 506 982 6 13 24 1 6 86 0 1000 2230 284

80-100 100 803 226 177 18 460 435 991 15 10 9 0 6 40 0 1000 3526 450

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All Gro 74 788 213 199 24 440 495 990 25 18 12 1 5 52 0 1000 9556 1172

estd_hh 0 7528 2033 1899 230 4201 4729 9463 237 172 115 9 47 494 0 9556 0 0

sample_ 0 857 257 252 32 530 511 1152 34 21 14 3 18 45 0 1172 0 0

 T-28

N.S.S Round 64, Schedule 10.2 Report 1

Table 8s. Number of households reporting use of remittance per 1000 households receiving remittance
for each quintile group on MPCE

Sector = Urban

Quintile Group
on MPCE

No. of hhds
reporting receipt
of remittance per
1000 households

Use of Remittance No. of hhds reporting
receipt of remittance

01 02 03 04 05 06 Any of 01 to 06 07 08 09 10 11 12 19 All Estimated
(00) Sample

0-20 11 808 250 64 32 538 279 996 17 9 4 0 0 40 0 1000 147 90

20-40 16 803 408 149 49 293 215 984 19 9 9 0 7 45 0 1000 247 139

40-60 16 691 266 226 43 431 418 955 53 0 45 0 26 54 0 1000 280 188

60-80 20 681 322 243 46 457 318 969 27 13 8 0 30 35 0 1000 413 264

80-100 29 739 316 303 18 450 408 973 33 5 12 7 108 34 0 1000 721 342

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All Gro 20 733 317 237 34 435 352 973 32 7 15 3 55 39 0 1000 1809 1023

estd_hh 0 1325 573 429 61 786 637 1759 57 12 27 5 100 71 0 1809 0 0

sample_ 0 724 306 240 40 439 388 990 35 8 10 3 51 47 0 1023 0 0

 T-29

N.S.S Round 64 Schedule 10.2

Table 9s: Average consumer expenditure (E/E1) (Rs.) during the last 365 days
proportion of households receiving remittance during the last 365 days(p)

and average amount of remittance received per households receiving (A)(Rs.)
for each quintile group on mpce and social group

Sector: Rural

 household social group

number of hhs.

reporting receipt

of remittance

qnt group
type of

estimate

Scheduled

Tribe (1)

Scheduled

Caste (2)

Other

backward

class(3)

Others(9) All
Estd

no.(00).
Sample

0-20 E 25821 25217 26768 30078 26935 0 0

 E1 25819 22846 21355 28811 24626 0 0

 P 9 44 48 70 40 0 0

 A 50 254 432 838 369 0 0

 A1 5842 5739 8939 11959 9335 794 117

20-40 E 32674 28908 32727 36321 33385 0 0

 E1 32686 26078 27631 31650 29137 0 0

 P 15 65 81 72 63 0 0

 A 79 242 850 904 636 0 0

 A1 5188 3726 10513 12590 10143 1355 136

40-60 E 32877 35139 36160 36155 35471 0 0

 E1 39844 27190 35923 37035 35499 0 0

 P 26 51 80 80 67 0 0

 A 274 358 1193 818 793 0 0

 A1 10489 6952 14865 10232 11859 1651 185

60-80 E 29787 36268 38258 42674 38338 0 0

 E1 29436 23288 29919 30557 29443 0 0

 P 30 65 70 117 80 0 0

 A 243 561 591 1570 885 0 0

 A1 8178 8619 8407 13417 11007 2230 284

80-100 E 35989 44368 48335 50377 47682 0 0

 E1 32263 33757 45564 44825 43723 0 0

 P 37 86 80 131 100 0 0

 A 392 1205 1095 2190 1542 0 0

 A1 10621 14014 13639 16654 15393 3526 450

 T-30

Sector: Rural

 household social group

number of hhs.

reporting receipt

of remittance

qnt group
type of

estimate

Scheduled

Tribe (1)

Scheduled

Caste (2)

Other

backward

class(3)

Others(9) All
Estd

no.(00).
Sample

All groups E 30758 34469 37904 42215 37738 0 0

 E1 32526 27189 34521 37938 35315 0 0

 P 21 62 73 105 74 0 0

 A 185 530 865 1496 925 0 0

 A1 8674 8519 11769 14298 12511 9556 1172

Estd. hhs.

reporting use
 472 1030 3347 4707 9556 0 0

Sample no. of

hhs
 138 170 393 471 1172 0 0

 T-31

N.S.S Round 64 Schedule 10.2

Table 9s: Average consumer expenditure (E/E1) (Rs.) during the last 365 days
proportion of households receiving remittance during the last 365 days(p)

and average amount of remittance received per households receiving (A)(Rs.)
for each quintile group on mpce and social group

Sector: Urban

 household social group

number of hhs.

reporting receipt

of remittance

qnt group
type of

estimate

Scheduled

Tribe (1)

Scheduled

Caste (2)

Other

backward

class(3)

Others(9) All
Estd

no.(00).
Sample

0-20 E 39150 36557 34985 41222 38394 0 0

 E1 25786 33606 42493 43899 41577 0 0

 P 6 5 12 15 11 0 0

 A 65 33 138 190 127 0 0

 A1 10357 6438 11286 12798 11529 147 90

20-40 E 41142 48455 50539 51536 50087 0 0

 E1 44836 46438 43642 44484 44635 0 0

 P 4 17 14 19 16 0 0

 A 51 258 208 309 254 0 0

 A1 14380 15488 15147 16367 15862 247 139

40-60 E 58109 57562 56305 62400 59918 0 0

 E1 37205 44954 46349 60926 54571 0 0

 P 6 15 16 17 16 0 0

 A 108 152 288 516 390 0 0

 A1 18251 9924 17610 30205 24067 280 188

60-80 E 68387 71650 71003 71509 71334 0 0

 E1 58637 65532 55579 77795 70041 0 0

 P 7 29 25 18 20 0 0

 A 265 487 482 485 479 0 0

 A1 36802 17009 19161 27125 23696 413 264

80-100 E 108725 116402 101506 120853 117044 0 0

 E1 95302 91168 92001 120820 114949 0 0

 P 12 22 27 30 29 0 0

 A 835 804 1042 2147 1885 0 0

 A1 71705 35849 38343 72223 65412 721 342

 T-32

Sector: Urban

 household social group

number of hhs.

reporting receipt

of remittance

qnt group
type of

estimate

Scheduled

Tribe (1)

Scheduled

Caste (2)

Other

backward

class(3)

Others(9) All
Estd

no.(00).
Sample

All groups E 54367 55844 64555 81425 73178 0 0

 E1 48844 56185 61684 89952 79769 0 0

 P 6 15 19 22 20 0 0

 A 169 250 449 1017 756 0 0

 A1 27742 16291 23270 46906 38328 1809 1023

Estd. hhs.

reporting use
 20 176 413 1200 1809 0 0

Sample no. of

hhs
 20 113 253 637 1023 0 0

 T-33

Directorate of Economics & Statistics, Maharashtra
NSS 64th round, Schedule 10.2

table (10) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant
state:Maharashtra male estimate rural

age(present age)
group

of the out-
migrant

no. of out
migrant

per
1000

person

per 1000 distribution of out-migrants by present place of residence number of out-
migrants

Same state and within
the same district (01)

Same state but
another district (02)

Within the state
(col3 +col4)

Outside the
state (03)

Within the
country(col5 + col6)

Another country
(04)25-29

Not known
(09) all estd(00) sample

0-4 12 312 670 983 14 996 4 0 1000 275 33

5-9 25 393 588 981 19 1000 0 0 1000 553 50

10-14 32 754 239 993 7 1000 0 0 1000 715 60

15-19 74 149 731 880 119 999 1 0 1000 1640 128

20-24 224 188 638 825 172 997 3 0 1000 4945 442

25-29 169 221 647 868 125 992 7 1 1000 3745 376

30-34 153 252 626 878 114 992 8 0 1000 3391 312

35-39 138 264 642 906 94 1000 0 0 1000 3058 256

40-44 70 315 624 939 25 963 37 0 1000 1552 152

45-49 47 165 670 835 165 1000 0 0 1000 1033 105

50-54 33 136 802 938 48 986 0 14 1000 728 58

55-59 12 111 779 890 97 987 13 0 1000 273 32

60 & above 9 809 89 898 102 1000 0 0 1000 208 17

all 1000 247 634 881 113 994 6 1 1000 22116 2021

estd out-migrant
(00)

0 5464 14015 19478 2494 21973 129 14 22117 0 0

sample no. out-
migrant

0 573 1188 1761 236 1997 22 2 2021 0 0

 T-34

Directorate of Economics & Statistics, Maharashtra

NSS 64th round, Schedule 10.2
table (10) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant

state:Maharashtra female estimate rural

age(present age)
group

of the out-
migrant

no. of out
migrant

per
1000

person

per 1000 distribution of out-migrants by present place of residence number of out-
migrants

Same state and within
the same district (01)

Same state but
another district (02)

Within the state
(col3 +col4)

Outside the
state (03)

Within the
country(col5 + col6)

Another country
(04)25-29

Not known
(09) all estd(00) sample

0-4 5 363 593 956 44 1000 0 0 1000 295 33

5-9 6 177 737 915 85 1000 0 0 1000 383 47

10-14 9 462 524 986 14 1000 0 0 1000 521 45

15-19 73 693 243 936 64 1000 0 0 1000 4314 168

20-24 269 671 295 965 35 1000 0 0 1000 15859 633

25-29 215 659 291 949 50 999 1 0 1000 12695 593

30-34 185 690 279 969 31 1000 0 0 1000 10953 498

35-39 142 638 321 959 40 1000 0 0 1000 8402 403

40-44 57 636 320 956 44 1000 0 0 1000 3337 177

45-49 24 655 310 966 34 1000 0 0 1000 1410 97

50-54 9 708 148 857 143 1000 0 0 1000 540 38

55-59 3 462 103 565 435 1000 0 0 1000 197 15

60 & above 3 992 8 1000 0 1000 0 0 1000 150 8

all 1000 660 296 957 43 1000 0 0 1000 59055 2755

estd out-migrant
(00)

0 38991 17499 56490 2550 59040 15 0 59055 0 0

sample no. out-
migrant

0 1694 919 2613 137 2750 5 0 2755 0 0

 T-35

Directorate of Economics & Statistics, Maharashtra
NSS 64th round, Schedule 10.2

table (10) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant
state:Maharashtra persons estimate rural

age(present age)
group

of the out-
migrant

no. of out
migrant

per
1000

person

per 1000 distribution of out-migrants by present place of residence number of out-
migrants

Same state and within
the same district (01)

Same state but
another district (02)

Within the state
(col3 +col4)

Outside the
state (03)

Within the
country(col5 + col6)

Another country
(04)25-29

Not known
(09) all estd(00) sample

0-4 7 339 630 969 29 998 2 0 1000 570 66

5-9 12 305 649 954 46 1000 0 0 1000 936 97

10-14 15 631 359 990 10 1000 0 0 1000 1236 105

15-19 73 543 378 921 79 1000 0 0 1000 5954 296

20-24 256 556 376 932 67 999 1 0 1000 20804 1075

25-29 203 559 372 931 67 998 2 0 1000 16440 969

30-34 177 587 361 948 50 998 2 0 1000 14344 810

35-39 141 538 407 945 55 1000 0 0 1000 11460 659

40-44 60 534 416 950 38 988 12 0 1000 4888 329

45-49 30 448 462 911 89 1000 0 0 1000 2443 202

50-54 16 380 524 903 88 992 0 8 1000 1268 96

55-59 6 258 496 754 239 993 7 0 1000 470 47

60 & above 4 886 55 941 59 1000 0 0 1000 358 25

all 1000 548 388 936 62 998 2 0 1000 81172 4776

estd out-migrant
(00)

0 44455 31513 75968 5045 81013 145 14 81172 0 0

sample no. out-
migrant

0 2267 2107 4374 373 4747 27 2 4776 0 0

 T-36

Directorate of Economics & Statistics, Maharashtra
NSS 64th round, Schedule 10.2

table (10) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant
state:Maharashtra male estimate urban

age(present age)
group

of the out-
migrant

no. of out
migrant

per
1000

person

per 1000 distribution of out-migrants by present place of residence number of out-
migrants

Same state and within
the same district (01)

Same state but
another district (02)

Within the state
(col3 +col4)

Outside the
state (03)

Within the
country(col5 + col6)

Another country
(04)25-29

Not known
(09) all estd(00) sample

0-4 11 147 577 724 34 757 243 0 1000 61 16

5-9 16 81 525 606 122 728 272 0 1000 90 31

10-14 47 593 329 923 43 966 34 0 1000 254 20

15-19 84 144 773 917 45 962 38 0 1000 459 55

20-24 145 102 627 730 216 946 53 1 1000 794 247

25-29 236 54 543 597 298 895 105 0 1000 1289 319

30-34 127 153 446 599 113 711 289 0 1000 694 258

35-39 137 265 469 735 116 850 150 0 1000 750 207

40-44 84 147 522 670 186 856 144 0 1000 456 149

45-49 57 120 308 429 165 594 406 0 1000 310 106

50-54 25 334 506 840 90 931 69 0 1000 139 54

55-59 7 309 338 647 79 726 274 0 1000 36 25

60 & above 23 388 135 523 354 877 123 0 1000 124 18

all 1000 165 516 681 176 857 143 0 1000 5457 1505

estd out-migrant
(00)

0 899 2814 3713 960 4674 782 1 5457 0 0

sample no. out-
migrant

0 231 816 1047 198 1245 259 1 1505 0 0

 T-37

Directorate of Economics & Statistics, Maharashtra
NSS 64th round, Schedule 10.2

table (10) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant
state:Maharashtra female estimate urban

age(present age)
group

of the out-
migrant

no. of out
migrant

per
1000

person

per 1000 distribution of out-migrants by present place of residence number of out-
migrants

Same state and within
the same district (01)

Same state but
another district (02)

Within the state
(col3 +col4)

Outside the
state (03)

Within the
country(col5 + col6)

Another country
(04)25-29

Not known
(09) all estd(00) sample

0-4 4 799 201 1000 0 1000 0 0 1000 80 22

5-9 9 288 147 435 502 937 63 0 1000 178 32

10-14 6 240 623 864 44 908 92 0 1000 104 18

15-19 53 234 630 863 137 1000 0 0 1000 1006 87

20-24 232 447 445 892 96 989 4 7 1000 4373 416

25-29 245 463 367 830 152 981 19 0 1000 4630 534

30-34 200 487 354 841 122 963 37 0 1000 3765 408

35-39 120 416 383 799 167 966 34 0 1000 2256 250

40-44 59 450 441 891 63 954 46 0 1000 1112 146

45-49 40 415 378 793 169 962 38 0 1000 747 80

50-54 18 385 455 840 160 1000 0 0 1000 346 37

55-59 9 469 258 727 273 1000 0 0 1000 170 16

60 & above 5 121 642 763 222 986 14 0 1000 101 11

all 1000 439 404 843 133 976 22 2 1000 18868 2057

estd out-migrant
(00)

0 8284 7618 15902 2514 18416 419 33 18868 0 0

sample no. out-
migrant

0 765 942 1707 270 1977 79 1 2057 0 0

 T-38

Directorate of Economics & Statistics, Maharashtra
NSS 64th round, Schedule 10.2

table (10) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant
state:Maharashtra persons estimate urban

age(present age)
group

of the out-
migrant

no. of out
migrant

per
1000

person

per 1000 distribution of out-migrants by present place of residence number of out-
migrants

Same state and within
the same district (01)

Same state but
another district (02)

Within the state
(col3 +col4)

Outside the
state (03)

Within the
country(col5 + col6)

Another country
(04)25-29

Not known
(09) all estd(00) sample

0-4 6 518 363 881 14 895 105 0 1000 141 38

5-9 11 219 274 492 374 867 133 0 1000 267 63

10-14 15 490 415 905 43 949 51 0 1000 359 38

15-19 60 206 675 880 108 988 12 0 1000 1465 142

20-24 212 394 473 867 115 982 11 6 1000 5167 663

25-29 243 374 405 779 184 962 38 0 1000 5919 853

30-34 183 435 368 803 121 924 76 0 1000 4459 666

35-39 124 378 404 783 155 937 63 0 1000 3006 457

40-44 64 362 465 826 99 926 74 0 1000 1568 295

45-49 43 329 358 686 168 854 146 0 1000 1057 186

50-54 20 370 470 840 140 980 20 0 1000 484 91

55-59 8 441 272 713 239 952 48 0 1000 206 41

60 & above 9 269 362 630 295 926 74 0 1000 225 29

all 1000 378 429 806 143 949 49 1 1000 24325 3562

estd out-migrant
(00)

0 9183 10433 19615 3475 23090 1201 33 24325 0 0

sample no. out-
migrant

0 996 1758 2754 468 3222 338 2 3562 0 0

 T-39

Directorate of Economics & Statistics, Maharashtra
NSS 64th round, Schedule 10.2

table (10) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant
state:Maharashtra male estimate combined

age(present age)
group

of the out-
migrant

no. of out
migrant

per
1000

person

per 1000 distribution of out-migrants by present place of residence number of out-
migrants

Same state and within
the same district (01)

Same state but
another district (02)

Within the state
(col3 +col4)

Outside the
state (03)

Within the
country(col5 + col6)

Another country
(04)25-29

Not known
(09) all estd(00) sample

0-4 12 282 653 936 17 953 47 0 1000 336 49

5-9 23 350 579 929 33 962 38 0 1000 643 81

10-14 35 712 263 975 16 991 9 0 1000 969 80

15-19 76 148 741 888 102 991 9 0 1000 2100 183

20-24 208 176 636 812 178 990 10 0 1000 5739 689

25-29 183 178 620 798 169 967 32 1 1000 5035 695

30-34 148 235 595 830 114 944 56 0 1000 4086 570

35-39 138 264 608 873 98 970 30 0 1000 3808 463

40-44 73 277 601 878 61 939 61 0 1000 2008 301

45-49 49 155 586 741 165 906 94 0 1000 1342 211

50-54 31 168 755 922 55 977 11 12 1000 867 112

55-59 11 134 728 862 95 957 43 0 1000 309 57

60 & above 12 652 106 758 196 954 46 0 1000 332 35

all 1000 231 610 841 125 966 33 1 1000 27573 3526

estd out-migrant
(00)

0 6363 16829 23192 3455 26647 912 15 27573 0 0

sample no. out-
migrant

0 804 2004 2808 434 3242 281 3 3526 0 0

 T-40

Directorate of Economics & Statistics, Maharashtra
NSS 64th round, Schedule 10.2

table (10) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant
state:Maharashtra female estimate combined

age(present age)
group

of the out-
migrant

no. of out
migrant

per
1000

person

per 1000 distribution of out-migrants by present place of residence number of out-
migrants

Same state and within
the same district (01)

Same state but
another district (02)

Within the state
(col3 +col4)

Outside the
state (03)

Within the
country(col5 + col6)

Another country
(04)25-29

Not known
(09) all estd(00) sample

0-4 5 456 509 966 34 1000 0 0 1000 375 55

5-9 7 212 550 762 217 980 20 0 1000 560 79

10-14 8 425 541 966 19 985 15 0 1000 626 63

15-19 68 606 316 922 78 1000 0 0 1000 5320 255

20-24 260 622 327 949 48 997 1 2 1000 20232 1049

25-29 222 606 311 917 77 995 5 0 1000 17324 1127

30-34 189 638 298 936 54 990 10 0 1000 14718 906

35-39 137 591 334 925 67 993 7 0 1000 10658 653

40-44 57 589 350 940 49 989 11 0 1000 4449 323

45-49 28 572 334 906 81 987 13 0 1000 2157 177

50-54 11 582 268 850 150 1000 0 0 1000 885 75

55-59 5 465 175 640 360 1000 0 0 1000 368 31

60 & above 3 642 263 905 89 994 6 0 1000 250 19

all 1000 607 322 929 65 994 6 0 1000 77923 4812

estd out-migrant
(00)

0 47275 25117 72392 5064 77456 434 33 77923 0 0

sample no. out-
migrant

0 2459 1861 4320 407 4727 84 1 4812 0 0

 T-41

Directorate of Economics & Statistics, Maharashtra
NSS 64th round, Schedule 10.2

table (10) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant
state:Maharashtra persons estimate combined

age(present age)
group

of the out-
migrant

no. of out
migrant

per
1000

person

per 1000 distribution of out-migrants by present place of residence number of out-
migrants

Same state and within
the same district (01)

Same state but
another district (02)

Within the state
(col3 +col4)

Outside the
state (03)

Within the
country(col5 + col6)

Another country
(04)25-29

Not
known
(09)

all estd(00) sample

0-4 7 374 577 952 26 978 22 0 1000 711 104

5-9 11 286 566 851 119 970 30 0 1000 1203 160

10-14 15 599 372 971 17 988 12 0 1000 1595 143

15-19 70 477 436 913 85 997 3 0 1000 7419 438

20-24 246 524 395 919 77 996 3 1 1000 25971 1738

25-29 212 510 381 890 98 988 11 0 1000 22359 1822

30-34 178 551 363 913 67 980 20 0 1000 18804 1476

35-39 137 505 406 911 75 987 13 0 1000 14466 1116

40-44 61 492 428 920 53 973 27 0 1000 6457 624

45-49 33 412 431 843 113 956 44 0 1000 3500 388

50-54 17 377 509 886 103 988 6 6 1000 1753 187

55-59 6 314 428 741 239 980 20 0 1000 676 88

60 & above 6 647 173 821 150 971 29 0 1000 583 54

all 1000 508 398 906 81 987 13 0 1000 105496 8338

estd out-migrant
(00)

0 53637 41946 95583 8519 104103 1346 48 105496 0 0

sample no. out-
migrant

0 3263 3865 7128 841 7969 365 4 8338 0 0

 T-42

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (11) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant

STATE : MAHARASHTRA SEX = male SECTOR : rural

reason for migration
(code)

age (years) group of the out-migrants number of out-
migrants

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60 & above all estimated sample

01 0 0 0 61 287 185 129 147 98 46 20 26 0 1000 5812 512

02 6 0 0 25 177 190 252 141 94 46 52 16 0 1000 4014 391

03 0 0 0 57 217 148 165 144 43 116 17 5 88 1000 695 69

04 0 0 0 47 187 218 191 170 63 61 55 4 5 1000 6666 635

05 0 0 0 2 171 189 71 302 145 57 24 36 3 1000 577 99

06 0 0 0 0 256 0 172 226 36 301 9 0 0 1000 145 19

07 3 82 181 313 349 68 0 4 0 0 0 0 0 1000 2020 87

08 1000 0 0 0 0 0 0 0 0 0 0 0 0 1000 43 1

10 0 0 0 0 0 0 0 462 538 0 0 0 0 1000 15 2

11 0 0 0 0 0 0 1000 0 0 0 0 0 0 1000 1 1

12 0 0 0 0 0 0 373 0 122 0 0 182 323 1000 35 4

13 0 0 26 14 600 49 161 93 44 0 14 0 0 1000 102 13

14 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

15 0 0 0 0 0 0 0 0 0 1000 0 0 0 1000 3 1

16 0 0 0 0 541 242 146 7 64 0 0 0 0 1000 349 16

17 141 273 242 105 52 1 19 81 13 6 0 0 66 1000 1409 149

19 10 21 15 209 0 58 298 266 15 30 45 0 33 1000 232 22

all 12 25 32 74 224 169 153 138 70 47 33 12 9 1000 22116 2021

estd no of out-migrant (00) 275 553 715 1640 4945 3745 3391 3058 1552 1033 728 273 208 22117 0 0

sample no. out-migrant 33 50 60 128 442 376 312 256 152 105 58 32 17 2021 0 0

 T-43

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (11) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant

STATE : MAHARASHTRA SEX = female SECTOR : rural

reason for migration
(code)

age (years) group of the out-migrants number of out-
migrants

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60 & above all estimated sample

01 53 0 0 110 199 76 109 320 64 65 5 0 0 1000 236 32

02 0 0 0 186 116 142 89 426 28 7 5 0 0 1000 209 17

03 99 0 0 0 820 0 0 0 0 0 0 0 82 1000 15 3

04 0 0 0 137 338 232 3 223 4 63 0 0 0 1000 339 28

05 0 0 0 0 378 482 140 0 0 0 0 0 0 1000 26 4

06 0 0 0 736 0 264 0 0 0 0 0 0 0 1000 5 3

07 4 0 248 553 192 4 0 0 0 0 0 0 0 1000 917 31

08 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

10 0 0 0 254 338 407 0 0 0 0 0 0 0 1000 13 4

11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

12 0 0 0 351 0 299 0 0 0 351 0 0 0 1000 18 3

13 0 177 177 0 0 0 551 0 0 50 0 45 0 1000 28 8

14 0 0 1000 0 0 0 0 0 0 0 0 0 0 1000 11 1

15 0 0 0 0 1000 0 0 0 0 0 0 0 0 1000 46 1

16 0 0 0 60 277 221 198 146 59 25 9 2 2 1000 52962 2183

17 64 91 68 112 182 195 98 102 41 4 10 19 14 1000 4113 420

19 111 40 0 508 71 141 89 40 0 0 0 0 0 1000 120 17

all 5 6 9 73 269 215 185 142 57 24 9 3 3 1000 59055 2755

estd no of out-migrant (00) 295 383 521 4314 15859 12695 10953 8402 3337 1410 540 197 150 59055 0 0

sample no. out-migrant 33 47 45 168 633 593 498 403 177 97 38 15 8 2755 0 0

 T-44

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (11) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant

STATE : MAHARASHTRA SEX = persons SECTOR : rural

reason for migration
(code)

age (years) group of the out-migrants number of out-
migrants

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60 & above all estimated sample

01 2 0 0 63 284 181 128 153 97 47 19 25 0 1000 6049 544

02 6 0 0 33 174 188 244 155 91 44 50 15 0 1000 4223 408

03 2 0 0 56 229 145 162 141 42 113 17 5 87 1000 709 72

04 0 0 0 51 195 219 182 172 60 61 52 4 4 1000 7005 663

05 0 0 0 2 180 202 74 289 139 54 23 35 2 1000 602 103

06 0 0 0 25 248 9 166 218 35 291 8 0 0 1000 150 22

07 3 56 202 388 300 48 0 3 0 0 0 0 0 1000 2937 118

08 1000 0 0 0 0 0 0 0 0 0 0 0 0 1000 43 1

10 0 0 0 119 158 191 0 245 286 0 0 0 0 1000 28 6

11 0 0 0 0 0 0 1000 0 0 0 0 0 0 1000 1 1

12 0 0 0 120 0 102 246 0 81 120 0 120 213 1000 52 7

13 0 38 58 11 472 38 244 73 35 11 11 10 0 1000 129 21

14 0 0 1000 0 0 0 0 0 0 0 0 0 0 1000 11 1

15 0 0 0 0 939 0 0 0 0 61 0 0 0 1000 49 2

16 0 0 0 59 279 221 197 145 59 25 9 2 2 1000 53311 2199

17 84 137 112 111 149 146 78 97 34 4 7 14 27 1000 5521 569

19 45 27 10 311 24 86 227 189 10 20 30 0 22 1000 352 39

all 7 12 15 73 256 203 177 141 60 30 16 6 4 1000 81172 4776

estd no of out-migrant (00) 570 936 1236 5954 20804 16440 14344 11460 4888 2443 1268 470 358 81172 0 0

sample no. out-migrant 66 97 105 296 1075 969 810 659 329 202 96 47 25 4776 0 0

 T-45

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (11) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant

STATE : MAHARASHTRA SEX = male SECTOR : urban

reason for migration
(code)

age (years) group of the out-migrants number of out-
migrants

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60 & above all estimated sample

01 4 0 0 16 127 242 145 210 112 44 46 9 43 1000 736 267

02 1 0 0 5 95 268 181 268 63 100 8 8 4 1000 1012 311

03 0 0 0 2 83 238 173 182 121 141 45 15 0 1000 271 87

04 0 1 0 22 153 396 179 126 75 29 16 4 0 1000 1141 427

05 1 0 0 12 85 284 89 85 209 158 66 12 0 1000 442 179

06 0 0 0 0 19 0 0 401 508 29 0 42 0 1000 23 7

07 9 51 180 338 247 122 15 11 12 14 1 1 0 1000 1060 78

08 0 0 0 0 0 0 0 0 1000 0 0 0 0 1000 1 1

10 0 0 0 0 0 0 1000 0 0 0 0 0 0 1000 1 1

11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

12 0 0 195 24 24 0 240 0 339 0 134 44 0 1000 52 7

13 0 0 0 8 0 261 118 167 265 12 27 0 141 1000 177 26

14 0 0 0 0 938 0 0 0 16 0 0 0 47 1000 47 4

15 0 0 0 0 0 353 0 0 0 0 0 168 479 1000 15 8

16 0 0 0 0 333 72 291 144 51 23 0 0 85 1000 128 21

17 108 189 296 292 109 0 0 0 0 0 0 0 7 1000 174 58

19 156 8 9 0 0 47 149 141 16 88 144 5 236 1000 177 23

all 11 16 47 84 145 236 127 137 84 57 25 7 23 1000 5457 1505

estd no of out-migrant (00) 61 90 254 459 794 1289 694 750 456 310 139 36 124 5457 0 0

sample no. out-migrant 16 31 20 55 247 319 258 207 149 106 54 25 18 1505 0 0

 T-46

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (11) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant

STATE : MAHARASHTRA SEX = female SECTOR : urban

reason for migration
(code)

age (years) group of the out-migrants number of out-
migrants

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60 & above all estimated sample

01 16 7 28 40 91 123 180 229 78 0 198 8 0 1000 66 26

02 0 0 0 0 27 643 134 48 107 41 0 0 0 1000 68 16

03 0 0 0 0 99 0 617 0 145 0 140 0 0 1000 16 6

04 0 0 0 0 312 357 159 35 67 71 0 0 0 1000 62 34

05 161 0 22 12 136 99 0 87 17 465 0 0 0 1000 111 16

06 0 0 0 0 0 0 402 100 0 0 0 498 0 1000 22 3

07 0 203 96 196 313 107 44 0 1 39 0 0 0 1000 410 38

08 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

10 0 0 0 0 519 0 481 0 0 0 0 0 0 1000 10 2

11 0 0 0 0 0 0 1000 0 0 0 0 0 0 1000 1 1

12 0 0 0 0 0 0 0 0 0 0 1000 0 0 1000 1 1

13 0 242 24 0 0 0 456 0 11 254 0 13 0 1000 58 8

14 0 0 0 0 1000 0 0 0 0 0 0 0 0 1000 1 1

15 0 0 0 0 191 605 0 0 0 0 0 0 205 1000 9 4

16 2 0 1 50 233 256 204 123 61 38 18 9 5 1000 17339 1689

17 36 72 61 88 243 88 194 141 47 4 19 2 6 1000 620 193

19 21 475 22 9 144 56 193 22 24 0 0 0 34 1000 75 19

all 4 9 6 53 232 245 200 120 59 40 18 9 5 1000 18868 2057

estd no of out-migrant (00) 80 178 104 1006 4373 4630 3765 2256 1112 747 346 170 101 18868 0 0

sample no. out-migrant 22 32 18 87 416 534 408 250 146 80 37 16 11 2057 0 0

 T-47

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (11) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant

STATE : MAHARASHTRA SEX = persons SECTOR : urban

reason for migration
(code)

age (years) group of the out-migrants number of out-
migrants

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60 & above all estimated sample

01 5 1 2 18 124 232 148 212 110 41 58 9 40 1000 802 293

02 0 0 0 5 91 292 178 254 65 96 8 7 4 1000 1081 327

03 0 0 0 2 84 225 198 172 122 133 50 14 0 1000 287 93

04 0 1 0 21 161 394 178 121 74 31 15 4 0 1000 1203 461

05 33 0 4 12 95 247 71 85 170 219 52 9 0 1000 552 195

06 0 0 0 0 10 0 196 255 260 15 0 264 0 1000 45 10

07 7 93 157 299 265 118 23 8 9 21 0 0 0 1000 1470 116

08 0 0 0 0 0 0 0 0 1000 0 0 0 0 1000 1 1

10 0 0 0 0 485 0 515 0 0 0 0 0 0 1000 10 3

11 0 0 0 0 0 0 1000 0 0 0 0 0 0 1000 1 1

12 0 0 189 24 24 0 233 0 329 0 158 43 0 1000 53 8

13 0 60 6 6 0 197 201 126 203 72 20 3 106 1000 235 34

14 0 0 0 0 939 0 0 0 15 0 0 0 46 1000 48 5

15 0 0 0 0 70 446 0 0 0 0 0 106 378 1000 24 12

16 2 0 1 50 233 255 204 123 61 38 18 9 6 1000 17467 1710

17 52 98 112 133 213 69 151 110 36 3 14 2 6 1000 794 251

19 116 147 13 3 43 49 162 106 18 62 101 4 176 1000 252 42

all 6 11 15 60 212 243 183 124 64 43 20 8 9 1000 24325 3562

estd no of out-migrant (00) 141 267 359 1465 5167 5919 4459 3006 1568 1057 484 206 225 24325 0 0

sample no. out-migrant 38 63 38 142 663 853 666 457 295 186 91 41 29 3562 0 0

 T-48

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (11) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant

STATE : MAHARASHTRA SEX = male SECTOR : combined

reason for migration
(code)

age (years) group of the out-migrants number of out-
migrants

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60 & above all estimated sample

01 1 0 0 56 269 192 131 154 100 46 22 24 5 1000 6548 779

02 5 0 0 21 160 206 238 167 88 57 44 15 1 1000 5027 702

03 0 0 0 42 179 174 167 155 65 123 25 8 63 1000 965 156

04 0 0 0 43 182 244 189 163 65 56 49 4 4 1000 7807 1062

05 1 0 0 7 134 231 78 208 173 101 42 26 1 1000 1019 278

06 0 0 0 0 224 0 148 250 101 263 8 6 0 1000 169 26

07 5 71 181 321 314 87 5 7 4 5 0 0 0 1000 3080 165

08 987 0 0 0 0 0 0 0 13 0 0 0 0 1000 44 2

10 0 0 0 0 0 0 42 442 515 0 0 0 0 1000 16 3

11 0 0 0 0 0 0 1000 0 0 0 0 0 0 1000 1 1

12 0 0 117 15 15 0 293 0 252 0 80 99 129 1000 86 11

13 0 0 9 10 219 184 134 140 185 8 22 0 90 1000 279 39

14 0 0 0 0 938 0 0 0 16 0 0 0 47 1000 47 4

15 0 0 0 0 0 296 0 0 0 163 0 140 401 1000 18 9

16 0 0 0 0 485 197 185 44 60 6 0 0 23 1000 477 37

17 137 263 248 126 59 1 17 72 12 5 0 0 59 1000 1583 207

19 74 15 13 119 0 53 233 212 16 55 88 2 120 1000 409 45

all 12 23 35 76 208 183 148 138 73 49 31 11 12 1000 27573 3526

estd no of out-migrant (00) 336 643 969 2100 5739 5035 4086 3808 2008 1342 867 309 332 27573 0 0

sample no. out-migrant 49 81 80 183 689 695 570 463 301 211 112 57 35 3526 0 0

 T-49

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (11) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant

STATE : MAHARASHTRA SEX = female SECTOR : combined

reason for migration
(code)

age (years) group of the out-migrants number of out-
migrants

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60 & above all estimated sample

01 45 2 6 94 175 86 124 300 67 51 47 2 0 1000 302 58

02 0 0 0 140 94 266 100 333 48 16 3 0 0 1000 277 33

03 48 0 0 0 446 0 320 0 75 0 72 0 39 1000 30 9

04 0 0 0 116 334 252 27 194 14 64 0 0 0 1000 401 62

05 131 0 18 10 182 171 26 71 14 378 0 0 0 1000 136 20

06 0 0 0 137 0 49 327 82 0 0 0 405 0 1000 27 6

07 2 63 201 443 229 35 14 0 0 12 0 0 0 1000 1326 69

08 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

10 0 0 0 147 414 236 202 0 0 0 0 0 0 1000 23 6

11 0 0 0 0 0 0 1000 0 0 0 0 0 0 1000 1 1

12 0 0 0 324 0 276 0 0 0 324 75 0 0 1000 19 4

13 0 221 74 0 0 0 486 0 7 188 0 23 0 1000 85 16

14 0 0 914 0 86 0 0 0 0 0 0 0 0 1000 12 2

15 0 0 0 0 868 99 0 0 0 0 0 0 33 1000 55 5

16 1 0 0 57 266 230 199 140 60 29 12 4 3 1000 70302 3872

17 61 88 67 109 190 181 111 107 42 4 11 17 13 1000 4733 613

19 76 207 9 316 99 108 129 33 9 0 0 0 13 1000 194 36

all 5 7 8 68 260 222 189 137 57 28 11 5 3 1000 77923 4812

estd no of out-migrant (00) 375 560 626 5320 20232 17324 14718 10658 4449 2157 885 368 250 77923 0 0

sample no. out-migrant 55 79 63 255 1049 1127 906 653 323 177 75 31 19 4812 0 0

 T-50

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (11) :Per 1000 distribution of out-migrants by reason for migration for each age group of the out-migrant

STATE : MAHARASHTRA SEX = persons SECTOR : combined

reason for migration
(code)

age (years) group of the out-migrants number of out-
migrants

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60 & above all estimated sample

01 2 0 0 58 265 187 130 160 99 46 24 23 5 1000 6851 837

02 5 0 0 27 157 209 231 175 86 55 41 14 1 1000 5303 735

03 1 0 0 41 187 168 172 150 65 119 27 7 62 1000 996 165

04 0 0 0 47 190 244 181 165 62 56 47 4 4 1000 8208 1124

05 16 0 2 7 139 224 72 192 154 133 37 23 1 1000 1155 298

06 0 0 0 19 193 7 173 227 87 227 7 61 0 1000 196 32

07 5 68 187 358 288 71 8 5 3 7 0 0 0 1000 4406 234

08 987 0 0 0 0 0 0 0 13 0 0 0 0 1000 44 2

10 0 0 0 87 246 140 137 180 210 0 0 0 0 1000 38 9

11 0 0 0 0 0 0 1000 0 0 0 0 0 0 1000 2 2

12 0 0 95 71 12 51 240 0 206 59 79 81 106 1000 106 15

13 0 52 24 8 168 141 216 107 143 50 17 5 69 1000 364 55

14 0 0 188 0 762 0 0 0 12 0 0 0 37 1000 59 6

15 0 0 0 0 651 148 0 0 0 41 0 35 125 1000 73 14

16 1 0 0 57 268 230 199 140 60 28 12 4 3 1000 70778 3909

17 80 132 112 113 157 136 87 99 34 4 8 12 24 1000 6316 820

19 74 77 11 182 32 71 200 154 14 37 60 2 86 1000 603 81

all 7 11 15 70 246 212 178 137 61 33 17 6 6 1000 105496 8338

estd no of out-migrant (00) 711 1203 1595 7419 25971 22359 18804 14466 6457 3500 1753 676 583 105496 0 0

sample no. out-migrant 104 160 143 438 1738 1822 1476 1116 624 388 187 88 54 8338 0 0

 T-51

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (12) :Per 1000 distribution of out-migrants by period since migrated(years) for

each reason for migration
STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL

reason
for

migratio
n

(code)

period since leaving the household(years) number of out-
migrants

0-4 5-9 10-
14

15-
19

20-
24

25-
29

30-
34

35-
39

40-
44

45-
49

50&ABOV
E all estimate

d
sampl

e

01 528 148 149 43 60 31 21 9 10 0 0 1000 5812 512

02 377 223 193 93 47 16 10 13 2 27 0 1000 4014 391

03 319 379 264 20 17 0 0 0 0 0 0 1000 695 69

04 463 225 114 93 61 8 22 8 6 0 0 1000 6666 635

05 412 198 95 256 15 2 19 0 3 0 0 1000 577 99

06 512 121 8 240 69 24 24 0 0 0 0 1000 145 19

07 735 208 52 0 4 0 0 0 0 0 0 1000 2020 87

08 1000 0 0 0 0 0 0 0 0 0 0 1000 43 1

10 538 0 462 0 0 0 0 0 0 0 0 1000 15 2

11 1000 0 0 0 0 0 0 0 0 0 0 1000 1 1

12 878 0 0 122 0 0 0 0 0 0 0 1000 35 4

13 141 761 0 97 0 0 0 0 0 0 0 1000 102 13

14 0 0 0 0 0 0 0 0 0 0 0 0 0 0

15 0
100

0
0 0 0 0 0 0 0 0 0 1000 3 1

16 609 27 298 7 0 60 0 0 0 0 0 1000 349 16

17 390 384 124 39 37 25 0 0 0 0 0 1000 1409 149

19 244 310 100 0 22
30

4
20 0 0 0 0 1000 232 22

all 480 216 138 68 47 19 15 7 5 5 0 1000 22116 2021

estd no of

out-

migrant

(00)

1060

7

477

5

305

4

151

2

104

2

42

8

32

3

16

1

10

7

10

7
0

2211

7
0 0

sample

no. out-

migrant

1093 415 247 106 73 35 28 13 7 4 0 2021 0 0

 T-52

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (12) :Per 1000 distribution of out-migrants by period since migrated(years) for
each reason for migration

STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURA

L

reason
for

migratio
n

(code)

period since leaving the household(years) number of out-
migrants

0-4 5-9 10-14 15-
19

20-
24

25-
29

30-
34

35-
39

40-
44

45
-

49

50&ABOV
E all estimate

d
sampl

e

01 501 359 81 31 0 27 0 0 0 0 0 1000 236 32

02 498 16 477 9 0 0 0 0 0 0 0 1000 209 17

03 918 0 82 0 0 0 0 0 0 0 0 1000 15 3

04 556 25 202 203 14 0 0 0 0 0 0 1000 339 28

05 694 306 0 0 0 0 0 0 0 0 0 1000 26 4

06 736 264 0 0 0 0 0 0 0 0 0 1000 5 3

07 423 500 77 0 0 0 0 0 0 0 0 1000 917 31

08 0 0 0 0 0 0 0 0 0 0 0 0 0 0

10 593 0 407 0 0 0 0 0 0 0 0 1000 13 4

11 0 0 0 0 0 0 0 0 0 0 0 0 0 0

12 701 0 299 0 0 0 0 0 0 0 0 1000 18 3

13 244 756 0 0 0 0 0 0 0 0 0 1000 28 8

14 0 0 1000 0 0 0 0 0 0 0 0 1000 11 1

15 0 1000 0 0 0 0 0 0 0 0 0 1000 46 1

16 292 265 176 145 76 27 11 4 3 0 0 1000 52962 2183

17 450 325 107 92 19 4 3 0 0 0 0 1000 4113 420

19 716 135 149 0 0 0 0 0 0 0 0 1000 120 17

all 309 271 170 138 69 25 10 4 3 0 0 1000 59055 2755

estd no

of out-

migrant

(00)

1823

9

1603

3

1005

6

813

3

410

4

147

6

59

2

22

8

17

9
10 7

5905

5
0 0

sample

no. out-

migrant

887 670 478 366 204 84 44 10 9 2 1 2755 0 0

 T-53

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (12) :Per 1000 distribution of out-migrants by period since migrated(years) for
each reason for migration

STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURA

L

reason
for

migratio
n

(code)

period since leaving the household(years) number of out-
migrants

0-4 5-9 10-14 15-
19

20-
24

25-
29

30-
34

35-
39

40-
44

45-
49

50&ABOV
E all estimate

d
sampl

e

01 527 156 147 43 58 31 20 9 9 0 0 1000 6049 544

02 383 213 207 88 45 15 9 13 2 25 0 1000 4223 408

03 332 371 261 20 17 0 0 0 0 0 0 1000 709 72

04 468 215 118 98 59 7 20 8 6 0 0 1000 7005 663

05 424 203 91 245 15 2 18 0 2 0 0 1000 602 103

06 520 126 8 232 67 23 23 0 0 0 0 1000 150 22

07 638 299 60 0 3 0 0 0 0 0 0 1000 2937 118

08 1000 0 0 0 0 0 0 0 0 0 0 1000 43 1

10 564 0 436 0 0 0 0 0 0 0 0 1000 28 6

11 1000 0 0 0 0 0 0 0 0 0 0 1000 1 1

12 818 0 102 81 0 0 0 0 0 0 0 1000 52 7

13 163 760 0 77 0 0 0 0 0 0 0 1000 129 21

14 0 0 1000 0 0 0 0 0 0 0 0 1000 11 1

15 0 1000 0 0 0 0 0 0 0 0 0 1000 49 2

16 294 264 177 144 75 28 11 4 3 0 0 1000 53311 2199

17 435 340 111 79 24 9 2 0 0 0 0 1000 5521 569

19 404 250 117 0 15 201 13 0 0 0 0 1000 352 39

all 355 256 162 119 63 23 11 5 4 1 0 1000 81172 4776

estd no

of out-

migrant

(00)

2884

6

2080

8

1311

0

964

5

514

6

190

4

91

5

38

9

28

6

11

7
7

8117

2
0 0

sample

no. out-

migrant

1980 1085 725 472 277 119 72 23 16 6 1 4776 0 0

 T-54

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (12) :Per 1000 distribution of out-migrants by period since migrated(years) for
each reason for migration

STATE : MAHARASHTRA SEX = MALE SECTOR : URBAN

reason for
migration

(code)

period since leaving the household(years) number of out-
migrants

0-4 5-9 10-
14

15-
19

20-
24

25-
29

30-
34

35-
39

40-
44

45-
49 50&ABOVE all estimated sample

01 535 173 117 51 43 27 15 7 3 27 1 1000 736 267

02 461 302 144 24 49 9 4 7 1 0 0 1000 1012 311

03 429 328 172 0 35 34 2 0 0 0 0 1000 271 87

04 588 219 107 46 36 4 0 0 0 0 0 1000 1141 427

05 594 109 105 148 33 7 0 0 0 5 0 1000 442 179

06 444 0 489 37 0 29 0 0 0 0 0 1000 23 7

07 901 58 16 0 25 0 0 0 0 0 0 1000 1060 78

08 0 0 1000 0 0 0 0 0 0 0 0 1000 1 1

10 0 0 1000 0 0 0 0 0 0 0 0 1000 1 1

11 0 0 0 0 0 0 0 0 0 0 0 0 0 0

12 288 533 0 0 0 0 178 0 0 0 0 1000 52 7

13 487 459 25 0 30 0 0 0 0 0 0 1000 177 26

14 938 16 47 0 0 0 0 0 0 0 0 1000 47 4

15 96 431 0 353 120 0 0 0 0 0 0 1000 15 8

16 349 298 86 149 11 22 0 0 0 85 0 1000 128 21

17 697 184 81 0 38 0 0 0 0 0 0 1000 174 58

19 304 98 349 118 0 13 0 0 118 0 0 1000 177 23

all 594 199 104 42 35 9 5 2 4 6 0 1000 5457 1505

estd no of

out-

migrant

(00)

3241 1084 569 227 188 51 25 13 24 33 1 5457 0 0

sample no.

out-

migrant

866 314 181 53 52 17 9 4 5 3 1 1505 0 0

 T-55

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (12) :Per 1000 distribution of out-migrants by period since migrated(years) for
each reason for migration

STATE : MAHARASHTRA SEX = FEMALE SECTOR : URBA

N

reason
for

migration
(code)

period since leaving the household(years) number of out-
migrants

0-4 5-9 10-
14

15-
19

20-
24

25-
29

30-
34

35-
39

40-
44

45-
49 50&ABOVE all estimated sample

01 347 73 144 229 0 198 0 0 0 8 0 1000 66 26

02 780 200 0 0 0 0 20 0 0 0 0 1000 68 16

03 174 697 0 0 128 0 0 0 0 0 0 1000 16 6

04 687 299 14 0 0 0 0 0 0 0 0 1000 62 34

05 897 16 87 0 0 0 0 0 0 0 0 1000 111 16

06 900 0 0 100 0 0 0 0 0 0 0 1000 22 3

07 885 54 22 0 0 39 0 0 0 0 0 1000 410 38

08 0 0 0 0 0 0 0 0 0 0 0 0 0 0

10 1000 0 0 0 0 0 0 0 0 0 0 1000 10 2

11 0 1000 0 0 0 0 0 0 0 0 0 1000 1 1

12 0 1000 0 0 0 0 0 0 0 0 0 1000 1 1

13 37 698 265 0 0 0 0 0 0 0 0 1000 58 8

14 0 1000 0 0 0 0 0 0 0 0 0 1000 1 1

15 191 0 0 605 205 0 0 0 0 0 0 1000 9 4

16 329 252 179 102 67 37 18 9 4 2 1 1000 17339 1689

17 519 267 127 42 40 4 1 0 0 0 0 1000 620 193

19 771 184 45 0 0 0 0 0 0 0 0 1000 75 19

all 355 247 171 96 63 36 16 8 4 2 1 1000 18868 2057

estd no of

out-

migrant

(00)

6703 4666 3232 1810 1184 670 311 157 75 40 20 18868 0 0

sample

no. out-

migrant

724 506 373 190 142 68 35 13 2 3 1 2057 0 0

 T-56

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (12) :Per 1000 distribution of out-migrants by period since migrated(years) for
each reason for migration

STATE : MAHARASHTRA SEX = PERSONS SECTOR : URBA

N

reason
for

migration
(code)

period since leaving the household(years) number of out-
migrants

0-4 5-9 10-
14

15-
19

20-
24

25-
29

30-
34

35-
39

40-
44

45-
49

50&ABOV
E all estimate

d sample

01 520 164 119 66 40 41 14 7 3 25 1 1000 802 293

02 481 295 135 23 46 8 5 7 1 0 0 1000 1081 327

03 415 348 162 0 40 32 2 0 0 0 0 1000 287 93

04 593 223 102 44 34 4 0 0 0 0 0 1000 1203 461

05 654 90 101 118 27 6 0 0 0 4 0 1000 552 195

06 666 0 251 68 0 15 0 0 0 0 0 1000 45 10

07 896 57 18 0 18 11 0 0 0 0 0 1000 1470 116

08 0 0
100

0
0 0 0 0 0 0 0 0 1000 1 1

10 935 0 65 0 0 0 0 0 0 0 0 1000 10 3

11 0
100

0
0 0 0 0 0 0 0 0 0 1000 1 1

12 281 546 0 0 0 0 174 0 0 0 0 1000 53 8

13 376 518 84 0 22 0 0 0 0 0 0 1000 235 34

14 917 37 46 0 0 0 0 0 0 0 0 1000 48 5

15 131 272 0 446 151 0 0 0 0 0 0 1000 24 12

16 329 252 178 102 66 37 18 9 4 3 1 1000 17467 1710

17 558 249 117 33 40 3 1 0 0 0 0 1000 794 251

19 443 124 259 83 0 9 0 0 83 0 0 1000 252 42

all 409 236 156 84 56 30 14 7 4 3 1 1000 24325 3562

estd no of

out-

migrant

(00)

9944
575

0

380

1

203

7

137

2
722 336 170 99 73 21

2432

5
0 0

sample

no. out-

migrant

1590 820 554 243 194 85 44 17 7 6 2 3562 0 0

 T-57

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (12) :Per 1000 distribution of out-migrants by period since migrated(years) for
each reason for migration

STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL+

URBAN

reason for
migration

(code)

period since leaving the household(years) number of out-
migrants

0-4 5-9 10-
14

15-
19

20-
24

25-
29

30-
34

35-
39

40-
44

45-
49

50&ABOV
E all estimate

d
sampl

e

01 529 151 146 44 58 31 20 9 9 3 0 1000 6548 779

02 394 239 183 79 47 14 8 12 2 21 0 1000 5027 702

03 350 365 238 14 22 10 1 0 0 0 0 1000 965 156

04 482 224 113 86 57 7 18 7 5 0 0 1000 7807 1062

05 491 160 99 209 23 4 11 0 1 2 0 1000 1019 278

06 503 105 75 212 60 25 21 0 0 0 0 1000 169 26

07 792 156 40 0 12 0 0 0 0 0 0 1000 3080 165

08 987 0 13 0 0 0 0 0 0 0 0 1000 44 2

10 515 0 485 0 0 0 0 0 0 0 0 1000 16 3

11 1000 0 0 0 0 0 0 0 0 0 0 1000 1 1

12 525 319 0 49 0 0 107 0 0 0 0 1000 86 11

13 361 569 16 36 19 0 0 0 0 0 0 1000 279 39

14 938 16 47 0 0 0 0 0 0 0 0 1000 47 4

15 80 524 0 296 100 0 0 0 0 0 0 1000 18 9

16 539 100 241 45 3 49 0 0 0 23 0 1000 477 37

17 424 362 119 35 37 22 0 0 0 0 0 1000 1583 207

19 270 218 208 51 13 178 11 0 51 0 0 1000 409 45

all 502 213 131 63 45 17 13 6 5 5 0 1000 27573 3526

estd no of

out-migrant

(00)

1384

8

585

9

362

3

173

8

123

1
480 348 174 131 139 1

2757

3
0 0

sample no.

out-migrant
1959 729 428 159 125 52 37 17 12 7 1 3526 0 0

 T-58

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (12) :Per 1000 distribution of out-migrants by period since migrated(years) for
each reason for migration

STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURA

L+URBAN

reason for
migration

(code)

period since leaving the household(years) number of out-
migrants

0-4 5-9 10-
14

15-
19

20-
24

25-
29

30-
34

35-
39

40-
44

45-
49

50&ABOV
E all estimate

d
sampl

e

01 468 297 95 74 0 65 0 0 0 2 0 1000 302 58

02 567 61 360 7 0 0 5 0 0 0 0 1000 277 33

03 532 362 39 0 67 0 0 0 0 0 0 1000 30 9

04 576 68 173 172 12 0 0 0 0 0 0 1000 401 62

05 859 70 71 0 0 0 0 0 0 0 0 1000 136 20

06 869 49 0 82 0 0 0 0 0 0 0 1000 27 6

07 566 362 60 0 0 12 0 0 0 0 0 1000 1326 69

08 0 0 0 0 0 0 0 0 0 0 0 0 0 0

10 764 0 236 0 0 0 0 0 0 0 0 1000 23 6

11 0 1000 0 0 0 0 0 0 0 0 0 1000 1 1

12 649 75 276 0 0 0 0 0 0 0 0 1000 19 4

13 104 717 179 0 0 0 0 0 0 0 0 1000 85 16

14 0 86 914 0 0 0 0 0 0 0 0 1000 12 2

15 31 837 0 99 33 0 0 0 0 0 0 1000 55 5

16 301 262 177 134 74 30 13 5 4 1 0 1000 70302 3872

17 459 318 109 85 22 4 2 0 0 0 0 1000 4733 613

19 737 154 109 0 0 0 0 0 0 0 0 1000 194 36

all 320 266 171 128 68 28 12 5 3 1 0 1000 77923 4812

estd no of

out-

migrant

(00)

2494

2

2069

9

1328

8

994

3

528

8

214

6

90

3

38

5

25

4
50 26

7792

3
0 0

sample no.

out-

migrant

1611 1176 851 556 346 152 79 23 11 5 2 4812 0 0

 T-59

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (12) :Per 1000 distribution of out-migrants by period since migrated(years) for
each reason for migration

STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURA

L+URBAN

reason
for

migratio
n

(code)

period since leaving the household(years) number of out-
migrants

0-4 5-9 10-
14

15-
19

20-
24

25-
29

30-
34

35-
39

40-
44

45-
49

50&ABOV
E all estimate

d
sampl

e

01 526 157 144 46 56 32 19 8 8 3 0 1000 6851 837

02 403 230 192 75 45 14 8 12 2 20 0 1000 5303 735

03 356 365 232 14 24 9 1 0 0 0 0 1000 996 165

04 486 217 116 90 55 7 17 7 5 0 0 1000 8208 1124

05 534 149 96 184 20 4 10 0 1 2 0 1000 1155 298

06 554 97 64 194 51 22 18 0 0 0 0 1000 196 32

07 724 218 46 0 8 4 0 0 0 0 0 1000 4406 234

08 987 0 13 0 0 0 0 0 0 0 0 1000 44 2

10 663 0 337 0 0 0 0 0 0 0 0 1000 38 9

11 613 387 0 0 0 0 0 0 0 0 0 1000 2 2

12 547 275 51 40 0 0 87 0 0 0 0 1000 106 15

13 300 604 54 27 14 0 0 0 0 0 0 1000 364 55

14 744 30 225 0 0 0 0 0 0 0 0 1000 59 6

15 43 759 0 148 50 0 0 0 0 0 0 1000 73 14

16 302 261 177 134 73 30 13 5 4 1 0 1000 70778 3909

17 450 329 112 73 26 9 2 0 0 0 0 1000 6316 820

19 420 198 176 35 9 121 8 0 35 0 0 1000 603 81

all 368 252 160 111 62 25 12 5 4 2 0 1000 105496 8338

estd no

of out-

migrant

(00)

3879

0

2655

8

1691

1

1168

2

651

9

262

6

125

1

55

9

38

5

18

9
27

10549

6
0 0

sample

no. out-

migrant

3570 1905 1279 715 471 204 116 40 23 12 3 8338 0 0

 T-60

/home/sassrv/EG_FLOW/NSS10_2/n64_report1_tab13s.egp TPB
Directorate of economics and statistics, Maharashtra

N.S.S Round 64th Schedule 10.2
Table no (13s) : Per 1000 distribution of out-migrants by remittance status for each quintile group on MPCE

SEX: Male SECTOR: Rural

quintile
groups

on MPCE

Prop.
of out-

migrants
per 1000
persons

present place of residence of the out-migrants

no. of out
-migrants

no. of out
-migrants
sending

remittance

India another country

All
(including

n.r.)

engaged in economic
activity

not engaged in
economic activity All (including n.r.) engaged in economic

activity
not engaged in

economic activity All (including n.r.)

making
remittance

not making
remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance
estd(00) sample estd(00) sample

0-20 14 478 373 18 125 495 498 6 0 1 0 7 0 1000 1588 203 797 120

20-40 23 527 253 8 184 536 460 3 0 0 0 3 2 1000 2661 235 1433 147

40-60 27 614 171 49 156 664 331 3 2 0 0 3 2 1000 3174 306 2116 211

60-80 48 453 288 27 222 482 512 1 0 0 0 4 0 1000 5592 508 2717 314

80-100 79 446 288 23 234 470 523 7 0 0 0 7 0 1000 9102 769 4341 530

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

all groups 38 484 273 26 206 510 483 4 0 0 0 5 1 1000 22116 2021 11405 1322

Estd. Out
migrants(00) 0 10700 6037 568 4552 11289 10684 97 9 1 0 116 13 22116 0 0 0 0

sample out
migrants 0 1221 369 79 315 1304 693 16 3 1 0 18 4 2021 0 0 0 0

 T-61

N.S.S Round 64th Schedule 10.2
Table no (13s) : Per 1000 distribution of out-migrants by remittance status for each quintile group on MPCE

SEX: Female SECTOR: Rural

quintile
groups

on MPCE

Prop.
of out-

migrants
per 1000
persons

present place of residence of the out-migrants

no. of out
-migrants

no. of out
-migrants
sending

remittance

India another country

All
(including

n.r.)

engaged in economic
activity

not engaged in
economic activity All (including n.r.) engaged in economic

activity
not engaged in

economic activity All (including n.r.)

making
remittance

not making
remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance
estd(00) sample estd(00) sample

0-20 68 5 440 0 529 5 993 0 0 0 1 0 1 1000 7899 377 43 3

20-40 80 4 407 4 583 8 992 0 0 0 0 0 0 1000 9292 403 76 6

40-60 99 2 328 4 662 5 995 0 0 0 0 0 0 1000 11435 466 59 7

60-80 121 7 255 5 733 11 988 0 0 0 0 0 0 1000 14021 641 161 16

80-100 142 5 259 5 725 9 991 0 0 0 0 0 0 1000 16408 868 149 32

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

all groups 102 4 319 4 666 8 991 0 0 0 0 0 0 1000 59055 2755 488 64

Estd. Out
migrants(00) 0 264 18856 222 39346 488 58552 0 3 0 13 0 15 59055 0 0 0 0

sample out
migrants 0 43 749 20 1923 64 2686 0 1 0 4 0 5 2755 0 0 0 0

 T-62

N.S.S Round 64th Schedule 10.2

Table no (13s) : Per 1000 distribution of out-migrants by remittance status for each quintile group on MPCE
SEX: person SECTOR: Rural

quintile
groups

on MPCE

Prop.
of out-

migrants
per 1000
persons

present place of residence of the out-migrants

no. of out
-migrants

no. of out
-migrants
sending

remittance

India another country

All
(including

n.r.)

engaged in economic
activity

not engaged in
economic activity All (including n.r.) engaged in economic

activity
not engaged in

economic activity All (including n.r.)

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance
estd(00) sample estd(00) sample

0-20 82 84 429 3 461 87 910 1 0 0 1 1 1 1000 9487 580 840 123

20-40 103 120 373 5 494 126 873 1 0 0 0 1 0 1000 11953 638 1509 153

40-60 126 135 294 14 552 148 851 1 0 0 0 1 0 1000 14609 772 2176 218

60-80 170 134 265 11 587 146 852 0 0 0 0 1 0 1000 19613 1149 2878 330

80-100 220 162 269 11 550 173 824 3 0 0 0 3 0 1000 25510 1637 4490 562

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

all groups 141 135 307 10 541 145 853 1 0 0 0 1 0 1000 81172 4776 11893 1386

Estd. Out
migrants(00) 0 10964 24893 790 43897 11777 69236 97 12 1 13 116 29 81172 0 0 0 0

sample out
migrants 0 1264 1118 99 2238 1368 3379 16 4 1 4 18 9 4776 0 0 0 0

 T-63

N.S.S Round 64th Schedule 10.2

Table no (13s) : Per 1000 distribution of out-migrants by remittance status for each quintile group on MPCE
SEX: Male SECTOR: urban

quintile
groups

on MPCE

Prop.
of out-

migrants
per 1000
persons

present place of residence of the out-migrants

no. of out
-migrants

no. of out
-migrants
sending

remittance

India another country

All
(including

n.r.)

engaged in economic
activity

not engaged in
economic activity all (including n.r.) engaged in economic

activity
not engaged in

economic activity All (including n.r.)

making
remittance

not making
remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance
estd(00) sample estd(00) sample

0-20 7 247 405 14 329 260 734 6 0 0 0 6 0 1000 557 143 148 92

20-40 8 381 397 13 182 393 585 20 1 0 1 20 2 1000 643 210 265 140

40-60 13 231 489 25 205 256 695 26 23 0 0 26 23 1000 994 302 281 187

60-80 17 210 397 42 242 252 639 46 45 1 17 47 61 1000 1296 386 388 262

80-100 26 203 157 8 339 211 496 151 92 2 48 153 140 1000 1966 464 716 339

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

all groups 14 235 328 20 272 256 601 73 48 1 21 74 70 1000 5457 1505 1798 1020

Estd. Out
migrants(00) 0 1283 1791 111 1483 1395 3279 398 263 5 117 403 380 5457 0 0 0 0

sample out
migrants 0 734 255 76 175 811 434 201 32 7 19 208 51 1505 0 0 0 0

 T-64

N.S.S Round 64th Schedule 10.2

Table no (13s) : Per 1000 distribution of out-migrants by remittance status for each quintile group on MPCE
SEX: Female SECTOR: urban

quintile
groups

on MPCE

Prop.
of out-

migrants
per 1000
persons

present place of residence of the out-migrants

no. of out
-migrants

no. of out
-migrants
sending

remittance

India another country

All
(including

n.r.)

engaged in economic
activity

not engaged in
economic activity All (including n.r.) engaged in economic

activity
not engaged in

economic activity All (including n.r.)

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance
estd(00) sample estd(00) sample

0-20 50 2 165 0 832 2 998 0 0 0 0 0 0 1000 3785 388 8 5

20-40 57 2 170 0 825 2 994 0 0 0 3 0 3 1000 4352 429 11 12

40-60 54 5 118 3 860 7 979 1 0 0 5 1 5 1000 4149 432 33 23

60-80 49 15 134 5 833 20 966 0 0 0 14 0 14 1000 3721 422 74 32

80-100 37 13 162 10 700 23 862 5 48 1 60 6 109 1000 2861 386 82 47

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

all groups 49 7 149 3 817 10 966 1 7 0 14 1 21 1000 18868 2057 209 119

Estd. Out
migrants(00) 0 127 2815 61 15408 189 18227 16 139 4 260 20 399 18868 0 0 0 0

sample out
migrants 0 66 270 41 1599 107 1870 9 19 3 48 12 67 2057 0 0 0 0

 T-65

N.S.S Round 64th Schedule 10.2

Table no (13s) : Per 1000 distribution of out-migrants by remittance status for each quintile group on MPCE
SEX: person SECTOR: urban

quintile
groups

on MPCE

Prop.
of out-

migrants
per 1000
persons

present place of residence of the out-migrants

no. of out
-migrants

no. of out
-migrants
sending

remittance

India another country

All
(including

n.r.)

engaged in economic
activity

not engaged in
economic activity All (including n.r.) engaged in economic

activity
not engaged in

economic activity All (including n.r.)

making
remittance

not making
remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance
estd(00) sample estd(00) sample

0-20 57 34 195 2 767 35 964 1 0 0 0 1 0 1000 4342 531 157 97

20-40 65 51 199 2 742 53 942 3 0 0 3 3 3 1000 4994 639 276 152

40-60 67 48 190 7 734 55 924 5 4 0 4 5 9 1000 5143 734 313 210

60-80 66 65 202 15 680 80 882 12 12 0 14 12 26 1000 5017 808 463 294

80-100 63 90 160 9 553 100 713 64 66 1 55 66 122 1000 4828 850 798 386

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

all groups 64 58 189 7 694 65 884 17 17 0 15 17 32 1000 24325 3562 2007 1139

Estd. Out
migrants(00) 0 1410 4606 173 16891 1584 21506 413 401 9 377 423 778 24325 0 0 0 0

sample out
migrants 0 800 525 117 1774 918 2304 210 51 10 67 220 118 3562 0 0 0 0

 T-66

N.S.S Round 64th Schedule 10.2

Table no (13s) : Per 1000 distribution of out-migrants by remittance status for each quintile group on MPCE
SEX: Male SECTOR: Rural + Urban

quintile
groups

on MPCE

Prop.
of out-

migrants
per 1000
persons

present place of residence of the out-migrants

no. of out
-migrants

no. of out
-migrants
sending

remittance

India another country

All
(including

n.r.)

engaged in economic
activity

not engaged in
economic activity All (including n.r.) engaged in economic

activity
not engaged in

economic activity All (including n.r.)

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance
estd(00) sample estd(00) sample

0-20 11 418 382 17 178 434 559 6 0 1 0 7 0 1000 2145 346 946 212

20-40 17 499 281 9 184 508 484 6 0 0 0 6 2 1000 3303 445 1698 287

40-60 22 523 247 44 167 566 418 9 7 0 0 9 7 1000 4168 608 2397 398

60-80 36 407 308 30 226 439 536 9 8 0 3 12 12 1000 6889 894 3105 576

80-100 58 403 264 21 253 424 518 33 17 0 9 33 25 1000 11068 1233 5057 869

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

all groups 29 435 284 25 219 460 506 18 10 0 4 19 14 1000 27573 3526 13203 2342

Estd. Out
migrants(00) 0 11982 7828 679 6035 12684 13963 495 272 6 117 519 393 27573 0 0 0 0

sample out
migrants 0 1955 624 155 490 2115 1127 217 35 8 19 226 55 3526 0 0 0 0

 T-67

N.S.S Round 64th Schedule 10.2

Table no (13s) : Per 1000 distribution of out-migrants by remittance status for each quintile group on MPCE
SEX: Female SECTOR: Rural + Urban

quintile
groups

on MPCE

Prop.
of out-

migrants
per 1000
persons

present place of residence of the out-migrants

no. of out
-migrants

no. of out
-migrants
sending

remittance

India another country

All
(including

n.r.)

engaged in economic
activity

not engaged in
economic activity All (including n.r.) engaged in economic

activity
not engaged in

economic activity All (including n.r.)

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance
estd(00) sample estd(00) sample

0-20 61 4 351 0 627 4 995 0 0 0 1 0 1 1000 11684 765 51 8

20-40 71 3 332 3 660 6 993 0 0 0 1 0 1 1000 13644 832 87 18

40-60 81 2 273 3 715 6 991 0 0 0 1 0 1 1000 15584 898 92 30

60-80 93 8 230 5 754 13 984 0 0 0 3 0 3 1000 17742 1063 236 48

80-100 100 6 245 5 722 11 972 1 7 0 9 1 16 1000 19269 1254 231 79

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

all groups 81 5 278 4 703 9 985 0 2 0 3 0 5 1000 77923 4812 697 183

Estd. Out
migrants(00) 0 392 21670 284 54753 677 76779 16 142 4 273 20 414 77923 0 0 0 0

sample out
migrants 0 109 1019 61 3522 171 4556 9 20 3 52 12 72 4812 0 0 0 0

 T-68

N.S.S Round 64th Schedule 10.2

Table no (13s) : Per 1000 distribution of out-migrants by remittance status for each quintile group on MPCE
SEX: person SECTOR: Rural + Urban

quintile
groups

on MPCE

Prop.
of out-

migrants
per 1000
persons

present place of residence of the out-migrants

no. of out
-migrants

no. of out
-migrants
sending

remittance

India another country

All
(including

n.r.)

engaged in economic
activity

not engaged in
economic activity All (including n.r.) engaged in economic

activity
not engaged in

economic activity All (including n.r.)

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance

making
remittance

not
making

remittance
estd(00) sample estd(00) sample

0-20 72 68 356 3 557 71 927 1 0 0 1 1 1 1000 13829 1111 996 220

20-40 88 100 322 4 567 104 894 1 0 0 1 1 1 1000 16947 1277 1785 305

40-60 103 112 267 12 599 124 870 2 1 0 1 2 3 1000 19752 1506 2489 428

60-80 128 120 252 12 606 132 858 3 2 0 3 3 5 1000 24631 1957 3341 624

80-100 158 151 252 11 550 162 806 12 11 0 9 13 20 1000 30338 2487 5289 948

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

all groups 110 117 280 9 576 127 860 5 4 0 4 5 8 1000 105496 8338 13900 2525

Estd. Out
migrants(00) 0 12374 29499 963 60788 13360 90742 511 413 11 389 539 807 105496 0 0 0 0

sample out
migrants 0 2064 1643 216 4012 2286 5683 226 55 11 71 238 127 8338 0 0 0 0

 T-69

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (14) :Number of out-migrants engaged in economic activity, number of out-migrants sending remittance per 1000 out-migrants, average number and amount (Rs. 00) of remittances sent during

the last 365 days for different periods elapsed since the out-migrants left the households
STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL

period since
leaving the
households

(years)

present place of residence number of out-
migrants

number of out-
migrants sending

remitance India(1,2,3) Another country (4) not known(9) all

No
engaged
in eco.

acti. per
1000
out-

migrants

no.per 1000
out-

migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no. per
1000 out-
migrants
sending

remittance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

estimated(00) sample estimated(00) sample

0-4 705 446 6 8062.19 5 6 0 592.40 0 0 0 . 710 452 6 8654.60 10607 1093 4793 667

5-9 751 512 7 9337.55 1 1 0 59.64 0 0 0 . 752 513 7 9397.19 4775 415 2448 279

10-14 786 582 7 8890.52 16 16 0 1560.99 0 0 0 . 801 597 7 10451.51 3054 247 1823 179

15-19 931 529 7 18263.34 2 2 0 86.24 0 0 0 . 933 531 7 18349.57 1512 106 802 75

20-24 939 718 6 13423.58 0 0 0 . 0 0 0 . 939 718 6 13423.58 1042 73 749 57

25-29 769 509 10 10882.68 0 0 0 . 0 0 0 . 769 509 10 10882.68 428 35 218 25

30-34 980 922 10 8153.73 0 0 0 . 0 0 0 . 980 922 10 8153.73 323 28 298 22

35-39 863 729 4 9971.69 0 0 0 . 0 0 0 . 863 729 4 9971.69 161 13 118 10

40-44 1000 950 9 9022.71 0 0 0 . 0 0 0 . 1000 950 9 9022.71 107 7 102 6

45-49 0 500 8 7500.00 0 0 0 . 0 0 0 . 0 500 8 7500.00 107 4 53 2

50&ABOVE 0 0 0 . 0 0 0 . 0 0 0 . 0 0 0 . 0 0 0 0

All ages
(incl. n.r.) 757 510 6 9620.20 5 5 0 517.43 0 0 0 . 762 516 6 10137.63 22116 2021 11405 1322

estd no of
out-migrant
(00)*/no. of

times
remittance

sent

16737 11289 6 9717.62 107 116 7 50866.01 0 0 0 . 16844 11405 6 10136.20 0 0 0 0

sample out-
migrant/no.

of times
remittances

sent

1590 1304 1 0.00 19 18 1 0.00 0 0 0 0.00 1609 1322 1 0.00 0 0 0 0

 T-70

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (14) :Number of out-migrants engaged in economic activity, number of out-migrants sending remittance per 1000 out-migrants, average number and amount (Rs. 00) of remittances sent during
the last 365 days for different periods elapsed since the out-migrants left the households

STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL

period since
leaving the
households

(years)

present place of residence number of out-
migrants

number of out-
migrants sending

remitance India(1,2,3) Another country (4) not known(9) all

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

estimated(00) sample estimated(00) sample

0-4 293 7 3 11036.04 0 0 0 . 0 0 0 . 293 7 3 11036.04 18239 887 133 19

5-9 328 9 10 10436.70 0 0 0 . 0 0 0 . 328 9 10 10436.70 16033 670 148 12

10-14 354 5 4 4164.68 0 0 0 . 0 0 0 . 354 5 4 4164.68 10056 478 55 12

15-19 334 4 3 2183.39 0 0 0 . 0 0 0 . 334 4 3 2183.39 8133 366 32 6

20-24 355 9 5 8421.29 0 0 0 . 0 0 0 . 355 9 5 8421.29 4104 204 38 5

25-29 217 45 10 4469.68 0 0 0 . 0 0 0 . 217 45 10 4469.68 1476 84 67 3

30-34 480 26 3 2377.10 0 0 0 . 0 0 0 . 480 26 3 2377.10 592 44 15 7

35-39 769 0 0 . 0 0 0 . 0 0 0 . 769 0 0 . 228 10 0 0

40-44 14 0 0 . 0 0 0 . 0 0 0 . 14 0 0 . 179 9 0 0

45-49 0 0 0 . 0 0 0 . 0 0 0 . 0 0 0 . 10 2 0 0

50&ABOVE 0 0 0 . 0 0 0 . 0 0 0 . 0 0 0 . 7 1 0 0

All ages
(incl. n.r.) 324 8 6 8119.64 0 0 0 . 0 0 0 . 324 8 6 8119.64 59055 2755 488 64

estd no of
out-migrant
(00)/no. of

times
remittance

sent

19120 488 6 8119.54 3 0 0 . 0 0 0 . 19123 488 6 8119.54 0 0 0 0

sample out-
migrant/no.

of times
remittances

sent

792 64 1 0.00 1 0 0 0.00 0 0 0 0.00 793 64 1 0.00 0 0 0 0

 T-71

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (14) :Number of out-migrants engaged in economic activity, number of out-migrants sending remittance per 1000 out-migrants, average number and amount (Rs. 00) of remittances sent during

the last 365 days for different periods elapsed since the out-migrants left the households
STATE : MAHARASHTRA SEX = PERSON SECTOR : RURAL

period since
leaving the
households

(years)

present place of residence number of out-
migrants

number of out-
migrants sending

remitance India(1,2,3) Another country (4) not known(9) all

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

estimated(00) sample estimated(00) sample

0-4 444 169 6 8142.62 2 2 0 576.38 0 0 0 . 446 171 6 8719.00 28846 1980 4927 686

5-9 425 125 7 9400.03 0 0 0 56.25 0 0 0 . 425 125 7 9456.28 20808 1085 2596 291

10-14 454 140 7 8751.54 4 4 0 1515.08 0 0 0 . 458 143 7 10266.63 13110 725 1879 191

15-19 428 86 7 17639.56 0 0 0 82.89 0 0 0 . 428 87 7 17722.45 9645 472 835 81

20-24 473 153 6 13184.43 0 0 0 . 0 0 0 . 473 153 6 13184.43 5146 277 787 62

25-29 341 150 10 9377.08 0 0 0 . 0 0 0 . 341 150 10 9377.08 1904 119 285 28

30-34 657 342 9 7874.21 0 0 0 . 0 0 0 . 657 342 9 7874.21 915 72 313 29

35-39 808 302 4 9971.69 0 0 0 . 0 0 0 . 808 302 4 9971.69 389 23 118 10

40-44 384 356 9 9022.71 0 0 0 . 0 0 0 . 384 356 9 9022.71 286 16 102 6

45-49 0 456 8 7500.00 0 0 0 . 0 0 0 . 0 456 8 7500.00 117 6 53 2

50&ABOVE 0 0 0 . 0 0 0 . 0 0 0 . 0 0 0 . 7 1 0 0

All ages
(incl. n.r.) 442 145 6 9558.61 1 1 0 496.20 0 0 0 . 443 147 6 10054.81 81172 4776 11893 1386

estd no of
out-migrant
(00)/no. of

times
remittance

sent`

35857 11777 6 9654.53 109 116 7 50866.01 0 0 0 . 35967 11893 6 10056.55 0 0 0 0

sample out-
migrant/no.

of times
remittances

sent

2382 1368 1 0.00 20 18 1 0.00 0 0 0 0.00 2402 1386 1 0.00 0 0 0 0

 T-72

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (14) :Number of out-migrants engaged in economic activity, number of out-migrants sending remittance per 1000 out-migrants, average number and amount (Rs. 00) of remittances sent during

the last 365 days for different periods elapsed since the out-migrants left the households
STATE : MAHARASHTRA SEX = MALE SECTOR : URBAN

period since
leaving the
households

(years)

present place of residence number of out-
migrants

number of out-
migrants sending

remitance India(1,2,3) Another country (4) not known(9) all

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

estimated(00) sample estimated(00) sample

0-4 496 231 5 19788.26 71 60 1 16831.59 0 0 0 15.59 567 291 6 36635.44 3241 866 944 587

5-9 669 288 5 14259.64 201 109 2 24516.23 0 0 0 . 870 398 6 38775.87 1084 314 431 216

10-14 773 305 5 17375.06 145 87 1 23379.94 0 0 0 . 918 392 6 40755.00 569 181 223 123

15-19 622 270 6 12935.16 193 86 1 21523.73 0 0 0 . 815 356 8 34458.89 227 53 81 38

20-24 514 284 5 12914.97 376 65 2 11100.86 0 0 0 . 890 349 7 24015.83 188 52 66 30

25-29 791 386 6 15613.52 111 111 1 27925.52 0 0 0 . 902 497 7 43539.03 51 17 26 12

30-34 513 662 8 9012.62 36 36 1 10272.03 0 0 0 . 549 697 8 19284.66 25 9 17 7

35-39 469 469 12 13355.71 531 0 0 . 0 0 0 . 1000 469 12 13355.71 13 4 6 3

40-44 60 23 0 212.81 30 30 1 28719.21 0 0 0 . 90 53 2 28932.02 24 5 1 2

45-49 63 63 12 18000.00 0 0 0 . 0 0 0 . 63 63 12 18000.00 33 3 2 1

50&ABOVE 0 1000 4 4000.00 0 0 0 . 0 0 0 . 0 1000 4 4000.00 1 1 1 1

All ages
(incl. n.r.) 563 256 5 17395.21 121 74 1 19507.34 0 0 0 8.18 684 330 6 36910.73 5457 1505 1798 1020

estd no of
out-migrant
(00)/no. of

times
remittance

sent

3074 1395 6 22426.92 660 403 6 87120.57 1 1 12 18000.00 3735 1798 6 36910.45 0 0 0 0

sample out-
migrant/no.

of times
remittances

sent

989 811 1 0.00 233 208 1 0.00 1 1 1 0.00 1223 1020 1 0.00 0 0 0 0

 T-73

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (14) :Number of out-migrants engaged in economic activity, number of out-migrants sending remittance per 1000 out-migrants, average number and amount (Rs. 00) of remittances sent during

the last 365 days for different periods elapsed since the out-migrants left the households
STATE : MAHARASHTRA SEX = FEMALE SECTOR : URBAN

period since
leaving the
households

(years)

present place of residence number of out-
migrants

number of out-
migrants sending

remitance India(1,2,3) Another country (4) not known(9) all

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

estimated(00) sample estimated(00) sample

0-4 131 10 4 9970.61 2 1 0 3946.94 0 0 0 . 133 10 4 13917.56 6703 724 69 44

5-9 140 5 5 13264.00 13 2 1 8197.54 0 0 0 . 153 7 6 21461.54 4666 506 31 24

10-14 174 12 3 9445.19 15 1 0 362.15 0 0 0 . 188 14 3 9807.34 3232 373 44 20

15-19 176 19 5 8734.52 2 2 1 6707.61 0 0 0 . 178 21 6 15442.13 1810 190 38 13

20-24 206 13 6 8969.28 14 0 0 . 0 0 0 . 220 13 6 8969.28 1184 142 15 8

25-29 178 12 7 11396.12 24 0 0 . 0 0 0 . 202 12 7 11396.12 670 68 8 6

30-34 256 9 10 29747.93 0 0 0 . 0 0 0 . 256 9 10 29747.93 311 35 3 3

35-39 197 4 3 1500.00 0 0 0 . 0 0 0 . 197 4 3 1500.00 157 13 1 1

40-44 737 0 0 . 0 0 0 . 0 0 0 . 737 0 0 . 75 2 0 0

45-49 0 0 0 . 0 0 0 . 0 0 0 . 0 0 0 . 40 3 0 0

50&ABOVE 0 0 0 . 0 0 0 . 0 0 0 . 0 0 0 . 20 1 0 0

All ages
(incl. n.r.) 156 10 5 10365.32 8 1 0 3825.95 0 0 0 . 164 11 5 14191.28 18868 2057 209 119

estd no of
out-migrant
(00)/no. of

times
remittance

sent

2942 189 5 11471.59 155 20 4 39669.27 0 0 0 . 3097 209 5 14191.15 0 0 0 0

sample out-
migrant/no.

of times
remittances

sent

336 107 1 0.00 28 12 1 0.00 0 0 0 0.00 364 119 1 0.00 0 0 0 0

 T-74

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (14) :Number of out-migrants engaged in economic activity, number of out-migrants sending remittance per 1000 out-migrants, average number and amount (Rs. 00) of remittances sent during
the last 365 days for different periods elapsed since the out-migrants left the households

STATE : MAHARASHTRA SEX = PERSON SECTOR : URBAN

period since
leaving the
households

(years)

present place of residence number of out-
migrants

number of out-
migrants sending

remitance India(1,2,3) Another country (4) not known(9) all

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

estimated(00) sample estimated(00) sample

0-4 250 82 5 19120.71 25 20 1 15955.50 0 0 0 14.53 274 102 6 35090.73 9944 1590 1013 631

5-9 240 58 5 14192.27 48 22 2 23412.02 0 0 0 . 288 80 6 37604.29 5750 820 462 240

10-14 264 56 4 16077.96 34 14 1 19614.90 0 0 0 . 298 70 6 35692.86 3801 554 267 143

15-19 225 47 6 11591.16 23 11 1 16783.27 0 0 0 . 249 58 7 28374.43 2037 243 119 51

20-24 248 50 5 12168.26 64 9 1 9000.06 0 0 0 . 312 59 7 21168.32 1372 194 81 38

25-29 222 39 7 14590.52 30 8 1 21151.77 0 0 0 . 252 47 7 35742.29 722 85 34 18

30-34 275 57 8 12022.75 3 3 1 8780.85 0 0 0 . 277 60 9 20803.60 336 44 20 10

35-39 218 39 11 12344.32 41 0 0 . 0 0 0 . 259 39 11 12344.32 170 17 7 4

40-44 574 5 0 212.81 7 7 1 28719.21 0 0 0 . 581 13 2 28932.02 99 7 1 2

45-49 28 28 12 18000.00 0 0 0 . 0 0 0 . 28 28 12 18000.00 73 6 2 1

50&ABOVE 0 44 4 4000.00 0 0 0 . 0 0 0 . 0 44 4 4000.00 21 2 1 1

All ages
(incl. n.r.) 247 65 5 16663.56 34 17 1 17875.26 0 0 0 7.33 281 83 6 34546.15 24325 3562 2007 1139

estd no of
out-migrant
(00)/no. of

times
remittance

sent

6016 1584 6 21120.90 815 423 6 84861.14 1 1 12 18000.00 6832 2007 6 34546.11 0 0 0 0

sample out-
migrant/no.

of times
remittances

sent

1325 918 1 0.00 261 220 1 0.00 1 1 1 0.00 1587 1139 1 0.00 0 0 0 0

 T-75

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (14) :Number of out-migrants engaged in economic activity, number of out-migrants sending remittance per 1000 out-migrants, average number and amount (Rs. 00) of remittances sent during

the last 365 days for different periods elapsed since the out-migrants left the households
STATE : MAHARASHTRA SEX = MALE SECTOR : Rural+Urban

period since
leaving the
households

(years)

present place of residence number of out-
migrants

number of out-
migrants sending

remitance India(1,2,3) Another country (4) not known(9) all

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

estimated(00) sample estimated(00) sample

0-4 656 396 6 9991.52 20 19 0 3264.29 0 0 0 2.56 676 414 6 13258.38 13848 1959 5737 1254

5-9 736 471 6 10074.63 38 21 0 3722.02 0 0 0 . 774 491 7 13796.65 5859 729 2879 495

10-14 784 538 7 9816.47 36 27 0 3942.18 0 0 0 . 819 565 7 13758.65 3623 428 2047 302

15-19 891 495 7 17775.79 27 13 0 2047.84 0 0 0 . 918 508 7 19823.63 1738 159 883 113

20-24 874 652 6 13382.54 58 10 0 895.60 0 0 0 . 931 662 6 14278.14 1231 125 815 87

25-29 771 496 9 11379.17 12 12 0 2930.70 0 0 0 . 783 508 9 14309.87 480 52 244 37

30-34 947 903 9 8200.74 3 3 0 562.27 0 0 0 . 950 906 9 8763.01 348 37 315 29

35-39 834 709 4 10139.17 40 0 0 . 0 0 0 . 873 709 4 10139.17 174 17 124 13

40-44 829 781 9 8914.24 6 6 0 353.58 0 0 0 . 834 786 9 9267.82 131 12 103 8

45-49 15 397 8 7888.81 0 0 0 . 0 0 0 . 15 397 8 7888.81 139 7 55 3

50&ABOVE 0 1000 4 4000.00 0 0 0 . 0 0 0 . 0 1000 4 4000.00 1 1 1 1

All ages
(incl. n.r.) 718 460 6 10679.16 28 19 0 3103.87 0 0 0 1.11 746 479 6 13784.14 27573 3526 13203 2342

estd no of
out-migrant
(00)/no. of

times
remittance

sent

19811 12684 6 11116.74 767 519 7 79012.69 1 1 12 18000.00 20579 13203 6 13784.37 0 0 0 0

sample out-
migrant/no.

of times
remittances

sent

2579 2115 1 0.00 252 226 1 0.00 1 1 1 0.00 2832 2342 1 0.00 0 0 0 0

 T-76

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (14) :Number of out-migrants engaged in economic activity, number of out-migrants sending remittance per 1000 out-migrants, average number and amount (Rs. 00) of remittances sent during

the last 365 days for different periods elapsed since the out-migrants left the households
STATE : MAHARASHTRA SEX = FEMALE SECTOR : Rural+Urban

period since
leaving the
households

(years)

present place of residence number of out-
migrants

number of out-
migrants sending

remitance India(1,2,3) Another country (4) not known(9) all

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

estimated(00) sample estimated(00) sample

0-4 249 8 4 10672.99 1 0 0 1344.94 0 0 0 . 250 8 4 12017.93 24942 1611 202 63

5-9 286 8 9 10931.37 3 0 0 1434.26 0 0 0 . 289 9 9 12365.63 20699 1176 179 36

10-14 310 7 4 6496.29 4 0 0 159.91 0 0 0 . 314 7 4 6656.19 13288 851 99 32

15-19 305 7 4 5721.36 0 0 0 3622.48 0 0 0 . 305 7 4 9343.84 9943 556 70 19

20-24 321 10 5 8580.08 3 0 0 . 0 0 0 . 325 10 5 8580.08 5288 346 53 13

25-29 205 35 9 5224.97 7 0 0 . 0 0 0 . 213 35 9 5224.97 2146 152 75 9

30-34 403 20 4 6812.77 0 0 0 . 0 0 0 . 403 20 4 6812.77 903 79 18 10

35-39 536 1 3 1500.00 0 0 0 . 0 0 0 . 536 1 3 1500.00 385 23 1 1

40-44 228 0 0 . 0 0 0 . 0 0 0 . 228 0 0 . 254 11 0 0

45-49 0 0 0 . 0 0 0 . 0 0 0 . 0 0 0 . 50 5 0 0

50&ABOVE 0 0 0 . 0 0 0 . 0 0 0 . 0 0 0 . 26 2 0 0

All ages
(incl. n.r.) 283 9 6 8792.72 2 0 0 1146.72 0 0 0 . 285 9 6 9939.44 77923 4812 697 183

estd no of
out-migrant
(00)/no. of

times
remittance

sent

22062 677 6 9054.50 157 20 4 39669.27 0 0 0 . 22219 697 6 9939.48 0 0 0 0

sample out-
migrant/no.

of times
remittances

sent

1128 171 1 0.00 29 12 1 0.00 0 0 0 0.00 1157 183 1 0.00 0 0 0 0

 T-77

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (14) :Number of out-migrants engaged in economic activity, number of out-migrants sending remittance per 1000 out-migrants, average number and amount (Rs. 00) of remittances sent during
the last 365 days for different periods elapsed since the out-migrants left the households
STATE : MAHARASHTRA SEX = PERSON SECTOR : Rural+Urban

period since
leaving the
households

(years)

present place of residence number of out-
migrants

number of out-
migrants sending

remitance India(1,2,3) Another country (4) not known(9) all

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

no
engaged
in eco.

acti. per
1000
out-

migrants

no.per
1000 out-
migrants
sending

remitance

avg no. of
times

remittance
sent

avg
amount of
remittance

sent

estimated(00) sample estimated(00) sample

0-4 395 146 6 10014.71 8 7 0 3198.98 0 0 0 2.48 402 153 6 13216.17 38790 3570 5939 1317

5-9 385 110 6 10124.74 11 5 0 3588.22 0 0 0 . 396 115 7 13712.96 26558 1905 3058 531

10-14 411 121 7 9663.39 11 6 0 3767.79 0 0 0 . 422 127 7 13431.18 16911 1279 2146 334

15-19 392 79 7 16885.81 4 2 0 2164.10 0 0 0 . 397 82 7 19049.90 11682 715 954 132

20-24 426 131 6 13089.48 13 2 0 840.95 0 0 0 . 439 133 6 13930.43 6519 471 868 100

25-29 309 119 9 9929.25 8 2 0 2240.23 0 0 0 . 317 121 9 12169.48 2626 204 319 46

30-34 554 265 9 8125.44 1 1 0 531.77 0 0 0 . 555 266 9 8657.21 1251 116 333 39

35-39 629 222 4 10099.48 12 0 0 . 0 0 0 . 641 222 4 10099.48 559 40 124 14

40-44 433 266 9 8914.24 2 2 0 353.58 0 0 0 . 435 268 9 9267.82 385 23 103 8

45-49 11 292 8 7888.81 0 0 0 . 0 0 0 . 11 292 8 7888.81 189 12 55 3

50&ABOVE 0 33 4 4000.00 0 0 0 . 0 0 0 . 0 33 4 4000.00 27 3 1 1

All ages
(incl. n.r.) 397 127 6 10584.57 9 5 0 3005.73 0 0 0 1.06 406 132 6 13591.36 105496 8338 13900 2525

estd no of
out-migrant
(00)/no. of

times
remittance

sent

41873 13360 6 11010.15 924 539 6 77541.08 1 1 12 18000.00 42798 13900 6 13589.52 0 0 0 0

sample out-
migrant/no.

of times
remittances

sent

3707 2286 1 0.00 281 238 1 0.00 1 1 1 0.00 3989 2525 1 0.00 0 0 0 0

 T-78

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
Table (15): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6* months for employment or in search of employment by decile groups

for each present usual activity category
STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL

Usual Status & Industry
no. of persons who stayed away from the village/town per

1000 persons
Average no. spells of staying outside

vill. block

decile group Persons

Status Industry 0-10 10-
20

20-
30

30-
40

40-
50

50-
60

60-
70

70-
80

80-
90

90-
100 N.R. All

groups
Estd.
(00). Sample

Self Employed
(11,12,21)

Agri (01-05) 9 2 186 63 163 117 150 70 115 112 25 0 0 1000 643 82

Non-agri (10-
93) 7 2 170 138 83 96 84 134 124 61 40 70 0 1000 109 38

all (01-93) 9 2 184 74 151 114 140 79 116 105 27 10 0 1000 751 120

Regular wage/ Salaried
(31)

Agri (01-05) 5 1 0 1000 0 0 0 0 0 0 0 0 0 1000 1 1

Non-agri (10-
99) 10 3 194 228 112 127 34 29 54 74 44 103 0 1000 192 60

all (01-99) 10 3 193 232 111 126 34 29 53 73 44 103 0 1000 194 61

Casual Labour (41,51)

Agri (01-05) 41 2 292 180 136 75 75 73 116 36 12 5 0 1000 2325 329

Non-agri (10-
99) 43 4 223 94 152 82 38 55 51 107 53 144 0 1000 365 78

all (01-99) 42 2 283 168 138 76 70 71 107 45 18 24 0 1000 2690 407

Total Employed (11-51)

Agri (01-05) 24 2 269 155 142 84 91 72 115 52 15 4 0 1000 2969 412

Non-agri (10-
99) 15 3 206 140 129 97 45 60 64 90 48 120 0 1000 666 176

all (01-99) 21 2 258 152 139 87 83 70 106 59 21 25 0 1000 3635 588

Unemployed (81) 18 1 24 0 60 28 0 0 20 0 70 797 0 1000 55 7

Not in labour force

Students (91) 2 1 10 14 183 66 50 12 264 402 0 0 0 1000 142 16

Others(92-99) 4 1 673 164 60 60 0 0 43 0 0 0 0 1000 197 21

All (91-99) 3 1 396 101 111 63 21 5 135 168 0 0 0 1000 339 37

All (11-99) 14 2 266 146 136 84 76 64 107 68 20 34 0 1000 4030 632

Est person(00)/ Spells 4030 7897 1072 587 548 338 307 257 432 272 80 136 0 4030 0 0

Sample Person / Spells 632 1212 144 90 81 63 56 52 56 45 21 24 0 632 0 0

 T-79

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

Table (15): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6* months for employment or in search of employment by decile groups
for each present usual activity category

STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL

Usual Status & Industry
no. of persons who stayed away from the village/town per

1000 persons
Average no. spells of staying outside

vill. block

decile group Persons

Status Industry 0-
10

10-
20

20-
30

30-
40

40-
50

50-
60

60-
70

70-
80

80-
90

90-
100 N.R. All

groups
Estd.
(00). Sample

Self Employed
(11,12,21)

Agri (01-05) 4 1 40 171 146 310 261 10 0 0 62 0 0 1000 163 20

Non-agri (10-
93) 6 3 189 0 0 0 0 187 624 0 0 0 0 1000 17 3

all (01-93) 4 1 54 155 133 280 236 27 59 0 56 0 0 1000 180 23

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Non-agri (10-
99) 14 4 449 0 479 0 0 0 0 0 0 72 0 1000 38 5

all (01-99) 14 4 449 0 479 0 0 0 0 0 0 72 0 1000 38 5

Casual Labour (41,51)

Agri (01-05) 27 2 289 275 62 25 68 59 191 12 16 3 0 1000 1274 153

Non-agri (10-
99) 17 4 313 0 121 26 31 271 147 0 38 52 0 1000 39 15

all (01-99) 26 2 290 267 64 25 67 65 189 11 17 5 0 1000 1312 168

Total Employed (11-51)

Agri (01-05) 16 2 261 263 72 58 90 53 169 10 21 3 0 1000 1436 173

Non-agri (10-
99) 12 4 346 0 246 11 13 145 173 0 16 51 0 1000 94 23

all (01-99) 16 2 266 247 82 55 85 59 169 10 21 6 0 1000 1530 196

Unemployed (81) 3 1 0 0 0 0 0 0 0 1000 0 0 0 1000 1 1

Not in labour force Students (91) 1 1 389 0 350 0 0 35 226 0 0 0 0 1000 47 6

 Others(92-99) 3 1 100 70 57 35 385 31 9 272 0 40 0 1000 303 33

 All (91-99) 2 1 139 60 97 30 333 32 38 236 0 35 0 1000 350 39

All (11-99) 7 2 243 212 85 50 131 54 145 52 17 11 0 1000 1881 236

Est person(00)/ Spells 1881 3378 456 399 160 94 246 101 272 99 32 21 0 1881 0 0

Sample Person / Spells 236 395 73 43 23 23 16 16 21 9 7 5 0 236 0 0

 T-80

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

Table (15): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6* months for employment or in search of employment by decile groups
for each present usual activity category

STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL

Usual Status & Industry
no. of persons who stayed away from the village/town per

1000 persons
Average no. spells of staying outside

vill. block

decile group Persons

Status Industry 0-10 10-
20

20-
30

30-
40

40-
50

50-
60

60-
70

70-
80

80-
90

90-
100 N.R. All

groups
Estd.
(00). Sample

Self Employed
(11,12,21)

Agri (01-05) 7 2 157 85 159 156 172 58 92 89 33 0 0 1000 805 102

Non-agri (10-
93) 7 2 173 120 72 83 72 141 192 53 34 61 0 1000 126 41

all (01-93) 7 2 159 90 147 146 159 69 105 84 33 8 0 1000 931 143

Regular wage/ Salaried
(31)

Agri (01-05) 4 1 0 1000 0 0 0 0 0 0 0 0 0 1000 1 1

Non-agri (10-
99) 10 3 237 190 173 106 29 25 45 61 37 98 0 1000 231 65

all (01-99) 10 3 236 194 172 105 29 24 45 61 37 98 0 1000 232 66

Casual Labour (41,51)

Agri (01-05) 35 2 291 213 110 58 72 68 142 27 13 4 0 1000 3599 482

Non-agri (10-
99) 37 4 232 85 149 77 38 76 60 97 52 135 0 1000 404 93

all (01-99) 35 2 285 200 114 60 69 69 134 34 17 18 0 1000 4003 575

Total Employed (11-51)

Agri (01-05) 21 2 267 190 119 76 91 66 133 39 17 4 0 1000 4405 585

Non-agri (10-
99) 15 3 223 123 144 87 41 71 77 79 44 112 0 1000 760 199

all (01-99) 19 2 260 180 123 77 83 67 125 45 21 19 0 1000 5166 784

Unemployed (81) 16 1 24 0 59 28 0 0 19 24 69 779 0 1000 57 8

Not in labour force

Students (91) 1 1 105 11 224 49 37 18 254 302 0 0 0 1000 189 22

Others(92-99) 3 1 326 107 58 45 233 19 22 165 0 24 0 1000 500 54

All (91-99) 2 1 266 80 104 46 179 19 86 202 0 18 0 1000 689 76

All (11-99) 10 2 259 167 120 73 94 61 119 63 19 27 0 1000 5911 868

Est person(00)/ Spells 5911 11275 1529 986 708 432 553 358 704 371 112 157 0 5911 0 0

Sample Person / Spells 868 1607 217 133 104 86 72 68 77 54 28 29 0 868 0 0

 T-81

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
Table (15): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6* months for employment or in search of employment by decile groups

for each present usual activity category
STATE : MAHARASHTRA SEX = MALE SECTOR : URBAN

Usual Status & Industry
no. of persons who stayed away from the village/town per

1000 persons
Average no. spells of staying outside

vill. block

decile group Persons

Status Industry 0-10 10-
20

20-
30

30-
40

40-
50

50-
60

60-
70

70-
80

80-
90

90-
100 N.R. All

groups
Estd.
(00). Sample

Self Employed
(11,12,21)

Agri (01-05) 0 1 1000 0 0 0 0 0 0 0 0 0 0 1000 1 1

Non-agri (10-
93) 1 1 524 31 81 250 24 0 13 0 17 59 0 1000 51 24

all (01-93) 1 1 529 31 81 248 24 0 12 0 17 58 0 1000 51 25

Regular wage/ Salaried
(31)

Agri (01-05) 9 2 1000 0 0 0 0 0 0 0 0 0 0 1000 1 1

Non-agri (10-
99) 3 2 53 45 352 75 125 42 115 78 26 88 0 1000 192 67

all (01-99) 3 2 59 45 350 75 124 42 115 77 26 88 0 1000 194 68

Casual Labour (41,51)

Agri (01-05) 10 2 159 575 188 78 0 0 0 0 0 0 0 1000 23 14

Non-agri (10-
99) 6 2 453 244 133 139 0 12 19 0 0 0 0 1000 75 48

all (01-99) 7 2 385 321 146 125 0 9 14 0 0 0 0 1000 98 62

Total Employed (11-51)

Agri (01-05) 5 2 216 536 175 73 0 0 0 0 0 0 0 1000 24 16

Non-agri (10-
99) 3 2 223 90 257 118 79 28 76 47 18 63 0 1000 319 139

all (01-99) 3 2 223 122 251 115 74 26 71 44 17 58 0 1000 343 155

Unemployed (81) 4 2 0 0 0 911 0 44 0 44 0 0 0 1000 15 4

Not in labour force

Students (91) 1 1 0 248 0 689 0 21 0 42 0 0 0 1000 31 7

Others(92-99) 2 1 8 420 0 561 0 0 0 0 0 10 0 1000 56 8

All (91-99) 1 1 5 358 0 607 0 8 0 15 0 7 0 1000 87 15

All (11-99) 2 2 173 164 194 238 57 23 54 38 13 46 0 1000 445 174

Est person(00)/ Spells 445 822 77 73 86 106 25 10 24 17 6 21 0 445 0 0

Sample Person / Spells 174 486 42 31 26 21 15 10 5 9 5 10 0 174 0 0

 T-82

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
Table (15): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6* months for employment or in search of employment by decile groups

for each present usual activity category
STATE : MAHARASHTRA SEX = FEMALE SECTOR : URBAN

Usual Status & Industry
no. of persons who stayed away from the village/town per

1000 persons
Average no. spells of staying outside

vill. block

decile group Persons

Status Industry 0-10 10-
20

20-
30

30-
40

40-
50

50-
60

60-
70

70-
80

80-
90

90-
100 N.R. All

groups
Estd.
(00). Sample

Self Employed
(11,12,21)

Agri (01-05) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Non-agri (10-
93) 0 2 1000 0 0 0 0 0 0 0 0 0 0 1000 1 1

all (01-93) 0 2 1000 0 0 0 0 0 0 0 0 0 0 1000 1 1

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Non-agri (10-
99) 3 1 0 69 0 0 0 0 0 0 896 35 0 1000 39 4

all (01-99) 3 1 0 69 0 0 0 0 0 0 896 35 0 1000 39 4

Casual Labour (41,51)

Agri (01-05) 12 1 79 741 135 45 0 0 0 0 0 0 0 1000 20 10

Non-agri (10-
99) 2 3 123 123 383 123 0 247 0 0 0 0 0 1000 7 9

all (01-99) 5 2 91 576 201 66 0 66 0 0 0 0 0 1000 27 19

Total Employed (11-51)

Agri (01-05) 8 1 79 741 135 45 0 0 0 0 0 0 0 1000 20 10

Non-agri (10-
99) 2 1 32 76 59 19 0 38 0 0 746 29 0 1000 46 14

all (01-99) 3 1 46 275 82 27 0 27 0 0 523 21 0 1000 66 24

Unemployed (81) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Not in labour force

Students (91) 0 2 1000 0 0 0 0 0 0 0 0 0 0 1000 1 1

Others(92-99) 1 1 161 255 114 265 96 0 21 0 0 88 0 1000 82 13

All (91-99) 1 1 167 253 113 263 95 0 21 0 0 88 0 1000 82 14

All (11-99) 1 1 113 263 99 158 53 12 12 0 233 58 0 1000 149 38

Est person(00)/ Spells 149 193 17 39 15 23 8 2 2 0 35 9 0 149 0 0

Sample Person / Spells 38 77 7 11 6 5 2 2 1 0 2 2 0 38 0 0

 T-83

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
Table (15): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by decile groups for

each present usual activity category
STATE : MAHARASHTRA SEX = PERSONS SECTOR : URBAN

Usual Status & Industry
no. of persons who stayed away from the village/town per

1000 persons
Average no. spells of staying outside

vill. block

decile group Persons

Status Industry 0-10 10-
20

20-
30

30-
40

40-
50

50-
60

60-
70

70-
80

80-
90

90-
100 N.R. All

groups
Estd.
(00). Sample

Self Employed (11,12,21)

Agri (01-05) 0 1 1000 0 0 0 0 0 0 0 0 0 0 1000 1 1

Non-agri (10-
93) 1 1 529 31 80 247 24 0 12 0 17 58 0 1000 51 25

all (01-93) 1 1 534 30 80 245 24 0 12 0 17 58 0 1000 52 26

Regular wage/ Salaried
(31)

Agri (01-05) 9 2 1000 0 0 0 0 0 0 0 0 0 0 1000 1 1

Non-agri (10-
99) 3 2 45 49 293 63 104 35 96 65 171 80 0 1000 231 71

all (01-99) 3 2 49 49 291 62 103 35 96 65 171 79 0 1000 232 72

Casual Labour (41,51)

Agri (01-05) 11 1 122 652 164 63 0 0 0 0 0 0 0 1000 42 24

Non-agri (10-
99) 5 2 424 234 155 138 0 32 17 0 0 0 0 1000 83 57

all (01-99) 6 2 322 376 158 112 0 21 11 0 0 0 0 1000 125 81

Total Employed (11-51)

Agri (01-05) 6 1 154 628 157 60 0 0 0 0 0 0 0 1000 44 26

Non-agri (10-
99) 3 2 199 89 232 106 69 29 66 41 111 59 0 1000 365 153

all (01-99) 3 2 194 147 224 101 62 26 59 37 99 52 0 1000 409 179

Unemployed (81) 3 2 0 0 0 911 0 44 0 44 0 0 0 1000 15 4

Not in labour force

Students (91) 0 1 18 244 0 676 0 21 0 41 0 0 0 1000 32 8

Others(92-99) 1 1 99 322 68 385 57 0 13 0 0 57 0 1000 137 21

All (91-99) 1 1 84 307 55 440 46 4 10 8 0 46 0 1000 170 29

All (11-99) 2 2 158 189 170 218 56 20 44 29 68 49 0 1000 594 212

Est person(00)/ Spells 594 1015 94 112 101 129 33 12 26 17 40 29 0 594 0 0

Sample Person / Spells 212 563 49 42 32 26 17 12 6 9 7 12 0 212 0 0

 T-84

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
Table (15): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by decile groups for

each present usual activity category
STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL+URBAN

Usual Status & Industry
No. of persons who stayed away from the village/town per

1000 persons
Average no. spells of staying outside

vill. block

decile group Persons

Status Industry 0-10 10-
20

20-
30

30-
40

40-
50

50-
60

60-
70

70-
80

80-
90

90-
100 N.R. All

groups
Estd.
(00). Sample

Self Employed
(11,12,21)

Agri (01-05) 9 2 187 63 162 117 150 69 115 112 25 0 0 1000 643 83

Non-agri (10-
93) 3 2 283 104 83 145 65 91 88 42 33 67 0 1000 159 62

all (01-93) 6 2 206 71 147 122 133 74 109 98 27 13 0 1000 803 145

Regular wage/ Salaried
(31)

Agri (01-05) 7 1 493 507 0 0 0 0 0 0 0 0 0 1000 2 2

Non-agri (10-
99) 5 3 124 137 232 101 80 36 85 76 35 96 0 1000 385 127

all (01-99) 5 3 126 139 230 101 79 35 84 75 35 95 0 1000 387 129

Casual Labour (41,51)

Agri (01-05) 40 2 291 184 137 75 74 73 114 35 12 5 0 1000 2348 343

Non-agri (10-
99) 21 4 262 120 149 92 32 48 46 89 44 119 0 1000 440 126

all (01-99) 35 2 287 173 139 78 67 69 104 44 17 23 0 1000 2789 469

Total Employed (11-51)

Agri (01-05) 23 2 269 158 142 84 90 72 114 52 15 4 0 1000 2994 428

Non-agri (10-
99) 7 3 212 124 170 104 56 50 68 76 39 102 0 1000 985 315

all (01-99) 14 2 255 149 149 89 82 66 103 58 21 28 0 1000 3978 743

Unemployed (81) 10 1 19 0 47 215 0 9 16 9 55 628 0 1000 70 11

Not in labour force

Students (91) 1 1 8 57 150 179 41 13 216 337 0 0 0 1000 173 23

Others(92-99) 3 1 527 220 47 170 0 0 33 0 0 2 0 1000 253 29

All (91-99) 2 1 316 154 89 174 17 5 108 137 0 1 0 1000 426 52

All (11-99) 9 2 257 148 142 99 74 60 102 65 19 35 0 1000 4475 806

Est person(00)/ Spells 4475 8720 1072 587 548 338 307 257 432 272 80 136 0 4475 0 0

Sample Person / Spells 806 1698 144 90 81 63 56 52 56 45 21 24 0 806 0 0

 T-85

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
Table (15): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by decile groups for

each present usual activity category
STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL+URBAN

Usual Status & Industry decile group Persons

Status Industry no. of persons who stayed away from the village/town per
1000 persons

Average no. spells of staying outside
vill. block 0-10 10-

20
20-
30

30-
40

40-
50

50-
60

60-
70

70-
80

80-
90

90-
100 N.R. All

groups
Estd.
(00). Sample

Self Employed
(11,12,21)

Agri (01-05) 4 1 40 171 146 310 261 10 0 0 62 0 0 1000 163 20

Non-agri (10-
93) 2 3 216 0 0 0 0 181 604 0 0 0 0 1000 18 4

all (01-93) 4 1 57 154 132 279 236 27 59 0 56 0 0 1000 180 24

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Non-agri (10-
99) 5 3 224 35 239 0 0 0 0 0 449 54 0 1000 77 9

all (01-99) 5 3 224 35 239 0 0 0 0 0 449 54 0 1000 77 9

Casual Labour (41,51)

Agri (01-05) 26 2 286 282 63 26 67 58 188 12 16 3 0 1000 1293 163

Non-agri (10-
99) 8 4 283 19 163 41 26 267 124 0 32 44 0 1000 46 24

all (01-99) 24 2 286 273 66 26 65 65 186 11 16 5 0 1000 1339 187

Total Employed (11-51)

Agri (01-05) 16 2 259 270 72 57 88 53 167 10 21 3 0 1000 1456 183

Non-agri (10-
99) 5 3 242 25 184 13 9 110 116 0 257 44 0 1000 140 37

all (01-99) 13 2 257 248 82 53 81 58 162 9 42 7 0 1000 1596 220

Unemployed (81) 1 1 0 0 0 0 0 0 0 1000 0 0 0 1000 1 1

Not in labour force

Students (91) 0 1 397 0 345 0 0 35 223 0 0 0 0 1000 48 7

Others(92-99) 2 1 113 109 69 84 324 25 11 214 0 51 0 1000 384 46

All (91-99) 1 1 145 97 100 75 288 26 35 191 0 45 0 1000 432 53

All (11-99) 4 2 233 216 86 58 125 51 135 49 33 15 0 1000 2030 274

Est person(00)/ Spells 2030 3571 456 399 160 94 246 101 272 99 32 21 0 2030 0 0

Sample Person / Spells 274 472 73 43 23 23 16 16 21 9 7 5 0 274 0 0

 T-86

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
Table (15): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by decile groups for

each present usual activity category
STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL+URBAN

Usual Status & Industry decile group Persons

Status Industry no. of persons who stayed away from the village/town per
1000 persons

Average no. spells of staying outside
vill. block 0-10 10-

20
20-
30

30-
40

40-
50

50-
60

60-
70

70-
80

80-
90

90-
100 N.R. All

groups
Estd.
(00). Sample

Self Employed
(11,12,21)

Agri (01-05) 7 2 157 85 159 156 172 58 92 89 33 0 0 1000 806 103

Non-agri (10-
93) 3 2 276 94 74 131 58 100 140 37 29 60 0 1000 177 66

all (01-93) 6 2 179 87 144 151 152 65 100 80 32 11 0 1000 983 169

Regular wage/ Salaried
(31)

Agri (01-05) 5 1 493 507 0 0 0 0 0 0 0 0 0 1000 2 2

Non-agri (10-
99) 5 3 141 120 233 84 66 30 70 63 104 89 0 1000 462 136

all (01-99) 5 3 142 121 232 84 66 30 70 63 104 88 0 1000 464 138

Casual Labour (41,51)

Agri (01-05) 34 2 289 218 111 58 71 67 141 27 13 4 0 1000 3641 506

Non-agri (10-
99) 18 4 264 110 150 87 31 68 53 80 43 112 0 1000 486 150

all (01-99) 31 2 286 206 115 61 67 67 130 33 17 17 0 1000 4128 656

Total Employed (11-51)

Agri (01-05) 20 2 266 194 119 75 90 66 132 38 17 4 0 1000 4449 611

Non-agri (10-
99) 6 3 215 112 172 93 50 57 74 67 66 94 0 1000 1125 352

all (01-99) 14 2 255 178 130 79 82 64 120 44 27 22 0 1000 5575 963

Unemployed (81) 8 1 19 0 47 211 0 9 15 28 54 617 0 1000 72 12

Not in labour force

Students (91) 1 1 92 44 192 140 32 18 217 264 0 0 0 1000 221 30

Others(92-99) 2 1 277 153 60 118 195 15 20 129 0 31 0 1000 637 75

All (91-99) 2 1 230 125 94 124 153 16 71 164 0 23 0 1000 858 105

All (11-99) 7 2 249 169 124 86 90 57 112 60 23 29 0 1000 6505 1080

Est person(00)/ Spells 6505 12291 1529 986 708 432 553 358 704 371 112 157 0 6505 0 0

Sample Person / Spells 1080 2170 217 133 104 86 72 68 77 54 28 29 0 1080 0 0

T-87

N.S.S Round 64 Schedule 10.2
Table 16: PER 1000 distribution of persons who stayed away from the village/town for 30 days or

more but less than 6 months for employment or in search of employment by
general education level for each present usual activity category

Sex: Male Sector: Rural

usual status and industry general education level Persons

Status Industry Not Literate
(01)

Literate but below
primary

primary or
middle

Secondary & higher secondary (10
& 11)

Diploma /certificate
(12)

Graduate & above
(13,14) all Estd no.

(00)
no.
of

Self Employed (11,12,21)

Agri (01-05) 355 123 315 170 0 37 1000 643 82

Non-agri (10-
93) 119 61 281 434 0 105 1000 109 38

all (01-93) 321 114 310 209 0 47 1000 751 120

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 1000 0 0 0 1000 1 1

Non-agri (10-
99) 31 21 563 273 16 96 1000 192 60

all (01-99) 31 21 565 271 16 95 1000 194 61

Casual Labour (41,51)

Agri (01-05) 417 125 428 25 0 5 1000 2325 329

Non-agri (10-
99) 254 18 440 288 0 0 1000 365 78

all (01-99) 395 110 430 61 0 4 1000 2690 407

Total Employed (11-51)

Agri (01-05) 403 124 404 57 0 12 1000 2969 412

Non-agri (10-
99) 168 26 449 308 5 45 1000 666 176

all (01-99) 360 106 412 103 1 18 1000 3635 588

Unemployed (81) 24 0 126 118 732 0 1000 55 7

Not in Labour Force

Students (91) 66 299 135 89 8 402 1000 142 16

Others(92-99) 568 0 421 11 0 0 1000 197 21

All (91-99) 358 125 301 44 3 168 1000 339 37

All (11-99) 355 106 399 98 11 30 1000 4030 632

Estd no. of persons 1432 428 1607 395 45 122 4030 0 0

Sample no. of persons 188 56 263 96 4 25 632 0 0

T-88

N.S.S Round 64 Schedule 10.2
Table 16: PER 1000 distribution of persons who stayed away from the village/town for 30 days or

more but less than 6 months for employment or in search of employment by
general education level for each present usual activity category

Sex: Female Sector: Rural

usual status and industry general education level Persons

Status Industry Not Literate
(01)

Literate but below
primary

primary or
middle

Secondary & higher secondary (10
& 11)

Diploma /certificate
(12)

Graduate & above
(13,14) all Estd no.

(00)
no.
of

Self Employed (11,12,21)

Agri (01-05) 828 51 121 0 0 0 1000 163 20

Non-agri (10-
93) 187 0 813 0 0 0 1000 17 3

all (01-93) 767 46 187 0 0 0 1000 180 23

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 0 0 0 0 0 0 0

Non-agri (10-
99) 0 0 928 72 0 0 1000 38 5

all (01-99) 0 0 928 72 0 0 1000 38 5

Casual Labour (41,51)

Agri (01-05) 722 76 181 16 0 4 1000 1274 153

Non-agri (10-
99) 480 119 310 90 0 0 1000 39 15

all (01-99) 715 77 185 19 0 4 1000 1312 168

Total Employed (11-51)

Agri (01-05) 734 73 175 14 0 4 1000 1436 173

Non-agri (10-
99) 231 49 654 66 0 0 1000 94 23

all (01-99) 703 71 204 18 0 3 1000 1530 196

Unemployed (81) 0 0 0 1000 0 0 1000 1 1

Not in Labour Force

Students (91) 0 714 261 25 0 0 1000 47 6

Others(92-99) 436 184 380 0 0 0 1000 303 33

All (91-99) 377 256 364 3 0 0 1000 350 39

All (11-99) 642 106 234 16 0 3 1000 1881 236

Estd no. of persons 1208 199 440 30 0 5 1881 0 0

Sample no. of persons 156 19 51 9 0 1 236 0 0

T-89

N.S.S Round 64 Schedule 10.2
Table 16: PER 1000 distribution of persons who stayed away from the village/town for 30 days or

more but less than 6 months for employment or in search of employment by
general education level for each present usual activity category

Sex: Persons Sector: Rural

usual status and industry general education level Persons

Status Industry Not Literate
(01)

Literate but below
primary

primary or
middle

Secondary & higher secondary (10
& 11)

Diploma /certificate
(12)

Graduate & above
(13,14) all Estd no.

(00)
no.
of

Self Employed (11,12,21)

Agri (01-05) 450 108 276 136 0 30 1000 805 102

Non-agri (10-
93) 128 53 353 375 0 90 1000 126 41

all (01-93) 407 101 286 168 0 38 1000 931 143

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 1000 0 0 0 1000 1 1

Non-agri (10-
99) 26 17 624 239 14 80 1000 231 65

all (01-99) 26 17 626 238 14 80 1000 232 66

Casual Labour (41,51)

Agri (01-05) 525 107 341 22 0 5 1000 3599 482

Non-agri (10-
99) 276 27 427 270 0 0 1000 404 93

all (01-99) 500 99 350 47 0 4 1000 4003 575

Total Employed (11-51)

Agri (01-05) 511 107 329 43 0 9 1000 4405 585

Non-agri (10-
99) 176 29 475 278 4 39 1000 760 199

all (01-99) 462 96 351 78 1 14 1000 5166 784

Unemployed (81) 24 0 123 139 715 0 1000 57 8

Not in Labour Force

Students (91) 50 403 166 73 6 302 1000 189 22

Others(92-99) 488 112 396 4 0 0 1000 500 54

All (91-99) 368 191 333 23 2 83 1000 689 76

All (11-99) 447 106 346 72 8 22 1000 5911 868

Estd no. of persons 2640 627 2047 425 45 127 5911 0 0

Sample no. of persons 344 75 314 105 4 26 868 0 0

T-90

N.S.S Round 64 Schedule 10.2
Table 16: PER 1000 distribution of persons who stayed away from the village/town for 30 days or

more but less than 6 months for employment or in search of employment by
general education level for each present usual activity category

Sex: Male Sector: urban

usual status and industry general education level Persons

Status Industry Not Literate
(01)

Literate but below
primary

primary or
middle

Secondary & higher secondary (10
& 11)

Diploma /certificate
(12)

Graduate & above
(13,14) all Estd no.

(00)
no.
of

Self Employed (11,12,21)

Agri (01-05) 1000 0 0 0 0 0 1000 1 1

Non-agri (10-
93) 14 11 544 346 0 85 1000 51 24

all (01-93) 24 11 538 342 0 84 1000 51 25

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 0 0 0 1000 1000 1 1

Non-agri (10-
99) 0 0 327 422 43 208 1000 192 67

all (01-99) 0 0 325 420 42 213 1000 194 68

Casual Labour (41,51)

Agri (01-05) 191 0 702 108 0 0 1000 23 14

Non-agri (10-
99) 259 56 586 99 0 0 1000 75 48

all (01-99) 243 43 613 101 0 0 1000 98 62

Total Employed (11-51)

Agri (01-05) 200 0 655 100 0 46 1000 24 16

Non-agri (10-
99) 64 15 423 334 26 139 1000 319 139

all (01-99) 73 14 439 317 24 133 1000 343 155

Unemployed (81) 0 0 0 89 0 911 1000 15 4

Not in Labour Force

Students (91) 0 230 689 19 0 63 1000 31 7

Others(92-99) 419 0 10 561 0 10 1000 56 8

All (91-99) 268 83 255 365 0 29 1000 87 15

All (11-99) 109 27 388 319 18 139 1000 445 174

Estd no. of persons 48 12 173 142 8 62 445 0 0

Sample no. of persons 27 6 65 41 7 28 174 0 0

T-91

N.S.S Round 64 Schedule 10.2
Table 16: PER 1000 distribution of persons who stayed away from the village/town for 30 days or

more but less than 6 months for employment or in search of employment by
general education level for each present usual activity category

Sex: Female Sector: urban

usual status and industry general education level Persons

Status Industry Not Literate
(01)

Literate but below
primary

primary or
middle

Secondary & higher secondary (10
& 11)

Diploma /certificate
(12)

Graduate & above
(13,14) all Estd no.

(00)
no.
of

Self Employed (11,12,21)

Agri (01-05) 0 0 0 0 0 0 0 0 0

Non-agri (10-
93) 1000 0 0 0 0 0 1000 1 1

all (01-93) 1000 0 0 0 0 0 1000 1 1

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 0 0 0 0 0 0 0

Non-agri (10-
99) 0 0 0 69 0 931 1000 39 4

all (01-99) 0 0 0 69 0 931 1000 39 4

Casual Labour (41,51)

Agri (01-05) 498 0 445 56 0 0 1000 20 10

Non-agri (10-
99) 938 0 62 0 0 0 1000 7 9

all (01-99) 616 0 343 41 0 0 1000 27 19

Total Employed (11-51)

Agri (01-05) 498 0 445 56 0 0 1000 20 10

Non-agri (10-
99) 158 0 10 57 0 775 1000 46 14

all (01-99) 259 0 140 57 0 544 1000 66 24

Unemployed (81) 0 0 0 0 0 0 0 0 0

Not in Labour Force

Students (91) 0 0 1000 0 0 0 1000 1 1

Others(92-99) 243 192 294 271 0 0 1000 82 13

All (91-99) 241 191 299 269 0 0 1000 82 14

All (11-99) 249 106 228 175 0 242 1000 149 38

Estd no. of persons 37 16 34 26 0 36 149 0 0

Sample no. of persons 18 2 9 6 0 3 38 0 0

T-92

N.S.S Round 64 Schedule 10.2
Table 16: PER 1000 distribution of persons who stayed away from the village/town for 30 days or

more but less than 6 months for employment or in search of employment by
general education level for each present usual activity category

Sex: Persons Sector: urban

usual status and industry general education level Persons

Status Industry Not Literate
(01)

Literate but below
primary

primary or
middle

Secondary & higher secondary (10
& 11)

Diploma /certificate
(12)

Graduate & above
(13,14) all Estd no.

(00)
no.
of

Self Employed (11,12,21)

Agri (01-05) 1000 0 0 0 0 0 1000 1 1

Non-agri (10-
93) 25 11 537 342 0 84 1000 51 25

all (01-93) 35 11 532 339 0 83 1000 52 26

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 0 0 0 1000 1000 1 1

Non-agri (10-
99) 0 0 272 363 35 329 1000 231 71

all (01-99) 0 0 271 362 35 332 1000 232 72

Casual Labour (41,51)

Agri (01-05) 334 0 583 84 0 0 1000 42 24

Non-agri (10-
99) 318 51 540 90 0 0 1000 83 57

all (01-99) 324 34 555 88 0 0 1000 125 81

Total Employed (11-51)

Agri (01-05) 333 0 561 81 0 25 1000 44 26

Non-agri (10-
99) 76 13 370 299 22 220 1000 365 153

all (01-99) 103 12 391 275 20 199 1000 409 179

Unemployed (81) 0 0 0 89 0 911 1000 15 4

Not in Labour Force

Students (91) 0 225 695 18 0 62 1000 32 8

Others(92-99) 314 115 179 388 0 4 1000 137 21

All (91-99) 255 136 276 318 0 15 1000 170 29

All (11-99) 144 47 348 283 14 164 1000 594 212

Estd no. of persons 86 28 207 168 8 98 594 0 0

Sample no. of persons 45 8 74 47 7 31 212 0 0

T-93

N.S.S Round 64 Schedule 10.2
Table 16: PER 1000 distribution of persons who stayed away from the village/town for 30 days or

more but less than 6 months for employment or in search of employment by
general education level for each present usual activity category

Sex:Male Sector: Rural + Urban

usual status and industry general education level Persons

Status Industry Not Literate
(01)

Literate but below
primary

primary or
middle

Secondary & higher secondary (10
& 11)

Diploma /certificate
(12)

Graduate & above
(13,14) all Estd no.

(00)
no.
of

Self Employed (11,12,21)

Agri (01-05) 355 122 315 170 0 37 1000 643 83

Non-agri (10-
93) 86 45 365 406 0 98 1000 159 62

all (01-93) 302 107 325 217 0 49 1000 803 145

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 507 0 0 493 1000 2 2

Non-agri (10-
99) 16 10 445 348 29 152 1000 385 127

all (01-99) 16 10 445 346 29 154 1000 387 129

Casual Labour (41,51)

Agri (01-05) 415 123 431 26 0 5 1000 2348 343

Non-agri (10-
99) 255 24 465 256 0 0 1000 440 126

all (01-99) 390 108 436 63 0 4 1000 2789 469

Total Employed (11-51)

Agri (01-05) 402 123 406 57 0 12 1000 2994 428

Non-agri (10-
99) 134 22 441 316 11 75 1000 985 315

all (01-99) 335 98 415 121 3 28 1000 3978 743

Unemployed (81) 19 0 99 112 577 193 1000 70 11

Not in Labour Force

Students (91) 54 287 235 76 7 341 1000 173 23

Others(92-99) 535 0 330 132 0 2 1000 253 29

All (91-99) 340 117 292 109 3 140 1000 426 52

All (11-99) 331 98 398 120 12 41 1000 4475 806

Estd no. of persons 1480 440 1780 537 53 184 4475 0 0

Sample no. of persons 215 62 328 137 11 53 806 0 0

T-94

N.S.S Round 64 Schedule 10.2
Table 16: PER 1000 distribution of persons who stayed away from the village/town for 30 days or

more but less than 6 months for employment or in search of employment by
general education level for each present usual activity category

Sex:Female Sector: Rural + Urban

usual status and industry general education level Persons

Status Industry Not Literate
(01)

Literate but below
primary

primary or
middle

Secondary & higher secondary (10
& 11)

Diploma /certificate
(12)

Graduate & above
(13,14) all Estd no.

(00)
no.
of

Self Employed (11,12,21)

Agri (01-05) 828 51 121 0 0 0 1000 163 20

Non-agri (10-
93) 214 0 786 0 0 0 1000 18 4

all (01-93) 768 46 186 0 0 0 1000 180 24

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 0 0 0 0 0 0 0

Non-agri (10-
99) 0 0 463 70 0 466 1000 77 9

all (01-99) 0 0 463 70 0 466 1000 77 9

Casual Labour (41,51)

Agri (01-05) 719 75 185 17 0 4 1000 1293 163

Non-agri (10-
99) 552 100 271 76 0 0 1000 46 24

all (01-99) 713 75 188 19 0 4 1000 1339 187

Total Employed (11-51)

Agri (01-05) 731 72 178 15 0 4 1000 1456 183

Non-agri (10-
99) 207 33 441 63 0 256 1000 140 37

all (01-99) 685 69 201 19 0 26 1000 1596 220

Unemployed (81) 0 0 0 1000 0 0 1000 1 1

Not in Labour Force

Students (91) 0 705 270 25 0 0 1000 48 7

Others(92-99) 395 186 362 58 0 0 1000 384 46

All (91-99) 351 243 351 54 0 0 1000 432 53

All (11-99) 613 106 233 27 0 20 1000 2030 274

Estd no. of persons 1245 214 473 56 0 41 2030 0 0

Sample no. of persons 174 21 60 15 0 4 274 0 0

T-95

N.S.S Round 64 Schedule 10.2
Table 16: PER 1000 distribution of persons who stayed away from the village/town for 30 days or

more but less than 6 months for employment or in search of employment by
general education level for each present usual activity category

Sex:Persons Sector: Rural + Urban

usual status and industry general education level Persons

Status Industry Not Literate
(01)

Literate but below
primary

primary or
middle

Secondary & higher secondary (10
& 11)

Diploma /certificate
(12)

Graduate & above
(13,14) all Estd no.

(00)
no.
of

Self Employed (11,12,21)

Agri (01-05) 451 108 276 136 0 30 1000 806 103

Non-agri (10-
93) 98 41 407 366 0 89 1000 177 66

all (01-93) 387 96 299 177 0 40 1000 983 169

Regular wage/ Salaried
(31)

Agri (01-05) 0 0 507 0 0 493 1000 2 2

Non-agri (10-
99) 13 9 448 301 25 205 1000 462 136

all (01-99) 13 9 448 300 24 206 1000 464 138

Casual Labour (41,51)

Agri (01-05) 523 106 344 23 0 5 1000 3641 506

Non-agri (10-
99) 283 31 447 239 0 0 1000 486 150

all (01-99) 495 97 356 48 0 4 1000 4128 656

Total Employed (11-51)

Agri (01-05) 509 106 331 43 0 9 1000 4449 611

Non-agri (10-
99) 143 24 441 285 10 98 1000 1125 352

all (01-99) 435 90 353 92 2 27 1000 5575 963

Unemployed (81) 19 0 97 129 566 190 1000 72 12

Not in Labour Force

Students (91) 43 377 243 65 5 267 1000 221 30

Others(92-99) 451 112 349 87 0 1 1000 637 75

All (91-99) 346 180 322 82 1 69 1000 858 105

All (11-99) 419 101 346 91 8 35 1000 6505 1080

Estd no. of persons 2726 655 2254 592 53 225 6505 0 0

Sample no. of persons 389 83 388 152 11 57 1080 0 0

T-96

N.S.S Round 64 Schedule 10.2
Table 17s: PER 1000 distribution of persons who stayed away from the village/town for 30 days

or more but less than 6 months for employment or in search of employment
by broad industry div. of work for each quintile group on MPCE

Sex: Male Sector: Rural

Broad Ind. Div. of work for

the longest duration of work

No. of persons

worked / 1000 persons

who stayed away from

village

quintile groups on MPCE persons

0-20 20-40 40-60 60-80 80-100 N.R. all Estd no. (00) Sample

Agriculture (01-05) 509 607 530 494 620 90 0 553 2053 227

Mining & quarrying (10-14) 19 14 25 12 17 116 0 21 77 8

manufacturing (15-37) 123 109 118 142 124 462 0 134 497 121

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 171 164 230 207 163 168 0 185 687 127

Trade (50-55) 50 54 49 74 38 69 0 54 200 57

Transport (60-64) 21 28 14 44 7 8 0 23 85 19

Services (65-99) 28 24 33 27 32 87 0 31 114 28

non-agriculture (10-99) 412 393 470 506 380 910 0 447 1661 360

na 0 0 0 0 0 0 0 0 0 0

all 922 1000 1000 1000 1000 1000 0 1000 3714 587

Estd no.of persons 0 1567 806 561 617 162 0 3714 0 0

Sample no.of persons 0 217 126 106 95 43 0 587 0 0

T-97

N.S.S Round 64 Schedule 10.2

Table 17s: PER 1000 distribution of persons who stayed away from the village/town for 30 days
or more but less than 6 months for employment or in search of employment

by broad industry div. of work for each quintile group on MPCE
Sex: Female Sector: Rural

Broad Ind. Div. of work for

the longest duration of work

No. of persons

worked / 1000 persons

who stayed away from

village

quintile groups on MPCE persons

0-20 20-40 40-60 60-80 80-100 N.R. all Estd no. (00) Sample

Agriculture (01-05) 712 833 702 849 634 80 0 755 1340 146

Mining & quarrying (10-14) 0 0 0 0 0 0 0 0 0 0

manufacturing (15-37) 70 38 133 93 34 511 0 75 133 29

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 99 59 85 41 271 128 0 105 186 22

Trade (50-55) 21 44 0 16 0 0 0 22 40 7

Transport (60-64) 8 4 0 0 0 229 0 9 15 2

Services (65-99) 32 22 80 0 61 52 0 34 61 8

non-agriculture (10-99) 231 167 298 151 366 920 0 245 435 68

na 0 0 0 0 0 0 0 0 0 0

all 944 1000 1000 1000 1000 1000 0 1000 1775 214

Estd no.of persons 0 777 230 344 371 53 0 1775 0 0

Sample no.of persons 0 104 38 30 30 12 0 214 0 0

T-98

N.S.S Round 64 Schedule 10.2

Table 17s: PER 1000 distribution of persons who stayed away from the village/town for 30 days
or more but less than 6 months for employment or in search of employment

by broad industry div. of work for each quintile group on MPCE
Sex: Persons Sector: Rural

Broad Ind. Div. of work for

the longest duration of work

No. of persons

worked / 1000 persons

who stayed away from

village

quintile groups on MPCE persons

0-20 20-40 40-60 60-80 80-100 N.R. all Estd no. (00) Sample

Agriculture (01-05) 574 682 568 629 625 88 0 618 3393 373

Mining & quarrying (10-14) 13 9 19 7 11 87 0 14 77 8

manufacturing (15-37) 107 85 122 124 90 475 0 115 630 150

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 148 129 198 144 203 158 0 159 874 149

Trade (50-55) 41 50 38 52 24 52 0 44 240 64

Transport (60-64) 17 20 11 27 4 62 0 18 100 21

Services (65-99) 30 24 44 17 43 78 0 32 175 36

non-agriculture (10-99) 355 318 432 371 375 912 0 382 2096 428

na 0 0 0 0 0 0 0 0 0 0

all 929 1000 1000 1000 1000 1000 0 1000 5489 801

Estd no.of persons 0 2344 1036 905 988 216 0 5489 0 0

Sample no.of persons 0 321 164 136 125 55 0 801 0 0

T-99

N.S.S Round 64 Schedule 10.2

Table 17s: PER 1000 distribution of persons who stayed away from the village/town for 30 days
or more but less than 6 months for employment or in search of employment

by broad industry div. of work for each quintile group on MPCE
Sex: Male Sector: urban

Broad Ind. Div. of work for

the longest duration of work

No. of persons

worked / 1000 persons

who stayed away from

village

quintile groups on MPCE persons

0-20 20-40 40-60 60-80 80-100 N.R. all Estd no. (00) Sample

Agriculture (01-05) 147 220 192 126 0 0 0 167 65 17

Mining & quarrying (10-14) 27 0 67 0 0 0 0 31 12 4

manufacturing (15-37) 118 179 108 121 88 182 0 134 52 37

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 176 415 102 61 0 330 0 201 79 44

Trade (50-55) 119 133 67 70 736 0 0 136 53 22

Transport (60-64) 30 4 31 201 0 0 0 34 13 6

Services (65-99) 261 49 434 422 176 487 0 297 116 33

non-agriculture (10-99) 730 780 808 874 1000 1000 0 833 325 146

na 0 0 0 0 0 0 0 0 0 0

all 877 1000 1000 1000 1000 1000 0 1000 390 163

Estd no.of persons 0 120 179 36 30 25 0 390 0 0

Sample no.of persons 0 68 46 25 11 13 0 163 0 0

T-100

N.S.S Round 64 Schedule 10.2

Table 17s: PER 1000 distribution of persons who stayed away from the village/town for 30 days
or more but less than 6 months for employment or in search of employment

by broad industry div. of work for each quintile group on MPCE
Sex: Female Sector: urban

Broad Ind. Div. of work for

the longest duration of work

No. of persons

worked / 1000 persons

who stayed away from

village

quintile groups on MPCE persons

0-20 20-40 40-60 60-80 80-100 N.R. all Estd no. (00) Sample

Agriculture (01-05) 159 396 41 0 0 0 0 161 24 9

Mining & quarrying (10-14) 0 0 0 0 0 0 0 0 0 0

manufacturing (15-37) 43 32 99 0 0 20 0 44 6 8

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 170 129 238 184 0 167 0 172 25 7

Trade (50-55) 168 280 244 0 0 0 0 170 25 5

Transport (60-64) 0 0 0 0 0 0 0 0 0 0

Services (65-99) 447 163 378 816 0 812 0 453 66 8

non-agriculture (10-99) 829 604 959 1000 0 1000 0 839 123 28

na 0 0 0 0 0 0 0 0 0 0

all 988 1000 1000 1000 0 1000 0 1000 147 37

Estd no.of persons 0 56 38 10 0 43 0 147 0 0

Sample no.of persons 0 18 11 4 0 4 0 37 0 0

T-101

N.S.S Round 64 Schedule 10.2

Table 17s: PER 1000 distribution of persons who stayed away from the village/town for 30 days
or more but less than 6 months for employment or in search of employment

by broad industry div. of work for each quintile group on MPCE
Sex: Persons Sector: urban

Broad Ind. Div. of work for

the longest duration of work

No. of persons

worked / 1000 persons

who stayed away from

village

quintile groups on MPCE persons

0-20 20-40 40-60 60-80 80-100 N.R. all Estd no. (00) Sample

Agriculture (01-05) 150 276 165 99 0 0 0 166 89 26

Mining & quarrying (10-14) 20 0 55 0 0 0 0 22 12 4

manufacturing (15-37) 99 132 106 95 88 79 0 109 59 45

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 175 325 126 87 0 227 0 193 104 51

Trade (50-55) 131 180 98 55 736 0 0 145 78 27

Transport (60-64) 22 3 26 158 0 0 0 24 13 6

Services (65-99) 307 85 424 506 176 694 0 340 182 41

non-agriculture (10-99) 755 724 835 901 1000 1000 0 834 448 174

na 0 0 0 0 0 0 0 0 0 0

all 905 1000 1000 1000 1000 1000 0 1000 537 200

Estd no.of persons 0 176 217 45 30 68 0 537 0 0

Sample no.of persons 0 86 57 29 11 17 0 200 0 0

T-102

N.S.S Round 64 Schedule 10.2
Table 17s: PER 1000 distribution of persons who stayed away from the village/town for 30 days

or more but less than 6 months for employment or in search of employment
by broad industry div. of work for each quintile group on MPCE

Sex:Male Sector: Rural + Urban

Broad Ind. Div. of work for

the longest duration of work

No. of persons

worked / 1000 persons

who stayed away from

village

quintile groups on MPCE persons

0-20
20-

40

40-

60

60-

80

80-

100
N.R. all

Estd no.

(00)
Sample

Agriculture (01-05) 473 606 433 520 297 17 0 516 2118 244

Mining & quarrying (10-14) 20 10 30 20 28 158 0 22 89 12

manufacturing (15-37) 123 113 139 118 264 295 0 134 549 158

Electricity, gas and water (40-

41)
0 0 0 0 0 0 0 0 0 0

Construction (45) 171 170 261 172 155 82 0 187 766 171

Trade (50-55) 57 50 74 62 40 224 0 62 253 79

Transport (60-64) 22 27 28 6 51 0 0 24 98 25

Services (65-99) 51 24 35 103 166 225 0 56 230 61

non-agriculture (10-99) 444 394 567 480 703 983 0 484 1986 506

na 0 0 0 0 0 0 0 0 0 0

all 917 1000 1000 1000 1000 1000 0 1000 4104 750

Estd no. of persons 0 2067 882 781 256 119 0 4104 0 0

Sample no. of persons 0 309 183 145 79 34 0 750 0 0

T-103

N.S.S Round 64 Schedule 10.2

Table 17s: PER 1000 distribution of persons who stayed away from the village/town for 30 days
or more but less than 6 months for employment or in search of employment

by broad industry div. of work for each quintile group on MPCE
Sex:Female Sector: Rural + Urban

Broad Ind. Div. of work for

the longest duration of work

No. of persons

worked / 1000 persons

who stayed away from

village

quintile groups on MPCE persons

0-20 20-40 40-60 60-80 80-100 N.R. all
Estd

no.(00).
Sample

Agriculture (01-05) 672 803 817 618 49 0 0 710 1364 155

Mining & quarrying (10-14) 0 0 0 0 0 0 0 0 0 0

manufacturing (15-37) 68 51 96 41 371 19 0 72 139 37

Electricity, gas and water (40-

41)
0 0 0 0 0 0 0 0 0 0

Construction (45) 104 66 44 246 182 157 0 110 212 29

Trade (50-55) 32 39 22 44 0 0 0 34 65 12

Transport (60-64) 7 3 0 0 141 0 0 8 15 2

Services (65-99) 63 39 21 51 257 824 0 66 128 16

non-agriculture (10-99) 275 197 183 382 951 1000 0 290 558 96

na 0 0 0 0 0 0 0 0 0 0

all 947 1000 1000 1000 1000 1000 0 1000 1922 251

Estd no.of persons 0 910 432 448 87 46 0 1922 0 0

Sample no.of persons 0 129 51 45 20 6 0 251 0 0

T-104

N.S.S Round 64 Schedule 10.2
Table 17s: PER 1000 distribution of persons who stayed away from the village/town for 30 days

or more but less than 6 months for employment or in search of employment
by broad industry div. of work for each quintile group on MPCE

Sex:Persons Sector: Rural + Urban

Broad Ind. Div. of work for

the longest duration of work

No. of persons

worked / 1000 persons

who stayed away from

village

quintile groups on MPCE persons

0-20 20-40 40-60 60-80 80-100 N.R. all Estd no. (00) Sample

Agriculture (01-05) 535 666 559 556 234 12 0 578 3482 399

Mining & quarrying (10-14) 14 7 20 13 21 114 0 15 89 12

manufacturing (15-37) 106 94 125 90 291 218 0 114 688 195

Electricity, gas and water (40-

41)
0 0 0 0 0 0 0 0 0 0

Construction (45) 150 138 190 199 162 103 0 162 978 200

Trade (50-55) 49 46 57 55 29 162 0 53 317 91

Transport (60-64) 17 20 19 4 74 0 0 19 114 27

Services (65-99) 55 29 30 84 189 392 0 59 358 77

non-agriculture (10-99) 391 334 441 444 766 988 0 422 2544 602

na 0 0 0 0 0 0 0 0 0 0

all 926 1000 1000 1000 1000 1000 0 1000 6026 1001

Estd no.of persons 0 2977 1313 1229 342 165 0 6026 0 0

Sample no.of persons 0 438 234 190 99 40 0 1001 0 0

T-105

N.S.S Round 64 Schedule 10.2
Table 18: Number of persons who stayed away per 1000 persons and per 1000 distribution of persons who stayed away from the village/town for 30 days or more but less

than 6 months for employment or in search of employment by broad activity status during the period of staying away from the village/town for each sub-round
Sex: Male Sector: Rural

broad group
SR1 SR2 SR3 SR4 Combined

no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000

Agriculture (01-05) 8 568 8 551 8 528 4 366 7 509

Mining & quarrying (10-14) 0 11 0 1 1 51 0 9 0 19

manufacturing (15-37) 1 51 2 119 3 189 1 125 2 123

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 2 150 2 167 1 49 4 359 2 171

Trade (50-55) 1 50 1 54 1 59 0 31 1 50

Transport (60-64) 0 16 0 20 1 40 0 3 0 21

Services (65-99) 1 45 1 47 0 11 0 9 0 28

all employed(01-99) 12 891 13 959 14 927 10 901 12 922

not employed 1 109 1 41 1 73 1 99 1 78

All(Employed and not employed) 13 1000 14 1000 15 1000 12 1000 14 1000

Estd. no. of persons employed 861 0 1038 0 1044 0 771 0 3714 0

Estd. no. of persons not employed 105 0 44 0 82 0 84 0 316 0

sample no. of persons employed 128 0 147 0 168 0 144 0 587 0

sample persons not employed 16 0 10 0 6 0 13 0 45 0

T-106

N.S.S Round 64 Schedule 10.2
Table 18: Number of persons who stayed away per 1000 persons and per 1000 distribution of persons who stayed away from the village/town for 30 days or more but less

than 6 months for employment or in search of employment by broad activity status during the period of staying away from the village/town for each sub-round
Sex: Female Sector: Rural

broad group
SR1 SR2 SR3 SR4 Combined

no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000

Agriculture (01-05) 8 792 4 629 6 855 2 435 5 712

Mining & quarrying (10-14) 0 0 0 0 0 0 0 0 0 0

manufacturing (15-37) 0 9 1 119 1 94 0 102 0 70

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 0 27 0 56 0 23 2 426 1 99

Trade (50-55) 0 2 0 70 0 12 0 12 0 21

Transport (60-64) 0 18 0 0 0 6 0 0 0 8

Services (65-99) 0 35 0 84 0 0 0 9 0 32

all employed(01-99) 9 884 6 957 7 990 4 983 6 944

not employed 1 116 0 43 0 10 0 17 0 56

All(Employed and not employed) 10 1000 6 1000 7 1000 4 1000 7 1000

Estd. no. of persons employed 596 0 395 0 474 0 310 0 1775 0

Estd. no. of persons not employed 78 0 18 0 5 0 5 0 106 0

sample no. of persons employed 48 0 62 0 53 0 51 0 214 0

sample persons not employed 9 0 8 0 1 0 4 0 22 0

T-107

N.S.S Round 64 Schedule 10.2
Table 18: Number of persons who stayed away per 1000 persons and per 1000 distribution of persons who stayed away from the village/town for 30 days or more but less

than 6 months for employment or in search of employment by broad activity status during the period of staying away from the village/town for each sub-round
Sex: Persons Sector: Rural

broad group
SR1 SR2 SR3 SR4 Combined

no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000

Agriculture (01-05) 8 660 6 573 7 626 3 384 6 574

Mining & quarrying (10-14) 0 6 0 1 0 36 0 7 0 13

manufacturing (15-37) 0 34 1 119 2 161 1 119 1 107

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 1 100 1 136 0 41 3 377 2 148

Trade (50-55) 0 30 1 59 0 45 0 26 0 41

Transport (60-64) 0 17 0 15 0 30 0 2 0 17

Services (65-99) 0 41 1 57 0 8 0 9 0 30

all employed(01-99) 11 888 10 959 11 946 7 923 10 929

not employed 1 112 0 41 1 54 1 77 1 71

All(Employed and not employed) 12 1000 10 1000 11 1000 8 1000 10 1000

Estd. no. of persons employed 1457 0 1433 0 1517 0 1081 0 5489 0

Estd. no. of persons not employed 184 0 62 0 87 0 90 0 422 0

sample no. of persons employed 176 0 209 0 221 0 195 0 801 0

sample persons not employed 25 0 18 0 7 0 17 0 67 0

T-108

N.S.S Round 64 Schedule 10.2
Table 18: Number of persons who stayed away per 1000 persons and per 1000 distribution of persons who stayed away from the village/town for 30 days or more but less

than 6 months for employment or in search of employment by broad activity status during the period of staying away from the village/town for each sub-round
Sex: Male Sector: urban

broad group
SR1 SR2 SR3 SR4 Combined

no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000

Agriculture (01-05) 1 304 0 3 0 164 0 151 0 147

Mining & quarrying (10-14) 0 8 0 40 0 95 0 0 0 27

manufacturing (15-37) 0 91 0 63 0 220 0 267 0 118

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 1 204 1 155 0 311 0 99 0 176

Trade (50-55) 1 165 0 58 0 39 0 213 0 119

Transport (60-64) 0 3 0 32 0 62 0 67 0 30

Services (65-99) 0 120 1 437 0 109 0 203 1 261

all employed(01-99) 3 895 3 788 1 1000 1 1000 2 877

not employed 0 105 1 212 0 0 0 0 0 123

All(Employed and not employed) 3 1000 3 1000 1 1000 1 1000 2 1000

Estd. no. of persons employed 142 0 142 0 37 0 69 0 390 0

Estd. no. of persons not employed 17 0 38 0 0 0 0 0 55 0

sample no. of persons employed 58 0 32 0 42 0 31 0 163 0

sample persons not employed 6 0 5 0 0 0 0 0 11 0

T-109

N.S.S Round 64 Schedule 10.2
Table 18: Number of persons who stayed away per 1000 persons and per 1000 distribution of persons who stayed away from the village/town for 30 days or more but less

than 6 months for employment or in search of employment by broad activity status during the period of staying away from the village/town for each sub-round
Sex: Female Sector: urban

broad group
SR1 SR2 SR3 SR4 Combined

no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000

Agriculture (01-05) 0 274 0 13 0 29 0 446 0 159

Mining & quarrying (10-14) 0 0 0 0 0 0 0 0 0 0

manufacturing (15-37) 0 19 0 22 0 88 0 53 0 43

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 1 508 0 0 0 44 0 0 0 170

Trade (50-55) 0 156 0 176 0 0 0 501 0 168

Transport (60-64) 0 0 0 0 0 0 0 0 0 0

Services (65-99) 0 43 1 748 1 839 0 0 0 447

all employed(01-99) 1 1000 1 958 1 1000 0 1000 1 988

not employed 0 0 0 42 0 0 0 0 0 12

All(Employed and not employed) 1 1000 1 1000 1 1000 0 1000 1 1000

Estd. no. of persons employed 46 0 39 0 40 0 21 0 147 0

Estd. no. of persons not employed 0 0 2 0 0 0 0 0 2 0

sample no. of persons employed 10 0 8 0 9 0 10 0 37 0

sample persons not employed 0 0 1 0 0 0 0 0 1 0

T-110

N.S.S Round 64 Schedule 10.2
Table 18: Number of persons who stayed away per 1000 persons and per 1000 distribution of persons who stayed away from the village/town for 30 days or more but less

than 6 months for employment or in search of employment by broad activity status during the period of staying away from the village/town for each sub-round
Sex: Persons Sector: urban

broad group
SR1 SR2 SR3 SR4 Combined

no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000

Agriculture (01-05) 1 297 0 5 0 93 0 220 0 150

Mining & quarrying (10-14) 0 6 0 33 0 45 0 0 0 20

manufacturing (15-37) 0 75 0 55 0 151 0 217 0 99

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 1 272 0 126 0 171 0 76 0 175

Trade (50-55) 0 163 0 80 0 19 0 280 0 131

Transport (60-64) 0 2 0 26 0 29 0 52 0 22

Services (65-99) 0 103 1 494 0 491 0 156 0 307

all employed(01-99) 2 919 2 820 1 1000 1 1000 1 905

not employed 0 81 0 180 0 0 0 0 0 95

All(Employed and not employed) 2 1000 2 1000 1 1000 1 1000 2 1000

Estd. no. of persons employed 188 0 182 0 77 0 90 0 537 0

Estd. no. of persons not employed 17 0 40 0 0 0 0 0 57 0

sample no. of persons employed 68 0 40 0 51 0 41 0 200 0

sample persons not employed 6 0 6 0 0 0 0 0 12 0

T-111

N.S.S Round 64 Schedule 10.2
Table 18: Number of persons who stayed away per 1000 persons and per 1000 distribution of persons who stayed away from the village/town for 30 days or more but less

than 6 months for employment or in search of employment by broad activity status during the period of staying away from the village/town for each sub-round
Sex: Male Sector: Rural + Urban

broad group
SR1 SR2 SR3 SR4 Combined

no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000

Agriculture (01-05) 5 531 4 473 5 517 3 350 4 473

Mining & quarrying (10-14) 0 11 0 7 1 53 0 9 0 20

manufacturing (15-37) 1 57 1 111 2 190 1 135 1 123

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 1 158 2 165 1 57 3 340 2 171

Trade (50-55) 1 66 1 55 1 58 0 45 1 57

Transport (60-64) 0 14 0 22 0 41 0 7 0 22

Services (65-99) 1 56 1 103 0 14 0 23 0 51

all employed(01-99) 8 892 9 935 9 929 7 909 8 917

not employed 1 108 1 65 1 71 1 91 1 83

All(Employed and not employed) 9 1000 9 1000 10 1000 7 1000 9 1000

Estd. no. of persons employed 1003 0 1180 0 1080 0 841 0 4104 0

Estd. no. of persons not employed 122 0 82 0 82 0 84 0 370 0

sample no. of persons employed 186 0 179 0 210 0 175 0 750 0

sample persons not employed 22 0 15 0 6 0 13 0 56 0

T-112

N.S.S Round 64 Schedule 10.2
Table 18: Number of persons who stayed away per 1000 persons and per 1000 distribution of persons who stayed away from the village/town for 30 days or more but less

than 6 months for employment or in search of employment by broad activity status during the period of staying away from the village/town for each sub-round
Sex:Female Sector: Rural + Urban

broad group
SR1 SR2 SR3 SR4 Combined

no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000

Agriculture (01-05) 5 759 2 573 4 791 1 436 3 672

Mining & quarrying (10-14) 0 0 0 0 0 0 0 0 0 0

manufacturing (15-37) 0 10 0 110 0 93 0 99 0 68

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 0 58 0 51 0 25 1 399 0 104

Trade (50-55) 0 12 0 79 0 11 0 42 0 32

Transport (60-64) 0 17 0 0 0 6 0 0 0 7

Services (65-99) 0 36 1 144 0 65 0 8 0 63

all employed(01-99) 6 892 4 957 5 991 3 985 4 947

not employed 1 108 0 43 0 9 0 15 0 53

All(Employed and not employed) 7 1000 4 1000 5 1000 3 1000 4 1000

Estd. no. of persons employed 642 0 435 0 514 0 331 0 1922 0

Estd. no. of persons not employed 78 0 20 0 5 0 5 0 108 0

sample no. of persons employed 58 0 70 0 62 0 61 0 251 0

sample persons not employed 9 0 9 0 1 0 4 0 23 0

T-113

N.S.S Round 64 Schedule 10.2
Table 18: Number of persons who stayed away per 1000 persons and per 1000 distribution of persons who stayed away from the village/town for 30 days or more but less

than 6 months for employment or in search of employment by broad activity status during the period of staying away from the village/town for each sub-round
Sex: Persons Sector: Rural + Urban

broad group
SR1 SR2 SR3 SR4 Combined

no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000 no. of persons per 1000

Agriculture (01-05) 5 620 3 499 4 602 2 373 4 535

Mining & quarrying (10-14) 0 6 0 5 0 36 0 6 0 14

manufacturing (15-37) 0 39 1 111 1 160 1 126 1 106

Electricity, gas and water (40-41) 0 0 0 0 0 0 0 0 0 0

Construction (45) 1 119 1 135 0 47 2 355 1 150

Trade (50-55) 0 45 0 61 0 44 0 44 0 49

Transport (60-64) 0 15 0 16 0 30 0 5 0 17

Services (65-99) 0 48 1 114 0 30 0 19 0 55

all employed(01-99) 7 892 6 941 7 948 5 929 6 926

not employed 1 108 0 59 0 52 0 71 0 74

All(Employed and not employed) 8 1000 7 1000 7 1000 5 1000 7 1000

Estd. no. of persons employed 1646 0 1615 0 1594 0 1171 0 6026 0

Estd. no. of persons not employed 200 0 102 0 87 0 90 0 478 0

sample no. of persons employed 244 0 249 0 272 0 236 0 1001 0

sample persons not employed 31 0 24 0 7 0 17 0 79 0

T-114

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
Table (19): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by destination during the longest

spell for each present usual activity category
STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL

Usual Status & Industry destination during longest spell
per 1000 distribution of persons

Persons

Status Industry Same district:
rural

Same district:
urban

Same State but another
district: rural

Same State but another
district: urban

Another state:
rural

Another state:
urban

Another
Country all Estd.

(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 250 164 363 173 28 22 0 1000 159 643 82

Non-agri (10-
93) 369 203 55 297 0 66 10 1000 27 109 38

all (01-93) 268 169 319 191 24 28 1 1000 186 751 120

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 0 1000 0 0 1000 0 1 1

Non-agri (10-
99) 296 201 0 455 0 49 0 1000 48 192 60

all (01-99) 294 200 0 452 6 48 0 1000 48 194 61

Casual Labour
(41,51)

Agri (01-05) 289 98 383 131 74 25 0 1000 577 2325 329

Non-agri (10-
99) 362 256 32 235 59 56 0 1000 91 365 78

all (01-99) 299 120 336 145 72 29 0 1000 668 2690 407

Total Employed (11-
51)

Agri (01-05) 281 112 379 140 64 24 0 1000 737 2969 412

Non-agri (10-
99) 344 231 26 309 32 56 2 1000 165 666 176

all (01-99) 292 134 314 171 59 30 0 1000 902 3635 588

Unemployed (81) 0 28 65 887 0 20 0 1000 14 55 7

Not in labour force

Students (91) 205 125 181 482 0 8 0 1000 35 142 16

Others(92-99) 290 0 310 384 5 10 0 1000 49 197 21

All (91-99) 254 52 256 425 3 9 0 1000 84 339 37

All (11-99) 285 126 306 202 53 28 0 1000 1000 4030 632

Est person(00) 1148 507 1233 814 214 113 1 4030 0 0 0

Sample Person 161 60 143 192 41 34 1 632 0 0 0

T-115

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

Table (19): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by destination during the longest
spell for each present usual activity category

STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL

Usual Status & Industry destination during longest spell Persons

Status Industry Same district:
rural

Same district:
urban

Same State but another
district: rural

Same State but another
district: urban

Another state:
rural

Another state:
urban

Another
Country all per 1000 distribution of persons Estd.

(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 318 341 310 9 22 0 0 1000 86 163 20

Non-agri (10-
93) 189 624 187 0 0 0 0 1000 9 17 3

all (01-93) 305 368 298 8 20 0 0 1000 96 180 23

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 0 0 0 0 0 0 0 0

Non-agri (10-
99) 36 0 36 928 0 0 0 1000 20 38 5

all (01-99) 36 0 36 928 0 0 0 1000 20 38 5

Casual Labour
(41,51)

Agri (01-05) 366 50 444 50 85 5 0 1000 677 1274 153

Non-agri (10-
99) 215 0 361 346 0 78 0 1000 20 39 15

all (01-99) 361 48 442 59 82 7 0 1000 697 1312 168

Total Employed (11-
51)

Agri (01-05) 360 83 429 46 78 5 0 1000 763 1436 173

Non-agri (10-
99) 137 113 196 522 0 32 0 1000 50 94 23

all (01-99) 347 84 415 75 73 6 0 1000 813 1530 196

Unemployed (81) 0 1000 0 0 0 0 0 1000 1 1 1

Not in labour force

Students (91) 415 226 359 0 0 0 0 1000 25 47 6

Others(92-99) 500 236 210 38 16 0 0 1000 161 303 33

All (91-99) 489 235 230 32 14 0 0 1000 186 350 39

All (11-99) 373 113 380 67 62 5 0 1000 1000 1881 236

Est person(00) 701 213 715 126 117 10 0 1881 0 0 0

Sample Person 78 10 93 27 23 5 0 236 0 0 0

T-116

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

Table (19): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by destination during the longest
spell for each present usual activity category

STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL

Usual Status & Industry destination during longest spell Persons

Status Industry Same district:
rural

Same district:
urban

Same State but another
district: rural

Same State but another
district: urban

Another state:
rural

Another state:
urban

Another
Country all per 1000 distribution of persons Estd.

(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 264 200 353 140 27 17 0 1000 136 805 102

Non-agri (10-
93) 344 260 73 257 0 57 9 1000 21 126 41

all (01-93) 275 208 315 156 23 23 1 1000 158 931 143

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 0 1000 0 0 1000 0 1 1

Non-agri (10-
99) 252 167 6 534 0 40 0 1000 39 231 65

all (01-99) 251 167 6 531 5 40 0 1000 39 232 66

Casual Labour
(41,51)

Agri (01-05) 316 81 405 102 78 18 0 1000 609 3599 482

Non-agri (10-
99) 348 232 63 246 53 58 0 1000 68 404 93

all (01-99) 319 96 370 117 75 22 0 1000 677 4003 575

Total Employed (11-
51)

Agri (01-05) 307 103 395 109 69 18 0 1000 745 4405 585

Non-agri (10-
99) 318 217 47 335 28 53 1 1000 129 760 199

all (01-99) 308 119 344 142 63 23 0 1000 874 5166 784

Unemployed (81) 0 51 64 866 0 19 0 1000 10 57 8

Not in labour force

Students (91) 257 150 226 362 0 6 0 1000 32 189 22

Others(92-99) 417 143 249 174 12 4 0 1000 85 500 54

All (91-99) 373 145 243 226 9 4 0 1000 116 689 76

All (11-99) 313 122 330 159 56 21 0 1000 1000 5911 868

Est person(00) 1850 719 1948 940 331 123 1 5911 0 0 0

Sample Person 239 70 236 219 64 39 1 868 0 0 0

T-117

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

Table (19): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by destination during the longest
spell for each present usual activity category

STATE : MAHARASHTRA SEX = MALE SECTOR : URBAN

Usual Status & Industry destination during longest spell
per 1000 distribution of persons

Persons

Status Industry Same district:
rural

Same district:
urban

Same State but another
district: rural

Same State but another
district: urban

Another state:
rural

Another state:
urban

Another
Country all Estd.

(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 0 1000 0 0 0 0 0 1000 1 1 1

Non-agri (10-
93) 403 170 0 385 0 41 0 1000 114 51 24

all (01-93) 399 179 0 381 0 41 0 1000 115 51 25

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 1000 0 0 0 1000 2 1 1

Non-agri (10-
99) 59 325 8 509 9 19 72 1000 432 192 67

all (01-99) 59 323 8 511 9 19 71 1000 435 194 68

Casual Labour
(41,51)

Agri (01-05) 198 39 763 0 0 0 0 1000 51 23 14

Non-agri (10-
99) 219 248 88 409 0 36 0 1000 169 75 48

all (01-99) 214 199 244 315 0 28 0 1000 221 98 62

Total Employed (11-
51)

Agri (01-05) 185 58 712 46 0 0 0 1000 55 24 16

Non-agri (10-
99) 152 282 26 465 6 27 43 1000 716 319 139

all (01-99) 154 266 74 436 5 25 40 1000 771 343 155

Unemployed (81) 0 867 0 133 0 0 0 1000 34 15 4

Not in labour force

Students (91) 0 689 230 81 0 0 0 1000 71 31 7

Others(92-99) 21 18 390 0 561 10 0 1000 125 56 8

All (91-99) 13 260 332 29 358 7 0 1000 196 87 15

All (11-99) 121 285 122 346 74 20 31 1000 1000 445 174

Est person(00) 54 127 54 154 33 9 14 445 0 0 0

Sample Person 29 37 20 69 4 13 2 174 0 0 0

T-118

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

Table (19): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by destination during the longest
spell for each present usual activity category

STATE : MAHARASHTRA SEX = FEMALE SECTOR : URBAN

Usual Status & Industry destination during longest spell
per 1000 distribution of persons

Persons

Status Industry Same district:
rural

Same district:
urban

Same State but another
district: rural

Same State but another
district: urban

Another state:
rural

Another state:
urban

Another
Country All Estd.

(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 0 0 0 0 0 0 0 0 0 0 0

Non-agri (10-
93) 0 0 0 0 0 1000 0 1000 4 1 1

all (01-93) 0 0 0 0 0 1000 0 1000 4 1 1

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 0 0 0 0 0 0 0 0

Non-agri (10-
99) 58 0 69 0 0 873 0 1000 260 39 4

all (01-99) 58 0 69 0 0 873 0 1000 260 39 4

Casual Labour
(41,51)

Agri (01-05) 160 0 840 0 0 0 0 1000 133 20 10

Non-agri (10-
99) 259 0 370 370 0 0 0 1000 48 7 9

all (01-99) 187 0 714 99 0 0 0 1000 181 27 19

Total Employed (11-
51)

Agri (01-05) 160 0 840 0 0 0 0 1000 133 20 10

Non-agri (10-
99) 89 0 115 57 0 739 0 1000 312 46 14

all (01-99) 110 0 331 40 0 519 0 1000 445 66 24

Unemployed (81) 0 0 0 0 0 0 0 0 0 0 0

Not in labour force

Students (91) 0 0 0 0 0 1000 0 1000 4 1 1

Others(92-99) 271 386 78 176 88 0 0 1000 551 82 13

All (91-99) 269 384 78 175 88 7 0 1000 555 82 14

All (11-99) 198 213 190 115 49 235 0 1000 1000 149 38

Est person(00) 29 32 28 17 7 35 0 149 0 0 0

Sample Person 11 5 13 5 1 3 0 38 0 0 0

T-119

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

Table (19): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by destination during the longest
spell for each present usual activity category

STATE : MAHARASHTRA SEX = PERSONS SECTOR : URBAN

Usual Status & Industry destination during longest spell
per 1000 distribution of persons

Persons

Status Industry Same district:
rural

Same district:
urban

Same State but another
district: rural

Same State but another
district: urban

Another state:
rural

Another state:
urban

Another
Country all Estd.

(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 0 1000 0 0 0 0 0 1000 1 1 1

Non-agri (10-
93) 399 168 0 381 0 52 0 1000 87 51 25

all (01-93) 395 177 0 377 0 51 0 1000 87 52 26

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 1000 0 0 0 1000 2 1 1

Non-agri (10-
99) 59 270 18 423 8 162 60 1000 389 231 71

all (01-99) 58 269 18 426 8 161 59 1000 391 232 72

Casual Labour
(41,51)

Agri (01-05) 180 21 799 0 0 0 0 1000 71 42 24

Non-agri (10-
99) 222 226 113 406 0 33 0 1000 139 83 57

all (01-99) 208 157 345 268 0 22 0 1000 211 125 81

Total Employed (11-
51)

Agri (01-05) 174 32 769 25 0 0 0 1000 74 44 26

Non-agri (10-
99) 144 246 37 414 5 117 38 1000 615 365 153

all (01-99) 147 223 116 372 4 105 34 1000 689 409 179

Unemployed (81) 0 867 0 133 0 0 0 1000 25 15 4

Not in labour force

Students (91) 0 676 225 80 0 18 0 1000 54 32 8

Others(92-99) 170 237 204 105 279 4 0 1000 232 137 21

All (91-99) 138 320 208 100 227 7 0 1000 286 170 29

All (11-99) 141 267 139 288 68 74 23 1000 1000 594 212

Est person(00) 83 158 83 171 40 44 14 594 0 0 0

Sample Person 40 42 33 74 5 16 2 212 0 0 0

T-120

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

Table (19): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by destination during the longest
spell for each present usual activity category

STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL+URBAN

Usual Status & Industry destination during longest spell
per 1000 distribution of persons

Persons

Status Industry Same district:
rural

Same district:
urban

Same State but another
district: rural

Same State but another
district: urban

Another state:
rural

Another state:
urban

Another
Country all Estd.

(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 250 164 363 173 28 22 0 1000 144 643 83

Non-agri (10-
93) 380 193 37 325 0 58 7 1000 36 159 62

all (01-93) 276 170 298 203 22 29 1 1000 179 803 145

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 493 507 0 0 1000 1 2 2

Non-agri (10-
99) 177 263 4 482 5 34 36 1000 86 385 127

all (01-99) 176 261 4 482 8 34 36 1000 87 387 129

Casual Labour
(41,51)

Agri (01-05) 288 98 387 129 73 25 0 1000 525 2348 343

Non-agri (10-
99) 337 255 41 265 49 53 0 1000 98 440 126

all (01-99) 296 122 332 151 69 29 0 1000 623 2789 469

Total Employed (11-
51)

Agri (01-05) 280 112 382 139 64 24 0 1000 669 2994 428

Non-agri (10-
99) 282 248 26 360 24 46 15 1000 220 985 315

all (01-99) 280 145 294 194 54 29 4 1000 889 3978 743

Unemployed (81) 0 206 51 727 0 16 0 1000 16 70 11

Not in labour force

Students (91) 167 227 190 409 0 6 0 1000 39 173 23

Others(92-99) 231 4 328 300 128 10 0 1000 56 253 29

All (91-99) 205 95 272 344 76 9 0 1000 95 426 52

All (11-99) 269 142 288 216 55 27 3 1000 1000 4475 806

Est person(00) 1202 634 1287 968 247 122 15 4475 0 0 0

Sample Person 190 97 163 261 45 47 3 806 0 0 0

T-121

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

Table (19): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by destination during the longest
spell for each present usual activity category

STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL+URBAN

Usual Status & Industry destination during longest spell
per 1000 distribution of persons

Persons

Status Industry Same district:
rural

Same district:
urban

Same State but another
district: rural

Same State but another
district: urban

Another state:
rural

Another state:
urban

Another
Country All Estd.

(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 318 341 310 9 22 0 0 1000 80 163 20

Non-agri (10-
93) 183 604 181 0 0 33 0 1000 9 18 4

all (01-93) 304 367 297 8 20 3 0 1000 89 180 24

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 0 0 0 0 0 0 0 0

Non-agri (10-
99) 47 0 52 463 0 437 0 1000 38 77 9

all (01-99) 47 0 52 463 0 437 0 1000 38 77 9

Casual Labour
(41,51)

Agri (01-05) 363 49 450 50 83 5 0 1000 637 1293 163

Non-agri (10-
99) 222 0 362 350 0 66 0 1000 23 46 24

all (01-99) 358 47 447 60 81 7 0 1000 660 1339 187

Total Employed (11-
51)

Agri (01-05) 358 81 435 45 77 5 0 1000 717 1456 183

Non-agri (10-
99) 121 76 169 368 0 266 0 1000 69 140 37

all (01-99) 337 81 411 73 70 28 0 1000 786 1596 220

Unemployed (81) 0 1000 0 0 0 0 0 1000 1 1 1

Not in labour force

Students (91) 410 223 355 0 0 12 0 1000 24 48 7

Others(92-99) 451 268 182 67 32 0 0 1000 189 384 46

All (91-99) 447 263 201 60 28 1 0 1000 213 432 53

All (11-99) 360 120 366 71 61 22 0 1000 1000 2030 274

Est person(00) 731 244 743 143 124 45 0 2030 0 0 0

Sample Person 89 15 106 32 24 8 0 274 0 0 0

T-122

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

Table (19): PER 1000 distribution of persons who stayed away from the village/town for 30 days or more but less than 6 months for employment or in search of employment by destination during the longest
spell for each present usual activity category

STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL+URBAN

Usual Status & Industry destination during longest spell
per 1000 distribution of persons

Persons

Status Industry Same district:
rural

Same district:
urban

Same State but another
district: rural

Same State but another
district: urban

Another state:
rural

Another state:
urban

Another
Country all Estd.

(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 264 200 352 140 27 17 0 1000 124 806 103

Non-agri (10-
93) 360 234 52 293 0 56 6 1000 27 177 66

all (01-93) 281 206 298 167 22 24 1 1000 151 983 169

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 493 507 0 0 1000 0 2 2

Non-agri (10-
99) 156 219 12 479 4 101 30 1000 71 462 136

all (01-99) 155 218 12 479 6 101 30 1000 71 464 138

Casual Labour
(41,51)

Agri (01-05) 315 80 409 101 77 18 0 1000 560 3641 506

Non-agri (10-
99) 326 231 72 273 44 54 0 1000 75 486 150

all (01-99) 316 98 370 121 73 22 0 1000 635 4128 656

Total Employed (11-
51)

Agri (01-05) 305 102 399 108 68 18 0 1000 684 4449 611

Non-agri (10-
99) 262 226 44 361 21 74 13 1000 173 1125 352

all (01-99) 296 127 327 159 59 29 3 1000 857 5575 963

Unemployed (81) 0 221 50 713 0 15 0 1000 11 72 12

Not in labour force

Students (91) 220 226 226 321 0 8 0 1000 34 221 30

Others(92-99) 364 163 240 159 70 4 0 1000 98 637 75

All (91-99) 327 180 236 201 52 5 0 1000 132 858 105

All (11-99) 297 135 312 171 57 26 2 1000 1000 6505 1080

Est person(00) 1933 878 2031 1111 371 167 15 6505 0 0 0

Sample Person 279 112 269 293 69 55 3 1080 0 0 0

T-123

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (20) :Per 1000 distribution of person by migration status and period since migrated for each state

STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL

social group non-migrant
Migrants-period(years) since leaving last usual place of residence

all persons
estimated sample

0 1 2 3 4 5-9 10-14 15 & ABOVE N.R. all persons(00) migrants(00) persons migrants

Scheduled Tribe (1) 920 4 15 10 7 4 23 7 9 0 80 1000 51165 4096 1953 214

Scheduled Caste (2) 911 5 10 9 8 5 11 16 25 0 89 1000 37267 3311 1521 220

Other backward class(3) 928 3 10 10 3 5 16 6 19 0 72 1000 104528 7496 3767 566

Others(9) 917 3 8 7 8 6 19 10 22 0 83 1000 104532 8684 3913 596

all 921 3 10 9 6 5 18 9 19 0 79 1000 297492 23587 11154 1596

estd(00) non-migrants/migrants 273905 978 3010 2629 1832 1543 5274 2578 5743 0 23587 297492 0 0 0 0

sample non-migrants/migrants 9558 61 159 180 110 111 343 209 423 0 1596 11154 0 0 0 0

T-124

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (20) :Per 1000 distribution of person by migration status and period since migrated for each state
STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL

social group non-migrant
Migrants-period(years) since leaving last usual place of residence

all persons
estimated sample

0 1 2 3 4 5-9 10-14 15 & ABOVE N.R. all persons(00) migrants(00) persons migrants

Scheduled Tribe (1) 528 1 33 26 13 20 71 54 255 0 472 1000 48578 22929 1815 880

Scheduled Caste (2) 440 7 22 10 19 16 78 82 327 0 560 1000 33983 19032 1446 835

Other backward class(3) 448 4 14 29 17 16 71 55 346 0 552 1000 99703 55075 3634 2141

Others(9) 415 3 16 24 19 18 75 64 367 0 585 1000 97940 57289 3744 2298

all 449 3 19 24 17 17 73 61 335 0 551 1000 280203 154325 10639 6154

estd(00) non-migrants/migrants 125878 972 5277 6850 4775 4850 20550 17116 93936 0 154325 280203 0 0 0 0

sample non-migrants/migrants 4485 62 249 318 245 215 863 666 3536 0 6154 10639 0 0 0 0

T-125

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (20) :Per 1000 distribution of person by migration status and period since migrated for each state
STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL

social group non-migrant
Migrants-period(years) since leaving last usual place of residence

all persons
estimated sample

0 1 2 3 4 5-9 10-14 15 & ABOVE N.R. all persons(00) migrants(00) persons migrants

Scheduled Tribe (1) 729 2 23 18 10 12 46 30 129 0 271 1000 99742 27025 3768 1094

Scheduled Caste (2) 686 6 16 9 13 10 43 47 169 0 314 1000 71250 22343 2967 1055

Other backward class(3) 694 3 12 19 10 10 43 30 179 0 306 1000 204231 62571 7401 2707

Others(9) 674 3 11 15 13 12 46 36 189 0 326 1000 202472 65973 7657 2894

all 692 3 14 16 11 11 45 34 173 0 308 1000 577695 177912 21793 7750

estd(00) non-migrants/migrants 399783 1949 8287 9479 6607 6393 25824 19694 99678 0 177912 577695 0 0 0 0

sample non-migrants/migrants 14043 123 408 498 355 326 1206 875 3959 0 7750 21793 0 0 0 0

T-126

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (20) :Per 1000 distribution of person by migration status and period since migrated for each state
STATE : MAHARASHTRA SEX = MALE SECTOR : URBAN

social group non-migrant
Migrants-period(years) since leaving last usual place of residence

all persons
estimated sample

0 1 2 3 4 5-9 10-14 15 & ABOVE N.R. all persons(00) migrants(00) persons migrants

Scheduled Tribe (1) 734 2 21 43 21 9 33 62 74 0 266 1000 7467 1983 554 167

Scheduled Caste (2) 765 5 11 7 18 4 35 46 111 0 235 1000 27843 6545 2174 462

Other backward class(3) 718 2 20 20 22 8 46 54 110 0 282 1000 48381 13654 4014 1128

Others(9) 672 3 12 28 19 18 64 51 133 0 328 1000 119679 39301 9630 2857

all 698 3 14 24 19 13 55 51 122 0 302 1000 203370 61484 16372 4614

estd(00) non-migrants/migrants 141887 626 2887 4901 3955 2711 11152 10425 24828 0 61484 203370 0 0 0 0

sample non-migrants/migrants 11758 85 306 365 262 222 787 667 1920 0 4614 16372 0 0 0 0

T-127

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (20) :Per 1000 distribution of person by migration status and period since migrated for each state
STATE : MAHARASHTRA SEX = FEMALE SECTOR : URBAN

social group non-migrant
Migrants-period(years) since leaving last usual place of residence

all persons
estimated sample

0 1 2 3 4 5-9 10-14 15 & ABOVE N.R. all persons(00) migrants(00) persons migrants

Scheduled Tribe (1) 583 2 24 26 25 11 53 77 198 0 417 1000 7441 3105 533 253

Scheduled Caste (2) 524 3 16 13 22 12 80 84 246 0 476 1000 25342 12055 2004 964

Other backward class(3) 490 5 27 21 26 15 85 79 254 0 510 1000 41605 21226 3529 1891

Others(9) 548 3 21 28 23 19 80 65 213 0 452 1000 103915 46964 8620 4028

all 533 3 22 24 24 17 80 71 227 0 467 1000 178303 83350 14686 7136

estd(00) non-migrants/migrants 94953 546 3917 4315 4244 2987 14232 12711 40397 0 83350 178303 0 0 0 0

sample non-migrants/migrants 7550 53 361 434 305 271 1077 935 3700 0 7136 14686 0 0 0 0

T-128

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (20) :Per 1000 distribution of person by migration status and period since migrated for each state
STATE : MAHARASHTRA SEX = PERSONS SECTOR : URBAN

social group non-migrant
Migrants-period(years) since leaving last usual place of residence

all persons
estimated sample

0 1 2 3 4 5-9 10-14 15 & ABOVE N.R. all persons(00) migrants(00) persons migrants

Scheduled Tribe (1) 659 2 23 35 23 10 43 70 136 0 341 1000 14909 5088 1087 420

Scheduled Caste (2) 650 4 13 10 20 8 56 64 175 0 350 1000 53185 18600 4178 1426

Other backward class(3) 612 3 23 20 24 11 64 66 177 0 388 1000 89986 34880 7543 3019

Others(9) 614 3 16 28 21 19 72 57 170 0 386 1000 223594 86266 18250 6885

all 621 3 18 24 21 15 67 61 171 0 379 1000 381673 144834 31058 11750

estd(00) non-migrants/migrants 236839 1172 6804 9216 8199 5697 25384 23136 65225 0 144834 381673 0 0 0 0

sample non-migrants/migrants 19308 138 667 799 567 493 1864 1602 5620 0 11750 31058 0 0 0 0

T-129

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (20) :Per 1000 distribution of person by migration status and period since migrated for each state
STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL+URBAN

social group non-migrant
Migrants-period(years) since leaving last usual place of residence

all persons
estimated sample

0 1 2 3 4 5-9 10-14 15 & ABOVE N.R. all persons(00) migrants(00) persons migrants

Scheduled Tribe (1) 896 3 16 14 9 5 25 14 18 0 104 1000 58632 6079 2507 381

Scheduled Caste (2) 849 5 10 8 12 5 21 29 62 0 151 1000 65110 9856 3695 682

Other backward class(3) 862 2 13 13 9 6 25 21 48 0 138 1000 152909 21150 7781 1694

Others(9) 786 3 10 19 14 12 43 31 81 0 214 1000 224211 47986 13543 3453

all 830 3 12 15 12 8 33 26 61 0 170 1000 500862 85071 27526 6210

estd(00) non-migrants/migrants 415791 1603 5897 7530 5787 4254 16427 13003 30570 0 85071 500862 0 0 0 0

sample non-migrants/migrants 21316 146 465 545 372 333 1130 876 2343 0 6210 27526 0 0 0 0

T-130

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (20) :Per 1000 distribution of person by migration status and period since migrated for each state
STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL+URBAN

social group non-migrant
Migrants-period(years) since leaving last usual place of residence

all persons
estimated sample

0 1 2 3 4 5-9 10-14 15 & ABOVE N.R. all persons(00) migrants(00) persons migrants

Scheduled Tribe (1) 535 1 31 26 15 19 68 57 247 0 465 1000 56019 26035 2348 1133

Scheduled Caste (2) 476 5 19 11 20 14 79 83 292 0 524 1000 59325 31087 3450 1799

Other backward class(3) 460 4 18 27 20 16 75 62 319 0 540 1000 141308 76300 7163 4032

Others(9) 484 3 19 26 21 18 77 64 288 0 516 1000 201854 104253 12364 6326

all 482 3 20 24 20 17 76 65 293 0 518 1000 458506 237675 25325 13290

estd(00) non-migrants/migrants 220831 1518 9195 11165 9020 7836 34781 29827 134333 0 237675 458506 0 0 0 0

sample non-migrants/migrants 12035 115 610 752 550 486 1940 1601 7236 0 13290 25325 0 0 0 0

T-131

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (20) :Per 1000 distribution of person by migration status and period since migrated for each state
STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL+URBAN

social group non-migrant
Migrants-period(years) since leaving last usual place of residence

all persons
estimated sample

0 1 2 3 4 5-9 10-14 15 & ABOVE N.R. all persons(00) migrants(00) persons migrants

Scheduled Tribe (1) 720 2 23 20 12 12 46 35 130 0 280 1000 114651 32113 4855 1514

Scheduled Caste (2) 671 5 15 10 16 9 49 54 172 0 329 1000 124435 40943 7145 2481

Other backward class(3) 669 3 16 20 14 11 49 41 178 0 331 1000 294217 97451 14944 5726

Others(9) 643 3 14 22 17 15 59 47 179 0 357 1000 426066 152239 25907 9779

all 664 3 16 19 15 13 53 45 172 0 336 1000 959368 322746 52851 19500

estd(00) non-migrants/migrants 636622 3121 15092 18695 14806 12090 51208 42830 164903 0 322746 959368 0 0 0 0

sample non-migrants/migrants 33351 261 1075 1297 922 819 3070 2477 9579 0 19500 52851 0 0 0 0

T-132

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (21) :Per 1000 distribution of migrants by general education level for each state

STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL

sector
general education level

all

number of
migrants

not literate
(01)

literate but below primary(02-
06)

primary or
middle(07,08)

secondary & higher
secondary(10,11) diploma/certificate(12) graduate &

above(13,14) estd(00) sample

Rural 163 104 350 280 22 82 1000 23587 1596

all: Maharashtra 163 104 350 280 22 82 1000 23587 1596

estd no of migrant
(00) 3839 2445 8254 6600 522 1927 23587 0 0

sample no. migrant 314 187 580 353 39 123 1596 0 0

T-133

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (21) :Per 1000 distribution of migrants by general education level for each state
STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL

sector
general education level

all

number of
migrants

not literate
(01)

literate but below primary(02-
06)

primary or
middle(07,08)

secondary & higher
secondary(10,11) diploma/certificate(12) graduate &

above(13,14) estd(00) sample

Rural 493 78 317 98 4 10 1000 154325 6154

all: Maharashtra 493 78 317 98 4 10 1000 154325 6154

estd no of migrant
(00) 76154 12011 48976 15151 554 1478 154325 0 0

sample no. migrant 3018 504 1879 634 30 89 6154 0 0

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

T-134

table (21) :Per 1000 distribution of migrants by general education level for each state
STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL

sector
general education level

all

number of
migrants

not literate
(01)

literate but below primary(02-
06)

primary or
middle(07,08)

secondary & higher
secondary(10,11) diploma/certificate(12) graduate &

above(13,14) estd(00) sample

Rural 450 81 322 122 6 19 1000 177912 7750

all: Maharashtra 450 81 322 122 6 19 1000 177912 7750

estd no of migrant
(00) 79992 14457 57230 21752 1076 3405 177912 0 0

sample no. migrant 3332 691 2459 987 69 212 7750 0 0

T-135

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (21) :Per 1000 distribution of migrants by general education level for each state
STATE : MAHARASHTRA SEX = MALE SECTOR : URBAN

sector
general education level

all

number of
migrants

not literate
(01)

literate but below primary(02-
06)

primary or
middle(07,08)

secondary & higher
secondary(10,11) diploma/certificate(12) graduate &

above(13,14) estd(00) sample

Urban 100 81 360 272 28 159 1000 61484 4614

all: Maharashtra 100 81 360 272 28 159 1000 61484 4614

estd no of migrant
(00) 6154 4988 22148 16694 1741 9758 61484 0 0

sample no. migrant 414 394 1621 1365 141 679 4614 0 0

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

T-136

table (21) :Per 1000 distribution of migrants by general education level for each state
STATE : MAHARASHTRA SEX = FEMALE SECTOR : URBAN

sector
general education level

all

number of
migrants

not literate
(01)

literate but below primary(02-
06)

primary or
middle(07,08)

secondary & higher
secondary(10,11) diploma/certificate(12) graduate &

above(13,14) estd(00) sample

Urban 242 73 349 213 11 112 1000 83350 7136

all: Maharashtra 242 73 349 213 11 112 1000 83350 7136

estd no of migrant
(00) 20201 6116 29101 17738 881 9313 83350 0 0

sample no. migrant 1694 536 2468 1612 73 753 7136 0 0

T-137

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (21) :Per 1000 distribution of migrants by general education level for each state
STATE : MAHARASHTRA SEX = PERSONS SECTOR : URBAN

sector
general education level

all

number of
migrants

not literate
(01)

literate but below primary(02-
06)

primary or
middle(07,08)

secondary & higher
secondary(10,11) diploma/certificate(12) graduate &

above(13,14) estd(00) sample

Urban 182 77 354 238 18 132 1000 144834 11750

all: Maharashtra 182 77 354 238 18 132 1000 144834 11750

estd no of migrant
(00) 26355 11103 51250 34432 2622 19072 144834 0 0

sample no. migrant 2108 930 4089 2977 214 1432 11750 0 0

T-138

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (21) :Per 1000 distribution of migrants by general education level for each state

STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL+URBAN

sector
general education level

all

number of
migrants

not literate
(01)

literate but below primary(02-
06)

primary or
middle(07,08)

secondary & higher
secondary(10,11) diploma/certificate(12) graduate &

above(13,14) estd(00) sample

Urban 100 81 360 272 28 159 1000 61484 4614

Rural 163 104 350 280 22 82 1000 23587 1596

all: Maharashtra 117 87 357 274 27 137 1000 85071 6210

estd no of migrant
(00) 9993 7433 30402 23294 2264 11685 85071 0 0

sample no. migrant 728 581 2201 1718 180 802 6210 0 0

T-139

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (21) :Per 1000 distribution of migrants by general education level for each state
STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL+URBAN

sector
general education level

all

number of
migrants

not literate
(01)

literate but below
primary(02-06)

primary or
middle(07,08)

secondary & higher
secondary(10,11) diploma/certificate(12) graduate &

above(13,14) estd(00) sample

Rural 493 78 317 98 4 10 1000 154325 6154

Urban 242 73 349 213 11 112 1000 83350 7136

all: Maharashtra 405 76 329 138 6 45 1000 237675 13290

estd no of migrant (00) 96355 18127 78077 32890 1435 10792 237675 0 0

sample no. migrant 4712 1040 4347 2246 103 842 13290 0 0

T-140

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (21) :Per 1000 distribution of migrants by general education level for each state
STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL+URBAN

sector
general education level

all

number of
migrants

not literate
(01)

literate but below
primary(02-06)

primary or
middle(07,08)

secondary & higher
secondary(10,11) diploma/certificate(12) graduate &

above(13,14) estd(00) sample

Rural 450 81 322 122 6 19 1000 177912 7750

Urban 182 77 354 238 18 132 1000 144834 11750

all: Maharashtra 330 79 336 174 11 70 1000 322746 19500

estd no of migrant (00) 106347 25560 108479 56184 3699 22477 322746 0 0

sample no. migrant 5440 1621 6548 3964 283 1644 19500 0 0

T-141

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (22) :Per 1000 distribution of migrants by reason for migration for each location of last residence

for each household social group
STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL

reason for migration
(code)

location of last residence code number of migrants

1 2 3 4 5 6 7 all estd(00) sample

01 99 103 160 29 97 7 0 96 2271 139

02 120 110 268 89 308 228 8 153 3604 230

03 42 64 27 93 77 115 0 53 1249 106

04 105 56 92 36 75 30 0 82 1939 244

05 63 49 51 141 94 59 0 73 1729 122

06 15 0 0 0 0 11 0 7 169 5

07 158 22 28 113 6 90 0 102 2407 59

08 2 0 0 0 0 5 0 1 23 4

10 0 8 12 14 0 0 16 6 135 8

11 0 0 0 0 0 0 0 0 2 2

12 4 7 1 16 0 0 0 5 124 17

13 56 109 26 46 50 0 0 52 1221 48

14 0 0 8 1 0 0 0 2 39 2

15 6 37 4 36 2 94 0 15 363 19

16 94 67 65 9 37 0 0 66 1550 69

17 197 305 206 262 173 333 967 228 5383 442

19 39 63 52 115 82 28 9 58 1377 80

all 1000 1000 1000 1000 1000 1000 1000 1000 23587 1596

per 1000 distribution of migrants 463 97 192 170 49 21 8 1000 0 0

Estd. no. of migrants(00) 10915 2296 4523 4008 1162 489 194 23587 0 0

sample no. out-migrant 714 142 338 228 116 47 11 1596 0 0

T-142

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (22) :Per 1000 distribution of migrants by reason for migration for each location of last residence
for each household social group

STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL

reason for migration
(code)

location of last residence code number of migrants

1 2 3 4 5 6 7 all estd(00) sample

01 1 0 7 5 16 45 0 3 438 33

02 3 1 7 2 1 4 0 3 499 37

03 0 1 0 0 0 0 0 0 32 7

04 2 3 3 1 14 1 0 2 384 49

05 0 10 0 2 0 0 0 1 143 17

06 2 0 7 0 0 0 0 3 467 9

07 17 10 11 43 0 49 0 16 2498 35

08 0 0 0 0 0 2 0 0 2 2

10 0 0 0 0 0 0 207 1 117 7

11 0 0 0 0 0 0 0 0 0 0

12 0 0 0 2 0 5 0 0 67 13

13 6 17 9 21 0 1 0 8 1189 77

14 0 0 0 6 0 0 0 0 47 2

15 0 9 1 0 0 0 0 1 125 4

16 904 801 883 639 826 734 10 877 135323 4895

17 54 142 58 229 126 150 783 71 11026 881

19 10 6 15 51 18 10 0 13 1970 86

all 1000 1000 1000 1000 1000 1000 1000 1000 154325 6154

per 1000 distribution of migrants 650 64 210 41 26 6 2 1000 0 0

Estd. no. of migrants(00) 100283 9924 32351 6388 4083 981 314 154325 0 0

sample no. out-migrant 3871 412 1294 319 193 52 13 6154 0 0

T-143

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (22) :Per 1000 distribution of migrants by reason for migration for each location of last residence
for each household social group

STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL

reason for migration
(code)

location of last residence code number of migrants

1 2 3 4 5 6 7 all estd(00) sample

01 10 20 26 14 34 32 0 15 2708 172

02 14 21 39 35 69 78 3 23 4104 267

03 4 13 4 36 17 38 0 7 1281 113

04 12 13 14 14 27 11 0 13 2324 293

05 6 17 7 56 21 20 0 11 1873 139

06 4 0 6 0 0 4 0 4 636 14

07 31 12 13 70 1 63 0 28 4905 94

08 0 0 0 0 0 3 0 0 25 6

10 0 1 2 5 0 0 134 1 252 15

11 0 0 0 0 0 0 0 0 2 2

12 1 2 0 7 0 3 0 1 191 30

13 11 35 11 31 11 1 0 14 2410 125

14 0 0 1 4 0 0 0 0 86 4

15 1 14 1 14 0 31 0 3 487 23

16 824 663 782 396 651 490 6 769 136873 4964

17 68 173 76 242 136 211 853 92 16409 1323

19 13 16 19 76 32 16 3 19 3347 166

all 1000 1000 1000 1000 1000 1000 1000 1000 177912 7750

per 1000 distribution of migrants 625 69 207 58 29 8 3 1000 0 0

Estd. no. of migrants(00) 111198 12221 36874 10396 5245 1471 507 177912 0 0

sample no. out-migrant 4585 554 1632 547 309 99 24 7750 0 0

T-144

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (22) :Per 1000 distribution of migrants by reason for migration for each location of last residence
for each household social group

STATE : MAHARASHTRA SEX = MALE SECTOR : URBAN

reason for migration
(code)

location of last residence code number of migrants

1 2 3 4 5 6 7 all estd(00) sample

01 177 72 420 131 479 278 704 317 19490 1250

02 59 117 180 117 298 146 58 182 11170 802

03 28 38 19 66 50 103 29 48 2931 308

04 156 39 61 85 36 100 0 70 4297 399

05 76 139 20 95 3 116 0 53 3266 308

06 8 9 0 5 0 4 0 3 179 23

07 101 25 50 33 19 43 0 40 2459 181

08 0 0 5 0 0 0 0 1 69 3

10 0 0 0 0 0 0 42 0 11 4

11 1 0 0 0 0 0 0 0 10 7

12 35 53 8 84 2 0 0 27 1647 67

13 32 27 11 52 7 2 20 21 1264 99

14 4 0 5 1 2 0 0 2 132 14

15 8 1 16 18 0 3 14 9 525 22

16 8 11 10 25 7 8 0 12 745 64

17 253 436 182 243 95 185 96 194 11942 967

19 54 34 14 44 2 12 37 22 1347 96

all 1000 1000 1000 1000 1000 1000 1000 1000 61484 4614

per 1000 distribution of migrants 101 72 232 205 295 90 4 1000 0 0

Estd. no. of migrants(00) 6223 4456 14248 12626 18165 5505 261 61484 0 0

sample no. out-migrant 636 300 1008 952 1203 484 31 4614 0 0

T-145

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (22) :Per 1000 distribution of migrants by reason for migration for each location of last residence
for each household social group

STATE : MAHARASHTRA SEX = FEMALE SECTOR : URBAN

reason for migration
(code)

location of last residence code number of migrants

1 2 3 4 5 6 7 all estd(00) sample

01 3 3 14 9 14 12 142 10 796 71

02 3 10 4 1 22 42 72 9 790 50

03 2 0 2 1 0 0 0 1 84 12

04 4 2 1 3 2 3 0 3 210 28

05 1 1 2 7 0 6 0 3 237 23

06 1 0 1 0 4 4 0 1 120 10

07 20 4 17 6 11 7 0 12 963 74

08 0 0 5 0 0 0 0 1 92 4

10 2 2 0 0 7 0 0 2 160 5

11 0 0 0 0 0 0 0 0 4 4

12 0 12 3 10 1 0 78 5 390 31

13 5 5 20 13 13 10 95 12 984 104

14 0 0 5 5 9 0 5 4 312 25

15 0 0 1 2 0 0 0 1 46 5

16 735 686 658 536 556 565 354 625 52133 4648

17 205 263 256 375 356 350 147 297 24713 1912

19 17 11 12 32 5 1 108 16 1318 130

all 1000 1000 1000 1000 1000 1000 1000 1000 83350 7136

per 1000 distribution of migrants 190 129 225 227 162 66 2 1000 0 0

Estd. no. of migrants(00) 15801 10716 18783 18931 13487 5473 159 83350 0 0

sample no. out-migrant 1529 902 1576 1637 956 513 23 7136 0 0

T-146

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (22) :Per 1000 distribution of migrants by reason for migration for each location of last residence
 for each household social group

STATE : MAHARASHTRA SEX = PERSONS SECTOR : URBAN

reason for migration
(code)

location of last residence code number of migrants

1 2 3 4 5 6 7 all estd(00) sample

01 53 24 189 58 281 146 492 140 20285 1321

02 19 42 80 48 181 94 63 83 11960 852

03 10 11 9 27 29 52 18 21 3015 320

04 47 13 27 36 22 51 0 31 4508 427

05 22 41 10 42 2 61 0 24 3503 331

06 3 3 1 2 2 4 0 2 299 33

07 43 10 31 17 16 25 0 24 3423 255

08 0 0 5 0 0 0 0 1 160 7

10 2 2 0 0 3 0 26 1 171 9

11 0 0 0 0 0 0 0 0 14 11

12 10 24 5 39 1 0 29 14 2037 98

13 12 11 16 28 9 6 48 16 2247 203

14 1 0 5 4 5 0 2 3 444 39

15 2 0 7 8 0 2 9 4 571 27

16 530 488 379 332 241 286 134 365 52878 4712

17 219 314 224 322 206 267 115 253 36655 2879

19 28 18 13 37 3 6 64 18 2665 226

all 1000 1000 1000 1000 1000 1000 1000 1000 144834 11750

per 1000 distribution of migrants 152 105 228 218 219 76 3 1000 0 0

Estd. no. of migrants(00) 22024 15172 33030 31557 31652 10979 420 144834 0 0

sample no. out-migrant 2165 1202 2584 2589 2159 997 54 11750 0 0

T-147

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (22) :Per 1000 distribution of migrants by reason for migration for each location of last residence
for each household social group

STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL+URBAN

reason for migration
(code)

location of last residence code number of migrants

1 2 3 4 5 6 7 all estd(00) sample

01 127 83 357 106 457 256 404 256 21760 1389

02 98 115 201 110 299 153 36 174 14775 1032

03 37 47 21 73 51 104 17 49 4180 414

04 124 44 69 73 38 94 0 73 6237 643

05 67 108 27 106 9 112 0 59 4996 430

06 12 6 0 4 0 4 0 4 348 28

07 137 24 45 52 18 47 0 57 4867 240

08 1 0 4 0 0 0 0 1 91 7

10 0 3 3 3 0 0 31 2 146 12

11 0 0 0 0 0 0 0 0 12 9

12 15 37 6 67 2 0 0 21 1771 84

13 47 55 14 50 9 2 12 29 2485 147

14 1 0 5 1 2 0 0 2 171 16

15 7 13 13 22 0 11 8 10 888 41

16 63 30 23 21 9 7 0 27 2295 133

17 217 391 188 247 99 197 467 204 17325 1409

19 45 44 23 61 7 13 25 32 2724 176

all 1000 1000 1000 1000 1000 1000 1000 1000 85071 6210

per 1000 distribution of migrants 201 79 221 196 227 70 5 1000 0 0

Estd. no. of migrants(00) 17137 6752 18771 16634 19327 5995 455 85071 0 0

sample no. out-migrant 1350 442 1346 1180 1319 531 42 6210 0 0

T-148

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (22) :Per 1000 distribution of migrants by reason for migration for each location of last residence
for each household social group

STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL+URBAN

reason for migration
(code)

location of last residence code number of migrants

1 2 3 4 5 6 7 all estd(00) sample

01 1 2 9 8 14 17 48 5 1233 104

02 3 6 5 1 17 36 24 5 1289 87

03 0 0 1 0 0 0 0 0 116 19

04 2 2 2 2 5 3 0 3 595 77

05 0 5 1 6 0 5 0 2 380 40

06 2 0 5 0 3 3 0 2 587 19

07 18 7 13 15 8 13 0 15 3461 109

08 0 0 2 0 0 0 0 0 94 6

10 1 1 0 0 6 0 138 1 276 12

11 0 0 0 0 0 0 0 0 4 4

12 0 6 1 8 0 1 26 2 456 44

13 6 11 13 15 10 9 32 9 2172 181

14 0 0 2 6 7 0 2 2 359 27

15 0 4 1 1 0 0 0 1 170 9

16 881 741 800 562 619 591 125 789 187455 9543

17 74 205 131 338 302 320 569 150 35739 2793

19 11 9 14 37 8 2 36 14 3287 216

all 1000 1000 1000 1000 1000 1000 1000 1000 237675 13290

per 1000 distribution of migrants 488 87 215 107 74 27 2 1000 0 0

Estd. no. of migrants(00) 116084 20640 51134 25319 17570 6455 473 237675 0 0

sample no. out-migrant 5400 1314 2870 1956 1149 565 36 13290 0 0

T-149

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (22) :Per 1000 distribution of migrants by reason for migration for each location of last residence
for each household social group

STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL+URBAN

reason for migration
(code)

location of last residence code number of migrants

1 2 3 4 5 6 7 all estd(00) sample

01 17 22 103 47 246 132 223 71 22994 1493

02 15 33 58 45 165 92 30 50 16064 1119

03 5 12 6 29 27 50 8 13 4296 433

04 18 13 20 31 22 47 0 21 6831 720

05 9 31 8 46 5 56 0 17 5376 470

06 4 1 4 2 1 4 0 3 935 47

07 33 11 22 30 14 29 0 26 8328 349

08 0 0 2 0 0 0 0 1 186 13

10 1 2 1 1 3 0 86 1 423 24

11 0 0 0 0 0 0 0 0 16 13

12 2 14 2 31 1 0 13 7 2228 128

13 11 22 13 29 10 5 22 14 4657 328

14 0 0 3 4 4 0 1 2 530 43

15 1 6 4 10 0 5 4 3 1058 50

16 776 566 592 347 300 310 64 588 189751 9676

17 93 251 146 302 196 261 519 164 53064 4202

19 15 17 16 47 7 8 31 19 6012 392

all 1000 1000 1000 1000 1000 1000 1000 1000 322746 19500

per 1000 distribution of migrants 413 85 217 130 114 39 3 1000 0 0

Estd. no. of migrants(00) 133222 27392 69905 41953 36897 12449 927 322746 0 0

sample no. out-migrant 6750 1756 4216 3136 2468 1096 78 19500 0 0

T-150

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1
table (23) :Per 1000 distribution of migrants by reason for migration for each usual activity category before migration

STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL

reason for migration
(code)

usual activity before migration number of
migrants Self Employed (11,12,21) Regular wage/ Salaried (31) Casual Labour (41,51) Total Employed (11-51)

Unemployed
(81)

Not in labour force
all Agri (01-

05)
Non-agri
(10-93)

all (01-
93)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Students
(91)

Others(92-
99) estd(00) sample

01 150 105 129 62 7 8 116 188 129 123 53 86 672 33 54 96 2271 139

02 318 37 187 148 228 226 357 432 371 344 220 279 20 22 23 153 3604 230

03 75 582 311 0 51 49 40 3 33 48 147 100 4 8 0 53 1249 106

04 153 64 112 38 35 35 233 108 210 210 51 127 196 31 0 82 1939 244

05 0 6 3 752 375 384 1 29 6 14 253 139 0 10 1 73 1729 122

06 0 0 0 0 0 0 38 8 33 28 1 14 0 0 0 7 169 5

07 21 0 11 0 0 0 0 32 6 5 5 5 0 311 115 102 2407 59

08 0 0 0 0 0 0 5 0 4 4 0 2 0 0 0 1 23 4

10 42 3 24 0 4 4 0 0 0 10 3 7 0 9 0 6 135 8

11 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2

12 1 7 4 0 23 23 0 0 0 0 17 9 0 2 1 5 124 17

13 21 1 12 0 79 77 82 121 89 65 70 68 40 35 34 52 1221 48

14 0 0 0 0 9 9 0 0 0 0 6 3 0 0 0 2 39 2

15 0 0 0 0 88 86 0 0 0 0 58 30 0 0 0 15 363 19

16 127 9 72 0 7 6 64 0 52 78 6 40 0 18 212 66 1550 69

17 40 123 78 0 14 14 25 32 26 28 38 33 68 454 494 228 5383 442

19 52 63 57 0 80 78 40 45 41 42 71 57 0 65 67 58 1377 80

all 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 23587 1596

per 1000 distribution of
migrants 60 52 112 4 175 179 178 39 217 242 266 509 50 250 191 1000 0 0

Estd. no. of migrants(00) 1411 1225 2637 95 4135 4230 4209 919 5128 5715 6279 11995 1189 5889 4514 23587 0 0

sample no. out-migrant 87 111 198 8 271 279 372 66 438 467 448 915 57 347 277 1596 0 0

T-151

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (23) :Per 1000 distribution of migrants by reason for migration for each usual activity category before migration
STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL

reason for migration
(code)

usual activity before migration number of
migrants Self Employed (11,12,21) Regular wage/ Salaried (31) Casual Labour (41,51) Total Employed (11-51)

Unemployed
(81)

Not in labour force
all Agri (01-

05)
Non-agri
(10-93)

all (01-
93)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Students
(91) Others(92-99) estd(00) sample

01 0 13 1 0 0 0 10 5 10 7 4 7 0 8 1 3 438 33

02 1 232 10 0 10 10 13 0 13 10 63 12 29 0 1 3 499 37

03 1 24 2 0 0 0 0 0 0 0 6 0 0 0 0 0 32 7

04 5 0 5 0 8 8 11 0 11 10 5 10 16 3 0 2 384 49

05 0 0 0 0 192 192 0 0 0 0 107 4 0 0 0 1 143 17

06 6 0 6 0 0 0 14 0 14 12 0 11 0 0 1 3 467 9

07 0 0 0 0 0 0 0 0 0 0 0 0 0 160 8 16 2498 35

08 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2

10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 117 7

11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

12 0 9 0 0 8 8 0 0 0 0 6 0 0 3 0 0 67 13

13 4 0 4 0 56 56 18 346 21 15 99 18 0 12 4 8 1189 77

14 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 47 2

15 0 0 0 0 166 166 0 0 0 0 92 4 0 0 0 1 125 4

16 916 545 901 0 509 509 853 576 850 867 531 854 792 604 910 877 135323 4895

17 48 53 49 0 44 44 53 50 53 52 47 51 164 192 66 71 11026 881

19 19 124 23 0 7 7 29 24 29 27 39 27 0 18 8 13 1970 86

all 1000 1000 1000 0 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 154325 6154

per 1000 distribution of
migrants 49 2 51 0 5 5 162 2 164 211 9 219 1 67 713 1000 0 0

Estd. no. of migrants(00) 7504 327 7831 0 730 730 24989 258 25247 32493 1315 33808 204 10313 110000 154325 0 0

sample no. out-migrant 315 17 332 0 49 49 1043 18 1061 1358 84 1442 8 461 4243 6154 0 0

T-152

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (23) :Per 1000 distribution of migrants by reason for migration for each usual activity category before migration
STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL

reason for migration
(code)

usual activity before migration number of
migrants Self Employed (11,12,21) Regular wage/ Salaried (31) Casual Labour (41,51) Total Employed (11-51)

Unemployed
(81)

Not in labour force
all Agri (01-

05)
Non-agri
(10-93)

all (01-
93)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Students
(91) Others(92-99) estd(00) sample

01 24 86 33 62 6 7 25 148 30 25 44 28 574 17 3 15 2708 172

02 51 78 55 148 195 194 62 337 73 60 193 82 21 8 2 23 4104 267

03 12 465 79 0 43 42 6 3 6 7 123 26 3 3 0 7 1281 113

04 29 50 32 38 31 31 43 84 45 40 43 40 170 13 0 13 2324 293

05 0 5 1 752 348 356 0 23 1 2 227 39 0 4 0 11 1873 139

06 5 0 4 0 0 0 17 6 17 14 1 12 0 0 1 4 636 14

07 3 0 3 0 0 0 0 25 1 1 4 1 0 215 12 28 4905 94

08 0 0 0 0 0 0 1 0 1 1 0 0 0 0 0 0 25 6

10 7 2 6 0 4 4 0 0 0 2 3 2 0 4 1 1 252 15

11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2

12 0 8 1 0 21 20 0 0 0 0 15 2 0 3 0 1 191 30

13 7 1 6 0 75 74 27 171 33 22 75 31 34 20 5 14 2410 125

14 0 0 0 0 8 8 0 0 0 0 5 1 0 0 0 0 86 4

15 0 0 0 0 99 98 0 0 0 0 64 11 0 0 0 3 487 23

16 791 122 692 0 82 80 739 126 715 749 97 641 116 391 882 769 136873 4964

17 47 108 56 0 19 18 49 36 48 48 40 47 82 287 83 92 16409 1323

19 24 76 32 0 69 67 31 41 31 29 66 35 0 35 10 19 3347 166

all 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 177912 7750

per 1000 distribution of
migrants 50 9 59 1 27 28 164 7 171 215 43 257 8 91 644 1000 0 0

Estd. no. of migrants(00) 8916 1552 10468 95 4865 4960 29198 1177 30375 38208 7594 45803 1393 16202 114515 177912 0 0

sample no. out-migrant 402 128 530 8 320 328 1415 84 1499 1825 532 2357 65 808 4520 7750 0 0

T-153

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (23) :Per 1000 distribution of migrants by reason for migration for each usual activity category before migration
STATE : MAHARASHTRA SEX = MALE SECTOR : URBAN

reason for migration
(code)

usual activity before migration number of
migrants Self Employed (11,12,21) Regular wage/ Salaried (31) Casual Labour (41,51) Total Employed (11-51)

Unemployed
(81)

Not in labour force
all Agri (01-

05)
Non-agri
(10-93)

all (01-
93)

Agri (01-
05)

Non-agri (10-
99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri (10-
99)

all (01-
99)

Students
(91) Others(92-99) estd(00) sample

01 410 117 334 876 41 52 319 298 310 394 90 221 864 250 29 317 19490 1250

02 433 283 394 113 215 214 280 414 338 394 255 315 59 100 3 182 11170 802

03 72 311 134 0 44 43 18 51 32 59 98 81 7 33 3 48 2931 308

04 45 121 64 0 123 121 297 103 213 101 120 112 21 54 3 70 4297 399

05 0 3 1 0 290 287 27 0 15 6 194 113 5 0 1 53 3266 308

06 0 7 2 0 13 13 5 3 4 1 10 6 0 0 0 3 179 23

07 4 2 4 0 3 3 0 0 0 3 2 3 1 134 20 40 2459 181

08 7 0 5 0 0 0 0 0 0 6 0 2 0 0 0 1 69 3

10 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 11 4

11 0 0 0 12 0 0 2 0 1 1 0 0 0 0 0 0 10 7

12 1 58 16 0 120 118 0 0 0 1 92 52 4 5 6 27 1647 67

13 10 40 18 0 50 50 7 29 17 9 45 30 1 16 24 21 1264 99

14 3 0 2 0 1 1 8 0 5 4 0 2 0 0 13 2 132 14

15 0 0 0 0 45 45 0 0 0 0 30 17 0 0 6 9 525 22

16 0 2 1 0 2 2 0 3 2 0 2 1 5 11 76 12 745 64

17 8 41 17 0 35 34 34 41 37 14 37 27 25 367 763 194 11942 967

19 8 14 9 0 19 19 3 58 27 7 23 16 7 29 53 22 1347 96

all 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 61484 4614

per 1000 distribution of
migrants 150 53 203 2 174 177 45 35 79 197 261 459 168 272 102 1000 0 0

Estd. no. of migrants(00) 9224 3231 12456 143 10717 10860 2758 2124 4881 12125 16073 28197 10304 16693 6290 61484 0 0

sample no. out-migrant 577 369 946 9 800 809 275 169 444 861 1338 2199 690 1226 499 4614 0 0

T-154

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (23) :Per 1000 distribution of migrants by reason for migration for each usual activity category before migration
STATE : MAHARASHTRA SEX = FEMALE SECTOR : URBAN

reason for migration
(code)

usual activity before migration number of
migrants Self Employed (11,12,21) Regular wage/ Salaried (31) Casual Labour (41,51) Total Employed (11-51)

Unemployed
(81)

Not in labour force
all Agri (01-

05)
Non-agri
(10-93)

all (01-
93)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99) Students (91) Others(92-

99) estd(00) sample

01 36 17 33 0 3 3 31 51 36 34 16 26 487 15 3 10 796 71

02 10 104 26 0 31 31 30 74 41 19 52 33 25 31 2 9 790 50

03 0 40 7 0 1 1 8 0 6 4 7 5 0 2 0 1 84 12

04 0 0 0 0 20 20 42 52 45 19 24 21 0 2 0 3 210 28

05 0 0 0 0 118 118 0 0 0 0 74 30 0 0 0 3 237 23

06 0 58 10 0 10 10 6 2 5 3 16 8 0 0 1 1 120 10

07 0 12 2 0 0 0 2 0 2 1 2 1 22 67 2 12 963 74

08 0 0 0 0 0 0 2 0 2 1 0 1 0 0 1 1 92 4

10 0 42 7 0 0 0 0 0 0 0 7 3 0 0 2 2 160 5

11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 4

12 0 0 0 0 20 20 0 0 0 0 12 5 0 1 5 5 390 31

13 0 27 5 0 20 20 12 18 14 6 21 12 0 7 13 12 984 104

14 22 0 18 0 0 0 4 0 3 14 0 8 155 0 3 4 312 25

15 0 0 0 0 17 17 0 0 0 0 10 4 0 1 0 1 46 5

16 487 375 468 0 407 407 582 528 569 530 427 488 208 502 669 625 52133 4648

17 444 282 416 0 332 332 224 276 236 344 312 331 103 343 285 297 24713 1912

19 1 43 8 0 19 19 56 0 43 26 19 23 0 29 12 16 1318 130

all 1000 1000 1000 0 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 83350 7136

per 1000 distribution of
migrants 29 6 35 0 23 23 25 8 32 54 37 91 5 148 756 1000 0 0

Estd. no. of migrants(00) 2454 505 2959 0 1904 1904 2044 653 2697 4498 3062 7560 440 12329 63022 83350 0 0

sample no. out-migrant 160 46 206 0 124 124 183 59 242 343 229 572 42 984 5538 7136 0 0

T-155

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (23) :Per 1000 distribution of migrants by reason for migration for each usual activity category before migration
STATE : MAHARASHTRA SEX = PERSONS SECTOR : URBAN

reason for migration
(code)

usual activity before migration number of
migrants Self Employed (11,12,21) Regular wage/ Salaried (31) Casual Labour (41,51) Total Employed (11-51)

Unemployed
(81)

Not in labour force
all Agri (01-

05)
Non-agri
(10-93)

all (01-
93)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Students
(91)

Others(92-
99) estd(00) sample

01 331 103 276 876 35 45 196 240 212 297 78 180 848 150 6 140 20285 1321

02 344 259 323 113 187 186 174 334 233 293 223 255 58 70 2 83 11960 852

03 57 275 110 0 37 37 14 39 23 44 84 65 7 19 1 21 3015 320

04 35 105 52 0 107 106 189 91 153 79 105 93 20 32 1 31 4508 427

05 0 3 1 0 264 262 15 0 10 4 175 96 5 0 0 24 3503 331

06 0 14 3 0 12 12 5 3 4 2 11 7 0 0 1 2 299 33

07 3 4 3 0 3 2 1 0 1 3 2 2 2 106 4 24 3423 255

08 6 0 4 0 0 0 1 0 1 4 0 2 0 0 1 1 160 7

10 0 7 2 0 0 0 0 0 0 0 1 1 0 0 2 1 171 9

11 0 0 0 12 0 0 1 0 1 0 0 0 0 0 0 0 14 11

12 1 50 13 0 105 104 0 0 0 0 79 42 4 4 5 14 2037 98

13 8 38 15 0 46 45 9 26 16 8 42 26 1 12 14 16 2247 203

14 7 0 5 0 1 1 6 0 4 7 0 3 6 0 4 3 444 39

15 0 0 0 0 41 40 0 0 0 0 27 14 0 0 1 4 571 27

16 102 53 90 0 63 62 248 126 203 143 70 104 13 220 615 365 52878 4712

17 100 73 93 0 80 79 115 96 108 103 81 91 28 357 328 253 36655 2879

19 6 18 9 0 19 19 25 44 32 12 22 17 7 29 16 18 2665 226

all 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 144834 11750

per 1000 distribution of
migrants 81 26 106 1 87 88 33 19 52 115 132 247 74 200 479 1000 0 0

Estd. no. of migrants(00) 11678 3736 15414 143 12622 12764 4801 2777 7578 16623 19134 35757 10743 29022 69312 144834 0 0

sample no. out-migrant 737 415 1152 9 924 933 458 228 686 1204 1567 2771 732 2210 6037 11750 0 0

T-156

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (23) :Per 1000 distribution of migrants by reason for migration for each usual activity category before migration
STATE : MAHARASHTRA SEX = MALE SECTOR : RURAL+URBAN

reason for migration
(code)

usual activity before migration number of
migrants Self Employed (11,12,21) Regular wage/ Salaried (31) Casual Labour (41,51) Total Employed (11-51)

Unemployed
(81)

Not in labour force
all Agri (01-

05)
Non-agri
(10-93)

all (01-
93)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99) Students (91) Others(92-

99) estd(00) sample

01 375 114 298 551 32 40 196 265 217 308 80 181 844 193 39 256 21760 1389

02 418 215 358 127 219 217 327 420 355 378 245 304 55 79 11 174 14775 1032

03 72 386 165 0 46 45 31 37 33 55 112 87 7 26 2 49 4180 414

04 59 105 73 15 99 97 258 104 211 136 101 116 39 48 1 73 6237 643

05 0 4 1 300 314 314 11 9 11 8 211 121 5 3 1 59 4996 430

06 0 5 2 0 9 9 25 4 19 10 8 9 0 0 0 4 348 28

07 6 2 5 0 2 2 0 10 3 4 3 3 1 180 60 57 4867 240

08 6 0 4 0 0 0 3 0 2 5 0 2 0 0 0 1 91 7

10 6 2 4 0 1 1 0 0 0 3 1 2 0 3 0 2 146 12

11 0 0 0 7 0 0 1 0 0 1 0 0 0 0 0 0 12 9

12 1 44 14 0 93 91 0 0 0 0 70 39 4 5 4 21 1771 84

13 12 29 17 0 58 57 52 57 54 27 52 41 5 21 28 29 2485 147

14 2 0 2 0 3 3 3 0 2 3 2 2 0 0 7 2 171 16

15 0 0 0 0 57 56 0 0 0 0 38 21 0 0 4 10 888 41

16 17 4 13 0 3 3 39 2 27 25 3 13 4 13 133 27 2295 133

17 13 63 28 0 29 28 28 38 31 19 37 29 29 390 651 204 17325 1409

19 14 27 18 0 36 35 25 54 34 18 37 28 7 39 59 32 2724 176

all 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 85071 6210

per 1000 distribution of
migrants 125 52 177 3 175 177 82 36 118 210 263 472 135 265 127 1000 0 0

Estd. no. of migrants(00) 10636 4457 15092 238 14853 15090 6967 3043 10009 17840 22352 40192 11493 22582 10804 85071 0 0

sample no. out-migrant 664 480 1144 17 1071 1088 647 235 882 1328 1786 3114 747 1573 776 6210 0 0

T-157

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (23) :Per 1000 distribution of migrants by reason for migration for each usual activity category before migration
STATE : MAHARASHTRA SEX = FEMALE SECTOR : RURAL+URBAN

reason for migration
(code)

usual activity before migration number of
migrants Self Employed (11,12,21) Regular wage/ Salaried (31) Casual Labour (41,51) Total Employed (11-51)

Unemployed
(81)

Not in labour force
all Agri (01-

05)
Non-agri
(10-93)

all (01-
93)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99) Students (91) Others(92-99) estd(00) sample

01 9 15 9 0 2 2 11 38 12 11 12 11 332 12 2 5 1233 104

02 3 154 15 0 26 26 14 53 15 11 56 16 27 17 1 5 1289 87

03 0 34 3 0 1 1 1 0 1 1 7 1 0 1 0 0 116 19

04 4 0 4 0 17 17 14 38 14 11 18 12 5 2 0 3 595 77

05 0 0 0 0 139 139 0 0 0 0 84 9 0 0 0 2 380 40

06 4 35 7 0 7 7 13 1 13 11 11 11 0 0 1 2 587 19

07 0 7 1 0 0 0 0 0 0 0 1 0 15 109 6 15 3461 109

08 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 94 6

10 0 25 2 0 0 0 0 0 0 0 5 1 0 0 1 1 276 12

11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4 4

12 0 3 0 0 17 17 0 0 0 0 11 1 0 2 2 2 456 44

13 3 16 4 0 30 30 18 111 21 14 45 17 0 9 7 9 2172 181

14 5 0 5 0 0 0 0 0 0 2 0 2 106 0 1 2 359 27

15 0 0 0 0 58 58 0 0 0 0 35 4 0 1 0 1 170 9

16 810 442 782 0 435 435 832 541 823 826 459 788 393 548 822 789 187455 9543

17 146 192 149 0 252 252 66 212 70 87 232 103 122 274 146 150 35739 2793

19 14 75 19 0 16 16 31 7 30 27 25 27 0 24 10 14 3287 216

all 1000 1000 1000 0 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 237675 13290

per 1000 distribution of
migrants 42 3 45 0 11 11 114 4 118 156 18 174 3 95 728 1000 0 0

Estd. no. of migrants(00) 9959 832 10790 0 2634 2634 27032 911 27943 36991 4377 41368 644 22641 173023 237675 0 0

sample no. out-migrant 475 63 538 0 173 173 1226 77 1303 1701 313 2014 50 1445 9781 13290 0 0

T-158

N.S.S. 64TH ROUND SCHEDULE 10.2 - Report 1

table (23) :Per 1000 distribution of migrants by reason for migration for each usual activity category before migration
STATE : MAHARASHTRA SEX = PERSONS SECTOR : RURAL+URBAN

reason for migration
(code)

usual activity before migration number of
migrants Self Employed (11,12,21) Regular wage/ Salaried (31) Casual Labour (41,51) Total Employed (11-51)

Unemployed
(81)

Not in labour force
all Agri (01-

05)
Non-agri
(10-93)

all (01-
93)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99)

Agri (01-
05)

Non-agri
(10-99)

all (01-
99) Students (91) Others(92-99) estd(00) sample

01 198 98 178 551 27 34 49 213 66 107 69 95 817 102 4 71 22994 1493

02 217 206 215 127 189 189 78 335 105 130 214 158 54 48 2 50 16064 1119

03 38 331 97 0 39 38 7 28 9 18 95 43 6 14 0 13 4296 433

04 32 89 44 15 86 85 64 89 66 52 87 63 37 25 0 21 6831 720

05 0 3 1 300 288 288 2 7 3 3 190 64 5 2 0 17 5376 470

06 2 10 4 0 9 9 16 4 14 10 8 10 0 0 1 3 935 47

07 3 3 3 0 2 2 0 8 1 1 3 2 2 145 9 26 8328 349

08 3 0 3 0 0 0 1 0 1 2 0 1 0 0 1 1 186 13

10 3 5 3 0 1 1 0 0 0 1 2 1 0 1 1 1 423 24

11 0 0 0 7 0 0 0 0 0 0 0 0 0 0 0 0 16 13

12 0 37 8 0 81 80 0 0 0 0 61 20 3 3 2 7 2228 128

13 7 27 11 0 54 53 25 69 29 18 51 29 5 15 9 14 4657 328

14 4 0 3 0 3 3 1 0 1 2 2 2 6 0 2 2 530 43

15 0 0 0 0 57 56 0 0 0 0 37 12 0 0 0 3 1058 50

16 400 73 334 0 68 67 670 126 613 566 78 406 25 281 781 588 189751 9676

17 77 84 78 0 63 62 58 78 60 65 69 66 34 332 175 164 53064 4202

19 14 35 18 0 33 32 30 43 31 24 35 27 6 31 12 19 6012 392

all 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000 322746 19500

per 1000 distribution of
migrants 64 16 80 1 54 55 105 12 118 170 83 253 38 140 570 1000 0 0

Estd. no. of migrants(00) 20594 5288 25882 238 17487 17724 33999 3954 37953 54831 26728 81560 12136 45223 183827 322746 0 0

sample no. out-migrant 1139 543 1682 17 1244 1261 1873 312 2185 3029 2099 5128 797 3018 10557 19500 0 0

T-159

Directorate of Economics & Statistics, Maharashtra
N.S.S Round 64 Schedule 10.2

Table 24: PER 1000 distribution of migrants by present place of residence
for each last usual place of residence

Male

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

A.& N. Islands

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

A.P.

Rural 75 925 1000 524

Urban 13 987 1000 302

Rural+Urban 52 948 1000 825

Arunachal Pradesh

Rural 0 1000 1000 21

Urban 0 0 0 0

Rural+Urban 0 1000 1000 21

Assam

Rural 0 1000 1000 6

Urban 1000 0 1000 5

Rural+Urban 419 581 1000 11

Bihar

Rural 0 1000 1000 1041

Urban 0 1000 1000 291

Rural+Urban 0 1000 1000 1332

Chandigarh

Rural 0 0 0 0

Urban 0 1000 1000 25

Rural+Urban 0 1000 1000 25

Chhattisgarh

Rural 188 812 1000 79

Urban 834 166 1000 34

Rural+Urban 384 616 1000 114

Dadra & Nagar

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

T-160

Male

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Daman & Diu

Rural 0 0 0 0

Urban 1000 0 1000 88

Rural+Urban 1000 0 1000 88

Delhi

Rural 88 912 1000 127

Urban 13 987 1000 263

Rural+Urban 37 963 1000 390

Goa

Rural 170 830 1000 28

Urban 0 1000 1000 340

Rural+Urban 13 987 1000 369

Gujarat

Rural 117 883 1000 1774

Urban 192 808 1000 730

Rural+Urban 139 861 1000 2504

Haryana

Rural 0 1000 1000 65

Urban 0 1000 1000 50

Rural+Urban 0 1000 1000 115

Himachal Pradesh

Rural 0 1000 1000 29

Urban 0 1000 1000 24

Rural+Urban 0 1000 1000 53

J & K

Rural 0 0 0 0

Urban 194 806 1000 188

Rural+Urban 194 806 1000 188

Jharkhand

Rural 258 742 1000 240

Urban 0 1000 1000 69

Rural+Urban 200 800 1000 310

Karnataka

Rural 70 930 1000 2292

Urban 216 784 1000 444

Rural+Urban 94 906 1000 2736

Kerala
Rural 0 1000 1000 255

Urban 0 1000 1000 358

T-161

Male

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Rural+Urban 0 1000 1000 613

Lakshadweep

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

M.P.

Rural 388 612 1000 1078

Urban 238 762 1000 256

Rural+Urban 359 641 1000 1334

Maharashtra

Rural 430 570 1000 35908

Urban 270 730 1000 23386

Rural+Urban 367 633 1000 59295

Manipur

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Meghalaya

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Mizoram

Rural 0 1000 1000 17

Urban 0 0 0 0

Rural+Urban 0 1000 1000 17

Nagaland

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Orissa

Rural 0 1000 1000 155

Urban 0 1000 1000 12

Rural+Urban 0 1000 1000 167

Pondicherry

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Punjab Rural 0 1000 1000 247

T-162

Male

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Urban 214 786 1000 99

Rural+Urban 61 939 1000 346

Rajasthan

Rural 71 929 1000 1358

Urban 0 1000 1000 355

Rural+Urban 56 944 1000 1712

Sikkim Rural 0 1000 1000 90

Sikkim
Urban 0 0 0 0

Rural+Urban 0 1000 1000 90

Tamil Nadu

Rural 0 1000 1000 270

Urban 0 1000 1000 122

Rural+Urban 0 1000 1000 391

Tripura

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

U.P.

Rural 16 984 1000 9206

Urban 5 995 1000 1403

Rural+Urban 14 986 1000 10609

Uttaranchal

Rural 0 1000 1000 55

Urban 0 1000 1000 14

Rural+Urban 0 1000 1000 70

West Bengal

Rural 5 995 1000 370

Urban 0 1000 1000 522

Rural+Urban 2 998 1000 892

Afghanistan 0 0 0 0

Bangladesh 1000 0 1000 190

Bhutan 0 1000 1000 4

Canada 0 0 0 0

Countries of Africa 0 0 0 0

Gulf Countries 30 970 1000 58

T-163

Male

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Maldives 0 1000 1000 3

Nepal 12 988 1000 124

Other Asian Co 0 0 0 0

Other Countries 0 0 0 0

Pakistan 0 1000 1000 41

Rest of the World 0 1000 1000 33

Sri Lanka 0 0 0 0

UK 0 0 0 0

USA 0 1000 1000 2

all 277 723 1000 85071

Estd no. of migrants 23587 61484 85071 0

Sample no. of migrants 1596 4614 6210 0

T-164

Directorate of Economics & Statistics, Maharashtra

N.S.S Round 64 Schedule 10.2
Table 24: PER 1000 distribution of migrants by present place of residence

for each last usual place of residence
Female

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

A.& N. Islands

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

A.P.

Rural 329 671 1000 835

Urban 128 872 1000 389

Rural+Urban 265 735 1000 1225

Arunachal Pradesh

Rural 0 1000 1000 16

Urban 0 0 0 0

Rural+Urban 0 1000 1000 16

Assam

Rural 0 0 0 0

Urban 1000 0 1000 5

Rural+Urban 1000 0 1000 5

Bihar

Rural 0 1000 1000 298

Urban 0 1000 1000 221

Rural+Urban 0 1000 1000 519

Chandigarh

Rural 0 0 0 0

Urban 0 1000 1000 6

Rural+Urban 0 1000 1000 6

Chhattisgarh

Rural 852 148 1000 183

Urban 0 1000 1000 78

Rural+Urban 598 402 1000 260

Dadra & Nagar

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

T-165

Female

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Daman & Diu

Rural 0 0 0 0

Urban 1000 0 1000 44

Rural+Urban 1000 0 1000 44

Delhi

Rural 273 727 1000 41

Urban 0 1000 1000 267

Rural+Urban 36 964 1000 308

Goa

Rural 272 728 1000 29

Urban 0 1000 1000 159

Rural+Urban 42 958 1000 188

Gujarat

Rural 358 642 1000 2498

Urban 266 734 1000 870

Rural+Urban 334 666 1000 3369

Haryana

Rural 0 1000 1000 26

Urban 0 1000 1000 100

Rural+Urban 0 1000 1000 126

Himachal Pradesh
Rural 0 1000 1000 7

Urban 0 0 0 0

Himachal Pradesh Rural+Urban 0 1000 1000 7

J & K

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Jharkhand

Rural 352 648 1000 176

Urban 0 1000 1000 32

Rural+Urban 298 702 1000 208

Karnataka

Rural 330 670 1000 3410

Urban 237 763 1000 907

Rural+Urban 311 689 1000 4317

Kerala
Rural 0 1000 1000 310

Urban 0 1000 1000 432

T-166

Female

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Rural+Urban 0 1000 1000 742

Lakshadweep

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

M.P.

Rural 672 328 1000 2200

Urban 396 604 1000 1058

Rural+Urban 583 417 1000 3258

Maharashtra

Rural 793 207 1000 167218

Urban 355 645 1000 45960

Rural+Urban 699 301 1000 213178

Manipur

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Meghalaya

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Mizoram

Rural 0 1000 1000 59

Urban 0 0 0 0

Rural+Urban 0 1000 1000 59

Nagaland

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Orissa

Rural 174 826 1000 143

Urban 0 1000 1000 35

Rural+Urban 139 861 1000 179

Pondicherry

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Punjab Rural 0 1000 1000 36

T-167

Female

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Urban 67 933 1000 144

Rural+Urban 54 946 1000 180

Rajasthan

Rural 0 1000 1000 1002

Urban 3 997 1000 386

Rural+Urban 1 999 1000 1388

Sikkim

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Tamil Nadu

Rural 0 1000 1000 203

Urban 0 1000 1000 160

Rural+Urban 0 1000 1000 363

Tripura

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

U.P.

Rural 8 992 1000 5895

Urban 5 995 1000 874

Rural+Urban 8 992 1000 6769

Uttaranchal

Rural 0 1000 1000 59

Urban 0 1000 1000 23

Rural+Urban 0 1000 1000 82

West Bengal

Rural 6 994 1000 143

Urban 5 995 1000 264

Rural+Urban 6 994 1000 408

Afghanistan 0 0 0 0

Bangladesh 1000 0 1000 312

Bhutan 0 0 0 0

Canada 0 0 0 0

Countries of Africa 0 0 0 0

Gulf Countries 0 1000 1000 22

T-168

Female

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Maldives 0 0 0 0

Nepal 26 974 1000 56

Other Asian Countries 0 0 0 0

Other Countries 0 1000 1000 12

Pakistan 0 1000 1000 70

Rest of the World 0 0 0 0

Sri Lanka 0 0 0 0

UK 0 0 0 0

USA 0 0 0 0

all 649 351 1000 237675

Estd no. of migrants 154325 83350 237675 0

Sample no. of migrants 6154 7135 13289 0

T-169

Directorate of Economics & Statistics, Maharashtra

N.S.S Round 64 Schedule 10.2
Table 24: PER 1000 distribution of migrants by present place of residence

for each last usual place of residence. run
Persons

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

A.& N. Islands

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

A.P.

Rural 231 769 1000 1359

Urban 78 922 1000 691

Rural+Urban 179 821 1000 2050

Arunachal Pradesh

Rural 0 1000 1000 37

Urban 0 0 0 0

Rural+Urban 0 1000 1000 37

Assam

Rural 0 1000 1000 6

Urban 1000 0 1000 9

Rural+Urban 591 409 1000 15

Bihar

Rural 0 1000 1000 1339

Urban 0 1000 1000 512

Rural+Urban 0 1000 1000 1851

Chandigarh

Rural 0 0 0 0

Urban 0 1000 1000 32

Rural+Urban 0 1000 1000 32

Chhattisgarh

Rural 652 348 1000 262

Urban 256 744 1000 112

Rural+Urban 533 467 1000 374

Dadra & Nagar

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

T-170

Persons

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Daman & Diu

Rural 0 0 0 0

Urban 1000 0 1000 132

Rural+Urban 1000 0 1000 132

Delhi

Rural 133 867 1000 168

Urban 6 994 1000 531

Rural+Urban 37 963 1000 698

Goa

Rural 222 778 1000 57

Urban 0 1000 1000 499

Rural+Urban 23 977 1000 556

Gujarat

Rural 258 742 1000 4272

Urban 232 768 1000 1601

Rural+Urban 251 749 1000 5873

Haryana

Rural 0 1000 1000 91

Urban 0 1000 1000 150

Rural+Urban 0 1000 1000 240

Himachal Pradesh
Rural 0 1000 1000 36

Urban 0 1000 1000 24

Himachal Pradesh Rural+Urban 0 1000 1000 60

J & K

Rural 0 0 0 0

Urban 194 806 1000 188

Rural+Urban 194 806 1000 188

Jharkhand

Rural 297 703 1000 416

Urban 0 1000 1000 101

Rural+Urban 239 761 1000 518

Karnataka

Rural 226 774 1000 5702

Urban 230 770 1000 1351

Rural+Urban 227 773 1000 7052

Kerala
Rural 0 1000 1000 564

Urban 0 1000 1000 790

T-171

Persons

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Rural+Urban 0 1000 1000 1354

Lakshadweep

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

M.P.

Rural 579 421 1000 3278

Urban 365 635 1000 1314

Rural+Urban 518 482 1000 4592

Maharashtra

Rural 729 271 1000 203127

Urban 326 674 1000 69346

Rural+Urban 626 374 1000 272472

Manipur

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Meghalaya

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Mizoram

Rural 0 1000 1000 77

Urban 0 0 0 0

Rural+Urban 0 1000 1000 77

Nagaland

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Orissa

Rural 83 917 1000 299

Urban 0 1000 1000 47

Rural+Urban 72 928 1000 346

Pondicherry

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

Punjab Rural 0 1000 1000 283

T-172

Persons

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Urban 127 873 1000 243

Rural+Urban 59 941 1000 526

Rajasthan

Rural 41 959 1000 2360

Urban 2 998 1000 740

Rural+Urban 32 968 1000 3100

Sikkim

Rural 0 1000 1000 90

Urban 0 0 0 0

Rural+Urban 0 1000 1000 90

Tamil Nadu

Rural 0 1000 1000 473

Urban 0 1000 1000 281

Rural+Urban 0 1000 1000 754

Tripura

Rural 0 0 0 0

Urban 0 0 0 0

Rural+Urban 0 0 0 0

U.P.

Rural 13 987 1000 15101

Urban 5 995 1000 2277

Rural+Urban 12 988 1000 17378

Uttaranchal

Rural 0 1000 1000 115

Urban 0 1000 1000 37

Rural+Urban 0 1000 1000 152

West Bengal

Rural 5 995 1000 514

Urban 2 998 1000 786

Rural+Urban 3 997 1000 1300

Afghanistan 0 0 0 0

Bangladesh 1000 0 1000 503

Bhutan 0 1000 1000 4

Canada 0 0 0 0

Countries of Africa 0 0 0 0

Gulf Countries 22 978 1000 80

T-173

Persons

Last usual place
of residence sector

present place of residence
total no. of migrants

rural urban rural+urban

Maldives 0 1000 1000 3

Nepal 16 984 1000 180

Other Asian Countries 0 0 0 0

Other Countries 0 1000 1000 12

Pakistan 0 1000 1000 111

Rest of the World 0 1000 1000 33

Sri Lanka 0 0 0 0

UK 0 0 0 0

USA 0 1000 1000 2

all 551 449 1000 322745

Estd no. of migrants 177912 144833 322745 0

Sample no. of migrants 7750 11749 19499 0

T-174

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural male Schedule Tribe

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another district:

rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 188 3 388 608 1000 816 24 27 0 132 0 0 1000 770 41

20-40 145 0 609 391 1000 813 12 167 0 9 0 0 1000 596 24

40-60 129 162 462 377 1000 650 0 231 17 103 0 0 1000 529 42

60-80 147 0 468 532 1000 578 271 102 14 28 6 0 1000 603 44

80-100 390 123 439 438 1000 499 166 165 90 54 26 0 1000 1599 63

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 69 461 469 1000 635 111 139 40 65 11 0 1000 4096 214

Estd.
migrants

(00)
0 284 1890 1922 4096 2602 455 568 162 264 45 0 4096 0 0

Sample
migrants 0 7 57 150 214 114 20 39 11 27 3 0 214 0 0

T-175

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural male Schedule Caste

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another district:

rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 120 5 119 876 1000 745 177 45 33 0 0 0 1000 397 32

20-40 119 0 39 961 1000 283 440 199 72 6 0 0 1000 393 35

40-60 154 7 6 987 1000 362 251 244 123 14 7 0 1000 509 48

60-80 246 1 128 871 1000 261 201 175 361 0 1 0 1000 813 43

80-100 362 0 632 368 1000 597 0 157 221 24 0 0 1000 1200 62

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 2 280 718 1000 459 161 166 200 11 1 0 1000 3311 220

Estd.
migrants

(00)
0 7 928 2377 3311 1520 534 551 663 38 4 0 3311 0 0

Sample
migrants 0 4 51 165 220 114 16 45 38 3 4 0 220 0 0

T-176

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural male Other Backward Classes

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another district:

rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 79 90 187 723 1000 699 20 160 6 97 14 3 1000 595 59

20-40 152 145 178 677 1000 348 183 220 108 84 57 0 1000 1138 75

40-60 95 6 63 931 1000 587 167 142 101 3 0 0 1000 715 79

60-80 154 74 182 744 1000 383 123 277 99 108 10 0 1000 1153 110

80-100 520 3 338 658 1000 449 38 218 255 12 28 0 1000 3895 243

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 43 252 705 1000 457 84 215 174 44 26 0 1000 7496 566

Estd.
migrants

(00)
0 321 1887 5288 7496 3423 629 1615 1306 328 193 2 7496 0 0

Sample
migrants 0 18 125 423 566 257 55 127 76 40 10 1 566 0 0

T-177

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural male Others

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another district:

rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 39 11 18 971 1000 463 48 42 66 0 11 370 1000 338 48

20-40 76 2 203 795 1000 442 111 212 119 17 0 99 1000 657 54

40-60 85 43 129 829 1000 456 91 269 143 27 12 2 1000 740 83

60-80 124 8 150 841 1000 385 33 372 178 10 22 0 1000 1079 106

80-100 676 27 277 697 1000 370 83 176 252 84 36 0 1000 5870 305

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 23 233 744 1000 388 78 206 216 61 28 22 1000 8684 596

Estd.
migrants

(00)
0 202 2022 6460 8684 3370 678 1789 1877 532 246 192 8684 0 0

Sample
migrants 0 7 112 477 596 229 51 127 103 46 30 10 596 0 0

T-178

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural male All

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 89 29 221 750 1000 713 56 71 19 76 6 60 1000 2099 180

20-40 118 60 256 684 1000 461 166 204 82 41 23 23 1000 2784 188

40-60 106 50 155 794 1000 515 126 219 100 33 5 1 1000 2493 252

60-80 155 26 208 766 1000 389 138 254 167 42 11 0 1000 3647 303

80-100 533 29 350 620 1000 433 72 186 229 52 29 0 1000 12564 673

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 34 285 680 1000 463 97 192 170 49 21 8 1000 23587 1596

Estd.
migrants

(00)
0 813 6726 16047 23587 10915 2296 4523 4008 1162 489 194 23587 0 0

Sample
migrants 0 36 345 1215 1596 714 142 338 228 116 47 11 1596 0 0

T-179

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural female Schedule Tribe

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 306 0 32 968 1000 773 7 142 13 65 0 0 1000 7010 304

20-40 221 0 55 945 1000 617 29 275 0 78 1 0 1000 5065 184

40-60 187 16 59 925 1000 747 16 99 37 101 0 0 1000 4293 159

60-80 172 15 186 798 1000 811 56 114 15 4 0 0 1000 3952 137

80-100 114 29 279 692 1000 799 79 39 19 63 0 0 1000 2609 96

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 9 97 894 1000 743 30 147 16 64 0 0 1000 22929 880

Estd.
migrants

(00)
0 205 2220 20504 22929 17041 690 3366 361 1468 3 0 22929 0 0

Sample
migrants 0 3 53 824 880 641 29 132 13 64 1 0 880 0 0

T-180

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural female Schedule Caste

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 178 0 1 998 1000 773 4 169 37 17 0 0 1000 3392 157

20-40 177 17 8 975 1000 653 90 214 40 3 0 0 1000 3365 148

40-60 243 1 2 997 1000 656 104 188 16 36 1 0 1000 4632 191

60-80 243 0 26 974 1000 556 73 238 87 10 35 0 1000 4626 182

80-100 159 3 130 867 1000 610 51 222 108 10 0 0 1000 3017 157

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 4 29 967 1000 645 68 207 56 16 9 0 1000 19032 835

Estd.
migrants

(00)
0 71 552 18409 19032 12269 1291 3931 1064 313 163 0 19032 0 0

Sample
migrants 0 7 45 783 835 523 56 179 57 12 8 0 835 0 0

T-181

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural female Other Backward Classes

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 171 5 14 981 1000 657 36 245 37 24 0 0 1000 9425 339

20-40 197 33 28 940 1000 517 81 316 23 44 18 0 1000 10865 372

40-60 205 13 3 984 1000 662 54 229 32 13 11 0 1000 11302 408

60-80 206 13 35 952 1000 646 81 223 35 15 0 0 1000 11337 460

80-100 221 5 64 931 1000 583 70 229 104 10 4 0 1000 12146 562

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 14 30 957 1000 612 65 248 47 21 7 0 1000 55075 2141

Estd.
migrants

(00)
0 754 1641 52680 55075 33692 3604 13644 2614 1148 374 0 55075 0 0

Sample
migrants 0 32 96 2013 2141 1264 150 530 125 58 14 0 2141 0 0

T-182

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural female Others

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 113 9 7 983 1000 646 125 162 28 8 2 29 1000 6462 275

20-40 182 0 11 988 1000 723 73 149 27 15 1 12 1000 10450 360

40-60 184 6 20 975 1000 717 47 191 18 26 1 0 1000 10559 424

60-80 228 14 21 965 1000 657 50 244 24 22 4 0 1000 13079 541

80-100 292 4 62 935 1000 561 97 215 82 24 21 0 1000 16739 698

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 6 29 964 1000 651 76 199 41 20 8 5 1000 57289 2298

Estd.
migrants

(00)
0 359 1690 55240 57289 37282 4339 11410 2349 1154 441 314 57289 0 0

Sample
migrants 0 30 93 2175 2298 1443 177 453 124 59 29 13 2298 0 0

T-183

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural female All

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent All (incl.

N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another

district: urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 170 4 16 980 1000 700 46 187 29 30 1 7 1000 26290 1075

20-40 193 14 24 962 1000 622 70 239 22 35 7 4 1000 29745 1064

40-60 199 9 16 975 1000 692 54 192 25 33 4 0 1000 30786 1182

60-80 214 12 47 942 1000 657 65 220 36 16 7 0 1000 32994 1320

80-100 224 6 85 909 1000 591 82 207 87 21 12 0 1000 34510 1513

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 9 40 951 1000 650 64 210 41 26 6 2 1000 154325 6154

Estd.
migrants

(00)
0 1389 6102 146834 154325 100283 9924 32351 6388 4083 981 314 154325 0 0

Sample
migrants 0 72 287 5795 6154 3871 412 1294 319 193 52 13 6154 0 0

T-184

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural persons Schedule Tribe

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 288 0 68 932 1000 777 9 130 12 72 0 0 1000 7780 345

20-40 209 0 113 887 1000 637 27 264 0 71 1 0 1000 5661 208

40-60 178 32 103 865 1000 736 14 113 35 101 0 0 1000 4821 201

60-80 169 13 224 763 1000 780 84 113 15 7 1 0 1000 4555 181

80-100 156 65 340 595 1000 685 112 87 46 60 10 0 1000 4208 159

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 18 152 830 1000 727 42 146 19 64 2 0 1000 27025 1094

Estd.
migrants

(00)
0 489 4110 22426 27025 19642 1145 3934 523 1732 48 0 27025 0 0

Sample
migrants 0 10 110 974 1094 755 49 171 24 91 4 0 1094 0 0

T-185

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural persons Schedule Caste

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 170 1 14 986 1000 770 22 156 36 15 0 0 1000 3789 189

20-40 168 15 11 973 1000 614 127 212 44 4 0 0 1000 3757 183

40-60 230 2 2 996 1000 627 118 193 27 34 1 0 1000 5140 239

60-80 243 0 41 959 1000 512 93 228 128 9 30 0 1000 5439 225

80-100 189 2 273 725 1000 606 37 203 140 14 0 0 1000 4217 219

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 3 66 930 1000 617 82 201 77 16 8 0 1000 22343 1055

Estd.
migrants

(00)
0 78 1479 20786 22343 13790 1825 4482 1727 351 168 0 22343 0 0

Sample
migrants 0 11 96 948 1055 637 72 224 95 15 12 0 1055 0 0

T-186

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural persons Other Backward Classes

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 160 10 24 965 1000 659 35 240 36 29 1 0 1000 10019 398

20-40 192 43 42 915 1000 501 91 307 31 48 22 0 1000 12003 447

40-60 192 13 6 981 1000 657 60 224 36 13 10 0 1000 12017 487

60-80 200 18 49 933 1000 622 85 228 41 23 1 0 1000 12490 570

80-100 256 4 131 865 1000 551 62 226 140 11 10 0 1000 16040 805

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 17 56 926 1000 593 68 244 63 24 9 0 1000 62571 2707

Estd.
migrants

(00)
0 1074 3528 57968 62571 37114 4233 15259 3920 1475 567 2 62571 0 0

Sample
migrants 0 50 221 2436 2707 1521 205 657 201 98 24 1 2707 0 0

T-187

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural persons Others

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 103 9 8 983 1000 637 121 156 30 7 2 46 1000 6801 323

20-40 168 0 23 977 1000 706 75 153 33 15 1 17 1000 11107 414

40-60 171 8 27 965 1000 700 50 196 26 26 2 0 1000 11299 507

60-80 215 13 31 956 1000 636 49 253 36 21 6 0 1000 14158 647

80-100 343 10 118 873 1000 512 93 205 126 39 25 0 1000 22609 1003

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 9 56 935 1000 616 76 200 64 26 10 8 1000 65973 2894

Estd.
migrants

(00)
0 561 3711 61700 65973 40652 5017 13199 4226 1686 687 506 65973 0 0

Sample
migrants 0 37 205 2652 2894 1672 228 580 227 105 59 23 2894 0 0

T-188

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = rural persons All

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent All (incl.

N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another

district: urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 160 6 31 963 1000 701 47 179 28 33 1 11 1000 28389 1255

20-40 183 18 44 938 1000 608 78 236 28 36 9 6 1000 32529 1252

40-60 187 12 27 961 1000 678 59 194 31 33 4 0 1000 33278 1434

60-80 206 13 63 924 1000 631 72 224 49 18 7 0 1000 36642 1623

80-100 265 12 156 832 1000 549 79 201 125 29 16 0 1000 47074 2186

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 12 72 916 1000 625 69 207 58 29 8 3 1000 177912 7750

Estd.
migrants

(00)
0 2202 12829 162881 177912 111198 12221 36874 10396 5245 1471 507 177912 0 0

Sample
migrants 0 108 632 7010 7750 4585 554 1632 547 309 99 24 7750 0 0

T-189

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban male Schedule Tribe

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another district:

rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 189 0 121 879 1000 523 5 231 111 118 13 0 1000 375 40

20-40 230 3 192 804 1000 224 211 239 145 23 158 0 1000 457 42

40-60 233 0 176 824 1000 232 45 642 48 0 33 0 1000 462 38

60-80 191 3 65 932 1000 120 18 551 230 81 0 0 1000 380 23

80-100 156 0 128 872 1000 10 14 202 206 46 522 0 1000 309 24

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 1 141 858 1000 229 66 385 142 51 128 0 1000 1983 167

Estd.
migrants

(00)
0 3 279 1701 1983 454 130 764 281 100 253 0 1983 0 0

Sample
migrants 0 2 47 118 167 51 17 42 27 14 16 0 167 0 0

T-190

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban male Schedule Caste

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another district:

rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 225 18 74 908 1000 243 40 415 205 37 59 0 1000 1475 102

20-40 291 26 123 851 1000 132 166 360 67 273 2 0 1000 1904 112

40-60 158 1 86 914 1000 119 53 508 122 139 59 0 1000 1032 98

60-80 202 0 20 980 1000 57 179 516 195 40 14 0 1000 1323 94

80-100 124 0 93 907 1000 60 44 476 399 21 0 0 1000 810 56

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 12 81 907 1000 131 107 442 174 120 26 0 1000 6545 462

Estd.
migrants

(00)
0 77 532 5936 6545 859 703 2891 1137 787 170 0 6545 0 0

Sample
migrants 0 8 60 394 462 93 37 179 92 46 15 0 462 0 0

T-191

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban male Other Backward Classes

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 95 3 10 987 1000 277 70 145 210 267 30 0 1000 1292 149

20-40 231 18 118 864 1000 212 78 162 87 400 61 0 1000 3158 229

40-60 237 8 147 846 1000 136 96 291 185 261 31 0 1000 3237 264

60-80 217 1 80 920 1000 118 72 320 231 183 76 1 1000 2966 291

80-100 220 9 287 704 1000 153 227 277 251 62 29 2 1000 3001 195

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 8 143 848 1000 166 113 250 189 233 47 1 1000 13654 1128

Estd.
migrants

(00)
0 116 1956 11582 13654 2273 1541 3420 2585 3183 644 8 13654 0 0

Sample
migrants 0 16 158 954 1128 264 102 261 242 183 72 4 1128 0 0

T-192

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban male Others

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 77 26 42 932 1000 96 84 175 186 384 72 3 1000 3036 211

20-40 118 25 112 862 1000 113 25 228 113 465 50 6 1000 4640 355

40-60 165 1 94 905 1000 60 37 176 198 415 107 8 1000 6503 532

60-80 284 5 121 873 1000 69 53 212 197 384 81 5 1000 11164 832

80-100 355 4 127 869 1000 48 63 149 290 271 171 8 1000 13958 927

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 8 112 880 1000 67 53 182 219 359 113 6 1000 39301 2857

Estd.
migrants

(00)
0 325 4386 34590 39301 2637 2082 7172 8623 14095 4438 254 39301 0 0

Sample
migrants 0 41 330 2486 2857 228 144 526 591 960 381 27 2857 0 0

T-193

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban male All

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 100 18 47 935 1000 195 66 229 191 261 56 1 1000 6179 502

20-40 165 22 120 858 1000 152 77 232 98 389 49 3 1000 10158 738

40-60 183 3 112 885 1000 94 56 259 181 328 77 5 1000 11235 932

60-80 258 4 104 892 1000 78 66 265 204 310 72 4 1000 15833 1240

80-100 294 5 152 843 1000 65 89 186 287 222 146 6 1000 18079 1202

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 8 116 875 1000 101 72 232 205 295 90 4 1000 61484 4614

Estd.
migrants

(00)
0 521 7154 53809 61484 6223 4456 14248 12626 18165 5505 261 61484 0 0

Sample
migrants 0 67 595 3952 4614 636 300 1008 952 1203 484 31 4614 0 0

T-194

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban female Schedule Tribe

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another district:

rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 265 16 51 933 1000 575 4 250 94 11 65 0 1000 821 87

20-40 277 0 66 934 1000 552 88 173 132 44 11 0 1000 860 64

40-60 250 0 91 909 1000 385 55 375 115 47 23 0 1000 775 55

60-80 159 0 100 900 1000 174 0 421 307 98 0 0 1000 493 32

80-100 50 0 6 994 1000 19 26 178 367 16 393 0 1000 156 15

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 4 71 925 1000 430 40 283 157 43 46 0 1000 3105 253

Estd.
migrants

(00)
0 13 219 2873 3105 1334 125 880 489 134 143 0 3105 0 0

Sample
migrants 0 2 35 216 253 101 20 59 42 18 13 0 253 0 0

T-195

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban female Schedule Caste

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 379 6 16 977 1000 386 155 270 148 15 27 0 1000 4563 333

20-40 265 12 28 960 1000 175 218 303 108 178 17 0 1000 3197 230

40-60 149 0 8 992 1000 222 194 400 120 56 8 0 1000 1791 183

60-80 146 5 14 981 1000 142 140 483 183 39 12 0 1000 1763 160

80-100 62 0 88 912 1000 71 100 236 594 0 0 0 1000 742 58

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 6 22 971 1000 251 172 327 166 67 18 0 1000 12055 964

Estd.
migrants

(00)
0 78 267 11710 12055 3021 2070 3942 2000 806 215 0 12055 0 0

Sample
migrants 0 9 45 910 964 292 134 275 189 52 22 0 964 0 0

T-196

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban female Other Backward Classes

 no. of migrants per 1000 persons by nature of movement Location of last residence Person

Quintile
group

on MPCE

Per 1000
distribution
of persons

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 179 4 10 986 1000 389 137 177 175 102 20 0 1000 3802 381

20-40 239 10 69 921 1000 251 127 179 177 223 42 0 1000 5073 423

40-60 240 0 51 949 1000 225 166 242 178 169 21 0 1000 5097 435

60-80 175 6 58 936 1000 174 77 389 250 78 31 0 1000 3717 391

80-100 167 8 198 795 1000 171 205 243 322 26 30 3 1000 3536 261

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 6 74 921 1000 243 142 241 214 130 29 1 1000 21226 1891

Estd.
migrants

(00)
0 117 1562 19547 21226 5154 3019 5123 4538 2762 618 11 21226 0 0

Sample
migrants 0 11 137 1743 1891 531 243 448 438 150 80 1 1891 0 0

T-197

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban female Others

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 126 6 15 979 1000 223 217 197 175 148 38 3 1000 5935 587

20-40 166 11 31 957 1000 188 136 245 173 210 44 3 1000 7816 733

40-60 187 3 23 974 1000 143 91 198 220 275 69 3 1000 8787 756

60-80 226 8 86 906 1000 136 88 218 256 214 88 1 1000 10631 906

80-100 294 6 67 927 1000 58 102 123 353 186 172 5 1000 13795 1046

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 7 51 943 1000 134 117 188 253 208 96 3 1000 46964 4028

Estd.
migrants

(00)
0 318 2372 44274 46964 6292 5501 8837 11904 9785 4497 147 46964 0 0

Sample
migrants 0 29 184 3815 4028 605 505 794 968 736 398 22 4028 0 0

T-198

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban female All

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 181 6 16 978 1000 333 166 217 162 89 32 1 1000 15121 1388

20-40 203 11 44 946 1000 223 146 233 160 200 37 2 1000 16946 1450

40-60 197 2 33 965 1000 188 124 242 192 208 45 2 1000 16451 1429

60-80 199 7 73 921 1000 146 88 290 248 161 65 1 1000 16604 1489

80-100 219 6 92 901 1000 80 122 152 357 146 140 4 1000 18228 1380

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 6 53 941 1000 190 129 225 227 162 66 2 1000 83350 7136

Estd.
migrants

(00)
0 526 4420 78404 83350 15801 10716 18783 18931 13487 5473 159 83350 0 0

Sample
migrants 0 51 401 6684 7136 1529 902 1576 1637 956 513 23 7136 0 0

T-199

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban persons Schedule Tribe

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another district:

rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 235 11 73 916 1000 559 4 244 99 45 49 0 1000 1197 127

20-40 259 1 110 889 1000 438 131 196 137 37 62 0 1000 1317 106

40-60 243 0 123 877 1000 328 51 475 90 29 27 0 1000 1237 93

60-80 171 1 85 914 1000 150 8 478 274 91 0 0 1000 872 55

80-100 91 0 87 913 1000 13 18 194 260 36 479 0 1000 464 39

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 3 98 899 1000 351 50 323 151 46 78 0 1000 5088 420

Estd.
migrants

(00)
0 16 498 4574 5088 1788 255 1644 770 234 396 0 5088 0 0

Sample
migrants 0 4 82 334 420 152 37 101 69 32 29 0 420 0 0

T-200

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban persons Schedule Caste

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 325 9 31 960 1000 351 127 305 162 20 35 0 1000 6038 435

20-40 274 17 63 919 1000 159 198 324 93 214 12 0 1000 5101 342

40-60 152 0 36 963 1000 185 142 440 121 86 27 0 1000 2823 281

60-80 166 3 16 981 1000 106 157 497 188 40 13 0 1000 3086 254

80-100 83 0 91 909 1000 65 71 361 492 11 0 0 1000 1552 114

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 8 43 949 1000 209 149 367 169 86 21 0 1000 18600 1426

Estd.
migrants

(00)
0 155 799 17646 18600 3879 2773 6834 3136 1593 385 0 18600 0 0

Sample
migrants 0 17 105 1304 1426 385 171 454 281 98 37 0 1426 0 0

T-201

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban persons Other Backward Classes

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 146 4 10 986 1000 361 120 169 184 144 23 0 1000 5094 530

20-40 236 13 88 899 1000 236 108 173 142 291 50 0 1000 8231 652

40-60 239 3 88 909 1000 190 139 261 181 205 25 0 1000 8335 699

60-80 192 3 67 929 1000 149 75 359 242 124 51 0 1000 6683 682

80-100 187 8 239 753 1000 163 215 258 289 43 29 2 1000 6537 456

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 7 101 892 1000 213 131 245 204 170 36 1 1000 34880 3019

Estd.
migrants

(00)
0 233 3519 31128 34880 7427 4560 8543 7123 5945 1262 19 34880 0 0

Sample
migrants 0 27 295 2697 3019 795 345 709 680 333 152 5 3019 0 0

T-202

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban persons Others

 no. of migrants per 1000 persons by nature of movement Location of last residence Person

Quintile
group

on MPCE

Per 1000
distribution
of persons

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 104 13 24 963 1000 180 172 189 178 228 50 3 1000 8971 798

20-40 144 16 61 922 1000 160 95 239 151 305 47 4 1000 12456 1088

40-60 177 2 53 944 1000 108 68 189 211 335 85 5 1000 15290 1288

60-80 253 7 104 889 1000 102 70 215 226 301 84 3 1000 21795 1738

80-100 322 5 97 898 1000 53 83 136 321 229 172 7 1000 27753 1973

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 7 78 914 1000 104 88 186 238 277 104 5 1000 86266 6885

Estd.
migrants

(00)
0 643 6758 78865 86266 8929 7583 16009 20528 23880 8935 401 86266 0 0

Sample
migrants 0 70 514 6301 6885 833 649 1320 1559 1696 779 49 6885 0 0

T-203

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = urban persons All

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent All (incl.

N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another

district: urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 147 10 25 965 1000 293 137 220 171 139 39 1 1000 21300 1890

20-40 187 15 72 913 1000 196 120 233 137 271 42 2 1000 27105 2188

40-60 191 2 65 933 1000 150 96 249 187 257 58 3 1000 27685 2361

60-80 224 5 88 907 1000 113 77 278 227 234 68 2 1000 32437 2729

80-100 251 6 122 872 1000 73 105 169 322 184 143 5 1000 36307 2582

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 7 80 913 1000 152 105 228 218 219 76 3 1000 144834 11750

Estd.
migrants

(00)
0 1047 11574 132213 144834 22024 15172 33030 31557 31652 10979 420 144834 0 0

Sample
migrants 0 118 996 10636 11750 2165 1202 2584 2589 2159 997 54 11750 0 0

T-204

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined male Schedule Tribe

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another district:

rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 188 2 300 697 1000 720 18 94 36 128 4 0 1000 1145 81

20-40 173 1 428 571 1000 557 99 198 63 15 69 0 1000 1053 66

40-60 163 86 329 585 1000 455 21 423 32 55 15 0 1000 991 80

60-80 162 1 312 687 1000 401 173 276 98 49 3 0 1000 982 67

80-100 314 103 389 508 1000 420 141 171 109 53 106 0 1000 1908 87

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 47 357 596 1000 503 96 219 73 60 49 0 1000 6079 381

Estd.
migrants

(00)
0 287 2169 3623 6079 3056 585 1332 443 365 298 0 6079 0 0

Sample
migrants 0 9 104 268 381 165 37 81 38 41 19 0 381 0 0

T-205

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined male Schedule Caste

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another district:

rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 190 15 83 901 1000 350 69 337 169 29 46 0 1000 1872 134

20-40 233 22 108 870 1000 158 213 332 68 227 2 0 1000 2297 147

40-60 156 3 59 938 1000 199 118 421 122 98 42 0 1000 1541 146

60-80 217 0 61 939 1000 135 187 386 258 25 9 0 1000 2136 137

80-100 204 0 415 585 1000 381 18 286 293 23 0 0 1000 2010 118

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 9 148 843 1000 241 125 349 183 84 18 0 1000 9856 682

Estd.
migrants

(00)
0 84 1460 8313 9856 2379 1237 3442 1800 825 174 0 9856 0 0

Sample
migrants 0 12 111 559 682 207 53 224 130 49 19 0 682 0 0

T-206

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined male Other Backward Classes

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 89 30 66 904 1000 410 54 150 146 214 25 1 1000 1887 208

20-40 203 52 134 815 1000 248 106 177 93 316 60 0 1000 4296 304

40-60 187 7 132 861 1000 217 109 264 170 215 25 0 1000 3952 343

60-80 195 21 108 871 1000 192 86 308 195 162 57 1 1000 4119 401

80-100 326 6 316 678 1000 320 120 243 253 34 28 1 1000 6896 438

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 21 182 798 1000 269 103 238 184 166 40 0 1000 21150 1694

Estd.
migrants

(00)
0 437 3844 16870 21150 5696 2171 5035 3891 3511 837 9 21150 0 0

Sample
migrants 0 34 283 1377 1694 521 157 388 318 223 82 5 1694 0 0

T-207

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined male Others

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 70 25 39 936 1000 133 81 162 174 346 66 40 1000 3375 259

20-40 110 22 124 854 1000 154 36 226 114 410 44 17 1000 5297 409

40-60 151 5 98 897 1000 100 42 185 192 375 97 8 1000 7243 615

60-80 255 6 124 871 1000 97 51 226 196 351 76 4 1000 12243 938

80-100 413 11 171 818 1000 143 69 157 278 216 131 6 1000 19828 1232

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 11 134 855 1000 125 58 187 219 305 98 9 1000 47986 3453

Estd.
migrants

(00)
0 527 6408 41051 47986 6007 2760 8961 10500 14627 4685 446 47986 0 0

Sample
migrants 0 48 442 2963 3453 457 195 653 694 1006 411 37 3453 0 0

T-208

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined male All

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 97 21 91 888 1000 326 63 189 147 214 44 16 1000 8278 682

20-40 152 30 149 821 1000 218 96 226 94 314 44 7 1000 12942 926

40-60 161 12 120 869 1000 171 68 252 166 275 64 4 1000 13727 1184

60-80 229 8 123 869 1000 136 80 263 197 260 61 3 1000 19481 1543

80-100 360 15 233 752 1000 216 82 186 263 152 98 4 1000 30642 1875

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 16 163 821 1000 201 79 221 196 227 70 5 1000 85071 6210

Estd.
migrants

(00)
0 1334 13880 69856 85071 17137 6752 18771 16634 19327 5995 455 85071 0 0

Sample
migrants 0 103 940 5167 6210 1350 442 1346 1180 1319 531 42 6210 0 0

T-209

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined female Schedule Tribe

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 301 2 34 964 1000 752 7 153 22 59 7 0 1000 7832 391

20-40 228 0 56 944 1000 607 38 260 19 73 2 0 1000 5926 248

40-60 195 13 64 923 1000 692 22 141 49 93 4 0 1000 5068 214

60-80 171 14 177 809 1000 741 49 148 48 14 0 0 1000 4444 169

80-100 106 28 264 709 1000 755 76 47 39 61 22 0 1000 2764 111

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 8 94 898 1000 706 31 163 33 62 6 0 1000 26035 1133

Estd.
migrants

(00)
0 218 2439 23377 26035 18375 816 4246 850 1602 146 0 26035 0 0

Sample
migrants 0 5 88 1040 1133 742 49 191 55 82 14 0 1133 0 0

T-210

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined female Schedule Caste

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 256 4 10 986 1000 551 90 227 101 16 16 0 1000 7955 490

20-40 211 15 18 968 1000 420 152 257 73 89 9 0 1000 6561 378

40-60 207 1 3 996 1000 535 129 247 45 42 3 0 1000 6423 374

60-80 206 1 23 976 1000 442 92 306 114 18 29 0 1000 6390 342

80-100 121 2 122 876 1000 504 61 224 203 8 0 0 1000 3759 215

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 5 26 969 1000 492 108 253 99 36 12 0 1000 31087 1799

Estd.
migrants

(00)
0 149 819 30119 31087 15290 3361 7874 3064 1119 379 0 31087 0 0

Sample
migrants 0 16 90 1693 1799 815 190 454 246 64 30 0 1799 0 0

T-211

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined female Other Backward Classes

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 173 5 13 982 1000 580 65 225 77 47 6 0 1000 13227 720

20-40 209 25 41 934 1000 433 96 273 72 101 26 0 1000 15938 795

40-60 215 9 18 973 1000 526 88 233 77 62 14 0 1000 16400 843

60-80 197 11 41 948 1000 529 80 264 88 30 8 0 1000 15054 851

80-100 206 5 94 901 1000 490 101 232 153 14 10 1 1000 15682 823

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 11 42 947 1000 509 87 246 94 51 13 0 1000 76300 4032

Estd.
migrants

(00)
0 870 3203 72227 76300 38845 6623 18766 7152 3910 992 11 76300 0 0

Sample
migrants 0 43 233 3756 4032 1795 393 978 563 208 94 1 4032 0 0

T-212

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined female Others

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent All (incl.

N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another

district: urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 119 8 11 981 1000 443 169 179 98 75 19 17 1000 12397 862

20-40 175 5 20 975 1000 494 100 190 89 99 20 8 1000 18266 1093

40-60 186 4 21 974 1000 456 67 194 110 139 32 1 1000 19346 1180

60-80 227 11 50 939 1000 423 67 232 128 108 42 0 1000 23710 1447

80-100 293 5 64 931 1000 334 99 173 204 97 89 2 1000 30534 1744

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 6 39 955 1000 418 94 194 137 105 47 4 1000 104253 6326

Estd.
migrants

(00)
0 677 4062 99514 104253 43574 9840 20247 14253 10939 4938 461 104253 0 0

Sample
migrants 0 59 277 5990 6326 2048 682 1247 1092 795 427 35 6326 0 0

T-213

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined female All

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent All (incl.

N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another

district: urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 174 5 16 979 1000 566 90 198 77 52 12 5 1000 41411 2463

20-40 196 13 31 956 1000 477 98 237 72 95 18 3 1000 46691 2514

40-60 199 6 22 971 1000 516 78 209 83 94 19 1 1000 47236 2611

60-80 209 10 55 935 1000 486 73 244 107 64 26 0 1000 49598 2809

80-100 222 6 88 907 1000 415 96 188 180 64 56 2 1000 52738 2893

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 8 44 948 1000 488 87 215 107 74 27 2 1000 237675 13290

Estd.
migrants

(00)
0 1915 10523 225238 237675 116084 20640 51134 25319 17570 6455 473 237675 0 0

Sample
migrants 0 123 688 12479 13290 5400 1314 2870 1956 1149 565 36 13290 0 0

T-214

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined persons Schedule Tribe

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 280 2 68 930 1000 748 8 146 23 68 7 0 1000 8977 472

20-40 217 0 112 888 1000 600 47 251 26 65 12 0 1000 6979 314

40-60 189 25 107 868 1000 653 22 187 46 87 5 0 1000 6059 294

60-80 169 11 201 787 1000 679 72 171 57 20 1 0 1000 5427 236

80-100 145 58 315 627 1000 618 103 98 67 57 57 0 1000 4672 198

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 16 143 841 1000 667 44 174 40 61 14 0 1000 32113 1514

Estd.
migrants

(00)
0 505 4608 27000 32113 21431 1400 5578 1294 1966 444 0 32113 0 0

Sample
migrants 0 14 192 1308 1514 907 86 272 93 123 33 0 1514 0 0

T-215

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined persons Schedule Caste

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 240 6 24 970 1000 513 86 248 114 18 21 0 1000 9827 624

20-40 216 17 41 942 1000 352 168 277 72 125 7 0 1000 8858 525

40-60 195 1 14 985 1000 470 127 281 60 53 10 0 1000 7964 520

60-80 208 1 32 967 1000 365 116 326 150 20 24 0 1000 8526 479

80-100 141 1 224 775 1000 461 46 246 235 13 0 0 1000 5769 333

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 6 56 939 1000 432 112 276 119 47 14 0 1000 40943 2481

Estd.
migrants

(00)
0 233 2279 38432 40943 17669 4598 11316 4863 1944 553 0 40943 0 0

Sample
migrants 0 28 201 2252 2481 1022 243 678 376 113 49 0 2481 0 0

T-216

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined persons Other Backward Classes

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent

All
(incl.
N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another district:

urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 155 8 19 972 1000 559 64 216 85 67 8 0 1000 15114 928

20-40 208 31 60 909 1000 393 98 252 76 147 33 0 1000 20234 1099

40-60 209 9 40 951 1000 466 92 239 95 91 16 0 1000 20352 1186

60-80 197 13 55 931 1000 457 82 274 111 59 18 0 1000 19173 1252

80-100 232 5 162 833 1000 438 107 236 183 20 15 1 1000 22578 1261

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 13 72 914 1000 457 90 244 113 76 19 0 1000 97451 5726

Estd.
migrants

(00)
0 1307 7047 89097 97451 44542 8794 23802 11043 7421 1829 21 97451 0 0

Sample
migrants 0 77 516 5133 5726 2316 550 1366 881 431 176 6 5726 0 0

T-217

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined persons Others

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent All (incl.

N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another

district: urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 104 11 17 972 1000 377 150 175 115 133 29 22 1000 15772 1121

20-40 155 9 43 948 1000 417 86 198 95 168 25 10 1000 23562 1502

40-60 175 5 42 953 1000 359 60 192 133 203 50 3 1000 26589 1795

60-80 236 9 75 915 1000 312 61 230 151 191 53 2 1000 35953 2385

80-100 331 7 106 887 1000 259 87 167 234 144 106 4 1000 50362 2976

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 8 69 923 1000 326 83 192 163 168 63 6 1000 152239 9779

Estd.
migrants

(00)
0 1204 10470 140565 152239 49581 12600 29209 24754 25566 9623 907 152239 0 0

Sample
migrants 0 107 719 8953 9779 2505 877 1900 1786 1801 838 72 9779 0 0

T-218

N.S.S Round 64, Schedule 10.2 Report 1
Table 25S. Per 1000 distribution of migrants by location of last residence for each quintile

group on MPCE separately for each social group
Sector = combined persons All

Quintile
group

on MPCE

Per 1000
distribution
of persons

no. of migrants per 1000 persons by nature of movement Location of last residence Person

temporary: duration
of stay less than 12

months

temporary: duration
of stay 12 months or

more
permanent All (incl.

N.r.)

Same
district:

rural

Same
district:
urban

Same State but
another

district: rural

Same State but
another

district: urban

Another
state: rural

Another
state:
urban

Another
Country All Estd.

(00) Sample

0-20 154 8 28 964 1000 526 86 197 89 79 17 7 1000 49690 3145

20-40 185 17 57 927 1000 421 97 234 77 142 24 4 1000 59633 3440

40-60 189 8 44 948 1000 438 76 219 102 135 29 1 1000 60964 3795

60-80 214 10 74 916 1000 388 75 249 132 120 36 1 1000 69079 4352

80-100 258 9 141 850 1000 341 91 187 211 96 71 2 1000 83381 4768

N.R. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

All 1000 10 76 914 1000 413 85 217 130 114 39 3 1000 322746 19500

Estd.
migrants

(00)
0 3249 24403 295094 322746 133222 27392 69905 41953 36897 12449 927 322746 0 0

Sample
migrants 0 226 1628 17646 19500 6750 1756 4216 3136 2468 1096 78 19500 0 0

T-219

N.S.S Round 64, Schedule 10.2 Report 1
Table 26. Per 1000 distribution of migrants by usual principal activity category after migration for each usual activity before migration

Sector = rural male

Usual activity before migration
Usual Principal activity after migration

Per 1000
distribution
of migrants

No. of
migrants
per 1000
persons

No. of migrants Self Employed
(11,12,21)

Regular wage/
Salaried (31)

Casual Labour
(41,51)

Total Employed
(11-51) Unemployed

(81)

Not in labour force
All

Status Industry Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Students
(91)

Others
(92-99)

Estimated
(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 173 48 0 203 222 45 394 296 26 143 141 1000 92 92 2167 161

Non-agri
(10-93) 46 416 0 75 147 37 193 529 18 161 100 1000 91 91 2142 192

all (01-93) 110 231 0 139 184 41 294 412 22 152 121 1000 183 183 4309 353

Regular wage/
Salaried (31)

Agri (01-05) 0 0 824 13 151 0 975 13 0 13 0 1000 4 4 87 9

Non-agri
(10-99) 109 15 3 430 128 16 239 461 151 95 55 1000 272 272 6412 324

all (01-99) 107 14 14 425 128 16 249 455 149 94 54 1000 276 276 6499 333

Casual Labour
(41,51)

Agri (01-05) 30 4 2 24 689 33 722 61 19 74 123 1000 136 136 3201 335

Non-agri
(10-99) 34 45 0 10 162 439 196 494 26 170 114 1000 50 50 1187 89

all (01-99) 31 15 1 20 547 143 580 178 21 100 121 1000 186 186 4389 424

Total Employed
(11-51)

Agri (01-05) 86 21 14 95 495 38 596 154 22 100 128 1000 231 231 5456 505

Non-agri
(10-99) 86 106 2 301 136 73 224 480 106 118 72 1000 413 413 9742 605

all (01-99) 86 76 6 227 265 60 357 363 76 112 92 1000 644 644 15197 1110

Unemployed (81) 0 0 0 0 8 32 8 32 218 684 57 1000 7 7 159 18

Not in labour
force

Students
(91) 9 0 0 0 0 0 9 0 0 725 266 1000 238 238 5619 295

Others (92-
99) 22 27 0 263 69 1 90 291 1 2 615 1000 111 111 2612 173

All (91-99) 13 9 0 84 22 0 35 92 0 496 377 1000 349 349 8231 468

All (11-99) 60 52 4 175 178 39 242 266 50 250 191 1000 1000 1000 23587 1596

Estd. no of return migrants(00) 1411 1225 95 4135 4207 919 5715 6279 1189 5889 4514 23587 0 0 0 0

Sample no of return migrants 87 111 8 271 371 66 467 448 57 347 277 1596 0 0 0 0

T-220

N.S.S Round 64, Schedule 10.2 Report 1
Table 26. Per 1000 distribution of migrants by usual principal activity category after migration for each usual activity before migration

Sector = rural female

Usual activity before migration
Usual Principal activity after migration

Per 1000
distribution
of migrants

No. of
migrants
per 1000
persons

No. of migrants Self Employed
(11,12,21)

Regular wage/
Salaried (31)

Casual Labour
(41,51)

Total Employed
(11-51) Unemployed

(81)

Not in labour force
All

Status Industry Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Students
(91)

Others
(92-99)

Estimated
(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 121 0 0 0 129 1 250 1 2 48 699 1000 231 231 35661 1221

Non-agri
(10-93) 37 101 0 5 106 2 143 108 16 146 588 1000 15 15 2274 114

all (01-93) 116 6 0 0 127 1 244 7 2 54 692 1000 246 246 37935 1335

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 0 80 0 80 0 0 0 920 1000 1 1 82 2

Non-agri
(10-99) 20 0 0 213 57 26 77 239 5 273 406 1000 13 13 2014 100

all (01-99) 19 0 0 205 58 25 77 230 4 263 426 1000 14 14 2096 102

Casual Labour
(41,51)

Agri (01-05) 25 0 0 2 390 2 416 4 0 19 561 1000 240 240 36967 1499

Non-agri
(10-99) 3 0 0 0 138 49 141 49 0 2 807 1000 12 12 1821 65

all (01-99) 24 0 0 2 379 4 403 6 0 18 573 1000 251 251 38796 1566

Total Employed
(11-51)

Agri (01-05) 72 0 0 1 262 1 334 2 1 34 629 1000 471 471 72719 2724

Non-agri
(10-99) 21 38 0 72 99 24 121 134 7 145 593 1000 40 40 6109 279

all (01-99) 68 3 0 6 249 3 318 12 1 42 626 1000 511 511 78828 3003

Unemployed (81) 0 0 0 42 0 0 0 42 336 0 622 1000 1 1 89 3

Not in labour
force

Students (91) 9 0 0 0 11 0 20 0 0 616 364 1000 37 37 5704 279

Others (92-
99) 30 1 0 3 76 0 105 5 1 50 839 1000 452 452 69704 2869

All (91-99) 28 1 0 3 71 0 99 4 1 93 803 1000 489 489 75409 3148

All (11-99) 49 2 0 5 162 2 211 9 1 67 713 1000 1000 1000 154325 6154

Estd. no of return migrants(00) 7504 327 0 730 24989 258 32493 1315 204 10313 110000 154325 0 0 0 0

Sample no of return migrants 315 17 0 49 1043 18 1358 84 8 461 4243 6154 0 0 0 0

T-221

N.S.S Round 64, Schedule 10.2 Report 1

Table 26. Per 1000 distribution of migrants by usual principal activity category after migration for each usual activity before migration
Sector = rural persons

Usual activity after migration
Usual Principal activity after migration

Per 1000
distribution
of migrants

No. of
migrants
per 1000
persons

No. of migrants Self Employed
(11,12,21)

Regular wage/
Salaried (31)

Casual Labour
(41,51)

Total Employed
(11-51) Unemployed

(81)

Not in labour force
All

Status Industry Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Students
(91)

Others
(92-99)

Estimated
(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 124 3 0 12 134 3 258 18 3 54 667 1000 213 213 37828 1382

Non-agri
(10-93) 42 254 0 39 126 19 167 312 17 153 351 1000 25 25 4416 306

all (01-93) 116 29 0 14 133 5 249 49 4 64 634 1000 237 237 42244 1688

Regular wage/
Salaried (31)

Agri (01-05) 0 0 423 6 116 0 539 6 0 6 448 1000 1 1 169 11

Non-agri
(10-99) 87 11 2 378 111 19 200 408 116 137 139 1000 47 47 8426 424

all (01-99) 86 11 10 371 111 18 207 400 113 135 145 1000 48 48 8595 435

Casual Labour
(41,51)

Agri (01-05) 26 0 0 3 414 4 440 8 2 24 526 1000 226 226 40168 1834

Non-agri
(10-99) 15 18 0 4 148 203 163 225 10 69 534 1000 17 17 3008 154

all (01-99) 25 2 0 3 396 18 421 23 2 27 527 1000 243 243 43185 1990

Total Employed
(11-51)

Agri (01-05) 73 2 1 7 278 4 352 13 2 38 594 1000 439 439 78175 3229

Non-agri
(10-99) 61 80 1 213 122 54 184 346 68 129 273 1000 89 89 15850 884

all (01-99) 71 15 1 42 252 12 324 69 13 53 540 1000 528 528 94025 4113

Unemployed (81) 0 0 0 15 5 21 5 36 260 439 260 1000 1 1 248 21

Not in labour
force

Students
(91) 9 0 0 0 5 0 14 0 0 670 315 1000 64 64 11323 574

Others (92-
99) 29 2 0 13 76 0 105 15 1 48 831 1000 406 406 72316 3042

All (91-99) 27 2 0 11 66 0 93 13 1 132 761 1000 470 470 83639 3616

All (11-99) 50 9 1 27 164 7 215 43 8 91 644 1000 1000 1000 177912 7750

Estd. no of return migrants(00) 8916 1552 95 4865 29195 1177 38208 7594 1393 16202 114515 177912 0 0 0 0

Sample no of return migrants 402 128 8 320 1414 84 1825 532 65 808 4520 7750 0 0 0 0

T-222

N.S.S Round 64, Schedule 10.2 Report 1

Table 26. Per 1000 distribution of migrants by usual principal activity category after migration for each usual activity before migration
Sector = urban male

Usual activity before migration
Usual Principal activity after migration

Per 1000
distribution
of migrants

No. of
migrants
per 1000
persons

No. of migrants Self Employed
(11,12,21)

Regular wage/
Salaried (31)

Casual Labour
(41,51)

Total Employed
(11-51) Unemployed

(81)

Not in labour force
All

Status Industry Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Students
(91)

Others
(92-99)

Estimated
(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 455 18 0 66 54 213 510 297 20 45 129 1000 3 3 194 33

Non-agri (10-
93) 169 184 0 90 54 37 223 310 202 218 46 1000 210 210 12919 1023

all (01-93) 173 181 0 89 54 40 227 310 199 216 48 1000 213 213 13114 1056

Regular wage/
Salaried (31)

Agri (01-05) 0 463 0 220 38 0 38 683 279 0 0 1000 1 1 48 4

Non-agri (10-
99) 166 19 4 277 31 18 201 314 228 224 33 1000 467 467 28703 2011

all (01-99) 166 20 4 277 31 18 201 315 228 223 33 1000 468 468 28751 2015

Casual Labour
(41,51)

Agri (01-05) 0 92 0 0 808 19 808 111 2 76 4 1000 5 5 304 21

Non-agri (10-
99) 340 23 7 18 165 231 513 275 82 73 58 1000 70 70 4304 291

all (01-99) 318 28 7 17 208 217 532 264 76 73 55 1000 75 75 4608 312

Total Employed
(11-51)

Agri (01-05) 162 98 0 43 472 86 634 227 33 58 48 1000 9 9 546 58

Non-agri (10-
99) 183 66 3 200 50 43 237 309 207 208 39 1000 747 747 45926 3325

all (01-99) 183 66 3 198 55 44 241 309 205 206 39 1000 756 756 46473 3383

Unemployed (81) 83 0 0 27 0 1 83 28 265 434 190 1000 9 9 568 58

Not in labour
force

Students (91) 0 0 0 0 0 0 0 0 2 701 297 1000 137 137 8453 615

Others (92-
99) 114 28 0 247 31 12 145 287 101 157 310 1000 97 97 5990 558

All (91-99) 47 12 0 103 13 5 60 119 43 475 302 1000 235 235 14443 1173

All (11-99) 150 53 2 174 45 34 197 261 168 272 102 1000 1000 1000 61484 4614

Estd. no of return migrants(00) 9224 3231 143 10717 2758 2112 12125 16073 10304 16693 6290 61484 0 0 0 0

Sample no of return migrants 577 369 9 800 275 168 861 1338 690 1226 499 4614 0 0 0 0

T-223

N.S.S Round 64, Schedule 10.2 Report 1

Table 26. Per 1000 distribution of migrants by usual principal activity category after migration for each usual activity before migration
Sector = urban female

Usual activity before migration
Usual Principal activity after migration

Per 1000
distribution
of migrants

No. of
migrants
per 1000
persons

No. of migrants Self Employed
(11,12,21)

Regular wage/
Salaried (31)

Casual Labour
(41,51)

Total Employed
(11-51) Unemployed

(81)

Not in labour force
All

Status Industry Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Students
(91)

Others
(92-99)

Estimated
(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 214 16 0 0 12 0 226 16 0 72 686 1000 7 7 598 58

Non-agri
(10-93) 22 66 0 7 48 0 70 73 2 125 730 1000 42 42 3511 271

all (01-93) 50 59 0 6 43 0 92 65 2 117 723 1000 49 49 4109 329

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Non-agri
(10-99) 39 0 0 201 7 12 46 214 25 197 520 1000 74 74 6165 453

all (01-99) 39 0 0 201 7 12 46 214 25 197 520 1000 74 74 6165 453

Casual Labour
(41,51)

Agri (01-05) 27 0 0 0 252 57 278 57 0 17 648 1000 12 12 1034 93

Non-agri
(10-99) 183 0 0 2 173 105 357 107 3 29 504 1000 29 29 2431 192

all (01-99) 133 0 0 1 199 89 332 106 2 25 535 1000 43 43 3543 294

Total Employed
(11-51)

Agri (01-05) 96 6 0 0 164 36 259 42 0 37 662 1000 20 20 1632 151

Non-agri
(10-99) 62 19 0 104 54 27 116 155 14 141 574 1000 146 146 12196 926

all (01-99) 66 18 0 92 67 28 133 142 12 129 585 1000 166 166 13827 1077

Unemployed (81) 50 0 0 46 0 0 50 46 263 522 119 1000 4 4 350 29

Not in labour
force

Students
(91) 0 0 0 4 0 0 0 5 0 607 388 1000 73 73 6062 467

Others (92-
99) 24 4 0 9 18 3 42 17 3 106 833 1000 757 757 63112 5563

All (91-99) 22 4 0 9 16 3 38 16 3 150 794 1000 830 830 69173 6030

All (11-99) 29 6 0 23 25 7 54 37 5 148 756 1000 1000 1000 83350 7136

Estd. no of return migrants(00) 2454 505 0 1904 2044 597 4498 3062 440 12329 63022 83350 0 0 0 0

Sample no of return migrants 160 46 0 124 183 52 343 229 42 984 5538 7136 0 0 0 0

T-224

N.S.S Round 64, Schedule 10.2 Report 1

Table 26. Per 1000 distribution of migrants by usual principal activity category after migration for each usual activity before migration
Sector = urban persons

Usual activity before migration
Usual Principal activity after migration

Per 1000
distribution
of migrants

No. of
migrants
per 1000
persons

No. of migrants Self Employed
(11,12,21)

Regular wage/
Salaried (31)

Casual Labour
(41,51)

Total Employed (11-
51) Unemployed

(81)

Not in labour force
All

Status Industry Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Students
(91)

Others
(92-99)

Estimated
(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 273 16 0 16 22 52 296 85 5 66 549 1000 5 5 792 91

Non-agri
(10-93) 137 159 0 72 53 29 190 260 159 198 192 1000 113 113 16430 1294

all (01-93) 144 152 0 69 52 30 195 252 152 192 209 1000 119 119 17222 1385

Regular wage/
Salaried (31)

Agri (01-05) 0 463 0 220 38 0 38 683 279 0 0 1000 0 0 48 4

Non-agri
(10-99) 143 15 3 264 27 17 174 297 192 219 119 1000 241 241 34868 2464

all (01-99) 143 16 3 264 27 17 174 297 192 219 119 1000 241 241 34916 2468

Casual Labour
(41,51)

Agri (01-05) 21 21 0 0 378 48 399 69 0 30 501 1000 9 9 1338 114

Non-agri
(10-99) 284 15 5 12 168 186 456 214 53 57 219 1000 46 46 6735 483

all (01-99) 238 16 4 10 204 161 445 195 44 52 264 1000 56 56 8151 606

Total Employed
(11-51)

Agri (01-05) 112 29 0 11 241 49 353 88 8 42 508 1000 15 15 2178 209

Non-agri
(10-99) 158 56 2 180 51 40 211 277 167 194 151 1000 401 401 58122 4251

all (01-99) 156 55 2 174 58 40 216 270 161 188 164 1000 416 416 60300 4460

Unemployed (81) 70 0 0 34 0 1 70 35 264 467 163 1000 6 6 918 87

Not in labour
force

Students
(91) 0 0 0 2 0 0 0 2 1 662 335 1000 100 100 14514 1082

Others (92-
99) 32 6 0 30 19 4 51 40 11 110 787 1000 477 477 69102 6121

All (91-99) 26 5 0 25 16 3 42 34 10 206 709 1000 577 577 83616 7203

All (11-99) 81 26 1 87 33 19 115 132 74 200 479 1000 1000 1000 144834 11750

Estd. no of return migrants(00) 11678 3736 143 12622 4801 2709 16623 19134 10743 29022 69312 144834 0 0 0 0

Sample no of return migrants 737 415 9 924 458 220 1204 1567 732 2210 6037 11750 0 0 0 0

T-225

N.S.S Round 64, Schedule 10.2 Report 1

Table 26. Per 1000 distribution of migrants by usual principal activity category after migration for each usual activity before migration
Sector = combined male

Usual activity before migration
Usual Principal activity after migration

Per 1000
distribution
of migrants

No. of
migrants
per 1000
persons

No. of migrants Self Employed
(11,12,21)

Regular wage/
Salaried (31)

Casual Labour
(41,51)

Total Employed
(11-51) Unemployed

(81)

Not in labour force
All

Status Industry Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Students
(91)

Others
(92-99)

Estimated
(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 196 46 0 192 208 59 404 296 25 135 140 1000 28 28 2361 194

Non-agri
(10-93) 151 217 0 88 68 37 219 341 176 210 54 1000 177 177 15061 1215

all (01-93) 157 194 0 102 87 40 244 335 155 200 66 1000 205 205 17423 1409

Regular wage/
Salaried (31)

Agri (01-05) 0 165 530 87 111 0 640 252 100 8 0 1000 2 2 135 13

Non-agri
(10-99) 155 18 4 305 49 18 208 341 214 200 37 1000 413 413 35116 2335

all (01-99) 155 19 6 304 49 18 210 341 214 199 37 1000 414 414 35250 2348

Casual Labour
(41,51)

Agri (01-05) 28 12 2 21 700 32 730 65 18 74 113 1000 41 41 3506 356

Non-agri
(10-99) 274 28 6 16 165 276 444 322 70 94 70 1000 65 65 5491 380

all (01-99) 178 21 4 18 373 181 556 222 49 86 87 1000 106 106 8997 736

Total Employed
(11-51)

Agri (01-05) 93 28 13 90 493 42 600 160 23 97 121 1000 71 71 6002 563

Non-agri
(10-99) 166 73 3 218 65 48 234 339 189 192 45 1000 654 654 55668 3930

all (01-99) 159 68 4 205 107 48 270 322 173 183 52 1000 725 725 61670 4493

Unemployed (81) 65 0 0 21 2 8 67 29 255 488 161 1000 9 9 727 76

Not in labour
force

Students (91) 3 0 0 0 0 0 3 0 1 711 285 1000 165 165 14072 910

Others (92-
99) 86 27 0 252 42 9 128 288 71 110 403 1000 101 101 8602 731

All (91-99) 35 10 0 96 16 3 51 109 28 483 330 1000 267 267 22674 1641

All (11-99) 125 52 3 175 82 36 210 263 135 265 127 1000 1000 1000 85071 6210

Estd. no of return migrants(00) 10636 4457 238 14853 6964 3031 17840 22352 11493 22582 10804 85071 0 0 0 0

Sample no of return migrants 664 480 17 1071 646 234 1328 1786 747 1573 776 6210 0 0 0 0

T-226

N.S.S Round 64, Schedule 10.2 Report 1

Table 26. Per 1000 distribution of migrants by usual principal activity category after migration for each usual activity before migration
Sector = combined female

Usual activity before migration
Usual Principal activity after migration

Per 1000
distribution
of migrants

No. of
migrants
per 1000
persons

No. of migrants Self Employed
(11,12,21)

Regular wage/
Salaried (31)

Casual Labour
(41,51)

Total Employed
(11-51) Unemployed

(81)

Not in labour force
All

Status Industry Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Students
(91)

Others
(92-99)

Estimated
(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 123 0 0 0 127 1 250 1 2 49 699 1000 153 153 36259 1279

Non-agri
(10-93) 28 80 0 6 71 1 98 87 8 133 674 1000 24 24 5785 385

all (01-93) 110 11 0 1 119 1 229 13 2 60 695 1000 177 177 42044 1664

Regular wage/
Salaried (31)

Agri (01-05) 0 0 0 0 80 0 80 0 0 0 920 1000 0 0 82 2

Non-agri
(10-99) 34 0 0 204 19 15 53 220 20 216 492 1000 34 34 8179 553

all (01-99) 34 0 0 202 20 15 54 218 19 213 496 1000 35 35 8261 555

Casual Labour
(41,51)

Agri (01-05) 25 0 0 2 387 3 412 5 0 19 564 1000 160 160 38001 1592

Non-agri
(10-99) 106 0 0 1 158 81 264 82 2 18 634 1000 18 18 4252 257

all (01-99) 33 0 0 2 364 11 397 14 0 19 570 1000 178 178 42339 1860

Total Employed
(11-51)

Agri (01-05) 73 0 0 1 260 2 332 3 1 34 630 1000 313 313 74351 2875

Non-agri
(10-99) 49 25 0 93 69 26 117 148 12 143 581 1000 77 77 18304 1205

all (01-99) 68 5 0 19 222 7 290 32 3 55 620 1000 390 390 92655 4080

Unemployed (81) 40 0 0 45 0 0 40 45 277 416 221 1000 2 2 438 32

Not in labour
force

Students (91) 4 0 0 2 5 0 10 2 0 612 376 1000 50 50 11766 746

Others (92-
99) 27 3 0 6 48 2 75 10 2 76 836 1000 559 559 132816 8432

All (91-99) 25 2 0 6 45 2 70 10 2 120 799 1000 608 608 144582 9178

All (11-99) 42 3 0 11 114 4 156 18 3 95 728 1000 1000 1000 237675 13290

Estd. no of return migrants(00) 9959 832 0 2634 27032 855 36991 4377 644 22641 173023 237675 0 0 0 0

Sample no of return migrants 475 63 0 173 1226 70 1701 313 50 1445 9781 13290 0 0 0 0

T-227

N.S.S Round 64, Schedule 10.2 Report 1

Table 26. Per 1000 distribution of migrants by usual principal activity category after migration for each usual activity before migration
Sector = combined persons

Usual activity before migration
Usual Principal activity after migration

Per 1000
distribution
of migrants

No. of
migrants
per 1000
persons

No. of migrants Self Employed
(11,12,21)

Regular wage/
Salaried (31)

Casual Labour
(41,51)

Total Employed
(11-51) Unemployed

(81)

Not in labour force
All

Status Industry Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Agri
(01-05)

Non-agri
(10-93)

Students
(91)

Others
(92-99)

Estimated
(00) Sample

Self Employed
(11,12,21)

Agri (01-05) 127 3 0 12 132 4 259 19 3 54 665 1000 120 120 38620 1473

Non-agri
(10-93) 117 179 0 65 68 27 185 271 129 189 226 1000 65 65 20846 1600

all (01-93) 124 65 0 30 110 12 233 107 47 101 511 1000 184 184 59467 3073

Regular wage/
Salaried (31)

Agri (01-05) 0 103 329 54 99 0 428 156 62 5 349 1000 1 1 217 15

Non-agri
(10-99) 133 15 3 286 43 17 179 318 177 203 123 1000 134 134 43294 2888

all (01-99) 132 15 5 285 44 17 180 317 177 202 124 1000 135 135 43511 2903

Casual Labour
(41,51)

Agri (01-05) 26 1 0 3 413 6 439 10 2 24 526 1000 129 129 41506 1948

Non-agri
(10-99) 201 16 3 9 162 191 366 217 40 61 316 1000 30 30 9743 637

all (01-99) 59 4 1 4 365 41 425 51 9 31 485 1000 159 159 51336 2596

Total Employed
(11-51)

Agri (01-05) 74 2 1 7 277 5 352 15 2 38 592 1000 249 249 80353 3438

Non-agri
(10-99) 137 61 2 187 66 43 205 292 145 180 177 1000 229 229 73972 5135

all (01-99) 104 30 2 94 176 23 282 148 71 106 393 1000 478 478 154325 8573

Unemployed (81) 55 0 0 30 1 5 57 35 263 461 184 1000 4 4 1165 108

Not in labour
force

Students
(91) 4 0 0 1 2 0 6 1 1 666 326 1000 80 80 25838 1656

Others (92-
99) 31 4 0 21 48 2 78 27 6 78 810 1000 438 438 141418 9163

All (91-99) 26 3 0 18 41 2 67 23 5 169 735 1000 518 518 167256 10819

All (11-99) 64 16 1 54 105 12 170 83 38 140 570 1000 1000 1000 322746 19500

Estd. no of return migrants(00) 20594 5288 238 17487 33997 3886 54831 26728 12136 45223 183827 322746 0 0 0 0

Sample no of return migrants 1139 543 17 1244 1872 304 3029 2099 797 3018 10557 19500 0 0 0 0

	NSS-64-10.2MIGR-Vol. 1.pdf
	NSS-64-10.2MIGR-Vol. 2
	NSS-64-10.2MIGR-Tables
	Table_01.pdf
	Table_02
	Table_03
	Table_04S
	Table_05S
	Table_06
	Table_07S
	Table_08
	Table_09S
	Table_10
	Table_11
	Table_12
	Table_13S
	Table_14
	Table_15
	Table_16
	Table_17S
	Table_18
	Table_19
	Table_20
	Table_21
	Table_22
	Table_23
	Table_24
	Table_25S
	Table_26

