

DESIGNING A BEST RESPONSE WITH A HUMAN
FACE IN THE CONTEXT OF PARADIGM SHIFT IN

MACROECONOMIC MANAGEMENT: A CASE
FOR CIVIL SOCIETY INTERVENTION

ABHAY PETHE

DEPARTMENT OF ECONOMICS
UNIVERSITY OF MUMBAI

Dr. Vibhooti Shukla Unit in Urban Economics

& Regional Development

WORKING PAPER NO. 9

DESIGNING A BEST RESPONSE WITH A HUMAN FACE IN THE
CONTEXT OF PARADIGM SHIFT IN MACROECONOMIC

MANAGEMENT: A CASE FOR CIVIL SOCIETY INTERVENTION

Abhay Pethe*

ABSTRACT

The paper is intended to serve as a background note for the
seminar organised by KSWA. It looks at the paradigmatic change in
the Indian economic environment and situates the 74th CAA in the
context. The main theme is to focus on the educational response to
the changing labour market situation and the challenges posed by
dropouts from formal education. It is argued that there is a niche
here that requires urgent attention from the NGOs. The need is
based on socio-political as well as economic considerations. The
NGOs in this endeavour need to be supported by the government,
industry as well as the academia. A draft blueprint of what needs to
be done is suggested in a skeletal form. Clearly much fleshing out
is required and the paper ends with the hope that this paper can
provide a framework for useful deliberations at the seminar, leading
to a detailed plan of action that is practical, feasible and detailed.

* Abhay Pethe, is Professor of Urban Economics and Regional
Development, Vibhooti Shukla Chair, Department of Economics, University
of Mumbai

 1

DESIGNING A BEST RESPONSE WITH A HUMAN FACE IN
THE CONTEXT OF PARADIGM SHIFT IN MACROECONOMIC

MANAGEMENT: A CASE FOR CIVIL SOCIETY
INTERVENTION

Abhay Pethe

I. Introduction

This paper has been written for the express purpose of serving as a

background note for the seminar organised by Kherwadi Social Welfare

Association (KSWA for short). This paper is made up of six sections including

introduction. In the second section, we discuss the changing economic paradigm

and the consequent need to learn some lessons so as to face the challenges

posed by the emerging regimen. The 74th constitutional amendment and the

process of decentralisation are also discussed. In the third section we

contextualise the relevant issues. Here we talk about the parametric environment

in the arena of work place. We then look at the educational sector and its

response at length, providing a backdrop provided by a brief history of policy

documents. We focus on the dropouts and argue out the basis for an agenda for

civil society intervention. In the fourth section, we look at the various

stakeholders that come into play. Apart from the people themselves (in particular

the dropouts) there are three other relevant stakeholders; they are the Industry,

the Government and the Academia. In the fifth section, we try to chalk out the

contours of a plan for action. This is done keeping in view the work being done

by NGOs and with a view to providing realistically replicable model. In the final

section we sum up and conclude.

 2

II. Preamble

The last dozen and a half years or so have set the tone for a paradigm

shift in the matter of rules of the game in the Indian economy. The why and

wherefore of this change is not germane to the discussion here. The simple fact

of the matter is that India has embarked irretrievably on the path of liberalization

and globalization and consequently has undertaken far reaching reforms. At any

rate that part of contemporary economic history of India is common knowledge in

the relevant folklore. There are many lessons that need to be learnt by one and

all. Two of the important lessons to be distilled out of the transitional period – to

my mind – are, one that we must learn to pay for our lunch and two, that we

must learn to let go and/or refashion our institutions to suit the changing

macro-management environment. One of the important corollaries arising out of

this changing macro-management is that we have to design policies that have

incentive compatible mechanisms built into them. From the perspective of the

present paper, we need to concentrate on the refashioning of institutions that is

rather important. Whilst all agents in the economy have to imbibe these lessons,

the greatest onus falls naturally on the biggest agent, viz., the government. The

role of the state (and its realization: the government) must thus undergo a

change too. Simply put, rather than seeing itself as the rulers of the polity, they

must transform themselves into equal partners with other stakeholders in the

emerging civil society. Also, the government has to effectively function at

different levels, in a federal set up and move away from a heavily loaded centric

form. This naturally leads us to the important issue of decentralization.

The passage of the important piece of legislation viz., the 74th

Constitutional Amendment Act has paved the way for de jure decentralisation.

Decentralisation has been, since the days of independence, talked about and yet

never really invited in! Finally, the time seems to have come to attain de-facto

decentralisation. With the maturing of polity and difficulty of governance, not to

mention the compulsions of economics, it is but natural that we move in this

The focal point of this paper is to argue the need for constructive action on

the part of NGOs to act as responsible agents of civil society and for other

relevant players to facilitate such a happening. Whilst we have discussed the

general or broad parameters that define the new economic architecture, here we

will look at the situation as well as response in the area of educational sector. In

particular, we shall argue that given the situation, even the best efforts of the

government are likely to be insufficient and hence others must step in. We first

look broadly at the approaches to education in the policy documents and the

various initiatives in the post independent India.

3

direction. Indeed there has been transfer of functions to this third tier of

government. The problem is that the financial resources have not been devolved

and/ or are not forthcoming to match the added responsibilities. These are

transitional problems and several solutions are being currently suggested and

indeed tried out. There is one particular area of decentralisation that is of

immediate import. This is, in the urban context, to see that the Ward committees

become operational. For various reasons – icluding lack of political will to transfer

power – this has not really happened, i.e., there is no specific authority or budget,

nor are there clear guidelines for the nominations of the NGOs. This has not

facilitated the intervention by civil society. It must be underlined that the present

ethos will allow us to use the excuse of governmental inability, the non-

governmental/ voluntary organisations must pick up the gauntlet. This implies

that all groups; amorphous or well defined have to exert themselves as equal

partners if the Indian economy, polity and society have to ride over the

transitional turbulence. This is a stupendous and a multi-agency task, yet one

that is of crucial essence if the path of economic reforms is to usher in liberal,

global and competitive economy with a human face. We now turn to the main

theme of this paper and contextualise/flag the various relevant issues.

III. Contextualising the Issues

 4

III.(A) Back Drop

Education has been looked at by some as a pure consumption good and

by others as an investment good. The way one looks at it determines to a great

extent, the design of policy in the educational sector. In looking at education as a

consumption good, one is treating it in terms of art pour l’art. Whilst this might be

valid, it is irrelevant for the present discussion. When one looks at education as

an investment good, concerns such as cost benefit analysis, as well as matters

of subsidy come to fore. One strand of education as an investment that is

particularly relevant has to do with manpower planning. Several studies in India,

over the years show that here we have got it quite wrong. The conventional

graduates that we produce (including the highly trained professional such as

engineers and medics) either do not pay any dividends in terms of returns to the

society or are mismatched vis-à-vis the requirements. Kothari Commission, in the

mid-sixties, tried to dwell on this subject at length and indeed underlined the

importance of vocationalisation. In fact as a result we did introduce the 10+2+3

system. However, for various reasons (such as improperly trained staff and the

socital inability to accept vocationalisation) that initiative has clearly failed. A

fresh beginning and innovative hence is called for, at least for a small vulnerable

section of the society comprising of the dropouts.

India made its tryst with destiny on 15th August 1947. Independence

meant the important task of rebuilding the nation and in this, education had an

important place. It convened two conferences in January 1948, within a few

months from attaining Independence viz. The Conference of the Central Advisory

Board of Education (CABE) and an All India Conference of Provincial Ministers of

Education. At these Conferences, consideration was given to urgent educational

problems confronting independent India and some important and far- reaching

decisions were made including the one of attainment of compulsory basic

education. The education system was beset with a number of problems e.g. few

 5

educational institutions, regional imbalance, urban-rural and gender disparities,

absence of vocational and technical education, so essential for employability.

Article 45 of the Constitution enjoined that "The State shall endeavour to

provide, within a period of 10 years from the commencement of the Constitution,

for free and compulsory education for all children until they complete the age of

14 years." The Constitution thus placed an obligation on the State to provide, free

and compulsory education. The Constitution also enjoined educational rights for

minorities and for the educational development of weaker sections of society.

The subject of education continued to be on the State List till 1976 when, through

the 42nd Amendment of the Constitution, it was brought to the Concurrent List in

the Constitution for fulfilment of nationally accepted goals. The 73rd and 74th

Constitutional Amendments further contributed to educational development.

Panchayati Raj Institutions were strengthened by these amendments which

opened a new era for development of education at the grass roots level. In 1997,

A number of Commissions have made recommendations on various

aspects of educational policy, mention can only be made of a few such as the

Radhakrishnan Commission (1949) relating to University Education, the Mudaliar

Commission (1952) relating to Secondary Education,the Kothari Commission

(1964-66) which was a more comprehensive Commission suggesting reforms in

all sectors of education. On the basis of the Kothari Commission Report as well

as the report of the Committees of the Members of Parliament, a Resolution on

National Policy on Education was issued by the Government on July 24, 1968

which came to be regarded as the first National Policy on Education in free India.

The National Policy Resolution called for a transformation of the system of

education, to regulate it more closely to the lives of the people, called for

continuous efforts to expand educational opportunities and for sustained efforts

to raise the quality of education at all stages. The National Policy Resolution

inter-alia also gave importance to work experience, social and national services

as an integral part of education at all stages. Expansion of education through part

 6

time, distance education and vocational studies were also to be a part of overall

educational strategy.

Subsequently, the government reviewed the education system and

initiated a national debate on education. Based on the suggestions received, a

new National Policy on Education (NPE) 1986 and its Programme of Action,

1992 were prepared in consultation with the State Governments and adopted by

the Parliament. The NPE, 1986 operationalised the meaning of concurrency and

reflected in true spirit a meaningful partnership between the Centre and the

States and at the same time placed on the Union Government the responsibility

of ensuring the national and integrated character of education, maintaining

quality and standards, requirements for advanced study, international aspects of

education, cultural and human resource development. This policy document was

reviewed by a Committee under the Chairmanship of Shri Acharya Ramamurti,

which submitted its report in December 1990 on alternative modalities of

implementation. The N. Janardhana Reddy Committee set up by the CABE again

reviewed the Policy in 1992. The Committee recommended a revision of the

Programme of Action (POA) and laid special emphasis on education for women's

equality, education for SCs/STs, and educationally backward minorities. The

NPE and its POA were adopted in 1992. Over the years, a number of

programmes have been taken up in the true spirit concurrently between the

Union Government and the States. Mention may be made of programmes like

Operation Blackboard, Non-formal Education, establishment of District Institutes

of Education and Training (DIETs), National Literacy Mission, Scheme of

Nutritional Support to Primary Education (Mid-day Meals), District Primary

Education Programme (DPEP), Vocational Education, Cultural and Value

Education, Environmental Education, Improvement of Science Education in

Schools, Educational Technology, Computer Literacy and Studies in Schools,

Community Polytechnics .

 7

At the secondary level an important intervention has been in the

vocationalisation of education for which the scheme of vocationalisation of

secondary education was introduced in February, 1988 with the three-fold

objective of enhancing individual employability, reduction of the mismatch

between demand and supply of skilled manpower and to provide all alternative to

those pursuing higher education without particular interest or purpose. The

Programme is being implemented by all the States/UTs (except Lakshadweep).

Up to the end of 1995-96, 18,709 vocational sections had been approved in

6,476 schools, creating capacity for diversion of 9.35 lakhs students which is I%

of the enrolment at the +2 level. Vocational courses are to be introduced based

on an assessment of local manpower requirement. About 150 vocational courses

have been introduced in six major areas, viz., Agriculture, Business and

Commerce, Engineering and Technology, Health and Para-Medical services,

Home Science, Services and others. There has been considerable advance in

the techno-economic sector coupled with investment in the technical education

system. With a view to bringing the benefits of such advances to remote and

inaccessible areas, the Department of Education has been running the scheme

of Community Polytechnics. This is being implemented through a network of 373

polytechnics and a large number of village extension services, which are

proposed to be further expanded. About 4.5 lakhs of people in the rural areas

have been trained. There has also been a sizeable component of self-

employment through this scheme. It will bear repetition that the conceptual
structure with regard to relevant approaches is in place as the following

(rather long) quote taken from 1986 NPE will indicate.

A large and systematic programme of non-formal education will be
launched for school drop-outs, for children from habitations without
schools, working children and girls who cannot attend whole- day schools.
Modern technological aids will be used to improve the learning
environment of NFE centres. Talented and dedicated young men and
women from the local community will be chosen to serve as instructors,

 8

and particular attention paid to their training. Steps will be taken to
facilitate their entry into the formal system in deserving cases. All
necessary measures will be taken to ensure that the quality of non-formal
education is comparable with formal education. Much of the work of
running NFE centres will be done through voluntary agencies and
panchayati raj institutions. The provision of funds to these agencies will be
adequate and timely. The Government will take over-all responsibility for
this vital sector. The New Education Policy will give the highest priority to
solving the problem of children dropping out of school and will adopt an
array of meticulously formulated strategies based on micro- planning, and
applied at the grass-roots level all over the country, to ensure children's
retention at school. This effort will be fully coordinated with the network of
non-formal education. It shall be ensured that all children who attain the
age about 11 years by 1990 will have had five years of schooling, or its
equivalent through the non-formal stream. Likewise, by 1995 all children
will be provided free and compulsory education upto 14 years of age.

The introduction of systematic, well-planned and rigorously

implemented programmes of vocational education is crucial in the
proposed educational reorganisation. These elements are meant to
enhance individual employability, to reduce the mis-match between the
demand and supply of skilled manpower, and to provide an alternative for
those pursuing higher education without particular interest or purpose.
Vocational education will be a distinct stream, intended to prepare students
for identified occupations spanning several areas of activity. These
courses will ordinarily be provided after the secondary stage, but keeping
the scheme flexible, they may also be made available after Class VIII. In the
interests of integrating vocational education better with their facilities the
Industrial Training Institutes will also conform to the larger vocational
pattern. Health planning and health service management should optimally
interlock with the education and training of appropriate categories of health

 9

manpower through health-related vocational courses. Health education at
the primary and middle levels will ensure the commitment of the individual
to family and community health, and lead to health- related vocational
courses at the +2 stage of higher secondary education. Efforts will be made
to devise similar vocational courses based on Agriculture, Marketing,
Social Services, etc. An emphasis in vocational education will also be on
development of attitudes, knowledge, and skills for entrepreneurship and
self-employment. The establishment of vocational courses or institutions
will be the responsibility of the Government as well as employers in the
public and private sectors; the Government will, however, take special
steps to cater to the needs of women, rural and tribal students and the
deprived sections of society. Appropriate programs will also be started for
the handicapped. Graduates of vocational courses- will be given
opportunities, under predetermined conditions, for professional growth,
career improvement and lateral entry into courses of general, technical and
professional education through appropriate bridge courses. Non-formal,
flexible and need-based vocational programs will also be made available to
neo-literates, youth who have completed primay education, school drop-
outs, persons engaged in work and unemployed or partially employed
persons. Special attention in this regard will be given to women. It is
proposed that vocational courses cover 1 per cent of higher secondary
students by 1990 and 25 per cent by 1995. Steps will be taken to see that a
substantial majority of the products of vocational courses are employed or
become self-employed.

Thus, although India has made giant strides in the field of education

during the last 50 years, she has not matched up to the hopes expressed in the

policy documents and an even a greater task lies ahead. Like Lewis Carrol’s

‘Through the Looking Glass', the country has to run very fast to stay where it is

and run even faster to move ahead. India's efforts in the educational sector have

to be visualised in the overall context of globalisation, liberalisation and

 10

privatisation. Nothing less than a whole-hearted national effort both in the public

and private sectors would be necessary if India is to emerge as a fully literate

and economically vibrant nation in the 21st century.

Turning to the ground level situation (the facts and figures are easily and

comprehensively available on the two websites and the two Maharashtra

government documents referred to at end of the note in as a part of references;

also see in particular www.education.nic.in/htmlweb/edustats_03.pdf) it is clear

that much has been achieved in the post independent era. There has been

tremendous increase in the literacy levels, the numbers that are enrolling for

education has been equally impressive. Closer at home, as the Maharashtra

Human Development Report shows, we find that the literacy levels in Mumbai

are close to 87% and the mean ‘years of schooling’ is around 6 years. In both

respects this is better (as is to be expected) than Maharashtra as well as India.

Also the other good thing about the relevant statistics is that the rural urban

disparities as well as the gender disparities seem to be diminishing in terms of

rates. Though this is good it needs to be noted that this is in terms of rates and

the difference in the base continues! The retention rates are improving all around

and there seems to be a convergence in terms of rates between boys and girls.

There is a particularly noteworthy feature to be seen in the tail of the sequence of

data. Whereas the dropouts amongst boys is relatively low up to VIIth standard it

dramatically shoots up by the Xth standard. These young male dropouts are the

core of combustible energy that can ignite anytime if this energy is not

productively channelised. At the higher end of the educational scale the dropout

rate increase is gradual in terms of rates. This means that once on the train, girls

tend to reach the final destination more often than the boys. This has to be

interpreted remembering that the absolute numbers of girls getting on to the train

is lower than that of boys in the first place. It has to be mentioned that all these

figures refer overwhelmingly to conventional education so that their job specific

skills are almost negligible.

 11

As far as the work participation rates (WPR) in Mumbai and Maharashtra

are concerned they are around 52% for males and 15% for females. The

increase in the WPR across these categories over time has been uniform but

exceedingly low. The simple fact of the matter is that first, this data refers to

recorded organised sector and as such leaves out the entire informal sector; and

second that the data refers largely industries. The last implies that the given that

several industries are closing down and indeed the nature of jobs is changing

(from permanent to contractual or franchising) this needs to be factored in while

interpreting this data. The obvious and glaring fact remains that the conventional

education provides little preparation for the youth to face up to the challenges.

There is thus a serious mismatch between the needs of the present day market

place and the supply from our educational sector, pointing to a lapse in our

manpower planning. This despite the fact that newer courses within the realm of

conventional education are being designed with so called job-orientation. Indeed

this is yet another half-hearted effort at vocationalisation that is unfortunately

doomed to fail. It would appear that we are behaving much like the Bourbon

Kings who forgot nothing and learnt nothing! Ever since the Kothari commission

report, almost fifty years ago, we have been talking about vocationalisation but

doing very little properly. This has proved to be a pons asinorum in our
educational strategy. There is a serious hindrance to the success in this

endeavour due to the collective social psyche that will not accept

vocaltionalisation as the need of the hour and lend it a status equal (if not more)

to that of conventional degrees. The realisation that to teach vocational subjects

we need special or specially trained teachers is a fact that does not seemed to

have dawned on powers that be. It should be mentioned here that despite the

fact that the overall resources devoted to educational sector has been creeping

up to about 4% of GDP (which is still much less than the 6% universally

recommended), if one looks at the resources that are being devoted to

vocationalisation and related sub-sectors, one finds within the overall squeeze,

the serious casualty have been vocationalisation, distance learning and
adult literacy. Indeed no amount of verbosity can replace hard cash that is

 12

required if we are to make a dent here. There is much to be learnt and taught

here from the experience of the western countries (especially Europe) where

almost 80% of the persons choose to vocationalise themselves and with good

reason. There is thus much scope for societal education leading to popular

acceptance of the ethos and utility of vocational stream. As a useful corollary,

there would be much less pressure of fundamental and foundational courses that

are crucial only when they are pursued with single minded excellence and this is

clearly not possible currently because of the sheer size of numbers.

Thus for all the good work done much remains and we cannot and indeed

in the present ethos should not depend solely on government. Millions of youths

in India, particularly from underprivileged backgrounds are not interested in

conventional education. They do enrol – spending precious time, money and

effort – for conventional courses, often due to parental, peer or societal

pressures. Sure enough many of them dropout and are further frustrated when

they find themselves unemployed or indeed unemployable. Recent Mckinsey

study estimates that there is a need to create 5 million new jobs but creates only

2 million per year adding to the backlog. Harnessing the energy and ability of the

underprivileged Indian youth poses an awesome challenge and a tremendous

opportunity in the process of Nation Building that needs to be addressed quickly

and effectively through new models of educational processes that can be

replicated on a mass scale. Thus students who have dropped out need to be
identified as a special group, warranting focused attention. They need to be

endowed with job skills that would facilitate their job market entry, so that they

may transformed from being seen – as they currently are – as liabilities to being

proudly recognised as assets. This is dictated not only by the fact that this is

morally and ethically correct but also that otherwise we will be foresaking our

duty as a welfare state. The fruits of development process in the context of liberal

and global economy can be enjoyed only by a few at great risk. The resulting

social disconnect and disharmony will lead to an unleashing of social that will be

untenable and finally result to a permanent tear in the social fabric.

 13

 For all the commendable efforts by the governments at various
levels, this is clearly too big a task. It is thus the need of the hour for civil
society to enter the fray in a constructive way and through the
instrumentality of NGOs and deliver what it can and should in this area. Let

us dwell very briefly on matters related to ‘civil society’.

III (B) Civil Society

Civil society concerns have been around at least for the last four hundred

years. As an item on the economic and political agenda of social thinkers it has

staged a dramatic resurgence in the late twentieth century. It has been used by

social scientist of the west as well as the east and across wide political spectrum.

Obviously it has not always meant the same thing to all these commentators. The

term entered the English language usage through the Latin translation of

Societas Civilis, of Aristotle’s Koinonia Politike. In its original sense there was no

distinction between the state and the society. Hegel was perhaps the first to

create such a bifurcation. From the point of view of a developing country like

India, I think it is better to refer to civil society as the combination of state and

non-state initiatives (in a participatory form) for reorganization of social life

around a modern sovereign state. The idea has to encompass all levels of

government in the vein of political decentralization and has to be

comprehensively participative in its connotation to encompass NGOs and other

formal and informal agent/players/institutions in the economy. This then is the

context within which all discussion of reform initiatives has to take place.

IV. The StakeHolders:

In this section we look at the various stakeholders that come into play.

Apart from the people themselves (in particular the dropouts) there are three

other relevant stakeholders; they are the Industry, the Government and the

Academia. We shall look at the motivational inspiration for the role of each of

 14

these agents/ institutions. We shall also try to indicate the way in which each of

these can provide catalytic help.

9 The industry is important simply because they are the receptacles of the

vocationally trained persons. Their expressed felt needs would be of eminent

relevance for the design/content of the courses. In the fast changing

economic scenario the private sector is the fastest to respond to the changes

in the requirements of manpower. For various reasons, most corporations are

changing their hiring policies. They do not want to be saddled with long term

liabilities and as such they try to be lean in terms of the employees.

Franchising / outsourcing is the order of the day. Now typically, their interest

is not in the degree per se but rather in the capability of the person holding

such a degree. What we mean is that they would view the degree (or indeed

the prestige of the University or school) only as a signalling devise. Therefore,

If the industry is involved in the training program as a partner at whatever

level, such signalling would be redundant. They could also help (and

hopefully gain) by underwriting such a project by tacitly or explicitly agreeing

to contracting the trained (wo)manpower.

9 The Government in a welfare state needs to be concerned because

employment and employability is an important constituent of development and

welfare, apart from being an instrument. There of course are indirect benefits

to be reaped by the state by way of having a crime and tension free citizenry.

The government can come in as important contributor in the sense of

providing seed resources for any projects in this area. This can be done

through having in place a structure of institutional linkages and operationalise

lower levels of governments (including ward committees) who shall have a

specific mandate backed by committed resources. The alternative is a direct

identification and intervention from a higher (say the state) level of

government and make ad-hoc/ special grants for specific projects. This of

course has to be in terms of seed money. This scheme will fit in with the

 15

principles of decentralisation as well as the new role of the government as

facilitator rather than provider or direct producer. The administrative as well

as the supervisory burden will be far less than in alternative schemes.

9 The Academia comes in because it is concerned with teaching as well as

designing of courses and indeed with the overall educational management.

As an explicit mandate, it is recognised that extension and continuing

educational services are of paramount import. As specialists in the area, it will

be possible to design a scheme whereby, various educational institutes

validate the courses and walk down the lane out of their campuses and

become facilitators in the process of vocational education. This can be made

mandatory and must count (as much as research) in their rating /accreditation

that has become mandatory under the new UGC guidelines.

Let us now turn to the plan of action.

V. Action Plan

There is a need, in the first instance, to gather information about the

various agents and agencies involved in this kind of work. Further there is a need

to network the various identified agencies. There has to be a well thought out

plan of action, in concrete terms. This plan has to be realistically implementable

and hence broken up into several short and well defined sequential steps. This

will enable us to fix targets in an unambiguous and accountable ways, spelling

out the nitty gritty of who does what. Thus the plan of action requires something

along the following lines:

9 Identification of various NGOs who are involved in such activities. Further the

strengths and spatial locations have to identified.

9 The activities have to be prioritised and uniformity established to the extent

possible.

 16

9 The models of some of these NGOs have to be studied to identify replicable

prototype model(s).

9 The relevant industries interested in such a venture need to be identified and

approached for help.

9 The government has to be approached for seed resource commitment.

9 The University or Departments/ industries have to be approached for

validating some of the courses.

9 Specific time bound and well defined tasks have to be assigned to various

agents.

VI. In Conclusion

In this paper, we have tried to look the paradigm change that has taken

place when it comes to macro-policy/management of the Indian economy. We

have also looked at the context of policy as well as the actual achievement whilst

assessing the current situation. We have also tried to identify some of the

significant stakeholders and what we believe their brief should be. A skeletal plan

of action has also been suggested.

Changes in the world economy are throwing up new job opportunities.

Some of these have identified by us as a nation (and our policy makers), but we

have been slow to respond to in meaningfully opening up vocational courses at

the entry level and especially for the dropouts (particularly from the vulnerable

sections of the society. Currently, whilst the services sector is undergoing a rapid

growth in India, unfortunately, no real proactive process is in place that will help

to identify these opportunities, to dissect and analyse the situation and help

disseminate the information so as to carve out careers at various levels of the

 17

educational process. This represents a huge challenge and woe to us should we

not respond.

Some of the key issues to be discussed in the seminar would be as

follows:

9 What is the current status of vocational education in India vis-à-vis

conventional education and how can it be improved in the context of

the changing societal needs.

9 What are the policy measures that need to be adopted so that

vocational education becomes a serious alternative to conventional

educational streams and is within reach of all sections of the society.

9 How do we address the needs of the underprivileged and less

educated (dropouts) to have community based friendly neighbourhood

institutions connected to the job market.

9 What processes can we adopt at the institutional level to identify

opportunities and translate them into specific courses of varying

duration to facilitate employment.

It is expected that these and other relevant issues will be discussed in a

focussed manner at the seminar. The shared experience of NGOs involved in

such activities will be distilled to devise a comprehensive and replicable model.

All of this must then lead to concrete, realistic, target oriented and time bound

agenda that must form the basis of the final output in the form of a policy

document. These then are our thoughts by way of a prologue, the better players

that will deliberate issues at the discussion will, Insha allah, surely help attain the

desired goal!

 18

Bib/Webliography

Census Commissioner’s Office Website “http://www.censusindia.net”

Data on Technical Institutes: Office of the Directorate of Vocational Education &

Training Regional Office, Mumbai.

Government of India, Ministry of HRD Website “http://shikshanic.nic.in/”

Government of Maharashtra (2002) “Education” Human Development Report:

Maharashtra 2002, Government of Maharashtra, Mumbai.

Government of Maharashtra (2003) “Education” Economic Survey of

Maharashtra 2002-03, Government of Maharashtra, Mumbai.

Pethe, A. (2002) Inaugural Address delivered at ICSSR sponsored seminar on

Interdisciplinary Research in Education.

Tilak J. B. G. (1977) “Approaches to Educational Planning & their Applications in

India” Indian Economic Journal Vol. 24 No. 3, January – March 1972.

Tilak J. B. G. (1987) “Educational Finances in India” Journal of Education

Planning Vol. 1 No. 3

Tilak J. B. G, N. V. Varghese (1992) “A Note on Financing Elementary Education

in the Eighth Five Year Plan” Background paper presented at the request
of the Planning Commission for the Meeting of the NDC Committee on
Library, New Delhi.

 19

Code
No.

State/
Union territory*/

District

Total
Rural
Urban

Total Population Literates

Persons Males Females Persons Males Females

I. ALL INDIA Total 1,027,015,247 531,277,078 495,738,169 566,703,280 339,905,576 226,797,704
 Rural 741,660,293 381,141,184 360,519,109 366,671,412 226,272,975 140,398,437
 Urban 285,354,954 150,135,894 135,219,060 200,031,868 113,632,601 86,399,267

II. Maharashtra Total 96,752,247 50,334,270 46,417,977 64,566,781 37,487,129 27,079,652
Rural 55,732,513 28,443,238 27,289,275 33,723,571 19,897,241 13,826,330
Urban 41,019,734 21,891,032 19,128,702 30,843,210 17,589,888 13,253,322

1 Mumbai (Sub) Total 8,587,561 4,702,761 3,884,800 6,624,554 3,881,074 2,743,480
 Rural 0 0 0 0 0 0
 Urban 8,587,561 4,702,761 3,884,800 6,624,554 3,881,074 2,743,480

2 Mumbai Total 3,326,837 1,875,141 1,451,696 2,604,173 1,531,600 1,072,573
 Rural 0 0 0 0 0 0
 Urban 3,326,837 1,875,141 1,451,696 2,604,173 1,531,600 1,072,573

1 + 2 Mumbai Total 11,914,398 6,577,902 5,336,496 9,228,727 5,412,674 3,816,053
Rural 0 0 0 0 0 0
Urban 11,914,398 6,577,902 5,336,496 9,228,727 5,412,674 3,816,053

3 Greater Mumbai
Thane,
Mumbai
(Sub.) &
Mumbai

16,368,084 8,979,172 7,388,912 12,665,186 7,369,823 5,295,363

 20

 LITERACY RATE
(2001 Census) (in %)

State

Persons Males Females

Literacy Rate
(1991) Census

Change in
Literacy Rate
(1991-2001)

 All India 65.38 75.96 54.28 51.63 13.75
1 Andaman & Nicobar Is.* 81.18 86.07 75.29 73.02 8.17
2 Andhra Pradesh 61.11 70.85 51.17 44.09 17.02
3 Arunachal Pradesh 54.74 64.07 44.24 41.59 13.15
4 Assam 64.28 71.93 56.03 52.89 11.52
5 Bihar 47.53 60.32 33.57 37.49 10.04
6 Chandigargh* 81.76 85.65 76.65 77.81 3.94
7 Chhatisgarh 65.18 77.86 52.4 42.91 22.27
8 Dadra & Nagar Haveli* 60.03 73.32 42.99 40.71 19.33
9 Daman & Diu* 81.09 88.4 70.37 71.2 9.89

10 Delhi* 81.82 87.37 75 75.29 6.53
11 Goa 82.32 88.88 75.51 75.51 6.81
12 Gujarat 69.97 80.5 58.6 61.29 8.68
13 Haryana 68.59 79.25 56.31 55.85 12.74
14 Himachal Pradesh 77.13 86.02 68.08 63.86 13.27
15 Jammu & Kashmir 54.46 65.75 41.82 NA NA
16 Jharkhand 54.13 67.94 39.38 41.39 12.74
17 Karnataka 67.04 76.29 57.45 56.04 11
18 Kerala 90.92 94.2 87.86 89.81 1.11
19 Lakshadweep * 87.52 93.15 81.56 81.78 5.74
20 Madhya Pradesh 64.11 76.8 50.28 44.67 19.41
21 Maharashtra 77.27 86.27 67.51 64.87 12.39
22 Manipur 68.87 77.87 59.7 59.89 8.97
23 Meghalaya 63.31 66.14 60.41 49.1 14.21
24 Mizoram 88.49 90.69 86.13 82.27 6.22
25 Nagaland 67.11 71.77 61.92 61.65 5.45
26 Orissa 63.61 75.95 50.97 49.09 14.52
27 Pondicherry* 81.49 88.89 74.13 74.74 6.74
28 Punjab 69.95 75.63 63.55 58.51 11.45
29 Rajasthan 61.03 76.46 44.34 38.55 22.48
30 Sikkim 69.68 76.73 61.46 56.94 12.61
31 Tamil Nadu 73.47 82.33 64.55 62.66 10.81
32 Tripura 73.66 81.47 65.41 60.44 13.22
33 Uttar Pradesh 57.36 70.23 42.98 40.71 16.65
34 Uttaranchal 72.28 84.01 60.26 57.75 14.53
35 West Bengal 69.22 77.58 60.22 57.7 11.52

 21

Education

School No. of Schools No. of Pupils No. of
Teachers

Yearly Expenditure
for (1999 – 2000)

Municipal
Primary School
(As on 1/9/99)

1,188 6, 19, 301 15, 828 Rs 40, 99, 97, 40, 00.
00

Municipal
Secondary
School (As on
1/4/00)

51 74, 870 2, 327 Rs 2, 75, 34, 64, 12.85

Aided
Municipal
Primary School
(As on 1/4/00)

342 1, 86, 986 3, 267 4, 97, 57, 10, 00 .00

Unaided
Municipal
Primary School
(As on 1/4/00)

587 3, 00, 481 5, 810 -

Source: Mumbai Municipal Corporation

 22

BMC Primary, BMC Secondary, Private aided & unaided schools & BMC aided
colleges

Ward No. of BMC

Primary
Schools

No. of BMC
Secondary
Schools

No. of Aided
Private Primary
Schools

No. of Un -
aided Private
Primary
Schools

No. D. ED
Colleges
(BMC)

A 17 1 2 21 -

B 13 4 14 10 1

C 15 1 7 10 -

D 28 3 19 44 -

E 54 6 15 26 -

F/S 57 4 16 10 -

F/N 62 4 20 31 01

G/S 70 5 6 8 -

G/N 58 4 8 29 01

H/E 57 3 8 12 -

H/W 38 1 14 40 -

K/E 79 1 16 40 -

K/W 58 02 10 45 -

L 82 - 27 24 -

ME 64 - 19 34 -

MW 48 - 19 34 -

N 83 3 15 20 -

P/S 34 02 15 17 -

P/N 69 4 21 47 -

R/S 27 1 12 27 -

R/C 42 1 29 40 -

R/N 22 - 29 40 -

S 65 - 36 27 -

T 46 1 11 22 -

Total 1188 1188 340 584 03

Source: Mumbai Municipal Corporation

 23

Budget Information Regarding Education Statistics

Year Total Provision
(in Rs)

Total Expenditure
(in Rs)

1999 – 2000 409,99,74,000.00 349,09,11,000.00
2000 – 2001 419,57,16,000.00 -
Source: Mumbai Municipal Corporation

 Number Sanctioned
intake

Div StudentsEnrolled

ITI's (2230)
Govt. 55 10560 67 10700
Private 35 3064 198 3085

Tec. High
Schools
(2203)

Govt. 20 3000 2264
Non-Govt 40 3445 3117
Ref: G. L. Shetty, Directorate of vocational and Technical Education

 24

Dr. Vibhooti Shukla Unit in
Urban Economics & Regional Development

WORKING PAPER SERIES

NO. TITLE AUTHOR(S)

1 From Governments To Markets: Funding Urban

Infrastructure
Dr. Abhay Pethe
Ms. Manju Ghodke

2 Towards Bank Financing of Urban Infrastructure Dr. Abhay Pethe
Ms. Manju Ghodke

3
Developing A Quantitative Framework For
Determining Devolution Of Funds From The
State Government To Local Bodies

Dr. Ajit Karnik
Dr. Abhay Pethe

 Mr. Dilip Karmarkar

4
On Developing Macro-Diagnostics For
Evaluating The Fiscal Health Of The Indian
States: The Case Of Madhya Pradesh

Dr. Abhay Pethe
Dr. Mala Lalvani

5
Assessment of Revenue And Expenditure
Patterns In Urban Local Bodies Of
Maharashtra

Dr. Ajit Karnik
Dr. Abhay Pethe
Mr. Dilip Karmarkar

6 Capital Account Convertibility, The
Unfinished Agenda: MARK I

Dr. Abhay Pethe
Dr. Balwant Singh
Mr. Shripad Wagale

7 On Urban Infrastructure Development Dr. Abhay Pethe

8
A FAIR PLAN Approach For Devolution
Under The Twelfth Central Finance
Commission: Some Suggestions

Dr. Abhay Pethe
Dr. Mala Lalvani

	Abhay Pethe*
	ABSTRACT
	The last dozen and a half years or so have set the tone for a paradigm shift in the matter of rules of the game in the Indian economy. The why and wherefore of this change is not germane to the discussion here. The simple fact of the matter is that India
	Census Commissioner’s Office Website “http://www.
	Data on Technical Institutes: Office of the Directorate of Vocational Education & Training Regional Office, Mumbai.
	Total
	
	Urban

	Total Population
	
	
	State

	Education
	
	
	No. of Teachers

	BMC Primary, BMC Secondary, Private aided & unaided schools & BMC aided colleges
	
	
	
	
	
	Budget Information Regarding Education Statistics
	Total Expenditure

