

India

**National Sample Survey Office, M/o Statistics and Programme
Implementation(MOSPI),Government of India (GOI)**

**Survey on Unincorporated Non-agricultural
Enterprises (Excluding Construction) :
NSS 67th Round : July 2010 - June 2011**

September 15, 2012

Metadata Production

Metadata Producer(s)	Computer Centre (MOSPI, CC) , M/O Statistics & Programme Implementation , Documentation of the study
Production Date	September 15, 2012
Version	Version 1.0 (September 2012)
Identification	DDI-IND-MOSPI-NSSO-67Rnd-Sch2dot34-2010-11

This document was generated using the [IHSN Microdata Management Toolkit](#)

Table of Contents

Overview	1
Scope & Coverage	2
Producers & Sponsors	3
Sampling	3
Data Collection	4
Accessibility	5
Rights & Disclaimer	5
Files Description	6
Block-1-Identification of sample enterprise-Records	6
Block-2-particulars of operation and background information of enterprises-records	6
Block-2dot1- Activities pursued by enterprises-records	6
Block-3-Principal expenses of enterprises	6
Block-4-Other operating expenses-records	6
Block-5-- Principal receipts-records	7
Block-6 and7 -other receipts-gross value added-records	7
Block-8-Employment particulars-records	7
Block-9-Compensation to workers-records	8
Block-10-Fixed assets-records	8
Block-11-loan outstanding-records	8
Block-12-factor incomes-records	8
Block-13-Use of ICT-records	9
Block-14-field operations-records	9
Variables List	10
Block-1-Identification of sample enterprise-Records	10
Block-2-particulars of operation and background information of enterprises-records	10
Block-2dot1- Activities pursued by enterprises-records	12
Block-3-Principal expenses of enterprises	14
Block-4-Other operating expenses-records	14
Block-5-- Principal receipts-records	15
Block-6 and7 -other receipts-gross value added-records	16
Block-8-Employment particulars-records	17
Block-9-Compensation to workers-records	17
Block-10-Fixed assets-records	18
Block-11-loan outstanding-records	19
Block-12-factor incomes-records	20
Block-13-Use of ICT-records	21
Block-14-field operations-records	22
Variables Description	24
Block-1-Identification of sample enterprise-Records	24
Block-2-particulars of operation and background information of enterprises-records	29
Block-2dot1- Activities pursued by enterprises-records	43
Block-3-Principal expenses of enterprises	49
Block-4-Other operating expenses-records	52
Block-5-- Principal receipts-records	56
Block-6 and7 -other receipts-gross value added-records	59
Block-8-Employment particulars-records	63
Block-9-Compensation to workers-records	66
Block-10-Fixed assets-records	70
Block-11-loan outstanding-records	74
Block-12-factor incomes-records	78
Block-13-Use of ICT-records	81

Block-14-field operations-records.....	90
Documentation.....	95

India ()
Survey on Unincorporated Non-agricultural Enterprises (Excluding Construction) : NSS 67th Round : July 2010 - June 2011

Overview	
Type	Enterprise Survey [en/oth]
Identification	DDI-IND-MOSPI-NSSO-67Rnd-Sch2dot34-2010-11
Version	Production Date: 2012-09-15 V1.0; Re-organised anonymised dataset for public distribution.
Series	Last surveys of enterprises on trade, unorganised manufacturing and service sectors (excluding trade and construction) were conducted during 53rd round (January - December 1997) , 62nd round (July 2005 - June 2006) and 63rd round of NSS (July 2006 - June 2007) respectively. Other enterprise surveys carried out in between were 55th round (informal sector enterprises, 1999-2000), 56th round (unorganised manufacturing, 2000-2001) and 57th round (unorganised service sector excluding trade, finance and construction, 2001 -2002).
Abstract	
<p>The surveys of unincorporated non-agricultural enterprises conducted by NSSO are the primary source of data on various indicators of economic and operational characteristics of such enterprises in manufacturing, trade and other service sector (excluding construction) at national and state level. These are used for planning, policy formulation, decision support and as an input for further statistical exercises. by various Government organizations, academicians, researchers and scholars. During 67'n round (July 2010 to June 2011), NSSO carried out an all-India enterprise survey on economic and operational characteristics of unincorporated non-agricultural enterprises in manufacturing, trade and other service sector (excluding construction).</p> <p>Objective of the survey: The main objective of the unincorporated non-agricultural enterprise surveys conducted by NSSO was to get estimates of various economic and operational characteristics of unincorporated non-agricultural enterprises in manufacturing, trade and other service sector (excluding construction) at national and State level. The survey was designed to estimate value of key characteristics per enterprise like average no. of workers, fixed assets, outstanding loans, total receipts, total operating expenses and gross value added separately for 'Own Account Enterprises (OAEs)' and 'establishments'. Information on various operational characteristics like ownership, nature of operation, location, status of registration etc., were also collected to have an insight into economic scenario of the unincorporated non-agricultural enterprises in the country. These economic and operational indicators are required for planning, policy and decision making at various levels, both within the government and outside. These aspects of the unorganised enterprise sector are captured in detail in the present NSS survey and estimates are generated.</p> <p>The enterprises covered in NSS 67th round were divided into three broad industry groups, viz. (i) manufacturing, (ii) trade and (iii) other service sector enterprises. Under the above sectoral coverage, enterprises were categorised into two types, the first type being Own Account Enterprises (OAE) i.e. those enterprises that do not employ hired workers on a fairly regular basis in the reference year and the second type being Establishments employing at least one hired worker on a fairly regular basis in the reference year. The eligibility criteria for an enterprise to be covered in the survey was at least 30 days of operation (15 days of operation for seasonal enterprises / SHGs) in the reference year i.e. "last 365 days preceding the date of survey".</p>	
Kind of Data	Sample survey data [ssd]
Unit of Analysis	Randomly selected enterprises based on sampling procedure

Scope & Coverage

Scope

The coverage of NSS 67th round (July 2010 – June 2011) was non-agricultural unincorporated enterprises belonging to three sectors viz., Manufacturing, Trade and Other Services. The survey considered the following broad categories of enterprises:

- (a) Manufacturing enterprises excluding those registered under Sections 2m (i) and 2m (ii) of the Factories Act, 1948.
- (b) Manufacturing enterprises registered under Section 85 of Factories Act, 1948.
- (c) Enterprises engaged in cotton ginning, cleaning and baling (code 01632 of NIC- 2008) excluding those registered under Factories Act.
- (d) Enterprises manufacturing bidi and cigar excluding those registered under bidi and cigar workers (condition of employment) Act, 1966.
- (e) Trading enterprises.
- (f) Other Service sector enterprises excluding construction.

The Ownership categories of enterprises under coverage in (a) to (f) above was

- (a) Proprietary and partnership enterprises.
- (b) Trusts, Self-help groups (SHGs), Non-Profit Institutions (NPIs), etc.

And the following ownership categories of enterprises were excluded from the coverage of the survey:

- (a) Enterprises which are incorporated i.e. registered under Companies Act, 1956.
- (b) Government and public sector enterprises.
- (c) Cooperatives.

Structure of the schedule: NSS 67th round enterprise survey covered diverse domain of non-agricultural activities. The detailed enquiry schedule was structured accordingly. Schedule 2.34 consisted of 17 blocks (blocks 0 to 16). Blocks 0 and 1 were meant to record identification details of the enterprise; Blocks 14, 15 and 16 were for reporting particulars of field operation, remarks by the investigator and comments by the supervisory officers. In the remaining 13 blocks, data collected from the enterprises.

Some operational characteristics of the enterprises were collected in block 2. Block 2.1 used to record the different activities pursued by the enterprise.

Blocks 3, 4 and 5, 6 were the main blocks of the schedule where operating expenses and various receipts of the enterprises were recorded. Blocks 3 and 5 recorded the principal expenses and receipts whereas blocks 4 and 6 recorded the other expenses and other receipts.

Schedule 2.34 was designed in such a way that the different types of receipts and expenses for different types of enterprises were accommodated within the framework of blocks 3 to 6. To meet this objective and facilitate reporting of activity-specific items of principal operating expenses and principal receipts, two blocks namely, blocks 3 and 5 were subdivided into 11 sub-blocks. While these sub-blocks were meant for specific types of enterprise, blocks 4 and 6 were common for all enterprises. It may be noted that for an enterprise which ran a mixed activity, more than one of the sub-blocks of blocks 3 & 5 may had entries and this was in consonance with the activities recorded in block 2.1.

Block 7 was kept for calculation of gross value added.

The employment particulars of the enterprises were recorded in block 8.

Blocks 9, 10 and 11 were meant to collect information on emoluments, fixed assets and loan position of the enterprises respectively. The factor incomes of the enterprise were recorded in block 12. It may be noted that from this block also, value added could be generated. So, blocks 7 and 12 together provided an added check in the schedule for assessing the consistency of the data.

Block 13 was introduced to collect data on use of information and communication technology (ICT) by the enterprises.

Geographic Coverage

The survey covered the whole of the Indian Union except (i) interior villages of Nagaland situated beyond five kilometres of the bus route and (ii) villages in Andaman and Nicobar Islands which remained inaccessible throughout the year. Leh (Ladakh) and Kargil districts of Jammu & Kashmir did not have any separate sample first-stage units (FSUs) for „central sample?. For these two districts, sample FSUs drawn as „state sample? was considered as central sample.

Universe

The survey used the interview method of data collection from a sample of randomly selected enterprises

Producers & Sponsors

Primary Investigator(s)	National Sample Survey Office, M/o Statistics and Programme Implementation(MOSPI),Government of India (GOI)
Other Producer(s)	Survey Design Research Division (SDRD) , National Sample Survey Office , Questionnaire Design, Sampling methodology, Survey Reports Field Operations Division (FOD) , National Sample Survey Office , Field Work Data Processing Division (DPD) , National Sample Survey Office , Data Processing Computer Centre (CC,MOSPI) , M/o Statistics and Programme Implementation(MOSPI),Government of India (GOI) , Data Dissemination
Funding Agency/ies	M/o Statistics & Programme Implementation, GOI (MOSPI)
Other Acknowledgment(s)	Governing council and Working Group , Finalisation of survey study and Questionnaire , GOI

Sampling

Sampling Procedure

Outline of sample design: A stratified multi-stage design had been adopted for the 67th round survey. The first stage units (FSU) were the census villages (Panchayat wards in case of Kerala) in the rural sector and Urban Frame Survey (UFS) blocks in the urban sector. The ultimate stage units (USU) were enterprises in both the sectors. In case of large FSUs, one intermediate stage of sampling was done by the selection of three hamlet-groups (hgs)/ sub-blocks (sbs) from each large rural/ urban FSU.

Sampling frame: Census 2001 list of villages were used as the sampling frame for rural areas. Auxiliary information such as number of enterprises, number of workers, type of enterprises, activities of enterprises, etc. available from EC-2005 frame were used for stratification, sub-stratification and selection of enterprises. In Kerala, list of panchayat wards as per Census 2001 were used as frame since list of such wards is not available as per EC 2005

frame. In the urban sector, EC-2005 frame was used for 26 cities with population more than a million as per census 2001. Although Mumbai is a million plus city, EC-2005 frame was not used for Mumbai because of identification problem for IV unit/blocks in the EC for the city. For other cities/towns (including Mumbai), UFS frame (2002-07 phase or latest available phase prior to 2002-07 if it was not available) was used.

The sample design and estimation procedure used for the survey is attached as a document in external resources.

Deviations from Sample Design

There was no deviation from the original sample deviation.

Response Rate

Out of the total number of 16000 FSUs (8380 villages and 7620 urban blocks) allotted for the central sample, 15898 FSUs (8296 villages and 7602 urban blocks) could be surveyed at the all-India level for canvassing Schedule 2.34. The total number of enterprises surveyed was 334474 (162375 in rural areas and 172099 in urban areas).

Weighting

For generating any estimate, one has to extract relevant portion of the data, and aggregate after applying the weights.

Weights (or multipliers) VARIABLES are given at the end of record of each dataset. The weights (multipliers) are WGT_SS for Sub-sample-wise estimation and WGT_Combined for combined subsample estimates.

All records of an enterprise will have same weight figure. In case of those Blocks/Levels, where Item/Person SI.No. is not applicable the field is filled up with 00000.

Data Collection

Time Period(s)	start 2010-07-01
	end 2010-09-30
	start 2010-10-01
	end 2010-12-31
	start 2011-01-01
	end 2011-03-31
	start 2011-04-01
	end 2011-06-30

Data Collection Mode	Face-to-face [f2f]
-----------------------------	--------------------

Data Collection Notes

The survey period of one year was divided into four sub-rounds of three months duration.

In each of these four sub-rounds equal number of sample first stage units (FSUs) i.e. villages/ blocks were allotted for survey with a view to ensuring uniform spread of sample FSUs over the entire survey period. Every attempt was made to survey each of the FSUs during the sub-round to which it was allotted. Because of the arduous field conditions, this restriction was not strictly enforced in Andaman and Nicobar Islands, Lakshadweep and rural areas of Arunachal Pradesh and Nagaland.

Questionnaires

NSS 67th round enterprise survey will be covering diverse domain of non-agricultural activities. The detailed enquiry schedule is structured accordingly. Schedule 2.34 consists of 17 blocks (blocks 0 to 16). Blocks 0 and 1 are meant to record identification details of the enterprise; Blocks 14, 15 and 16 are for reporting particulars of field operation, remarks by the investigator and comments by the supervisory officers. In the remaining 13 blocks, data are to be collected from the enterprises.

Blocks 0 and 1: Identification of sample enterprise

Block 2: Particulars of operation and background information

Block 2.1 - Activities pursued by the enterprise during last 30 days/ last calendar month Block 3 - Principal operating expenses during last 30 days/ last calendar month Block 4 - Other operating expenses during last 30 days/ last calendar month Block 5: Principal receipts during last 30 days/ last calendar month Block 6: other receipts during last 30 days/ last calendar month Block 7: calculation of gross value added during last 30 days/ last calendar month Block 8: employment particulars of the enterprise during last 30 days Block 9: compensation to workers during last 30 days last calendar month Block 10:fixed assets owned and hired as on the last date of reference year Block 11:loan outstanding as on the last date of the reference year Block 12:factor incomes of the enterprise during last 30 days last calendar month Block 13: particulars of use of information and communication technology (ICT) by the enterprise during last 365 days Block 14: particulars of field operations	
Data Collector(s)	Field Operations Division of Naional Sample Survey Office (NSSO(FOD)) , Ministry of Statistics and Programme Implementation

Accessibility	
Access Authority	Computer Centre (M/O Statistics and Programme Implementation) , http://mospi.nic.in/Mospi_New/site/home.aspx , nssodata@gmail.com
Contact(s)	ADG, SDRD , NSSO (M/O Statistics & PI, G/O India) , http://mospi.gov.in/ DDG, Computer Centre (Ministry of Statistics and Programme Implementation) , http://mospi.nic.in/Mospi_New/site/home.aspx
Access Conditions	
Validated unit level data relating to various survey rounds are available on CD-ROMS which can be obtained from the Deputy Director General, Computer Centre, M/O Statistics and PI, East Block No. 10 R.K. Puram, New Delhi-110066 by remitting the price along with packaging and postal charges as well as giving an undertaking duly signed in a specified format. The amount is to be remitted by way of demand draft drawn in favour of Pay & Accounts Officer, Ministry of Statistics & Programme Implementation, payable at New Delhi.	

Rights & Disclaimer	
Disclaimer	
The user of the data acknowledges that the original collector of the data, the authorized distributor of the data, and the relevant funding agency bear no responsibility for use of the data or for interpretations or inferences based upon such uses.	

Files Description

Dataset contains 14 file(s)

Block-1-Identification of sample enterprise-Records	
# Cases	334474
# Variable(s)	26
File Structure	Type: relational Key(s): Key_entpr (Key to locate enterprise)
File Content This data set consists of identification of Sample Enterprise/ Establishment	

Block-2-particulars of operation and background information of enterprises-records	
# Cases	334474
# Variable(s)	61
File Structure	Type: relational Key(s): Key_entpr (Key to locate enterprise)
File Content This data set contains some basic information about the nature and working of the enterprises.	

Block-2dot1- Activities pursued by enterprises-records	
# Cases	334472
# Variable(s)	33
File Structure	Type: relational Key(s): Key_entpr (Key to locate enterprise)
File Content This dataset consists of activities pursued by the enterprise during the reference period:	

Block-3-Principal expenses of enterprises	
# Cases	997841
# Variable(s)	26
File Structure	Type: relational Key(s): Key_itemcode (Key_item code) , Key_entpr (Key to locate enterprise)
File Content This dataset consists of principal expenses for 11 types of activities.	
Producer NSSO	

Block-4-Other operating expenses-records	
# Cases	2200287
# Variable(s)	25

File Structure	Type: relational Key(s): Key_itemcode (key to locate itemcode) , Key_entpr (Key to locate enterprise)
File Content	This dataset consists of operating expenses not covered in dataset of block 3 for 11 types of activities as well as rentire operating expenses for service enterprises not covered under block 3.
Producer	NSSO

Blokk-5-- Principal receipts-records	
# Cases	1281452
# Variable(s)	26
File Structure	Type: relational Key(s): Key_itemcode (Key to locate item number) , Key_entpr (Key to locate enterprise)
File Content	This dataset contains principal receipts in respect of specified activities corresponding to which the principal expenses have already been recorded in dataset of block-3
Producer	NSSO

Block-6 and7 -other receipts-gross value added-records	
# Cases	1357005
# Variable(s)	26
File Structure	Type: relational Key(s): Key_itemcode (Key to locate item code) , Key_entpr (Key to locate enterprise)
File Content	This dataset consists of data from Block-6 and 7 as given blow:- Block-6 data consists of receipts not covered in respect of specific activities mentioned in the eleven sub- blocks of block 5 dataset as well as principal and incidental receipts for all other service enterprises such as community, social and personal services, etc. Block-7 data contains transfer entries from blocks 5, 6, and 3, 4 as well as distributive expenses (includes excise duties, sales tax, non-deductible vat, outward freight and transport charges, commission to selling agents etc.)
Producer	NSSO

Block-8-Employment particulars-records	
# Cases	865286
# Variable(s)	29
File Structure	Type: relational Key(s): Key_itemcode (Key to locate item number) , Key_entpr (Key to locate enterprise)
File Content	Employment particulars of the enterprises during the reference month can be found in this dataset
Producer	

NSSO

Block-9-Compensation to workers-records

# Cases	450704
# Variable(s)	25
File Structure	Type: relational Key(s): key_itemcode (Key to locate item number) , key_entpr (Key to locate enterprise number)

File Content

This dataset consists of Regular payments to the individual workers as salary / wages, bonus etc. in cash or kind or both and also payments paid in kind to a group or to all the workers of the enterprise

Producer

NSSO

Block-10-Fixed assets-records

# Cases	1261956
# Variable(s)	29
File Structure	Type: relational Key(s): key_itemcode (Key to locate item number) , key_entpr (Key to locate enterprise)

File Content

This dataset consists of particulars of fixed assets owned and hired by the enterprise

Producer

NSSO

Block-11-loan outstanding-records

# Cases	71178
# Variable(s)	26
File Structure	Type: relational Key(s): key_itemcode (Key to locate item number) , key_entpr (Key to locate enterprise)

File Content

Content of this dataset is Loan outstanding of the enterprises as on the last date of the reference year.

Producer

NSSO

Block-12-factor incomes-records

# Cases	932016
# Variable(s)	26
File Structure	Type: relational Key(s): Key_itemcode (Key to locate item number) , Key_entpr (Key to locate enterprise)

File Content

This data set consists of factor incomes of the enterprise during last 30 days / last calendar month.

Producer NSSO

Block-13-Use of ICT-records

# Cases	334383
# Variable(s)	46
File Structure	Type: relational Key(s): Key_entpr (Key to locate enterprise)

File Content
This dataset consists of particulars of use of information and communication technology (ICT) by the enterprises during last 365 days / last year.

Producer
NSSO

Block-14-field operations-records
--

# Cases	334441
# Variable(s)	29
File Structure	Type: relational Key(s): key_entpr (Key to locate enterprise)

File Content
Particulars of field operation contained in this dataset

Producer
NSSO

Variables List

Dataset contains 433 variable(s)

File Block-1-Identification of sample enterprise-Records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	Key_entpr	Key to locate enterprise	discrete	character-10	334474	0	-
2	Rec_id	Record Identifier	discrete	character-2	334474	0	-
3	Round	Round Number	discrete	character-2	334474	0	-
4	Schedule	Schedule Number	discrete	character-3	334474	0	-
5	Sample	Sample	discrete	character-1	334474	0	-
6	Sector	Sector	discrete	character-1	334474	0	-
7	NSS_Region	NSS-Region	discrete	character-3	334474	0	-
8	State	State code	discrete	character-2	334474	0	-
9	District	District	discrete	character-2	334474	0	-
10	Stratum	Stratum	discrete	character-2	334474	0	-
11	Sub_Stratum	Sub-Stratum	discrete	character-2	334474	0	-
12	Sub_Round	Sub-Round	discrete	character-1	334474	0	-
13	Sub_Sample	Sub-Sample	discrete	character-1	334474	0	-
14	FOD_Sub_Regi	FOD Sub-Region	discrete	character-4	334474	0	-
15	FSU	FSU number	discrete	character-5	334474	0	-
16	Segment	Segment	discrete	character-1	334474	0	-
17	SSS	Second Stage Stratum	discrete	character-2	334474	0	-
18	Entpr_no	Enterprise Number	discrete	character-2	334474	0	-
19	B1_q16	Response Code	discrete	character-1	334474	0	-
20	B1_q17	Informant Code	discrete	character-1	334474	0	-
21	B1_q18	Survey Code	discrete	character-1	334474	0	-
22	B1_q19	Substitution Code	discrete	character-1	4721	0	-
23	NSS	NSS	continuous	numeric-2.0	334474	0	-
24	NSC	NSC	continuous	numeric-2.0	334474	0	-
25	wgt_ss	Multiplier Sub sample wise	continuous	numeric-9.2	334474	0	-
26	WGT_combined	Multiplier combined	continuous	numeric-8.2	334474	0	-

File Block-2-particulars of operation and background information of enterprises-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	Key_entpr	Key to locate enterprise	discrete	character-10	334474	0	-
2	Rec_id	Record Identifier	discrete	character-2	334474	0	-
3	Round	Round Number	discrete	character-2	334474	0	-
4	Schedule	Schedule Number	discrete	character-3	334474	0	-
5	Sample	Sample	discrete	character-1	334474	0	-
6	Sector	Sector	discrete	character-1	334474	0	-
7	NSS_Region	NSS-Region	discrete	character-3	334474	0	-

File Block-2-particulars of operation and background information of enterprises-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
8	State	State code	discrete	character-2	334474	0	-
9	District	District	discrete	character-2	334474	0	-
10	Stratum	Stratum	discrete	character-2	334474	0	-
11	Sub_Stratum	Sub-Stratum	discrete	character-2	334474	0	-
12	Sub_Round	Sub-Round	discrete	character-1	334474	0	-
13	Sub_Sample	Sub-Sample	discrete	character-1	334474	0	-
14	FOD_Sub_Regi	FOD Sub-Region	discrete	character-4	334474	0	-
15	FSU	FSU number	discrete	character-5	334474	0	-
16	Segment	Segment	discrete	character-1	334474	0	-
17	SSS	Second Stage Stratum	discrete	character-2	334474	0	-
18	Entpr_no	Enterprise Number	discrete	character-2	334474	0	-
19	B2_q201	Was pursuing mixed activity?	discrete	character-1	334474	0	-
20	B2_q202	Major Activity NIC Code 2008	discrete	character-5	334474	0	-
21	B2_q203	NIC Code 2008-Minor Activity	discrete	character-5	11425	0	-
22	B2_q204	Type of ownership	discrete	character-1	334473	0	-
23	B2_q205	Whether private non-profit institution?	discrete	character-1	334474	0	-
24	B2_q206	Whether NPISH	discrete	character-1	1883	0	Whether private non-profit institution serving households (NPISH)
25	B2_q207	Social group of owner	discrete	character-1	327792	0	Social group of the working owner/ major partner
26	B2_q208	no. of economic activities undertaken?	continuous	numeric-2.0	327792	6682	-
27	B2_q209	Location of enterprise	discrete	character-1	334464	0	-
28	B2_q210	Enterprise Type during last 365 days	discrete	character-1	334474	0	-
29	B2_q211	Year of initial operation	discrete	numeric-4.0	334439	35	-
30	B2_q212	Nature of operation	discrete	character-1	334474	0	-
31	B2_q213	No. of months operated-last 365 day	continuous	numeric-2.0	334473	1	-
32	B2_q214	No. of hours worked-last 30 days	continuous	numeric-2.0	333745	729	Number of hours the enterprise normally worked in a day during the last 30 days:
33	B2_q215	Whether accounts maintained?	discrete	character-1	334460	0	-
34	B2_q216	Whether clected from books of a/c	discrete	character-1	46759	0	-
35	B2_q217	Whether problems faced last 365 day	discrete	character-1	334472	0	-
36	B2_q218	Nature of problems faced first	discrete	character-2	114308	0	-
37	B2_q219	Nature of problems faced next	discrete	character-2	43181	0	-

File Block-2-particulars of operation and background information of enterprises-records

#	Name	Label	Type	Format	Valid	Invalid	Question
38	B2_q220	Whether assistance recd last 365 day	discrete	character-1	334471	0	did the enterprise receive any assistance from the government during last three years?
39	B2_q221	Nature of assistance recd Most imp	discrete	character-1	6202	0	-
40	B2_q222	Nature of assistance recd next imp	discrete	character-1	858	0	-
41	B2_q223	Status of enterprise	discrete	character-1	334469	0	-
42	B2_q224	Whether regd. under any act/ authority	discrete	character-1	334474	0	-
43	B2_q225	Shop & Establishment	discrete	character-1	129451	0	-
44	B2_q226	MC/Panchayet/Local body	discrete	character-1	129415	0	-
45	B2_q227	VAT/Sales Tax	discrete	character-1	129388	0	-
46	B2_q228	Provident Fund Act	discrete	character-1	129342	0	-
47	B2_q229	ESI Corporaction Act	discrete	character-1	129314	0	-
48	B2_q230	other Industry Specific Act/ Authority (i)	discrete	character-2	50556	0	-
49	B2_q231	other Industry Specific Act/ Authority (ii)	discrete	character-2	3395	0	-
50	B2_q232	other Industry Specific Act/ Authority (iii)	discrete	character-2	1055	0	-
51	B2_q233	Marketing Agreement?	discrete	character-1	334456	0	Whether the enterprise has any prior marketing agreement with other units?
52	B2_q234	Supply out of procedure covered in agreement	discrete	character-1	8950	0	-
53	B2_q235	coverage agreement with other units	discrete	character-1	8923	0	-
54	B2_q236	cover post agrrement input price escalation	discrete	character-1	8918	0	-
55	B2_q237	% of payments recd	continuous	numeric-3.0	8874	325600	-
56	B2_q238	Whether supplying to single unit	discrete	character-1	8924	0	-
57	B2_q239	Whether parent unit remained same	discrete	character-1	5142	0	If yes in item 238, whether the parent unit has remained more or less the same in the past three years (only in case of enterprise existing for three or more years)
58	NSS	NSS	continuous	numeric-2.0	334474	0	-
59	NSC	NSC	continuous	numeric-2.0	334474	0	-
60	wgt_ss	Multiplier sub sample(posted)	continuous	numeric-9.2	334474	0	-
61	wgt_combined	Multiplier Combined	continuous	numeric-8.2	334474	0	-

File Block-2dot1- Activities pursued by enterprises-records

#	Name	Label	Type	Format	Valid	Invalid	Question
1	Key_entpr	Key to locate enterprise	discrete	character-10	334472	0	-

File Block-2dot1- Activities pursued by enterprises-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
2	Rec_id	Record Identifier	discrete	character-2	334472	0	-
3	Round	Round Number	discrete	character-2	334472	0	-
4	Schedule	Schedule Number	discrete	character-3	334472	0	-
5	Sample	Sample	discrete	character-1	334472	0	-
6	Sector	Sector	discrete	character-1	334472	0	-
7	NSS_Region	NSS-Region	discrete	character-3	334472	0	-
8	State	State code	discrete	character-2	334472	0	-
9	District	District	discrete	character-2	334472	0	-
10	Stratum	Stratum	discrete	character-2	334472	0	-
11	Sub_Stratum	Sub-Stratum	discrete	character-2	334472	0	-
12	Sub_Round	Sub-Round	discrete	character-1	334472	0	-
13	Sub_Sample	Sub-Sample	discrete	character-1	334472	0	-
14	FOD_Sub_Regi	FOD Sub-Region	discrete	character-4	334472	0	-
15	FSU	FSU number	discrete	character-5	334472	0	-
16	Segment	Segment	discrete	character-1	334472	0	-
17	SSS	Second Stage Stratum	discrete	character-2	334472	0	-
18	Entpr_no	Enterprise Number	discrete	character-2	334472	0	-
19	B21_q241	Whether pursued :manufacturing	discrete	character-1	334471	0	-
20	B21_q242	Whether pursued : trading	discrete	character-1	334472	0	-
21	B21_q243	Whether pursued :transport&storage	discrete	character-1	334472	0	-
22	B21_q244	Whether pursued :postal&courier	discrete	character-1	334472	0	-
23	B21_q245	Whether pursued :accomodation & food	discrete	character-1	334472	0	-
24	B21_q246	Whether pursued :inform&communic	discrete	character-1	334472	0	-
25	B21_q247	Whether pursued:financial & insurance	discrete	character-1	334472	0	-
26	B21_q248	Whether pursued :real estate	discrete	character-1	334472	0	-
27	B21_q249	Whether pursued :educational	discrete	character-1	334472	0	-
28	B21_q250	Whether pursued :health&social work	discrete	character-1	334472	0	-
29	B21_q251	Whether pursued :other activities	discrete	character-1	334472	0	-
30	NSS	NSS	continuous	numeric-2.0	334472	0	-
31	NSC	NSC	continuous	numeric-2.0	334472	0	-
32	wgt_ss	Multiplier sub sample(posted)	continuous	numeric-9.2	334472	0	-

File Block-2dot1- Activities pursued by enterprises-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
33	Wgt_combined	Multiplier combined	continuous	numeric-8.2	334472	0	-

File Block-3-Principal expenses of enterprises							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	Key_itemcode	Key_item code	discrete	character-13	997841	0	-
2	Key_entpr	Key to locate enterprise	discrete	character-10	997841	0	-
3	Rec_id	Record Identifier	discrete	character-2	997841	0	-
4	Round	Round Number	discrete	character-2	997841	0	-
5	Schedule	Schedule Number	discrete	character-3	997841	0	-
6	Sample	Sample	discrete	character-1	997841	0	-
7	Sector	Sector	discrete	character-1	997841	0	-
8	NSS_Region	NSS-Region	discrete	character-3	997841	0	-
9	State	State code	discrete	character-2	997841	0	-
10	District	District	discrete	character-2	997841	0	-
11	Stratum	Stratum	discrete	character-2	997841	0	-
12	Sub_Stratum	Sub-Stratum	discrete	character-2	997841	0	-
13	Sub_Round	Sub-Round	discrete	character-1	997841	0	-
14	Sub_Sample	Sub-Sample	discrete	character-1	997841	0	-
15	FOD_Sub_Regi	FOD Sub-Region	discrete	character-4	997841	0	-
16	FSU	FSU number	discrete	character-5	997841	0	-
17	Segment	Segment	discrete	character-1	997841	0	-
18	SSS	Second Stage Stratum	discrete	character-2	997841	0	-
19	Entpr_no	Enterprise Number	discrete	character-2	997841	0	-
20	B3_c2	Item Code (301 - 409)	discrete	character-3	997841	0	-
21	B3_sign	Sign of value	discrete	numeric-1.0	1	997840	-
22	B3_c3	Value (Rs.)	continuous	numeric-9.0	997833	8	-
23	NSS	NSS	continuous	numeric-2.0	997841	0	-
24	NSC	NSC	continuous	numeric-2.0	997841	0	-
25	wgt_ss	Multiplier sub sample	continuous	numeric-9.2	997841	0	-
26	wgt_combined	Multiplier combined	continuous	numeric-8.2	997841	0	-

File Block-4-Other operating expenses-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	Key_itemcode	key to locate itemcode	discrete	character-13	2200287	0	-
2	Key_entpr	Key to locate enterprise	discrete	character-10	2200287	0	-
3	Rec_id	Record Identifier	discrete	character-2	2200287	0	-
4	Round	Round Number	discrete	character-2	2200287	0	-
5	Schedule	Schedule Number	discrete	character-3	2200287	0	-
6	Sample	Sample	discrete	character-1	2200287	0	-

File Block-4-Other operating expenses-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
7	Sector	Sector	discrete	character-1	2200287	0	-
8	NSS_Region	NSS-Region	discrete	character-3	2200287	0	-
9	State	State code	discrete	character-2	2200287	0	-
10	District	District	discrete	character-2	2200287	0	-
11	Stratum	Stratum	discrete	character-2	2200287	0	-
12	Sub_Stratum	Sub-Stratum	discrete	character-2	2200287	0	-
13	Sub_Round	Sub-Round	discrete	character-1	2200287	0	-
14	Sub_Sample	Sub-Sample	discrete	character-1	2200287	0	-
15	FOD_Sub_Regi	FOD Sub-Region	discrete	character-4	2200287	0	-
16	FSU	FSU number	discrete	character-5	2200287	0	-
17	Segment	Segment	discrete	character-1	2200287	0	-
18	SSS	Second Stage Stratum	discrete	character-2	2200287	0	-
19	Entpr_no	Enterprise Number	discrete	character-2	2200287	0	-
20	B4_c2	Item Code (411 - 431)	discrete	character-3	2200287	0	-
21	B4_c3	Value (Rs.)	continuous	numeric-8.0	2200160	127	-
22	NSS	NSS	continuous	numeric-2.0	2200287	0	-
23	NSC	NSC	continuous	numeric-2.0	2200287	0	-
24	wgt_ss	Multiplier posted	continuous	numeric-9.2	2200287	0	-
25	wgt_combined	Multiplier combined	continuous	numeric-8.2	2200287	0	-

File Bloxk-5-- Principal receipts-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	Key_itemcode	Key to locate item number	discrete	character-13	1281452	0	-
2	Key_entpr	Key to locate enterprise	discrete	character-10	1281452	0	-
3	Rec_id	Record Identifier	discrete	character-2	1281452	0	-
4	Round	Round Number	discrete	character-2	1281452	0	-
5	Schedule	Schedule Number	discrete	character-3	1281452	0	-
6	Sample	Sample	discrete	character-1	1281452	0	-
7	Sector	Sector	discrete	character-1	1281452	0	-
8	NSS_Region	NSS-Region	discrete	character-3	1281452	0	-
9	State	State code	discrete	character-2	1281452	0	-
10	District	District	discrete	character-2	1281452	0	-
11	Stratum	Stratum	discrete	character-2	1281452	0	-
12	Sub_Stratum	Sub-Stratum	discrete	character-2	1281452	0	-
13	Sub_Round	Sub-Round	discrete	character-1	1281452	0	-
14	Sub_Sample	Sub-Sample	discrete	character-1	1281452	0	-
15	FOD_Sub_Regi	FOD Sub-Region	discrete	character-4	1281452	0	-
16	FSU	FSU number	discrete	character-5	1281452	0	-
17	Segment	Segment	discrete	character-1	1281452	0	-

File Bloxk-5-- Principal receipts-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
18	SSS	Second Stage Stratum	discrete	character-2	1281452	0	-
19	Entpr_no	Enterprise Number	discrete	character-2	1281452	0	-
20	B5_c2	Item Code (501 - 639)	discrete	character-3	1281452	0	-
21	B5_sign	Sign of value	discrete	numeric-1.0	13200	1268252	-
22	B5_c3	Value(Rs. in whole no.)	continuous	numeric-9.0	1281439	13	-
23	NSS	NSS	continuous	numeric-2.0	1281452	0	-
24	NSC	NSC	continuous	numeric-2.0	1281452	0	-
25	wgt_ss	Multiplier (sub sample posted)	continuous	numeric-9.2	1281452	0	-
26	wgt_combined	Multiplier combined	continuous	numeric-8.2	1281452	0	-

File Block-6 and7 -other receipts-gross value added-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	Key_itemcode	Key to locate item code	discrete	character-13	1357005	0	-
2	Key_entpr	Key to locate enterprise	discrete	character-10	1357005	0	-
3	Rec_id	Record Identifier	discrete	character-2	1357005	0	-
4	Round	Round Number	discrete	character-2	1357005	0	-
5	Schedule	Schedule Number	discrete	character-3	1357005	0	-
6	Sample	Sample	discrete	character-1	1357005	0	-
7	Sector	Sector	discrete	character-1	1357005	0	-
8	NSS_Region	NSS-Region	discrete	character-3	1357005	0	-
9	State	State code	discrete	character-2	1357005	0	-
10	District	District	discrete	character-2	1357005	0	-
11	Stratum	Stratum	discrete	character-2	1357005	0	-
12	Sub_Stratum	Sub-Stratum	discrete	character-2	1357005	0	-
13	Sub_Round	Sub-Round	discrete	character-1	1357005	0	-
14	Sub_Sample	Sub-Sample	discrete	character-1	1357005	0	-
15	FOD_Sub_Regio	FOD Sub-Region	discrete	character-4	1357005	0	-
16	FSU	FSU number	discrete	character-5	1357005	0	-
17	Segment	Segment	discrete	character-1	1357005	0	-
18	SSS	Second Stage Stratum	discrete	character-2	1357005	0	-
19	Entpr_no	Enterprise Number	discrete	character-2	1357005	0	-
20	B6_7_c2	Item Code (641 - 709)	discrete	character-3	1357005	0	-
21	B6_7_sign	Sign of value	discrete	numeric-1.0	1452	1355553	-
22	B6_7_c3	Value(Rs. in whole no.)	continuous	numeric-9.0	1356988	17	-
23	NSS	NSS	continuous	numeric-2.0	1357005	0	-
24	NSC	NSC	continuous	numeric-2.0	1357005	0	-
25	wgt_ss	Multiplier sub sample(posted)	continuous	numeric-9.2	1357005	0	-
26	wgt_combined	Multiplier combined	continuous	numeric-8.2	1357005	0	-

File Block-8-Employment particulars-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	Key_itemcode	Key to locate item number	discrete	character-13	865286	0	-
2	Key_entpr	Key to locate enterprise	discrete	character-10	865286	0	-
3	Rec_id	Record Identifier	discrete	character-2	865286	0	-
4	Round	Round Number	discrete	character-2	865286	0	-
5	Schedule	Schedule Number	discrete	character-3	865286	0	-
6	Sample	Sample	discrete	character-1	865286	0	-
7	Sector	Sector	discrete	character-1	865286	0	-
8	NSS_Region	NSS-Region	discrete	character-3	865286	0	-
9	State	State code	discrete	character-2	865286	0	-
10	District	District	discrete	character-2	865286	0	-
11	Stratum	Stratum	discrete	character-2	865286	0	-
12	Sub_Stratum	Sub-Stratum	discrete	character-2	865286	0	-
13	Sub_Round	Sub-Round	discrete	character-1	865286	0	-
14	Sub_Sample	Sub-Sample	discrete	character-1	865286	0	-
15	FOD_Sub_Regio	FOD Sub-Region	discrete	character-4	865286	0	-
16	FSU	FSU number	discrete	character-5	865286	0	-
17	Segment	Segment	discrete	character-1	865286	0	-
18	SSS	Second Stage Stratum	discrete	character-2	865286	0	-
19	Entpr_no	Enterprise Number	discrete	character-2	865286	0	-
20	B8_c2	Item Code (801 - 809)	discrete	character-3	865279	0	-
21	B8_c3	Full time -female	continuous	numeric-3.0	152905	712381	average number of Full time -female workers
22	B8_c4	Full time -male	continuous	numeric-3.0	718179	147107	average number of Full time -male workers
23	B8_c5	Part time -female	continuous	numeric-2.0	40457	824829	average number of Full time -male workers
24	B8_c6	Part time -male	continuous	numeric-3.0	44540	820746	average number of Full time -male workers
25	B8_c7	Total	continuous	numeric-4.0	865262	24	-
26	NSS	NSS	continuous	numeric-2.0	865286	0	-
27	NSC	NSC	continuous	numeric-2.0	865286	0	-
28	wgt_ss	Multiplier sub sample (posted)	continuous	numeric-9.2	865286	0	-
29	wgt_combined	Multiplier combined	continuous	numeric-8.2	865286	0	-

File Block-9-Compensation to workers-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	key_itemcode	Key to locate item number	discrete	character-13	450704	0	-
2	key_entpr	Key to locate enterprise number	discrete	character-10	450704	0	-
3	Rec_id	Record Identifier	discrete	character-2	450704	0	-

File Block-9-Compensation to workers-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
4	Round	Round Number	discrete	character-2	450704	0	-
5	Schedule	Schedule Number	discrete	character-3	450704	0	-
6	Sample	Sample	discrete	character-1	450704	0	-
7	Sector	Sector	discrete	character-1	450704	0	-
8	NSS_Region	NSS-Region	discrete	character-3	450704	0	-
9	State	State code	discrete	character-2	450704	0	-
10	District	District	discrete	character-2	450704	0	-
11	Stratum	Stratum	discrete	character-2	450704	0	-
12	Sub_Stratum	Sub-Stratum	discrete	character-2	450704	0	-
13	Sub_Round	Sub-Round	discrete	character-1	450704	0	-
14	Sub_Sample	Sub-Sample	discrete	character-1	450704	0	-
15	FOD_Sub_Regio	FOD Sub-Region	discrete	character-4	450704	0	-
16	FSU	FSU number	discrete	character-5	450704	0	-
17	Segment	Segment	discrete	character-1	450704	0	-
18	SSS	Second Stage Stratum	discrete	character-2	450704	0	-
19	Entpr_no	Enterprise Number	discrete	character-2	450704	0	-
20	B9_c2	Item Code (901 - 939)	discrete	character-3	450704	0	-
21	B9_c3	Value (Rs. in whole no.)	continuous	numeric-8.0	450703	1	-
22	NSS	NSS	continuous	numeric-2.0	450704	0	-
23	NSC	NSC	continuous	numeric-2.0	450704	0	-
24	wgt	Multiplier sub sample (posted)	continuous	numeric-8.2	450704	0	-
25	wgt_combined	Multiplier combined	continuous	numeric-8.2	450704	0	-

File Block-10-Fixed assets-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	key_itemcode	Key to locate item number	discrete	character-14	1261956	0	-
2	key_entpr	Key to locate enterprise	discrete	character-10	1261956	0	-
3	Rec_id	Record Identifier	discrete	character-2	1261956	0	-
4	Round	Round Number	discrete	character-2	1261956	0	-
5	Schedule	Schedule Number	discrete	character-3	1261956	0	-
6	Sample	Sample	discrete	character-1	1261956	0	-
7	Sector	Sector	discrete	character-1	1261956	0	-
8	NSS_Region	NSS-Region	discrete	character-3	1261956	0	-
9	State	State code	discrete	character-2	1261956	0	-
10	District	District	discrete	character-2	1261956	0	-
11	Stratum	Stratum	discrete	character-2	1261956	0	-
12	Sub_Stratum	Sub-Stratum	discrete	character-2	1261956	0	-
13	Sub_Round	Sub-Round	discrete	character-1	1261956	0	-

File Block-10-Fixed assets-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
14	Sub_Sample	Sub-Sample	discrete	character-1	1261956	0	-
15	FOD_Sub_Regi	FOD Sub-Region	discrete	character-4	1261956	0	-
16	FSU	FSU number	discrete	character-5	1261956	0	-
17	Segment	Segment	discrete	character-1	1261956	0	-
18	SSS	Second Stage Stratum	discrete	character-2	1261956	0	-
19	Entpr_no	Enterprise Number	discrete	character-2	1261956	0	-
20	B10_c2	Item Code (1001 - 1009)	discrete	character-4	1261956	0	-
21	B10_c3	Market Value of Assets - Owned(Rs)	continuous	numeric-10.0	1138731	123225	market value of owned assets as on lastrket value untse filled only for enterprises who supplyersonal savings, these will not be recorded here. ts, loans and advanc day of the reference year:
22	B10_c4	Market Value of Assets - hired(Rs)	continuous	numeric-10.0	248514	1013442	market value of hired assets as on lastrket value untse filled only for enterprises who supplyersonal savings, these will not be recorded here. ts, loans and advanc day of the reference year:
23	B10_sign	Sign of net addition	discrete	numeric-1.0	286	1261670	-
24	B10_c5	Net Addition(Rs)	continuous	numeric-10.0	109939	1152017	Net additions during last 365 days
25	B10_c6	Monthly Rental payable(Rs)	continuous	numeric-7.0	242045	1019911	Monthly rental payable on hired assets
26	NSS	NSS	continuous	numeric-2.0	1261956	0	-
27	NSC	NSC	continuous	numeric-2.0	1261956	0	-
28	wgt_ss	Multiplier sub sample (posted)	continuous	numeric-9.2	1261956	0	-
29	wgt_combined	Multiplier combined	continuous	numeric-8.2	1261956	0	-

File Block-11-loan outstanding-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	key_itemcode	Key to locate item number	discrete	character-14	71178	0	-
2	key_entpr	Key to locate enterprise	discrete	character-10	71178	0	-
3	Rec_id	Record Identifier	discrete	character-2	71178	0	-
4	Round	Round Number	discrete	character-2	71178	0	-
5	Schedule	Schedule Number	discrete	character-3	71178	0	-
6	Sample	Sample	discrete	character-1	71178	0	-
7	Sector	Sector	discrete	character-1	71178	0	-
8	NSS_Region	NSS-Region	discrete	character-3	71178	0	-
9	State	State code	discrete	character-2	71178	0	-
10	District	District	discrete	character-2	71178	0	-
11	Stratum	Stratum	discrete	character-2	71178	0	-
12	Sub_Stratum	Sub-Stratum	discrete	character-2	71178	0	-
13	Sub_Round	Sub-Round	discrete	character-1	71178	0	-

File Block-11-loan outstanding-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
14	Sub_Sample	Sub-Sample	discrete	character-1	71178	0	-
15	FOD_Sub_Regi	FOD Sub-Region	discrete	character-4	71178	0	-
16	FSU	FSU number	discrete	character-5	71178	0	-
17	Segment	Segment	discrete	character-1	71178	0	-
18	SSS	Second Stage Stratum	discrete	character-2	71178	0	-
19	Entpr_no	Enterprise Number	discrete	character-2	71178	0	-
20	B11_c2	Item Code (1101 - 1119)	discrete	character-4	71177	0	-
21	B11_c3	Amount (Rs)	continuous	numeric-9.0	71155	23	-
22	B11_c4	Interest Payable(Rs)	continuous	numeric-7.0	57905	13273	-
23	NSS	NSS	continuous	numeric-2.0	71178	0	-
24	NSC	NSC	continuous	numeric-2.0	71178	0	-
25	wgt_ss	Multiplier sub sample (posted)	continuous	numeric-8.2	71178	0	-
26	wgt_combined	Multiplier combined	continuous	numeric-8.2	71178	0	-

File Block-12-factor incomes-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	Key_itemcode	Key to locate item number	discrete	character-14	932016	0	-
2	Key_entpr	Key to locate enterprise	discrete	character-10	932016	0	-
3	Rec_id	Record Identifier	discrete	character-2	932016	0	-
4	Round	Round Number	discrete	character-2	932016	0	-
5	Schedule	Schedule Number	discrete	character-3	932016	0	-
6	Sample	Sample	discrete	character-1	932016	0	-
7	Sector	Sector	discrete	character-1	932016	0	-
8	NSS_Region	NSS-Region	discrete	character-3	932016	0	-
9	State	State code	discrete	character-2	932016	0	-
10	District	District	discrete	character-2	932016	0	-
11	Stratum	Stratum	discrete	character-2	932016	0	-
12	Sub_Stratum	Sub-Stratum	discrete	character-2	932016	0	-
13	Sub_Round	Sub-Round	discrete	character-1	932016	0	-
14	Sub_Sample	Sub-Sample	discrete	character-1	932016	0	-
15	FOD_Sub_Regi	FOD Sub-Region	discrete	character-4	932016	0	-
16	FSU	FSU number	discrete	character-5	932016	0	-
17	Segment	Segment	discrete	character-1	932016	0	-
18	SSS	Second Stage Stratum	discrete	character-2	932016	0	-
19	Entpr_no	Enterprise Number	discrete	character-2	932016	0	-
20	B12_c2	Item Code (1201 - 1209)	discrete	character-4	932015	0	-
21	B12_sign	Sign of value	discrete	numeric-1.0	4081	927935	-
22	B12_c3	Value (Rs)	continuous	numeric-9.0	931991	25	-

File Block-12-factor incomes-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
23	NSS	NSS	continuous	numeric-2.0	932016	0	-
24	NSC	NSC	continuous	numeric-2.0	932016	0	-
25	wgt_ss	Multiplier sub sample (posted)	continuous	numeric-9.2	932016	0	-
26	wgt_combined	Multiplier combined	continuous	numeric-8.2	932016	0	-

File Block-13-Use of ICT-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	Key_entpr	Key to locate enterprise	discrete	character-10	334383	0	-
2	Rec_id	Record Identifier	discrete	character-2	334383	0	-
3	Round	Round Number	discrete	character-2	334383	0	-
4	Schedule	Schedule Number	discrete	character-3	334383	0	-
5	Sample	Sample	discrete	character-1	334383	0	-
6	Sector	Sector	discrete	character-1	334383	0	-
7	NSS_Region	NSS-Region	discrete	character-3	334383	0	-
8	State	State code	discrete	character-2	334383	0	-
9	District	District	discrete	character-2	334383	0	-
10	Stratum	Stratum	discrete	character-2	334383	0	-
11	Sub_Stratum	Sub-Stratum	discrete	character-2	334383	0	-
12	Sub_Round	Sub-Round	discrete	character-1	334383	0	-
13	Sub_Sample	Sub-Sample	discrete	character-1	334383	0	-
14	FOD_Sub_Regi	FOD Sub-Region	discrete	character-4	334383	0	-
15	FSU	FSU number	discrete	character-5	334383	0	-
16	Segment	Segment	discrete	character-1	334383	0	-
17	SSS	Second Stage Stratum	discrete	character-2	334383	0	-
18	Entpr_no	Enterprise Number	discrete	character-2	334383	0	-
19	B13_q1301	Use of ICT :Item Code 1301	discrete	character-1	334383	0	did the enterprise use computer/s during <reference period> ?
20	B13_q1302	Use of ICT :Item Code 1302	discrete	character-1	334379	0	did the enterprise use the Internet during <reference period>?
21	B13_q1303	Use of ICT :Item Code 1303	discrete	character-1	16637	0	: does the enterprise have a web presence as on the date of survey?
22	B13_q1304	Use of ICT :Item Code 1304	discrete	character-1	16545	0	does the enterprise have an intranet as on the date of survey?
23	B13_q1305	Use of ICT :Item Code 1305	discrete	character-1	9508	0	did the enterprise receive orders for goods or services (that is, make sales) via the Internet during <reference period>?
24	B13_q1306	Use of ICT :Item Code 1306	discrete	character-1	9491	0	did the enterprise place orders for goods or services (that is, make purchases) via the Internet during <reference period>?
25	B13_q1307	Use of ICT :Item Code 1307	discrete	character-1	10137	0	did the enterprise connect to the Internet by narrowband?

File Block-13-Use of ICT-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
26	B13_q1308	Use of ICT :Item Code 1308	discrete	character-1	9533	0	did the enterprise connect to the Internet by fixed broadband?
27	B13_q1309	Use of ICT :Item Code 1309	discrete	character-1	9486	0	did the enterprise connect to the Internet by mobile broadband?
28	B13_q1311	Use of ICT :Item Code 1311	discrete	character-1	16288	0	does the enterprise have a local area network (LAN) as on the date of survey?
29	B13_q1312	Use of ICT :Item Code 1312	discrete	character-1	16252	0	does the enterprise have an extranet as on the date of survey?
30	B13_q1313	Use of ICT :Item Code 1313	discrete	character-1	9537	0	did the enterprise use the Internet for sending and receiving e-mail?
31	B13_q1314	Use of ICT :Item Code 1314	discrete	character-1	9500	0	-
32	B13_q1315	Use of ICT :Item Code 1315	discrete	character-1	9534	0	did the enterprise use the Internet for getting information about goods and services?
33	B13_q1316	Use of ICT :Item Code 1316	discrete	character-1	9508	0	did the enterprise use the Internet for getting information from general government organizations?
34	B13_q1317	Use of ICT :Item Code 1317	discrete	character-1	9441	0	did the enterprise use the Internet for interacting with general government organizations?
35	B13_q1318	Use of ICT :Item Code 1318	discrete	character-1	9442	0	did the enterprise use the Internet for internet banking?
36	B13_q1319	Use of ICT :Item Code 1319	discrete	character-1	9415	0	did the enterprise use the Internet for accessing other financial services?
37	B13_q1321	Use of ICT :Item Code 1321	discrete	character-1	9412	0	did the enterprise use the Internet for providing customer services?
38	B13_q1322	Use of ICT :Item Code 1322	discrete	character-1	9404	0	did the enterprise use the Internet for delivering products online?
39	B13_q1323	Use of ICT :Item Code 1323	discrete	character-1	9397	0	did the enterprise use the Internet for internal or external recruitment?
40	B13_q1324	Use of ICT :Item Code 1324	discrete	character-1	9326	0	did the enterprise use the Internet for staff training?
41	B13_q1325	Persons used computers	discrete	numeric-3.0	125729	208654	-
42	B13_q1326	Persons used Internet	discrete	numeric-3.0	124370	210013	-
43	NSS	NSS	discrete	character-2	334383	0	-
44	NSC	NSC	discrete	character-2	334383	0	-
45	wgt	Multiplier (sub sample posted)	continuous	numeric-9.2	334383	0	-
46	wgt_combined	Multiplier combined	continuous	numeric-8.2	334383	0	-

File Block-14-field operations-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	key_entpr	Key to locate enterprise	discrete	character-10	334441	0	-
2	Rec_id	Record Identifier	discrete	character-2	334441	0	-
3	Round	Round Number	discrete	character-2	334441	0	-

File Block-14-field operations-records							
#	Name	Label	Type	Format	Valid	Invalid	Question
4	Schedule	Schedule Number	discrete	character-3	334441	0	-
5	Sample	Sample	discrete	character-1	334441	0	-
6	Sector	Sector	discrete	character-1	334441	0	-
7	NSS_Region	NSS-Region	discrete	character-3	334441	0	-
8	State	State code	discrete	character-2	334441	0	-
9	District	District	discrete	character-2	334441	0	-
10	Stratum	Stratum	discrete	character-2	334441	0	-
11	Sub_Stratum	Sub-Stratum	discrete	character-2	334441	0	-
12	Sub_Round	Sub-Round	discrete	character-1	334441	0	-
13	Sub_Sample	Sub-Sample	discrete	character-1	334441	0	-
14	FOD_Sub_Regi	FOD Sub-Region	discrete	character-4	334441	0	-
15	FSU	FSU number	discrete	character-5	334441	0	-
16	Segment	Segment	discrete	character-1	334441	0	-
17	SSS	Second Stage Stratum	discrete	character-2	334441	0	-
18	Entpr_no	Enterprise Number	discrete	character-2	334441	0	-
19	B14_q1402i	Date of survey	discrete	character-6	334441	0	-
20	B14_q1402iv	Date of Despatch	discrete	character-6	334438	0	-
21	B14_q1406	Time to canvass(mins.)	discrete	character-3	334441	0	-
22	B14_q1407_1	whether remarks in bl 15	discrete	character-1	334376	0	-
23	B14_q1407_2	remarks elsewhere	discrete	character-1	334044	0	-
24	B14_q1407_3	whether remarks in bl 16	discrete	character-1	334007	0	-
25	B14_q1407_4	remarks elsewhere	discrete	character-1	0	0	-
26	NSS	NSS	discrete	character-2	334441	0	-
27	NSC	NSC	discrete	character-2	334441	0	-
28	wgt	Multiplier sub sample (posted)	continuous	numeric-9.2	334441	0	-
29	wgt_combined	Multiplier Combined	continuous	numeric-8.2	334441	0	-

Variables Description

Dataset contains 433 variable(s)

File Block-1-Identification of sample enterprise-Records			
#1 Key_entpr: Key to locate enterprise			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Recoding and Derivation	Key to locate Enterprisse sl no (generated by concatenating variables-FSU,Segment,second stage stratum and entpr number)		
#2 Rec_id: Record Identifier			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Definition	Identify the block number of schedule to which ths data reates.		
Value	Label	Cases	Percentage
01		334474	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#3 Round: Round Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Definition	NSS survey Round		
Value	Label	Cases	Percentage
67		334474	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#4 Schedule: Schedule Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Definition	Schedule numberof the survey		
Value	Label	Cases	Percentage
234		334474	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#5 Sample: Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Central sample	334474	100.0%
2	State sample	0	0.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#6 Sector: Sector			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Rural	162375	48.5%

File Block-1-Identification of sample enterprise-Records

#6 Sector: Sector

Value	Label	Cases	Percentage
2	Urban	172099	51.5%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#7 NSS_Region: NSS-Region

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Frequency table not shown (87 Modalities)

#8 State: State code

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Frequency table not shown (35 Modalities)

#9 District: District

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Frequency table not shown (72 Modalities)

#10 Stratum: Stratum

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Frequency table not shown (77 Modalities)

#11 Sub_Stratum: Sub-Stratum

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
01		148928	44.5%
02		117195	35.0%
03		37015	11.1%
04		6553	2.0%
05		6337	1.9%
06		3477	1.0%
07		2968	0.9%
08		1385	0.4%
09		1090	0.3%
10		1815	0.5%
11		1645	0.5%
12		1798	0.5%
13		387	0.1%
14		680	0.2%
15		18	0.0%
16		477	0.1%
17		404	0.1%
18		181	0.1%

File Block-1-Identification of sample enterprise-Records

#11 Sub_Stratum: Sub-Stratum

Value	Label	Cases	Percentage
19		587	0.2%
20		1534	0.5%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#12 Sub_Round: Sub-Round

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Sub-round-1	84967	25.4%
2	Sub-round-2	83135	24.9%
3	Sub-round-3	83922	25.1%
4	Sub-round-4	82450	24.7%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#13 Sub_Sample: Sub-Sample

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Sub-sample-1	167902	50.2%
2	Sub-sample-2	166572	49.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#14 FOD_Sub_Region: FOD Sub-Region

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]

Frequency table not shown (210 Modalities)

#15 FSU: FSU number

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]

#16 Segment: Segment

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]

Interviewer's instructions
Entry against this item will be either 1 or 2 or 9. Segment number 1 will refer to the area of concentration. Segment number 2 is the union of the other two hamlet-groups/ sub-blocks selected. If there is no hg/sb formation, record 1 against this item, unless the enterprise belongs to segment 9.

Value	Label	Cases	Percentage
1		267629	80.0%
2		63484	19.0%
9		3361	1.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#17 SSS: Second Stage Stratum

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]

File Block-1-Identification of sample enterprise-Records

#17 SSS: Second Stage Stratum

Interviewer's instructions	SSS number will be copied from col. 14 of block 4 or col. 3 of block 5b of the listing schedule.
-----------------------------------	--

Value	Label	Cases	Percentage
01		7286	2.2%
02		11082	3.3%
03		8760	2.6%
04		8518	2.5%
05		476	0.1%
06		586	0.2%
07		5341	1.6%
08		5348	1.6%
09		21587	6.5%
10		13178	3.9%
11		8834	2.6%
12		1062	0.3%
13		6277	1.9%
14		6019	1.8%
15		4156	1.2%
16		7969	2.4%
17		63154	18.9%
18		77293	23.1%
19		77548	23.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#18 Entpr_no: Enterprise Number

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]
Interviewer's instructions	Sample enterprise number will be copied from cols 4 to 22 of block 5b or col. 10 of block 4 of the listing schedule 0.0.

Frequency table not shown (78 Modalities)

#19 B1_q16: Response Code

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]
Interviewer's instructions	This item will be filled in as per the assessment of the Investigator about the quality of response he has received from the respondent.

Value	Label	Cases	Percentage
1	informant co-operative and capable	273004	81.6%
2	informant co-operative but not capable	38778	11.6%
3	informant busy but responded	18037	5.4%
4	informant reluctant	4048	1.2%
9	others	607	0.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#20 B1_q17: Informant Code

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

File Block-1-Identification of sample enterprise-Records			
#20 B1_q17: Informant Code			
Statistics [NW/ W]		[Valid=334474 /-] [Invalid=0 /-]	
Interviewer's instructions		This item will give information on the type of informant from whom the data are being collected.	
Value	Label	Cases	Percentage
1	owner	304741	91.1%
2	manager	8579	2.6%
9	others	21154	6.3%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#21 B1_q18: Survey Code			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=334474 /-] [Invalid=0 /-]	
Interviewer's instructions		If the original enterprise is surveyed, code against this item will be 1. If the original enterprise could not be surveyed for some reason or other and some substitute enterprise had to be surveyed, code will be 2. If the substitute enterprise also could not be surveyed, code will be 3. In such cases, only blocks 0, 1, 14, 15 and 16 are to be filled in and the word 'CASUALTY' may be written on the top of the schedule.	
Value	Label	Cases	Percentage
1	original enterprise surveyed	329753	98.6%
2	substitute surveyed	4721	1.4%
3	casualty	0	0.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#22 B1_q19: Substitution Code			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=4721 /-] [Invalid=0 /-]	
Interviewer's instructions		This item will be filled in for substitute enterprise only. For survey code 1 (original enterprise surveyed), this item will remain blank. If the enterprise is substituted more than once, the code for first substitution will be recorded.	
Value	Label	Cases	Percentage
1	informant busy	177	3.7%
2	informant not available	3523	74.6%
3	informant non-cooperative	682	14.4%
9	others	339	7.2%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#23 NSS: NSS			
Information		[Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]	
Statistics [NW/ W]		[Valid=334474 /-] [Invalid=0 /-] [Mean=5.141 /-] [StdDev=7.36 /-]	
#24 NSC: NSC			
Information		[Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]	
Statistics [NW/ W]		[Valid=334474 /-] [Invalid=0 /-] [Mean=10.276 /-] [StdDev=14.717 /-]	
#25 wgt_ss: Multiplier Sub sample wise			
Information		[Type= continuous] [Format=numeric] [Range= 0.42-104368.34] [Missing=*]	
Statistics [NW/ W]		[Valid=334474 /-] [Invalid=0 /-] [Mean=344.683 /-] [StdDev=1108.551 /-]	
Recoding and Derivation		Posted multiplier to use for sub-sample wise estimates	

File Block-1-Identification of sample enterprise-Records			
#26 WGT_combined: Multiplier combined			
Information	[Type= continuous] [Format=numeric] [Range= 0.21-52184.17] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-] [Mean=172.43 /-] [StdDev=554.334 /-]		
Recoding and Derivation	Generated multiplier to use for combined estimate		
File Block-2-particulars of operation and background information of enterprises-records			
#1 Key_entpr: Key to locate enterprise			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
#2 Rec_id: Record Identifier			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
02	Block-1 of schedule	334474	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#3 Round: Round Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
67	NSS 67th Round	334474	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#4 Schedule: Schedule Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
234	Schedule-2.34	334474	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#5 Sample: Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Central sample	334474	100.0%
2	State sample	0	0.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#6 Sector: Sector			
Information	[Type= discrete] [Format=character] [Missing=*]		

File Block-2-particulars of operation and background information of enterprises-records

#6 Sector: Sector

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Rural	162375	48.5%
2	Urban	172099	51.5%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#7 NSS_Region: NSS-Region

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

#8 State: State code

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Frequency table not shown (35 Modalities)

#9 District: District

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

#10 Stratum: Stratum

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

#11 Sub_Stratum: Sub-Stratum

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

#12 Sub_Round: Sub-Round

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Sub-round-1	84967	25.4%
2	Sub-round-2	83135	24.9%
3	Sub-round-3	83922	25.1%
4	Sub-round-4	82450	24.7%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#13 Sub_Sample: Sub-Sample

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Sub-sample-1	167902	50.2%
2	Sub-sample-2	166572	49.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

File Block-2-particulars of operation and background information of enterprises-records

#14 FOD_Sub_Region: FOD Sub-Region

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

#15 FSU: FSU number

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

#16 Segment: Segment

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

#17 SSS: Second Stage Stratum

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

#18 Entpr_no: Enterprise Number

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

#19 B2_q201: Was pursuing mixed activity?

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Interviewer's instructions Code will be 1 for mixed activity (as per instructions in paragraph 2.1 above) and 2 otherwise. If the response is 1, care may be taken to fill up item 203.

Value	Label	Cases	Percentage
1	Yes	11425	3.4%
2	No	323049	96.6%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#20 B2_q202: Major Activity NIC Code 2008

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Interviewer's instructions NIC codes as per the 2008 classification may be put at 5-digit level.

#21 B2_q203: NIC Code 2008-Minor Activity

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=11425 /-] [Invalid=0 /-]

Interviewer's instructions Principal minor activity code (5-digit as per NIC 2008): This is applicable for enterprises pursuing mixed activity. If the enterprise pursues more than activity, major activity will be recorded in item 202 and minor activity as per the 2008 classification at 5-digit level will be recorded in item 203. If the enterprise pursues more than two activities, principal minor activity code will be recorded here. Care should be taken that first two digits of item 203 are different from that of item 202.

File Block-2-particulars of operation and background information of enterprises-records

#22 B2_q204: Type of ownership

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334473 /-] [Invalid=0 /-]
Interviewer's instructions	Proprietary enterprises are those where an individual is the sole owner of the enterprise. If the owner is a male, code will be 1; for a female owner, code will be 2. Partnership is defined as the 'relation between persons who have agreed to share the profits of a business carried on by all or any one of them acting for all'. Partners may be from the same household or they may be from different households. In the former case, ownership code will be 3 and in the case of the latter, code will be 4. Partnership may be based either on formal registration or on the basis of tacit understanding.. If ownership is with a Hindu Undivided Family (HUF), the treatment will be the same as proprietary enterprises, i.e., if the head of HUF is a male, code will be 1; for a female head, code will be 2. Code 5 will be recorded for self-help group and code 6 for trust. All other types of enterprises under survey coverage will get code 9. It is to be noted that enterprises registered under Factories Act, 1948 will be outside the coverage.

Value	Label	Cases	Percentage
1	proprietary (male)	278224	83.2%
2	proprietary(female)	41251	12.3%
3	partnership with members of the same household	5481	1.6%
4	partnership between members not all from the same household	2836	0.8%
5	Self-help Group	4544	1.4%
6	Trusts	1338	0.4%
9	Others	799	0.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#23 B2_q205: Whether private non-profit institution?

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]
Definition	Non-profit institutions are legal or social entities created for the purpose of producing goods and services whose status does not permit them to be a source of income, profit or other financial gain for the units that establish, control or finance them. In practice, their productive activities are bound to generate either surpluses or deficits but the units that establish, control or finance them cannot appropriate surpluses. The articles of association by which they are established are drawn up in such a way that the institutional units which control or manage them are not entitled to a share in any profits or other income which the NPI's receive. For this reason, they are frequently exempted from various kinds of taxes.
Interviewer's instructions	If the enterprise under survey is a private NPI, code 1 will be recorded; otherwise code 2 will be recorded.

Value	Label	Cases	Percentage
1	Yes	1883	0.6%
2	No	332591	99.4%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#24 B2_q206: Whether NPISH

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1883 /-] [Invalid=0 /-]
Definition	NPISHs are necessarily non-government non-market NPIs. Non-market producers are producers that provide most of their output to others free or at prices which are not economically significant, i.e., at prices which do not have a significant influence on the amounts the producers are willing to supply or on the amounts purchasers wish to buy. NPISHs provide non-market good and services to households financed mainly by transfers from non-governmental sources - households, corporations or non-residents.
Literal question	Whether private non-profit institution serving households (NPISH)

File Block-2-particulars of operation and background information of enterprises-records

#24 B2_q206: Whether NPISH

Interviewer's instructions	Code 1 or 2 may be recorded against this item depending upon whether the enterprise is an NPISH or not.
-----------------------------------	---

Value	Label	Cases	Percentage
1	Yes	670	35.6%
2	No	1213	64.4%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#25 B2_q207: Social group of owner

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=327792 /-] [Invalid=0 /-]

Literal question Social group of the working owner/major partner

Interviewer's instructions For the proprietary or partnership enterprises, the social group of the working owner/major partner should be entered through codes:

Value	Label	Cases	Percentage
1	ST	18163	5.5%
2	SC	33951	10.4%
3	OBC	144154	44.0%
4	Others	129063	39.4%
9	not known	2461	0.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#26 B2_q208: no. of economic activities undertaken?

Information [Type= continuous] [Format=numeric] [Missing=*]

Statistics [NW/ W] [Valid=327792 /-] [Invalid=6682 /-]

Interviewer's instructions Since many of the enterprises in the informal sector are very small, due to necessity or otherwise, the phenomenon of carrying out multiple activities simultaneously or at different points of time by the entrepreneurs may be quite prevalent. The number of such activities other than the major activity of the current enterprise is to be recorded. It may be noted that the owner need not operate his other activities from the present location.

#27 B2_q209: Location of enterprise

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334464 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	within household premises	117946	35.3%
2	outside household premises:with fixed premises and with permanent structure	168796	50.5%
3	outside household premises:with fixed premises and with temporary structure/kiosk/stall	8940	2.7%
4	with fixed premises but without any structure	5808	1.7%
5	mobile market	8712	2.6%
6	without fixed premises(street vendors)	24262	7.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#28 B2_q210: Enterprise Type during last 365 days

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

File Block-2-particulars of operation and background information of enterprises-records

#28 B2_q210: Enterprise Type during last 365 days

Interviewer's instructions	The actual enterprise type on the basis of total number of workers and number of hired workers normally worked during the last 365 days will be recorded here. If the enterprise normally ran without any hired worker during the last 365 days (irrespective of whether it had hired workers during the reference month or not) it will be considered as an OAE and the code will be '1'. If it normally ran with 1 or more hired workers (irrespective of whether it ran without any hired workers during the reference month or not), it will be considered as establishment and the code will be '2'
-----------------------------------	--

Value	Label	Cases	Percentage
1	Own Account Enterprise	219220	65.5%
2	Establishment	115254	34.5%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#29 B2_q211: Year of initial operation

Information [Type= discrete] [Format=numeric] [Range= 1710-9999] [Missing=*]

Statistics [NW/ W] [Valid=334439 /-] [Invalid=35 /-]

Interviewer's instructions The year from which the enterprise commenced its operation

Frequency table not shown (138 Modalities)

#30 B2_q212: Nature of operation

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334474 /-] [Invalid=0 /-]

Interviewer's instructions This item intends to capture the seasonality of the enterprise under survey. The guiding principle will be the duration of operation of the enterprise during the reference period.

Value	Label	Cases	Percentage
1	perennial	329730	98.6%
2	seasonal	3682	1.1%
3	casual	1062	0.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#31 B2_q213: No. of months operated-last 365 day

Information [Type= continuous] [Format=numeric] [Missing=*]

Statistics [NW/ W] [Valid=334473 /-] [Invalid=1 /-]

Interviewer's instructions Number of months operated by the enterprise in the last 365 days will be recorded against this item. Entry against this item will be recorded in whole numbers only. An operating month does not mean a complete calendar month in which the enterprise has operated with full intensity. Suppose, in a particular month the enterprise has operated only for 5 days. Even then, that month will be counted as an operating month. It may also be ensured that the fractional months in the beginning or end of the reference period are not missed in calculation. The idea is that a month should mean a block of 30 days and not always a completed calendar month.

#32 B2_q214: No. of hours worked-last 30 days

Information [Type= continuous] [Format=numeric] [Missing=*]

Statistics [NW/ W] [Valid=333745 /-] [Invalid=729 /-]

Literal question Number of hours the enterprise normally worked in a day during the last 30 days:

Interviewer's instructions In these items, normal working hours in a day within the reference month will be recorded. Days within the reference month will be considered to get the required number of hours. If data for the enterprise is recorded from books of accounts, 'month' means the last month of the accounting year.

#33 B2_q215: Whether accounts maintained?

Information [Type= discrete] [Format=character] [Missing=*]

File Block-2-particulars of operation and background information of enterprises-records

#33 B2_q215: Whether accounts maintained?

Statistics [NW/ W]	[Valid=334460 /-] [Invalid=0 /-]		
Interviewer's instructions	If the enterprise maintains books of accounts, code against this item will be 1, otherwise, code will be 2.		
Value	Label	Cases	Percentage
1	Yes	46748	14.0%
2	No	287712	86.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#34 B2_q216: Whether clected from books of a/c

Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=46759 /-] [Invalid=0 /-]		
Interviewer's instructions	If the owner makes available the books of accounts of the enterprise to the Investigator for use in filling in the schedule, code against this item will be 1, otherwise code will be 2.		
Value	Label	Cases	Percentage
1	Yes	4227	9.0%
2	No	42532	91.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#35 B2_q217: Whether problems faced last 365 day

Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Interviewer's instructions	If the enterprise faced any problem in its operation during last 365 days, then code against this item will be 1, otherwise code will be 2.		
Value	Label	Cases	Percentage
1	Yes	114346	34.2%
2	No	220126	65.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#36 B2_q218: Nature of problems faced first

Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=114308 /-] [Invalid=0 /-]		
Interviewer's instructions	Nature of problems faced in its operation during the last 365 days: Different types of problems faced by the enterprises in their day-to-day operation during the last 365 days will be recorded against this item in terms of codes. At most two codes may be entered according to the severity of the problems.		
Value	Label	Cases	Percentage
01		20206	17.7%
02		5607	4.9%
03		26464	23.2%
04		15095	13.2%
05		18441	16.1%
06		6265	5.5%
07		1413	1.2%
09		20817	18.2%
1	erratic power supply/ power cuts	0	0.0%
2	shortage of raw materials	0	0.0%

File Block-2-particulars of operation and background information of enterprises-records

#36 B2_q218: Nature of problems faced first

Value	Label	Cases	Percentage
3	shrinkage /fall of demand	0	0.0%
4	non-availability / high cost of credit	0	0.0%
5	non-recovery of financial dues	0	0.0%
6	non-availability of labour as and when needed	0	0.0%
7	labour disputes and related problems	0	0.0%
9	others (specify in the space provided)	0	0.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#37 B2_q219: Nature of problems faced next

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=43181 /-] [Invalid=0 /-]
Interviewer's instructions	same as in variable Q218

Value	Label	Cases	Percentage
01		3283	7.6%
02		1952	4.5%
03		5806	13.4%
04		6081	14.1%
05		10927	25.3%
06		3935	9.1%
07		1188	2.8%
09		10009	23.2%
1	erratic power supply/ power cuts	0	0.0%
2	shortage of raw materials	0	0.0%
3	shrinkage /fall of demand	0	0.0%
4	non-availability / high cost of credit	0	0.0%
5	non-recovery of financial dues	0	0.0%
6	non-availability of labour as and when needed	0	0.0%
7	labour disputes and related problems	0	0.0%
9	others (specify in the space provided)	0	0.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#38 B2_q220: Whether assistance recd last 365 day

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334471 /-] [Invalid=0 /-]
Literal question	did the enterprise receive any assistance from the government during last three years?
Interviewer's instructions	If the enterprise received any assistance from the government during last three years, then code against this item will be 1, otherwise code will be 2.

Value	Label	Cases	Percentage
1	Yes	6203	1.9%
2	No	328268	98.1%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

File Block-2-particulars of operation and background information of enterprises-records

#39 B2_q221: Nature of assistance recd Most imp

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=6202 /-] [Invalid=0 /-]
Interviewer's instructions	The enterprise might have received some assistance at some stage of its operation. An enterprise might have received more than one type of assistance. Two most important assistances received during the last 3 years are to be reported in codes in descending order of the importance of assistance in items 221 to 222.

Value	Label	Cases	Percentage
1	financial loan	4431	71.4%
2	subsidy	985	15.9%
3	machinery/ equipment	161	2.6%
4	training	142	2.3%
5	marketing	58	0.9%
6	raw material	60	1.0%
9	others	365	5.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#40 B2_q222: Nature of assistance recd next imp

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=858 /-] [Invalid=0 /-]
Interviewer's instructions	As given against variable Q222

Value	Label	Cases	Percentage
1	financial loan	74	8.6%
2	subsidy	399	46.5%
3	machinery/ equipment	79	9.2%
4	training	102	11.9%
5	marketing	37	4.3%
6	raw material	38	4.4%
9	others	129	15.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#41 B2_q223: Status of enterprise

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334469 /-] [Invalid=0 /-]
Interviewer's instructions	The objective of this item is to record the owner's impression about the growth of the enterprise. If the owner feels that the enterprise has expanded in the last three years, code will be 1. On the other hand, if the owner thinks that the enterprise has shrunk, code 3 will be recorded. Code 2 will be recorded in those cases where the enterprise has remained stagnant in the last 3 years. If an enterprise is running for less than 3 years, an additional code is provided to record the same: operated for less than three years - 9)

Value	Label	Cases	Percentage
1	expanding	120873	36.1%
2	stagnant	132231	39.5%
3	contracting	25012	7.5%
9	operated for less than three years	56353	16.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

File Block-2-particulars of operation and background information of enterprises-records

#42 B2_q224: Whether regd. under any act/ authority

Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-]		
Interviewer's instructions	If the enterprise is registered under one or more Acts/ Authorised agencies, code will be '1'; otherwise code will be '2'.		
Value	Label	Cases	Percentage
1	Yes	129740	38.8%
2	No	204734	61.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#43 B2_q225: Shop & Establishment

Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=129451 /-] [Invalid=0 /-]		
Interviewer's instructions	Information on types of registration will be recorded in items 225-229. The registration requirement is also specific to the goods and services produced by the enterprise. Code 1 or 2 may be recorded in each of these items depending upon whether the enterprise is registered under the Act or not		
Value	Label	Cases	Percentage
1	Yes	31197	24.1%
2	No	98254	75.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#44 B2_q226: MC/Panchayat/Local body

Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=129415 /-] [Invalid=0 /-]		
Interviewer's instructions	As given against variable Q225		
Value	Label	Cases	Percentage
1	Yes	81919	63.3%
2	No	47495	36.7%
9	Invalid	1	0.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#45 B2_q227: VAT/Sales Tax

Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=129388 /-] [Invalid=0 /-]		
Interviewer's instructions	As given against variable Q225		
Value	Label	Cases	Percentage
1	Yes	17207	13.3%
2	No	112181	86.7%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#46 B2_q228: Provident Fund Act

Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=129342 /-] [Invalid=0 /-]		

File Block-2-particulars of operation and background information of enterprises-records

#46 B2_q228: Provident Fund Act

Interviewer's instructions As given against variable Q225

Value	Label	Cases	Percentage
1	Yes	1062	0.8%
2	No	128279	99.2%
9	Invalid	1	0.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#47 B2_q229: ESI Corporation Act

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=129314 /-] [Invalid=0 /-]

Interviewer's instructions As given against variable Q225

Value	Label	Cases	Percentage
1	Yes	935	0.7%
2	No	128378	99.3%
9	Invalid	1	0.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#48 B2_q230: other Industry Specific Act/Authority (i)

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=50556 /-] [Invalid=0 /-]

Interviewer's instructions An enterprise may be registered under more than one agency. For such cases, provision is kept to record the codes for up to 3 agencies of registration.

Value	Label	Cases	Percentage
01	State directorate of industries	916	1.8%
02	Khadi and Village Industries Commission/ Board...	701	1.4%
03	Development Commissioner of Handicraft /handloom...	89	0.2%
04	Coir Board	32	0.1%
05	Directorate of education /AICTE/NCTE	2268	4.5%
06	Silk Board	36	0.1%
07	Jute Commissioner	0	0.0%
08	Pollution Control Board...	1148	2.3%
09	Directorate General of Foreign Trade/ other export promotion agencies	49	0.1%
10	State Financial Corporation/Industrial Cooperative Banks/ Industrial Development Banks	164	0.3%
11	Technical Consultancy Services Organisations/Council for Technological Upgradation	116	0.2%
12	SIDBI	35	0.1%
13	Small Industries Services Institutes/ other small industries registration agencies	1474	2.9%
14	District Supply and Marketing Society	457	0.9%
15	State Trading Corporation of India Limited(STC)	41	0.1%
16	Indian Charitable Act	117	0.2%

File Block-2-particulars of operation and background information of enterprises-records

#48 B2_q230: other Industry Specific Act/Authority (i)

Value	Label	Cases	Percentage
17	Cinematograph act	58	0.1%
18	Money lender's Act ...	287	0.6%
19	Societies Registration Act, 1860 (including the State variants)	697	1.4%
20	Public Trust Act	288	0.6%
99	Others	41583	82.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#49 B2_q231: other Industry Specific Act/Authority (ii)

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=3395 /-] [Invalid=0 /-]
Interviewer's instructions	As given against variable q230

Value	Label	Cases	Percentage
01	State directorate of industries	21	0.6%
02	Khadi and Village Industries Commission/ Board...	611	18.0%
03	Development Commissioner of Handicraft /handloom...	9	0.3%
04	Coir Board	4	0.1%
05	Directorate of education /AICTE/NCTE	76	2.2%
06	Silk Board	9	0.3%
07	Jute Commissioner	1	0.0%
08	Pollution Control Board...	304	9.0%
09	Directorate General of Foreign Trade/ other export promotion agencies	21	0.6%
10	State Financial Corporation/Industrial Cooperative Banks/ Industrial Development Banks	26	0.8%
11	Technical Consultancy Services Organisations/Council for Technological Upgradation	10	0.3%
12	SIDBI	4	0.1%
13	Small Industries Services Institutes/ other small industries registration agencies	109	3.2%
14	District Supply and Marketing Society	18	0.5%
15	State Trading Corporation of India Limited(STC)	44	1.3%
16	Indian Charitable Act	18	0.5%
17	Cinematograph act	2	0.1%
18	Money lender's Act ...	5	0.1%
19	Societies Registration Act, 1860 (including the State variants)	190	5.6%
20	Public Trust Act	102	3.0%
99	Others	1811	53.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#50 B2_q232: other Industry Specific Act/Authority (iii)

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1055 /-] [Invalid=0 /-]
Interviewer's instructions	As given against variable q230

File Block-2-particulars of operation and background information of enterprises-records

#50 B2_q232: other Industry Specific Act/Authority (iii)

Value	Label	Cases	Percentage
01	State directorate of industries	4	0.4%
02	Khadi and Village Industries Commission/ Board...	592	56.1%
03	Development Commissioner of Handicraft /handloom...	5	0.5%
04	Coir Board	0	0.0%
05	Directorate of education /AICTE/NCTE	5	0.5%
06	Silk Board	1	0.1%
07	Jute Commissioner	0	0.0%
08	Pollution Control Board...	8	0.8%
09	Directorate General of Foreign Trade/ other export promotion agencies	1	0.1%
10	State Financial Corporation/Industrial Cooperative Banks/ Industrial Development Banks	5	0.5%
11	Technical Consultancy Services Organisations/Council for Technological Upgradation	0	0.0%
12	SIDBI	0	0.0%
13	Small Industries Services Institutes/ other small industries registration agencies	24	2.3%
14	District Supply and Marketing Society	1	0.1%
15	State Trading Corporation of India Limited(STC)	1	0.1%
16	Indian Charitable Act	2	0.2%
17	Cinematograph act	0	0.0%
18	Money lender's Act ...	0	0.0%
19	Societies Registration Act, 1860 (including the State variants)	4	0.4%
20	Public Trust Act	24	2.3%
99	Others	378	35.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#51 B2_q233: Marketing Agreement?

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334456 /-] [Invalid=0 /-]
Literal question	Whether the enterprise has any prior marketing agreement with other units?
Interviewer's instructions	It is first assessed if the enterprise has prior marketing agreement with other units. Here the agreement is the forward one i.e. agreement providing market for goods and services produced or traded by the sample enterprise. The other party in the agreement may either use the received goods and services for their operation and further value addition or market it through its marketing channel. If such an agreement exists, code 1 will be recorded; otherwise code 2 will be recorded.

Value	Label	Cases	Percentage
1	Yes	8951	2.7%
2	No	325505	97.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#52 B2_q234: Supply out of procedure covered in agreement

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=8950 /-] [Invalid=0 /-]

File Block-2-particulars of operation and background information of enterprises-records

#52 B2_q234: Supply out of procedure covered in agreement

Interviewer's instructions If yes in item 233, it will be ascertained if the agreement covers whole produce/ services or part of the produce/ services produced by the sample enterprise.

Value	Label	Cases	Percentage
1	whole produce/services-	7645	85.4%
2	portion of produce/services	1305	14.6%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#53 B2_q235: coverage agreement with other units

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=8923 /-] [Invalid=0 /-]

Interviewer's instructions In this item the scope of the agreement is ascertained

Value	Label	Cases	Percentage
1	(a)Raw materials provided by the other unit	1675	18.8%
2	(b)Technology/ designs/ specifications given by the other unit	609	6.8%
3	(c)Plant and machinery given by the other unit	47	0.5%
4	a & b	5474	61.3%
5	a & c	49	0.5%
6	b & c	19	0.2%
7	a, b & c	259	2.9%
9	none of the above.	791	8.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#54 B2_q236: cover post agrrement input price escalation

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=8918 /-] [Invalid=0 /-]

Interviewer's instructions does the agreement cover post agreement input price escalation? In order to assess the flexibility of the agreement in favour of the sampled enterprise, it is ascertained if the agreement covers post-agreement input price escalation (yes-1, no-2).

Value	Label	Cases	Percentage
1	Yes	2440	27.4%
2	No	6478	72.6%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#55 B2_q237: % of payments recd

Information [Type= continuous] [Format=numeric] [Missing=*]

Statistics [NW/ W] [Valid=8874 /-] [Invalid=325600 /-]

Interviewer's instructions percentage of payments generally received at the time of sale / delivery under the agreement: Sometimes, the business transaction in the agreement allow credit period of payment. Such credit period may not be specifically mentioned in the agreement but may be in vogue as normal market practice. This item only assesses the percentage of payments generally received by the sample enterprise at the time of delivery/sale to the other unit with which it has entered into the agreement. If the sample enterprise received full payment on delivery/sale, it is 100 percent otherwise it will be one or two digit as the case may be.

#56 B2_q238: Whether supplying to single unit

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=8924 /-] [Invalid=0 /-]

File Block-2-particulars of operation and background information of enterprises-records

#56 B2_q238: Whether supplying to single unit

Interviewer's instructions	This item also assesses the flexibility of the enterprise in the agreement by ascertaining whether the enterprise is supplying goods and services to a single parent unit (yes-1, no-2).
-----------------------------------	--

Value	Label	Cases	Percentage
1	Yes	5142	57.6%
2	No	3782	42.4%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#57 B2_q239: Whether parent unit remained same

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=5142 /-] [Invalid=0 /-]
---------------------------	--------------------------------

Literal question	If yes in item 238, whether the parent unit has remained more or less the same in the past three years (only in case of enterprise existing for three or more years)
-------------------------	--

Interviewer's instructions	Only in case of those enterprises existing for more than three years and with yes in item 238, it is ascertained if the parent unit has remained more or less the same in the past three years (yes-1, no-2).
-----------------------------------	---

Value	Label	Cases	Percentage
1	yes	3482	67.7%
2	no	882	17.2%
9	not applicable	778	15.1%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#58 NSS: NSS

Information	[Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-] [Mean=5.141 /-] [StdDev=7.36 /-]
---------------------------	---

#59 NSC: NSC

Information	[Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-] [Mean=10.276 /-] [StdDev=14.717 /-]
---------------------------	--

#60 wgt_ss: Multiplier sub sample(posted)

Information	[Type= continuous] [Format=numeric] [Range= 0.42-104368.34] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-] [Mean=344.683 /-] [StdDev=1108.551 /-]
---------------------------	---

#61 wgt_combined: Multiplier Combined

Information	[Type= continuous] [Format=numeric] [Range= 0.21-52184.17] [Missing=*]
--------------------	--

Statistics [NW/ W]	[Valid=334474 /-] [Invalid=0 /-] [Mean=172.43 /-] [StdDev=554.334 /-]
---------------------------	---

File Block-2dot1- Activities pursued by enterprises-records

#1 Key_entpr: Key to locate enterprise

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]
---------------------------	----------------------------------

Definition	As given in block-1 records dataset
-------------------	-------------------------------------

#2 Rec_id: Record Identifier

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]
---------------------------	----------------------------------

Definition	As given in block-1 records dataset
-------------------	-------------------------------------

File Block-2dot1- Activities pursued by enterprises-records			
#2 Rec_id: Record Identifier			
Value	Label	Cases	Percentage
03	Block-2.1 of schedule	334472	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#3 Round: Round Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
67	NSS 67th Round	334472	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#4 Schedule: Schedule Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
234	Schedule-2.34	334472	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#5 Sample: Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Central sample	334472	100.0%
2	State sample	0	0.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#6 Sector: Sector			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Rural	162374	48.5%
2	Urban	172098	51.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#7 NSS_Region: NSS-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
#8 State: State code			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
<i>Frequency table not shown (35 Modalities)</i>			

File Block-2dot1- Activities pursued by enterprises-records			
#9 District: District			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
#10 Stratum: Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
#11 Sub_Stratum: Sub-Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
#12 Sub_Round: Sub-Round			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-round-1	84967	25.4%
2	Sub-round-2	83134	24.9%
3	Sub-round-3	83922	25.1%
4	Sub-round-4	82449	24.7%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#13 Sub_Sample: Sub-Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-sample-1	167901	50.2%
2	Sub-sample-2	166571	49.8%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#14 FOD_Sub_Region: FOD Sub-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
#15 FSU: FSU number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
#16 Segment: Segment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Interviewer's instructions	As given in block-1 records dataset		
#17 SSS: Second Stage Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		

File Block-2dot1- Activities pursued by enterprises-records			
#17 SSS: Second Stage Stratum			
Definition	As given in block-1 records dataset		
Interviewer's instructions	As given in block-1 records dataset		
#18 Entpr_no: Enterprise Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Interviewer's instructions	As given in block-1 records dataset		
#19 B21_q241: Whether pursued :manufacturing			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334471 /-] [Invalid=0 /-]		
Interviewer's instructions	Items 241-251: It is possible that the sample enterprises engaged in more than one activity (e.g. manufacturing and trading; hotel and transportation and so on) during the reference period. Eleven broad activities are listed against different items of this block. Against each item record 1 if the enterprise is pursuing the corresponding activity; else code 2 will be recorded. It may be noted that if code 1 is recorded against any particular activity, one should expect corresponding entries of operating expenses/ receipts in the related sub-blocks/blocks in blocks 3 to 6.		
Value	Label	Cases	Percentage
1	Yes	99793	29.8%
2	No	234678	70.2%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#20 B21_q242: Whether pursued : trading			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Interviewer's instructions	As given against variable q242		
Value	Label	Cases	Percentage
1	Yes	114210	34.1%
2	No	220262	65.9%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#21 B21_q243: Whether pursued :transport&storage			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Interviewer's instructions	As given against variable q242		
Value	Label	Cases	Percentage
1	Yes	24929	7.5%
2	No	309543	92.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#22 B21_q244: Whether pursued :postal&courier			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		

File Block-2dot1- Activities pursued by enterprises-records**#22 B21_q244: Whether pursued :postal&courier**

Interviewer's instructions As given against variable q242

Value	Label	Cases	Percentage
1	Yes	354	0.1%
2	No	334118	99.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#23 B21_q245: Whether pursued :accomodation & food

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334472 /-] [Invalid=0 /-]

Interviewer's instructions As given against variable q242

Value	Label	Cases	Percentage
1	Yes	26423	7.9%
2	No	308049	92.1%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#24 B21_q246: Whether pursued :inform&communication

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334472 /-] [Invalid=0 /-]

Interviewer's instructions As given against variable q242

Value	Label	Cases	Percentage
1	Yes	5363	1.6%
2	No	329109	98.4%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#25 B21_q247: Whether pursued:financial & insurance

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334472 /-] [Invalid=0 /-]

Interviewer's instructions As given against variable q242

Value	Label	Cases	Percentage
1	Yes	2143	0.6%
2	No	332329	99.4%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#26 B21_q248: Whether pursued :real estate

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=334472 /-] [Invalid=0 /-]

Interviewer's instructions As given against variable q242

Value	Label	Cases	Percentage
1	Yes	2658	0.8%
2	No	331814	99.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

File Block-2dot1- Activities pursued by enterprises-records			
#27 B21_q249: Whether pursued :educational			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Interviewer's instructions	As given against variable q242		
Value	Label	Cases	Percentage
1	Yes	9678	2.9%
2	No	324794	97.1%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#28 B21_q250: Whether pursued :health&social work			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Interviewer's instructions	As given against variable q242		
Value	Label	Cases	Percentage
1	Yes	7986	2.4%
2	No	326486	97.6%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#29 B21_q251: Whether pursued :other activities			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-]		
Interviewer's instructions	As given against variable q242		
Value	Label	Cases	Percentage
1	Yes	45294	13.5%
2	No	289178	86.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#30 NSS: NSS			
Information	[Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-] [Mean=5.141 /-] [StdDev=7.36 /-]		
#31 NSC: NSC			
Information	[Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-] [Mean=10.276 /-] [StdDev=14.717 /-]		
#32 wgt_ss: Multiplier sub sample(posted)			
Information	[Type= continuous] [Format=numeric] [Range= 0.42-104368.34] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-] [Mean=344.684 /-] [StdDev=1108.554 /-]		
Recoding and Derivation	As given in block-1 records dataset		
#33 Wgt_combined: Multiplier combined			
Information	[Type= continuous] [Format=numeric] [Range= 0.21-52184.17] [Missing=*]		
Statistics [NW/ W]	[Valid=334472 /-] [Invalid=0 /-] [Mean=172.431 /-] [StdDev=554.336 /-]		
Recoding and Derivation	As given in block-1 records dataset		

File Block-3-Principal expenses of enterprises**#1 Key_itemcode: Key_item code**

Information	[Type= discrete] [Format=character] [Missing=*]
-------------	---

Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]
--------------------	----------------------------------

#2 Key_entpr: Key to locate enterprise

Information	[Type= discrete] [Format=character] [Missing=*]
-------------	---

Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]
--------------------	----------------------------------

#3 Rec_id: Record Identifier

Information	[Type= discrete] [Format=character] [Missing=*]
-------------	---

Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]
--------------------	----------------------------------

Value	Label	Cases	Percentage
04	Block-3 of schedule	997841	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#4 Round: Round Number

Information	[Type= discrete] [Format=character] [Missing=*]
-------------	---

Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]
--------------------	----------------------------------

Value	Label	Cases	Percentage
67	NSS 67th Round	997841	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#5 Schedule: Schedule Number

Information	[Type= discrete] [Format=character] [Missing=*]
-------------	---

Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]
--------------------	----------------------------------

Value	Label	Cases	Percentage
234	Schedule-2.34	997841	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#6 Sample: Sample

Information	[Type= discrete] [Format=character] [Missing=*]
-------------	---

Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]
--------------------	----------------------------------

Value	Label	Cases	Percentage
1	Central sample	997841	100.0%
2	State sample	0	0.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#7 Sector: Sector

Information	[Type= discrete] [Format=character] [Missing=*]
-------------	---

Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]
--------------------	----------------------------------

Value	Label	Cases	Percentage
1	Rural	497445	49.9%
2	Urban	500396	50.1%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#8 NSS_Region: NSS-Region

Information	[Type= discrete] [Format=character] [Missing=*]
-------------	---

File Block-3-Principal expenses of enterprises			
#8 NSS_Region: NSS-Region			
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
#9 State: State code			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
<i>Frequency table not shown (35 Modalities)</i>			
#10 District: District			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
#11 Stratum: Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
#12 Sub_Stratum: Sub-Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
#13 Sub_Round: Sub-Round			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-round-1	263262	26.4%
2	Sub-round-2	258104	25.9%
3	Sub-round-3	245529	24.6%
4	Sub-round-4	230946	23.1%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#14 Sub_Sample: Sub-Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-sample-1	503216	50.4%
2	Sub-sample-2	494625	49.6%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#15 FOD_Sub_Region: FOD Sub-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
#16 FSU: FSU number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
#17 Segment: Segment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		

File Block-3-Principal expenses of enterprises			
#18 SSS: Second Stage Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
#19 Entpr_no: Enterprise Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
#20 B3_c2: Item Code (301 - 409)			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-]		
Interviewer's instructions	All expenditure is to be recorded on payable basis.. If some expenses are made on a yearly or half-yearly basis, those are to be properly apportioned for the reference month and recorded. For items where payments are not yet made, payable amount may be obtained and recorded. There are, of course, some common items in blocks 3 and 4. It must be noted that items will first be filled in block 3 and only those not covered in that block, will be filled in block 4. i.e. block 3 will get priority over block 4.		
<i>Frequency table not shown (59 Modalities)</i>			
#21 B3_sign: Sign of value			
Information	[Type= discrete] [Format=numeric] [Range= 0-0] [Missing=*]		
Statistics [NW/ W]	[Valid=1 /-] [Invalid=997840 /-]		
Value	Label	Cases	Percentage
0		1	100.0%
1	Negative value	0	0.0%
Sysmiss		997840	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#22 B3_c3: Value (Rs.)			
Information	[Type= continuous] [Format=numeric] [Range= 0-543889460] [Missing=*]		
Statistics [NW/ W]	[Valid=997833 /-] [Invalid=8 /-] [Mean=35932.745 /-] [StdDev=1198544.442 /-]		
#23 NSS: NSS			
Information	[Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-] [Mean=5.014 /-] [StdDev=7.224 /-]		
#24 NSC: NSC			
Information	[Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-] [Mean=10.022 /-] [StdDev=14.443 /-]		
#25 wgt_ss: Multiplier sub sample			
Information	[Type= continuous] [Format=numeric] [Range= 0.42-104073.38] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-] [Mean=316.783 /-] [StdDev=953.882 /-]		
#26 wgt_combined: Multiplier combined			
Information	[Type= continuous] [Format=numeric] [Range= 0.21-52036.69] [Missing=*]		
Statistics [NW/ W]	[Valid=997841 /-] [Invalid=0 /-] [Mean=158.494 /-] [StdDev=477.024 /-]		

File Block-4-Other operating expenses-records			
#1 Key_itemcode: key to locate itemcode			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
#2 Key_entpr: Key to locate enterprise			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
#3 Rec_id: Record Identifier			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
05	Block-4 of schedule	2200287	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#4 Round: Round Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
67	NSS 67th Round	2200287	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#5 Schedule: Schedule Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
234	Schedule-2.34	2200287	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#6 Sample: Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Central sample	2200287	100.0%
2	State sample	0	0.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#7 Sector: Sector			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Rural	1007840	45.8%

File Block-4-Other operating expenses-records			
#7 Sector: Sector			
Value	Label	Cases	Percentage
2	Urban	1192447	54.2%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#8 NSS_Region: NSS-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
#9 State: State code			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
<i>Frequency table not shown (35 Modalities)</i>			
#10 District: District			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
#11 Stratum: Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
#12 Sub_Stratum: Sub-Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
#13 Sub_Round: Sub-Round			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-round-1	534521	24.3%
2	Sub-round-2	541227	24.6%
3	Sub-round-3	563184	25.6%
4	Sub-round-4	561355	25.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#14 Sub_Sample: Sub-Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-sample-1	1105720	50.3%
2	Sub-sample-2	1094567	49.7%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#15 FOD_Sub_Region: FOD Sub-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=2200287 /-] [Invalid=0 /-]		
<i>Frequency table not shown (210 Modalities)</i>			

File Block-4-Other operating expenses-records

#16 FSU: FSU number

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=2200287 /-] [Invalid=0 /-]

#17 Segment: Segment

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=2200287 /-] [Invalid=0 /-]

Interviewer's instructions As given in block-1 records dataset

Value	Label	Cases	Percentage
1		1757837	79.9%
2		406986	18.5%
9		35464	1.6%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#18 SSS: Second Stage Stratum

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=2200287 /-] [Invalid=0 /-]

Interviewer's instructions As given in block-1 records dataset

Value	Label	Cases	Percentage
01		61028	2.8%
02		94931	4.3%
03		75086	3.4%
04		76432	3.5%
05		4648	0.2%
06		4842	0.2%
07		42639	1.9%
08		46172	2.1%
09		176450	8.0%
10		99205	4.5%
11		49237	2.2%
12		5678	0.3%
13		53144	2.4%
14		43940	2.0%
15		34187	1.6%
16		59123	2.7%
17		392033	17.8%
18		493296	22.4%
19		388216	17.6%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#19 Entpr_no: Enterprise Number

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=2200287 /-] [Invalid=0 /-]

Interviewer's instructions As given in block-1 records dataset

File Block-4-Other operating expenses-records

#19 Entpr_no: Enterprise Number

Frequency table not shown (78 Modalities)

#20 B4_c2: Item Code (411 - 431)

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=2200287 /-] [Invalid=0 /-]

Interviewer's instructions
This block has 17 items. These will cover fuels, lubricants, electricity charges, packing materials, consumable stores, postal charges, stationery cost, taxes paid, etc. Expenditure on minor repair and maintenance of fixed assets and charges for work done by other concerns (whether paid or payable) are also to be taken care of. Cost of transportation of goods (raw materials) from the source of supply to the site of the enterprise and the commission paid to the purchasing agents for this purpose will also appear in this block.

Details are given in instruction manual

Value	Label	Cases	Percentage
411	electricity charges	241150	11.0%
412	fuel and lubricant	138148	6.3%
413	raw materials consumed for own construction of building, furniture and fixtures (including labour charges)	546	0.0%
414	minor repair and maintenance of building	28311	1.3%
415	minor repair and maintenance of plant and machinery	48573	2.2%
416	minor repair and maintenance of transport equipment	76384	3.5%
417	minor repair and maintenance of tools and other fixed assets	94786	4.3%
418	minor repair and maintenance of Information, computer and telecommunication equipment (ICT)	6966	0.3%
421	rental payable on fixed assets (other than land and building)	4436	0.2%
422	service charges for work done by other concerns (contract, sub-contract, legal, audit, advertising and other accounting services, warehousing expenses, commission expenses, etc.)	39279	1.8%
423	travelling, freight and cartage (transport) expenses	188632	8.6%
424	communication expenses (telephone, telegram, fax , postal, courier , e-mail etc.)	180912	8.2%
425	purchase of consumable stores, packing materials, etc.	241180	11.0%
426	paper, printing and stationery expenses	194048	8.8%
427	insurance charges	30624	1.4%
428	other expenses	251658	11.4%
429	total (items 411 to 428)	327400	14.9%
431	taxes on production (recurrent taxes on land, buildings or other structures, business or professional licence fees, road tax, registration fee of vehicles etc.)	107254	4.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#21 B4_c3: Value (Rs.)

Information [Type= continuous] [Format=numeric] [Range= 0-31279127] [Missing=*]

Statistics [NW/ W] [Valid=2200160 /-] [Invalid=127 /-] [Mean=1366.968 /-] [StdDev=43488.919 /-]

#22 NSS: NSS

Information [Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]

Statistics [NW/ W] [Valid=2200287 /-] [Invalid=0 /-] [Mean=5.344 /-] [StdDev=7.629 /-]

#23 NSC: NSC

Information [Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]

File Block-4-Other operating expenses-records

#23 NSC: NSC

Statistics [NW/ W] [Valid=2200287 /-] [Invalid=0 /-] [Mean=10.683 /-] [StdDev=15.257 /-]

#24 wgt_ss: Multiplier posted

Information [Type= continuous] [Format=numeric] [Range= 0.42-104368.34] [Missing=*]

Statistics [NW/ W] [Valid=2200287 /-] [Invalid=0 /-] [Mean=314.371 /-] [StdDev=1031.105 /-]

Recoding and Derivation As given in block-1 records dataset

#25 wgt_combined: Multiplier combined

Information [Type= continuous] [Format=numeric] [Range= 0.21-52184.17] [Missing=*]

Statistics [NW/ W] [Valid=2200287 /-] [Invalid=0 /-] [Mean=157.26 /-] [StdDev=515.609 /-]

Recoding and Derivation As given in block-1 records dataset

File Bloxk-5-- Principal receipts-records

#1 Key_itemcode: Key to locate item number

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1281452 /-] [Invalid=0 /-]

#2 Key_entpr: Key to locate enterprise

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1281452 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

#3 Rec_id: Record Identifier

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1281452 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

Value	Label	Cases	Percentage
06	Block-5 of schedule	1281452	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#4 Round: Round Number

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1281452 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

Value	Label	Cases	Percentage
67	NSS 67th Round	1281452	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#5 Schedule: Schedule Number

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1281452 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

Value	Label	Cases	Percentage
234	Schedule-2.34	1281452	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

File Bloxk-5-- Principal receipts-records			
#6 Sample: Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Central sample	1281452	100.0%
2	State sample	0	0.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#7 Sector: Sector			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Rural	636834	49.7%
2	Urban	644618	50.3%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#8 NSS_Region: NSS-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
#9 State: State code			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
<i>Frequency table not shown (35 Modalities)</i>			
#10 District: District			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
#11 Stratum: Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
#12 Sub_Stratum: Sub-Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
#13 Sub_Round: Sub-Round			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-round-1	329619	25.7%
2	Sub-round-2	320818	25.0%
3	Sub-round-3	321301	25.1%
4	Sub-round-4	309714	24.2%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			

File Bloxk-5-- Principal receipts-records			
#14 Sub_Sample: Sub-Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-sample-1	644014	50.3%
2	Sub-sample-2	637438	49.7%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#15 FOD_Sub_Region: FOD Sub-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
#16 FSU: FSU number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
#17 Segment: Segment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#18 SSS: Second Stage Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#19 Entpr_no: Enterprise Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#20 B5_c2: Item Code (501 - 639)			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-]		
Interviewer's instructions	See instruction manual for details		
<i>Frequency table not shown (62 Modalities)</i>			
#21 B5_sign: Sign of value			
Information	[Type= discrete] [Format=numeric] [Range= 0-1] [Missing=*]		
Statistics [NW/ W]	[Valid=13200 /-] [Invalid=1268252 /-]		
Value	Label	Cases	Percentage
0		383	2.9%
1	Negative value	12817	97.1%
Sysmiss		1268252	

File Bloxk-5-- Principal receipts-records

#21 B5_sign: Sign of value

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#22 B5_c3: Value(Rs. in whole no.)

Information	[Type= continuous] [Format=numeric] [Range= 0-934285750] [Missing=*]
Statistics [NW/ W]	[Valid=1281439 /-] [Invalid=13 /-] [Mean=70687.963 /-] [StdDev=1728046.146 /-]

#23 NSS: NSS

Information	[Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-] [Mean=5.061 /-] [StdDev=7.295 /-]

#24 NSC: NSC

Information	[Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-] [Mean=10.115 /-] [StdDev=14.587 /-]

#25 wgt_ss: Multiplier (sub sample posted)

Information	[Type= continuous] [Format=numeric] [Range= 0.42-104073.38] [Missing=*]
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-] [Mean=336.753 /-] [StdDev=1012.913 /-]

Recoding and Derivation As given in block-1 records dataset

#26 wgt_combined: Multiplier combined

Information	[Type= continuous] [Format=numeric] [Range= 0.21-52036.69] [Missing=*]
Statistics [NW/ W]	[Valid=1281452 /-] [Invalid=0 /-] [Mean=168.46 /-] [StdDev=506.516 /-]

Recoding and Derivation As given in block-1 records dataset

File Block-6 and7 -other receipts-gross value added-records

#1 Key_itemcode: Key to locate item code

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]

#2 Key_entpr: Key to locate enterprise

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

#3 Rec_id: Record Identifier

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

Value	Label	Cases	Percentage
07	Blocks-6 and 7 of schedule	1357005	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#4 Round: Round Number

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

File Block-6 and7 -other receipts-gross value added-records

#4 Round: Round Number

Value	Label	Cases	Percentage
67	NSS 67th Round	1357005	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#5 Schedule: Schedule Number

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]
Definition	As given in block-1 records dataset

Value	Label	Cases	Percentage
234	Schedule-2.34	1357005	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#6 Sample: Sample

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Central sample	1357005	100.0%
2	State sample	0	0.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#7 Sector: Sector

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Rural	658473	48.5%
2	Urban	698532	51.5%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#8 NSS_Region: NSS-Region

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]

#9 State: State code

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]

Frequency table not shown (35 Modalities)

#10 District: District

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]

#11 Stratum: Stratum

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]

#12 Sub_Stratum: Sub-Stratum

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

File Block-6 and7 -other receipts-gross value added-records			
#12 Sub_Stratum: Sub-Stratum			
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]		
#13 Sub_Round: Sub-Round			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-round-1	347467	25.6%
2	Sub-round-2	338115	24.9%
3	Sub-round-3	338876	25.0%
4	Sub-round-4	332547	24.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#14 Sub_Sample: Sub-Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-sample-1	681255	50.2%
2	Sub-sample-2	675750	49.8%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#15 FOD_Sub_Region: FOD Sub-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]		
#16 FSU: FSU number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]		
#17 Segment: Segment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#18 SSS: Second Stage Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#19 Entpr_no: Enterprise Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#20 B6_7_c2: Item Code (641 - 709)			
Information	[Type= discrete] [Format=character] [Missing=*]		

File Block-6 and7 -other receipts-gross value added-records**#20 B6_7_c2: Item Code (641 - 709)**

Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-]
---------------------------	-----------------------------------

Value	Label	Cases	Percentage
641	receipts from services provided to others including commission charges	123073	9.1%
642	change-in-stock of semi-finished goods (applicable for servicing enterprises engaged in software generation, motion picture production etc.)	140	0.0%
643	value of own construction of building, furniture and fixtures	566	0.0%
644	rental receivable on fixed assets (other than land and building)	891	0.1%
645	funding/ donations from individuals and non-govt. institutions	599	0.0%
646	Govt. grants (excluding capital transfers like building fund, etc.)	193	0.0%
647	other receipts	57508	4.2%
649	total (items 641 to 647)	161173	11.9%
651	production subsidy/ interest subsidy	320	0.0%
701	total receipts:	333913	24.6%
702	total operating expenses:	333275	24.6%
703	distributive expenses, if any (@)	10988	0.8%
709	gross value added (item 701 - item 702 -item 703)	334366	24.6%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#21 B6_7_sign: Sign of value

Information	[Type= discrete] [Format=numeric] [Range= 0-1] [Missing=*]
--------------------	--

Statistics [NW/ W]	[Valid=1452 /-] [Invalid=1355553 /-]
---------------------------	--------------------------------------

Value	Label	Cases	Percentage
0		166	11.4%
1	Negative value	1286	88.6%
Systemiss		1355553	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#22 B6_7_c3: Value(Rs. in whole no.)

Information	[Type= continuous] [Format=numeric] [Range= -148400-543911443] [Missing=*]
--------------------	--

Statistics [NW/ W]	[Valid=1356988 /-] [Invalid=17 /-] [Mean=40515.614 /-] [StdDev=1217725.085 /-]
---------------------------	--

#23 NSS: NSS

Information	[Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-] [Mean=5.132 /-] [StdDev=7.331 /-]
---------------------------	---

#24 NSC: NSC

Information	[Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-] [Mean=10.258 /-] [StdDev=14.659 /-]
---------------------------	---

#25 wgt_ss: Multiplier sub sample(posted)

Information	[Type= continuous] [Format=numeric] [Range= 0.42-104368.34] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-] [Mean=342.201 /-] [StdDev=1112.237 /-]
---------------------------	--

File Block-6 and7 -other receipts-gross value added-records

#26 wgt_combined: Multiplier combined

Information	[Type= continuous] [Format=numeric] [Range= 0.21-52184.17] [Missing=*]
Statistics [NW/ W]	[Valid=1357005 /-] [Invalid=0 /-] [Mean=171.188 /-] [StdDev=556.172 /-]

File Block-8-Employment particulars-records

#1 Key_itemcode: Key to locate item number

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]

#2 Key_entpr: Key to locate enterprise

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

#3 Rec_id: Record Identifier

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

Value	Label	Cases	Percentage
08	Block-8 of schedule	865286	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#4 Round: Round Number

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

Value	Label	Cases	Percentage
67	NSS 67th Round	865286	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#5 Schedule: Schedule Number

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]

Definition As given in block-1 records dataset

Value	Label	Cases	Percentage
234	Schedule-2.34	865286	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#6 Sample: Sample

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Central sample	865286	100.0%
2	State sample	0	0.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

File Block-8-Employment particulars-records			
#7 Sector: Sector			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Rural	409930	47.4%
2	Urban	455356	52.6%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#8 NSS_Region: NSS-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
#9 State: State code			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
<i>Frequency table not shown (35 Modalities)</i>			
#10 District: District			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
#11 Stratum: Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
#12 Sub_Stratum: Sub-Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
#13 Sub_Round: Sub-Round			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-round-1	219726	25.4%
2	Sub-round-2	213821	24.7%
3	Sub-round-3	217816	25.2%
4	Sub-round-4	213923	24.7%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#14 Sub_Sample: Sub-Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-sample-1	434531	50.2%
2	Sub-sample-2	430755	49.8%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			

File Block-8-Employment particulars-records			
#15 FOD_Sub_Region: FOD Sub-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
#16 FSU: FSU number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#17 Segment: Segment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#18 SSS: Second Stage Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#19 Entpr_no: Enterprise Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#20 B8_c2: Item Code (801 - 809)			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=865279 /-] [Invalid=0 /-]		
Interviewer's instructions	See instruction manual for details		
Value	Label	Cases	Percentage
801	working owner	333146	38.5%
802	formal hired worker	13326	1.5%
803	informal hired worker	104599	12.1%
804	other worker / helper	79793	9.2%
809	total (items 801 to 804)	334415	38.6%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#21 B8_c3: Full time -female			
Information	[Type= continuous] [Format=numeric] [Range= 0-400] [Missing=*]		
Statistics [NW/ W]	[Valid=152905 /-] [Invalid=712381 /-] [Mean=2.124 /-] [StdDev=6.004 /-]		
Literal question	average number of Full time -female workers		
#22 B8_c4: Full time -male			
Information	[Type= continuous] [Format=numeric] [Range= 0-904] [Missing=*]		
Statistics [NW/ W]	[Valid=718179 /-] [Invalid=147107 /-] [Mean=1.841 /-] [StdDev=4.693 /-]		

File Block-8-Employment particulars-records	
#22 B8_c4: Full time -male	
Literal question	average number of Full time -male workers
#23 B8_c5: Part time -female	
Information	[Type= continuous] [Format=numeric] [Range= 0-80] [Missing=*]
Statistics [NW/ W]	[Valid=40457 /-] [Invalid=824829 /-] [Mean=1.469 /-] [StdDev=2.227 /-]
Literal question	average number of Full time -male workers
#24 B8_c6: Part time -male	
Information	[Type= continuous] [Format=numeric] [Range= 0-113] [Missing=*]
Statistics [NW/ W]	[Valid=44540 /-] [Invalid=820746 /-] [Mean=1.351 /-] [StdDev=2.802 /-]
Literal question	average number of Full time -male workers
#25 B8_c7: Total	
Information	[Type= continuous] [Format=numeric] [Range= 0-1259] [Missing=*]
Statistics [NW/ W]	[Valid=865262 /-] [Invalid=24 /-] [Mean=2.041 /-] [StdDev=6.236 /-]
Interviewer's instructions	Total of different types of workers as recorded against the items 801-804 of this block will be entered.
#26 NSS: NSS	
Information	[Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-] [Mean=5.166 /-] [StdDev=7.394 /-]
#27 NSC: NSC	
Information	[Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-] [Mean=10.325 /-] [StdDev=14.784 /-]
#28 wgt_ss: Multiplier sub sample (posted)	
Information	[Type= continuous] [Format=numeric] [Range= 0.42-104368.34] [Missing=*]
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-] [Mean=321.039 /-] [StdDev=1042.265 /-]
Recoding and Derivation	As given in block-1 records dataset
#29 wgt_combined: Multiplier combined	
Information	[Type= continuous] [Format=numeric] [Range= 0.21-52184.17] [Missing=*]
Statistics [NW/ W]	[Valid=865286 /-] [Invalid=0 /-] [Mean=160.598 /-] [StdDev=521.189 /-]
Recoding and Derivation	As given in block-1 records dataset
File Block-9-Compensation to workers-records	
#1 key_itemcode: Key to locate item number	
Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]
#2 key_entpr: Key to locate enterprise number	
Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]
Definition	As given in Block-1 records dataset

File Block-9-Compensation to workers-records			
#3 Rec_id: Record Identifier			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
Definition	As given in Block-1 records dataset		
Value	Label	Cases	Percentage
09	Block-9 of schedule	450704	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#4 Round: Round Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
Definition	As given in Block-1 records dataset		
Value	Label	Cases	Percentage
67	NSS 67th Round	450704	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#5 Schedule: Schedule Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
Definition	As given in Block-1 records dataset		
Value	Label	Cases	Percentage
234	Schedule-2.34	450704	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#6 Sample: Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Central sample	450704	100.0%
2	State sample	0	0.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#7 Sector: Sector			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Rural	171849	38.1%
2	Urban	278855	61.9%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#8 NSS_Region: NSS-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
#9 State: State code			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		

File Block-9-Compensation to workers-records			
#9 State: State code			
<i>Frequency table not shown (35 Modalities)</i>			
#10 District: District			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
#11 Stratum: Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
#12 Sub_Stratum: Sub-Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
#13 Sub_Round: Sub-Round			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-round-1	113491	25.2%
2	Sub-round-2	109089	24.2%
3	Sub-round-3	115262	25.6%
4	Sub-round-4	112862	25.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#14 Sub_Sample: Sub-Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-sample-1	228497	50.7%
2	Sub-sample-2	222207	49.3%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#15 FOD_Sub_Region: FOD Sub-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
#16 FSU: FSU number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
#17 Segment: Segment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#18 SSS: Second Stage Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		

File Block-9-Compensation to workers-records			
#18 SSS: Second Stage Stratum			
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#19 Entpr_no: Enterprise Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#20 B9_c2: Item Code (901 - 939)			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-]		
Definition	See instruction manual for details		
Value	Label	Cases	Percentage
901	salary / wages, house rent allowances, transport allowance, bonus and other individual benefits directly payable to the worker (cash & kind)-working owner	2231	0.5%
902	salary / wages, house rent allowances, transport allowance, bonus and other individual benefits directly payable to the worker (cash & kind)-formal hired worker	13316	3.0%
903	salary / wages, house rent allowances, transport allowance, bonus and other individual benefits directly payable to the worker (cash & kind)-informal hired worker	104592	23.2%
909	sub-total (items 901 to 903)	116366	25.8%
911	salary / wages, house rent allowances, transport allowance, bonus and other individual benefits directly payable to the worker (cash & kind)-working owner	480	0.1%
912	formal hired worker	1757	0.4%
919	sub-total (items 911 to 912)	2147	0.5%
921	working owner	10210	2.3%
922	formal hired worker	4462	1.0%
923	informal hired worker	35706	7.9%
924	other worker / helper	2068	0.5%
929	sub-total (items 921 to 924)	40790	9.1%
939	total emoluments (items 909 + 919 + 929)	116579	25.9%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#21 B9_c3: Value (Rs. in whole no.)			
Information	[Type= continuous] [Format=numeric] [Range= 0-10483981] [Missing=*]		
Statistics [NW/ W]	[Valid=450703 /-] [Invalid=1 /-] [Mean=12419.493 /-] [StdDev=85147.217 /-]		
#22 NSS: NSS			
Information	[Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-] [Mean=6.383 /-] [StdDev=8.929 /-]		
#23 NSC: NSC			
Information	[Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-] [Mean=12.755 /-] [StdDev=17.853 /-]		

File Block-9-Compensation to workers-records			
#24 wgt: Multiplier sub sample (posted)			
Information	[Type= continuous] [Format=numeric] [Range= 0.42-27035.94] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-] [Mean=156.594 /-] [StdDev=443.861 /-]		
#25 wgt_combined: Multiplier combined			
Information	[Type= continuous] [Format=numeric] [Range= 0.21-13517.97] [Missing=*]		
Statistics [NW/ W]	[Valid=450704 /-] [Invalid=0 /-] [Mean=78.34 /-] [StdDev=221.976 /-]		
File Block-10-Fixed assets-records			
#1 key_itemcode: Key to locate item number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1261956 /-] [Invalid=0 /-]		
#2 key_entpr: Key to locate enterprise			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1261956 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
#3 Rec_id: Record Identifier			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1261956 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
10	Block-10 of schedule	1261956	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#4 Round: Round Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1261956 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
67	NSS 67th Round	1261956	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#5 Schedule: Schedule Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1261956 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
234	Schedule-2.34	1261956	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#6 Sample: Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1261956 /-] [Invalid=0 /-]		

File Block-10-Fixed assets-records

#6 Sample: Sample

Value	Label	Cases	Percentage
1	Central sample	1261956	100.0%
2	State sample	0	0.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#7 Sector: Sector

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Rural	600522	47.6%
2	Urban	661434	52.4%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#8 NSS_Region: NSS-Region

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

#9 State: State code

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

Frequency table not shown (35 Modalities)

#10 District: District

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

#11 Stratum: Stratum

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

#12 Sub_Stratum: Sub-Stratum

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

#13 Sub_Round: Sub-Round

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Sub-round-1	315811	25.0%
2	Sub-round-2	312100	24.7%
3	Sub-round-3	319186	25.3%
4	Sub-round-4	314859	25.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#14 Sub_Sample: Sub-Sample

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

File Block-10-Fixed assets-records

#14 Sub_Sample: Sub-Sample

Value	Label	Cases	Percentage
1	Sub-sample-1	633790	50.2%
2	Sub-sample-2	628166	49.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#15 FOD_Sub_Region: FOD Sub-Region

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

#16 FSU: FSU number

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

#17 Segment: Segment

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

Interviewer's instructions As given in block-1 records dataset

#18 SSS: Second Stage Stratum

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

Interviewer's instructions As given in block-1 records dataset

#19 Entpr_no: Enterprise Number

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

Interviewer's instructions As given in block-1 records dataset

#20 B10_c2: Item Code (1001 - 1009)

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=1261956 /-] [Invalid=0 /-]

Definition Assets held for the purpose of producing or providing goods or services and not for resale in the normal course of entrepreneurial activities are classified as fixed assets. The distinguishing feature of a fixed asset is not that it is durable in some physical sense, but that it may be used repeatedly or continuously in production over a long period of time, which is taken to be more than one year. These cover all goods, new or used, that have a normal economic life of more than one year from the date of purchase. Fixed assets include not only structures, machinery and equipment but also intellectual property products such as softwares or artistic originals that are used in production. It may be noted that the assets to be considered here are assets of the enterprise. Hence, if owner of a proprietary enterprise has made some investments (like NSC, PPF, etc.) in her/his personal capacity, these will not be considered here.

Value	Label	Cases	Percentage
1001		312298	24.7%
1002		100687	8.0%
1003		133948	10.6%
1004		317628	25.2%
1005		5809	0.5%

File Block-10-Fixed assets-records			
#20 B10_c2: Item Code (1001 - 1009)			
Value	Label	Cases	Percentage
1006		56298	4.5%
1007		2061	0.2%
1009		333227	26.4%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#21 B10_c3: Market Value of Assets - Owned(Rs)			
Information	[Type= continuous] [Format=numeric] [Range= 0-4010800000] [Missing=*]		
Statistics [NW/ W]	[Valid=1138731 /-] [Invalid=123225 /-] [Mean=259312.996 /-] [StdDev=7011283.522 /-]		
Literal question	market value of owned assets as on lastrket value untse filled only for enterprises who supplyersonal savings, these will not be recorded here. ts, loans and advanc day of the reference year:		
Interviewer's instructions	This column will be filled for all enterprises. Value of the owned fixed assets as on last date of reference period shall be recorded here. If an enterprise provides information from its books of accounts, net closing value, i.e., closing value after depreciation as per the books may be recorded. However, for oral enquiry, market value, i.e., value that the equipment will fetch, if sold in the open market in present condition, is to be ascertained and recorded in this column.		
#22 B10_c4: Market Value of Assets - hired(Rs)			
Information	[Type= continuous] [Format=numeric] [Range= 0-3500000000] [Missing=*]		
Statistics [NW/ W]	[Valid=248514 /-] [Invalid=1013442 /-] [Mean=603499.991 /-] [StdDev=10896112.606 /-]		
Literal question	market value of hired assets as on lastrket value untse filled only for enterprises who supplyersonal savings, these will not be recorded here. ts, loans and advanc day of the reference year:		
Interviewer's instructions	Market value of hired assets is to be ascertained and recorded in this column.		
#23 B10_sign: Sign of net addition			
Information	[Type= discrete] [Format=numeric] [Range= 1-1] [Missing=*]		
Statistics [NW/ W]	[Valid=286 /-] [Invalid=1261670 /-]		
Value	Label	Cases	Percentage
1	Negative value	286	100.0%
Sysmiss		1261670	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#24 B10_c5: Net Addition(Rs)			
Information	[Type= continuous] [Format=numeric] [Range= 0-1172792000] [Missing=*]		
Statistics [NW/ W]	[Valid=109939 /-] [Invalid=1152017 /-] [Mean=111981.635 /-] [StdDev=5335581.919 /-]		
Literal question	Net additions during last 365 days		
Interviewer's instructions	In this column information regarding net additions to the fixed assets owned during last 365 days will be recorded. Net addition may be obtained by subtracting depletion of assets from the addition made during last 365 days.		
#25 B10_c6: Monthly Rental payable(Rs)			
Information	[Type= continuous] [Format=numeric] [Range= 0-5667000] [Missing=*]		
Statistics [NW/ W]	[Valid=242045 /-] [Invalid=1019911 /-] [Mean=2018.422 /-] [StdDev=20252.513 /-]		
Literal question	Monthly rental payable on hired assets		
Interviewer's instructions	The rental payable for the reference month on the hired assets by the enterprise will be recorded in this column. If no rent is payable for any asset put '0' in column (6) for that particular type of asset with appropriate remarks in block 15. If an enterprise is located in a rented house where the household resides as well, rent may be imputed on the basis of floor area occupied by the enterprise. For rent paid in kind, imputed value may be given. If the enterprise runs in one's own house, rent need not be imputed.		

File Block-10-Fixed assets-records			
#26 NSS: NSS			
Information	[Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]		
Statistics [NW/ W]	[Valid=1261956 /-] [Invalid=0 /-] [Mean=5.138 /-] [StdDev=7.335 /-]		
#27 NSC: NSC			
Information	[Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]		
Statistics [NW/ W]	[Valid=1261956 /-] [Invalid=0 /-] [Mean=10.271 /-] [StdDev=14.668 /-]		
#28 wgt_ss: Multiplier sub sample (posted)			
Information	[Type= continuous] [Format=numeric] [Range= 0.42-104368.34] [Missing=*]		
Statistics [NW/ W]	[Valid=1261956 /-] [Invalid=0 /-] [Mean=332.543 /-] [StdDev=1075.911 /-]		
Recoding and Derivation	As given in block-1 records dataset		
#29 wgt_combined: Multiplier combined			
Information	[Type= continuous] [Format=numeric] [Range= 0.21-52184.17] [Missing=*]		
Statistics [NW/ W]	[Valid=1261956 /-] [Invalid=0 /-] [Mean=166.351 /-] [StdDev=538.014 /-]		
Recoding and Derivation	As given in block-1 records dataset		
File Block-11-loan outstanding-records			
#1 key_itemcode: Key to locate item number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-]		
#2 key_entpr: Key to locate enterprise			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
#3 Rec_id: Record Identifier			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
11	Block-11 of schedule	71178	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#4 Round: Round Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
67	NSS 67th Round	71178	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#5 Schedule: Schedule Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-]		

File Block-11-loan outstanding-records			
#5 Schedule: Schedule Number			
Definition		As given in block-1 records dataset	
Value	Label	Cases	Percentage
234	Schedule-2.34	71178	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#6 Sample: Sample			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=71178 /-] [Invalid=0 /-]	
Value	Label	Cases	Percentage
1	Central sample	71178	100.0%
2	State sample	0	0.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#7 Sector: Sector			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=71178 /-] [Invalid=0 /-]	
Value	Label	Cases	Percentage
1	Rural	38855	54.6%
2	Urban	32323	45.4%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#8 NSS_Region: NSS-Region			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=71178 /-] [Invalid=0 /-]	
#9 State: State code			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=71178 /-] [Invalid=0 /-]	
<i>Frequency table not shown (35 Modalities)</i>			
#10 District: District			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=71178 /-] [Invalid=0 /-]	
#11 Stratum: Stratum			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=71178 /-] [Invalid=0 /-]	
#12 Sub_Stratum: Sub-Stratum			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=71178 /-] [Invalid=0 /-]	
#13 Sub_Round: Sub-Round			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=71178 /-] [Invalid=0 /-]	
Value	Label	Cases	Percentage
1	Sub-round-1	21818	30.7%

File Block-11-loan outstanding-records

#13 Sub_Round: Sub-Round

Value	Label	Cases	Percentage
2	Sub-round-2	17694	24.9%
3	Sub-round-3	16854	23.7%
4	Sub-round-4	14812	20.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#14 Sub_Sample: Sub-Sample

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Sub-sample-1	35252	49.5%
2	Sub-sample-2	35926	50.5%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#15 FOD_Sub_Region: FOD Sub-Region

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-]

#16 FSU: FSU number

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-]
Interviewer's instructions	As given in block-1 records dataset

#17 Segment: Segment

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-]
Interviewer's instructions	As given in block-1 records dataset

#18 SSS: Second Stage Stratum

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-]
Interviewer's instructions	As given in block-1 records dataset

#19 Entpr_no: Enterprise Number

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-]
Interviewer's instructions	As given in block-1 records dataset

#20 B11_c2: Item Code (1101 - 1119)

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=71177 /-] [Invalid=0 /-]
Interviewer's instructions	Refer Instruction manual for explanation of each item

File Block-11-loan outstanding-records

#20 B11_c2: Item Code (1101 - 1119)

Value	Label	Cases	Percentage
1101	Source of loan : central and state level term lending institutions	229	0.3%
1102	Source of loan : government (central, state, local bodies)	1765	2.5%
1103	Source of loan : commercial banks	11609	16.3%
1104	Source of loan :: co-operative banks and societies	3519	4.9%
1105	micro-finance institutions	1575	2.2%
1106	other institutional agencies	1392	2.0%
1107	money lenders	8242	11.6%
1108	business partner(s)	211	0.3%
1109	suppliers / contractors	2220	3.1%
1110	friends and relatives	4920	6.9%
1111	others	1036	1.5%
1119	total (1101 to 1111)	34459	48.4%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#21 B11_c3: Amount (Rs)

Information	[Type= continuous] [Format=numeric] [Range= 0-458567392] [Missing=*]
Statistics [NW/ W]	[Valid=71155 /-] [Invalid=23 /-] [Mean=352402.83 /-] [StdDev=3983459.459 /-]
Interviewer's instructions	Amount of outstanding loan (as on the last date of the reference year) taken by the enterprise shall be recorded in this column against the appropriate source(s) of loan discussed in the items 1101 to 1113 in this block.

#22 B11_c4: Interest Payable(Rs)

Information	[Type= continuous] [Format=numeric] [Range= 0-3942981] [Missing=*]
Statistics [NW/ W]	[Valid=57905 /-] [Invalid=13273 /-] [Mean=5071.619 /-] [StdDev=44155.714 /-]
Interviewer's instructions	Total interest due to be paid for the reference month for all the loans taken by the enterprise will be recorded here, irrespective of the fact that any of the loans might have been repaid either fully or partly or found to be outstanding.

#23 NSS: NSS

Information	[Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-] [Mean=5.196 /-] [StdDev=6.381 /-]

#24 NSC: NSC

Information	[Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-] [Mean=10.389 /-] [StdDev=12.761 /-]

#25 wgt_ss: Multiplier sub sample (posted)

Information	[Type= continuous] [Format=numeric] [Range= 0.42-34216.38] [Missing=*]
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-] [Mean=299.705 /-] [StdDev=813.929 /-]
Recoding and Derivation	As given in block-1 records dataset

#26 wgt_combined: Multiplier combined

Information	[Type= continuous] [Format=numeric] [Range= 0.21-17108.19] [Missing=*]
Statistics [NW/ W]	[Valid=71178 /-] [Invalid=0 /-] [Mean=149.967 /-] [StdDev=407.028 /-]
Recoding and Derivation	As given in block-1 records dataset

File Block-12-factor incomes-records			
#1 Key_itemcode: Key to locate item number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
#2 Key_entpr: Key to locate enterprise			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
#3 Rec_id: Record Identifier			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
12	Block-12 of schedule	932016	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#4 Round: Round Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
67	NSS 67th Round	932016	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#5 Schedule: Schedule Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
234	Schedule-2.34	932016	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#6 Sample: Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1		932016	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#7 Sector: Sector			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Rural	425719	45.7%
2	Urban	506297	54.3%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			

File Block-12-factor incomes-records**#8 NSS_Region: NSS-Region****Information** [Type= discrete] [Format=character] [Missing=*]**Statistics [NW/ W]** [Valid=932016 /-] [Invalid=0 /-]*Frequency table not shown (87 Modalities)***#9 State: State code****Information** [Type= discrete] [Format=character] [Missing=*]**Statistics [NW/ W]** [Valid=932016 /-] [Invalid=0 /-]*Frequency table not shown (35 Modalities)***#10 District: District****Information** [Type= discrete] [Format=character] [Missing=*]**Statistics [NW/ W]** [Valid=932016 /-] [Invalid=0 /-]*Frequency table not shown (72 Modalities)***#11 Stratum: Stratum****Information** [Type= discrete] [Format=character] [Missing=*]**Statistics [NW/ W]** [Valid=932016 /-] [Invalid=0 /-]*Frequency table not shown (77 Modalities)***#12 Sub_Stratum: Sub-Stratum****Information** [Type= discrete] [Format=character] [Missing=*]**Statistics [NW/ W]** [Valid=932016 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
01		431440	46.3%
02		316120	33.9%
03		92231	9.9%
04		19950	2.1%
05		19326	2.1%
06		10428	1.1%
07		8593	0.9%
08		4052	0.4%
09		3025	0.3%
10		5314	0.6%
11		4707	0.5%
12		4865	0.5%
13		1059	0.1%
14		1920	0.2%
15		57	0.0%
16		1423	0.2%
17		1148	0.1%
18		486	0.1%
19		1548	0.2%
20		4324	0.5%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

File Block-12-factor incomes-records			
#13 Sub_Round: Sub-Round			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-round-1	238917	25.6%
2	Sub-round-2	230988	24.8%
3	Sub-round-3	233465	25.0%
4	Sub-round-4	228646	24.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#14 Sub_Sample: Sub-Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-sample-1	468464	50.3%
2	Sub-sample-2	463552	49.7%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#15 FOD_Sub_Region: FOD Sub-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
#16 FSU: FSU number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
#17 Segment: Segment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in Block-1 records dataset		
#18 SSS: Second Stage Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in Block-1 records dataset		
#19 Entpr_no: Enterprise Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in Block-1 records dataset		
#20 B12_c2: Item Code (1201 - 1209)			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=932015 /-] [Invalid=0 /-]		

File Block-12-factor incomes-records

#20 B12_c2: Item Code (1201 - 1209)

Definition	The total income generated by any enterprise is distributed into four factors of production. Interest goes to the investors, rent goes to the owners of land and building, emolument goes to the workers and the remaining income (operating surplus) is retained by the entrepreneur.
-------------------	--

Value	Label	Cases	Percentage
1201	emoluments (item 939, col.3 of block 9)	128121	13.7%
1202	rent payable (item 1001, col.6 of block 10)	108148	11.6%
1203	interest payable (item 1119, col. 4 of block 11)	27945	3.0%
1204	net surplus	333763	35.8%
1209	total (items 1201 to 1204)	334038	35.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#21 B12_sign: Sign of value

Information	[Type= discrete] [Format=numeric] [Range= 0-1] [Missing=*]
--------------------	--

Statistics [NW/ W]	[Valid=4081 /-] [Invalid=927935 /-]
---------------------------	-------------------------------------

Value	Label	Cases	Percentage
0		380	9.3%
1	Negative value	3701	90.7%
Sysmiss		927935	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#22 B12_c3: Value (Rs)

Information	[Type= continuous] [Format=numeric] [Range= 0-270445978] [Missing=*]
--------------------	--

Statistics [NW/ W]	[Valid=931991 /-] [Invalid=25 /-] [Mean=12618.878 /-] [StdDev=408237.06 /-]
---------------------------	---

Interviewer's instructions	factor incomes of the enterprise will be recorded in whole number of rupees.
-----------------------------------	--

#23 NSS: NSS

Information	[Type= continuous] [Format=numeric] [Range= 1-46] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-] [Mean=5.332 /-] [StdDev=7.618 /-]
---------------------------	--

#24 NSC: NSC

Information	[Type= continuous] [Format=numeric] [Range= 1-92] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-] [Mean=10.657 /-] [StdDev=15.233 /-]
---------------------------	--

#25 wgt_ss: Multiplier sub sample (posted)

Information	[Type= continuous] [Format=numeric] [Range= 0.42-104368.34] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-] [Mean=309.263 /-] [StdDev=1016.211 /-]
---------------------------	---

#26 wgt_combined: Multiplier combined

Information	[Type= continuous] [Format=numeric] [Range= 0.21-52184.17] [Missing=*]
--------------------	--

Statistics [NW/ W]	[Valid=932016 /-] [Invalid=0 /-] [Mean=154.71 /-] [StdDev=508.158 /-]
---------------------------	---

File Block-13-Use of ICT-records

#1 Key_entpr: Key to locate enterprise

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]
---------------------------	----------------------------------

Definition	As given in block-1 records dataset
-------------------	-------------------------------------

File Block-13-Use of ICT-records			
#2 Rec_id: Record Identifier			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
13	Block-13 of schedule	334383	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#3 Round: Round Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
67	NSS 67th Round	334383	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#4 Schedule: Schedule Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
Definition	As given in block-1 records dataset		
Value	Label	Cases	Percentage
234	Schedule-2.34	334383	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#5 Sample: Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Central sample	334383	100.0%
2	State sample	0	0.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#6 Sector: Sector			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Rural	162330	48.5%
2	Urban	172053	51.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#7 NSS_Region: NSS-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
#8 State: State code			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		

File Block-13-Use of ICT-records			
#8 State: State code			
<i>Frequency table not shown (35 Modalities)</i>			
#9 District: District			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
#10 Stratum: Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
#11 Sub_Stratum: Sub-Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
#12 Sub_Round: Sub-Round			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-round-1	84928	25.4%
2	Sub-round-2	83110	24.9%
3	Sub-round-3	83909	25.1%
4	Sub-round-4	82436	24.7%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#13 Sub_Sample: Sub-Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-sample-1	167860	50.2%
2	Sub-sample-2	166523	49.8%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#14 FOD_Sub_Region: FOD Sub-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
#15 FSU: FSU number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
#16 Segment: Segment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#17 SSS: Second Stage Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		

File Block-13-Use of ICT-records			
#17 SSS: Second Stage Stratum			
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#18 Entpr_no: Enterprise Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#19 B13_q1301: Use of ICT :Item Code 1301			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
Literal question	did the enterprise use computer/s during <reference period> ?		
Interviewer's instructions	A computer refers to a desktop or a laptop computer. It does not include equipment with some embedded computing abilities such as mobile cellular phones, personal digital assistants (PDA) or TV sets. If the enterprise used computers as defined above, code 1 will be recorded, otherwise code 2 will be recorded. It may be mentioned here that the enterprise might have used owned computers or hired computers.		
Value	Label	Cases	Percentage
1	Yes	17717	5.3%
2	No	316666	94.7%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#20 B13_q1302: Use of ICT :Item Code 1302			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334379 /-] [Invalid=0 /-]		
Literal question	did the enterprise use the Internet during <reference period>?		
Interviewer's instructions	The Internet is a worldwide public computer network. It provides access to a number of communication services including the World Wide Web and carries email, news, entertainment and data files, irrespective of the device used (not assumed to be only via a computer - it may also be by mobile phone, games machine, digital TV, etc.). Access can be via a fixed or mobile network. It may be noted that even if the answer against item 1301 is 'no', answer to this question can still be 'yes' because the enterprise may access the internet by mobile phone, games machine, digital TV, etc.		
Value	Label	Cases	Percentage
1	Yes	9653	2.9%
2	No	324726	97.1%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#21 B13_q1303: Use of ICT :Item Code 1303			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=16637 /-] [Invalid=0 /-]		
Literal question	: does the enterprise have a web presence as on the date of survey?		
Interviewer's instructions	This question is applicable to those enterprises answering 'yes' to item 1301. A web presence includes a website, home page or presence on another entity's website (including a related business). It excludes inclusion in an on-line directory of any other web pages where the business does not have control over the content of the page.		
Value	Label	Cases	Percentage
1	Yes	3439	20.7%
2	No	13198	79.3%

File Block-13-Use of ICT-records

#21 B13_q1303: Use of ICT :Item Code 1303

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#22 B13_q1304: Use of ICT :Item Code 1304

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=16545 /-] [Invalid=0 /-]
Literal question	does the enterprise have an intranet as on the date of survey?
Interviewer's instructions	This question is applicable to those enterprises answering 'yes' to item 1301. An intranet refers to an internal communications network using Internet protocols and allowing communication within an organization (and with other authorized persons). It is typically set up behind a firewall to control access.

Value	Label	Cases	Percentage
1	Yes	2943	17.8%
2	No	13602	82.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#23 B13_q1305: Use of ICT :Item Code 1305

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=9508 /-] [Invalid=0 /-]
Literal question	did the enterprise receive orders for goods or services (that is, make sales) via the Internet during <reference period>?
Interviewer's instructions	This question is applicable to those enterprises answering 'yes' to item 1302. Orders received include orders received via the Internet whether or not payment was made online. They include orders received via websites, specialized Internet marketplaces, extranets, EDI over the Internet, Internet-enabled mobile phones and email. They also include orders received on behalf of other organizations - and orders received by other organizations on behalf of the enterprise. They exclude orders that were cancelled or not completed.

Value	Label	Cases	Percentage
1	Yes	1736	18.3%
2	No	7772	81.7%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#24 B13_q1306: Use of ICT :Item Code 1306

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=9491 /-] [Invalid=0 /-]
Literal question	did the enterprise place orders for goods or services (that is, make purchases) via the Internet during <reference period>?
Interviewer's instructions	This question is applicable to those enterprises answering 'yes' to item 1302. Orders placed include orders placed via the Internet whether or not payment was made online. They include orders placed via websites, specialized Internet marketplaces, extranets, EDI over the Internet, Internet-enabled mobile phones and email. They exclude orders that were cancelled or not completed.

Value	Label	Cases	Percentage
1	Yes	1598	16.8%
2	No	7893	83.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#25 B13_q1307: Use of ICT :Item Code 1307

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=10137 /-] [Invalid=0 /-]
Literal question	did the enterprise connect to the Internet by narrowband?
Interviewer's instructions	This question is applicable to those enterprises answering 'yes' to item 1302. Narrowband includes analogue modem (dial-up via standard phone line), Integrated Services Digital Network (ISDN), Digital Subscriber Line

File Block-13-Use of ICT-records

#25 B13_q1307: Use of ICT :Item Code 1307

(DSL) at speeds below 256 kbit/s, and mobile phone and other forms of access with an advertised download speed of less than 256 kbit/s. Narrowband mobile phone access services include CDMA 1x (Release 0), GPRS, WAP and imode.

Value	Label	Cases	Percentage
1	Yes	795	7.8%
2	No	9342	92.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#26 B13_q1308: Use of ICT :Item Code 1308

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=9533 /-] [Invalid=0 /-]
Literal question	did the enterprise connect to the Internet by fixed broadband?
Interviewer's instructions	This question is applicable to those enterprises answering 'yes' to item 1302. Fixed broadband refers to technologies such as DSL, at speeds of at least 256 kbit/s, cable modem, high speed leased lines, fibre-to-the-home, powerline, satellite, fixed wireless, Wireless Local Area Network (WLAN) and WiMAX.

Value	Label	Cases	Percentage
1	Yes	6876	72.1%
2	No	2657	27.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#27 B13_q1309: Use of ICT :Item Code 1309

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=9486 /-] [Invalid=0 /-]
Literal question	did the enterprise connect to the Internet by mobile broadband?
Interviewer's instructions	This question is applicable to those enterprises answering 'yes' to item 1302. Mobile broadband access services include Wideband CDMA (W-CDMA), known as Universal Mobile Telecommunications System (UMTS) in Europe; High-speed Downlink Packet Access (HSDPA), complemented by High-Speed Uplink Packet Access (HSUPA); CDMA2000 1xEV-DO and DCMA 2000 1xEV-DV. Access can be via any device (mobile cellular phone, laptop, PDA, etc. One example of mobile broadband is Tata Photon Plus.

Value	Label	Cases	Percentage
1	Yes	1538	16.2%
2	No	7948	83.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#28 B13_q1311: Use of ICT :Item Code 1311

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=16288 /-] [Invalid=0 /-]
Literal question	does the enterprise have a local area network (LAN) as on the date of survey?
Interviewer's instructions	This question is applicable to those enterprises answering 'yes' to item 1301. A LAN refers to a network connecting computers within a localized area such as a single building, department or site; it may be wireless.

Value	Label	Cases	Percentage
1	Yes	2590	15.9%
2	No	13698	84.1%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#29 B13_q1312: Use of ICT :Item Code 1312

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=16252 /-] [Invalid=0 /-]

File Block-13-Use of ICT-records			
#29 B13_q1312: Use of ICT :Item Code 1312			
Literal question	does the enterprise have an extranet as on the date of survey?		
Interviewer's instructions	This question is applicable to those enterprises answering 'yes' to item 1301. An extranet is a closed network that uses Internet protocols to share securely a business' information with suppliers, vendors, customers or other business partners. It can take the form of a secure extension of an intranet that allows external users to access some parts of it. It can also be a private part of the business' website, where business partners can navigate after authentication.		
Value	Label	Cases	Percentage
1	Yes	512	3.2%
2	No	15740	96.8%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#30 B13_q1313: Use of ICT :Item Code 1313			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=9537 /-] [Invalid=0 /-]		
Literal question	did the enterprise use the Internet for sending and receiving e-mail?		
Interviewer's instructions	applicable to enterprises answering 'yes' to item 1302.		
Value	Label	Cases	Percentage
1	Yes	7581	79.5%
2	No	1956	20.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#31 B13_q1314: Use of ICT :Item Code 1314			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=9500 /-] [Invalid=0 /-]		
Interviewer's instructions	applicable to enterprises answering 'yes' to item 1302. VoIP refers to Voice over Internet Protocol.		
Value	Label	Cases	Percentage
1	Yes	841	8.9%
2	No	8659	91.1%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#32 B13_q1315: Use of ICT :Item Code 1315			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=9534 /-] [Invalid=0 /-]		
Literal question	did the enterprise use the Internet for getting information about goods and services?		
Interviewer's instructions	applicable to enterprises answering 'yes' to item 1302.		
Value	Label	Cases	Percentage
1	Yes	4177	43.8%
2	No	5357	56.2%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#33 B13_q1316: Use of ICT :Item Code 1316			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=9508 /-] [Invalid=0 /-]		
Literal question	did the enterprise use the Internet for getting information from general government organizations?		

File Block-13-Use of ICT-records

#33 B13_q1316: Use of ICT :Item Code 1316

Interviewer's instructions applicable to enterprises answering 'yes' to item 1302.
General government organizations include central, state and local governments

Value	Label	Cases	Percentage
1	Yes	2454	25.8%
2	No	7054	74.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#34 B13_q1317: Use of ICT :Item Code 1317

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=9441 /-] [Invalid=0 /-]

Literal question did the enterprise use the Internet for interacting with general government organizations?

Interviewer's instructions applicable to enterprises answering 'yes' to item 1302.
This includes downloading/requesting forms online, making online payments and purchasing from, or selling to, government organizations. It excludes getting information from government organizations.

Value	Label	Cases	Percentage
1	Yes	1278	13.5%
2	No	8163	86.5%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#35 B13_q1318: Use of ICT :Item Code 1318

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=9442 /-] [Invalid=0 /-]

Literal question did the enterprise use the Internet for internet banking?

Interviewer's instructions applicable to enterprises answering 'yes' to item 1302.
This includes electronic transactions with a bank for payment, transfers, etc. or for looking up account information

Value	Label	Cases	Percentage
1	Yes	2205	23.4%
2	No	7237	76.6%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#36 B13_q1319: Use of ICT :Item Code 1319

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=9415 /-] [Invalid=0 /-]

Literal question did the enterprise use the Internet for accessing other financial services?

Interviewer's instructions applicable to enterprises answering 'yes' to item 1302.
This includes electronic transactions via the Internet for other types of financial services such as purchasing shares (stocks), financial services and insurance.

Value	Label	Cases	Percentage
1	Yes	1185	12.6%
2	No	8230	87.4%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#37 B13_q1321: Use of ICT :Item Code 1321

Information [Type= discrete] [Format=character] [Missing=*]

Statistics [NW/ W] [Valid=9412 /-] [Invalid=0 /-]

Literal question did the enterprise use the Internet for providing customer services?

File Block-13-Use of ICT-records**#37 B13_q1321: Use of ICT :Item Code 1321**

Interviewer's instructions	applicable to enterprises answering 'yes' to item 1302. This includes providing online or emailed product catalogues or price lists, product specification or configuration online, after-sales support, and order tracking online.
-----------------------------------	--

Value	Label	Cases	Percentage
1	Yes	1956	20.8%
2	No	7456	79.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#38 B13_q1322: Use of ICT :Item Code 1322

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=9404 /-] [Invalid=0 /-]
---------------------------	--------------------------------

Literal question	did the enterprise use the Internet for delivering products online?
-------------------------	---

Interviewer's instructions	applicable to enterprises answering 'yes' to item 1302. This refers to products delivered over the Internet in digitized form, e.g. reports, software, music, videos, computer games; and online services, such as computer-related services, information services, travel bookings or financial services.
-----------------------------------	---

Value	Label	Cases	Percentage
1	Yes	493	5.2%
2	No	8911	94.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#39 B13_q1323: Use of ICT :Item Code 1323

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=9397 /-] [Invalid=0 /-]
---------------------------	--------------------------------

Literal question	did the enterprise use the Internet for internal or external recruitment?
-------------------------	---

Interviewer's instructions	applicable to enterprises answering 'yes' to item 1302. This includes providing information about vacancies on an intranet or website, and allowing online applications
-----------------------------------	--

Value	Label	Cases	Percentage
1	Yes	416	4.4%
2	No	8981	95.6%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#40 B13_q1324: Use of ICT :Item Code 1324

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=9326 /-] [Invalid=0 /-]
---------------------------	--------------------------------

Literal question	did the enterprise use the Internet for staff training?
-------------------------	---

Interviewer's instructions	applicable to enterprises answering 'yes' to item 1302. This includes e-learning applications available on an intranet or from the World Wide Web.
-----------------------------------	---

Value	Label	Cases	Percentage
1	Yes	984	10.6%
2	No	8342	89.4%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#41 B13_q1325: Persons used computers

Information	[Type= discrete] [Format=numeric] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=125729 /-] [Invalid=208654 /-]
---------------------------	---------------------------------------

File Block-13-Use of ICT-records			
#41 B13_q1325: Persons used computers			
Interviewer's instructions	Average number of persons who routinely used computers in the reference period will be recorded here.		
<i>Frequency table not shown (63 Modalities)</i>			
#42 B13_q1326: Persons used Internet			
Information	[Type= discrete] [Format=numeric] [Missing=*]		
Statistics [NW/ W]	[Valid=124370 /-] [Invalid=210013 /-]		
Interviewer's instructions	Average number of persons who routinely used internet in the reference period will be recorded here.		
<i>Frequency table not shown (55 Modalities)</i>			
#43 NSS: NSS			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
<i>Frequency table not shown (35 Modalities)</i>			
#44 NSC: NSC			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-]		
<i>Frequency table not shown (54 Modalities)</i>			
#45 wgt: Multiplier (sub sample posted)			
Information	[Type= continuous] [Format=numeric] [Range= 0.42-104368.34] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-] [Mean=344.692 /-] [StdDev=1108.68 /-]		
#46 wgt_combined: Multiplier combined			
Information	[Type= continuous] [Format=numeric] [Range= 0.21-52184.17] [Missing=*]		
Statistics [NW/ W]	[Valid=334383 /-] [Invalid=0 /-] [Mean=172.434 /-] [StdDev=554.399 /-]		
File Block-14-field operations-records			
#1 key_entpr: Key to locate enterprise			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
Definition	As given in Block-1 records dataset.		
#2 Rec_id: Record Identifier			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
Definition	As given in Block-1 records dataset.		
Value	Label	Cases	Percentage
14	Block-14 of schedule	334441	100.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#3 Round: Round Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		

File Block-14-field operations-records**#3 Round: Round Number**

Definition	As given in Block-1 records dataset.
-------------------	--------------------------------------

Value	Label	Cases	Percentage
67	NSS 67th Round	334441	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#4 Schedule: Schedule Number

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]
---------------------------	----------------------------------

Definition	As given in Block-1 records dataset.
-------------------	--------------------------------------

Value	Label	Cases	Percentage
234	Schedule-2.34	334441	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#5 Sample: Sample

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]
---------------------------	----------------------------------

Value	Label	Cases	Percentage
1	Central sample	334441	100.0%
2	State sample	0	0.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#6 Sector: Sector

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]
---------------------------	----------------------------------

Value	Label	Cases	Percentage
1	Rural	162360	48.5%
2	Urban	172081	51.5%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

#7 NSS_Region: NSS-Region

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]
---------------------------	----------------------------------

#8 State: State code

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]
---------------------------	----------------------------------

Frequency table not shown (35 Modalities)

#9 District: District

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]
---------------------------	----------------------------------

#10 Stratum: Stratum

Information	[Type= discrete] [Format=character] [Missing=*]
--------------------	---

Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]
---------------------------	----------------------------------

File Block-14-field operations-records			
#11 Sub_Stratum: Sub-Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
#12 Sub_Round: Sub-Round			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-round-1	84959	25.4%
2	Sub-round-2	83122	24.9%
3	Sub-round-3	83917	25.1%
4	Sub-round-4	82443	24.7%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#13 Sub_Sample: Sub-Sample			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Sub-sample-1	167888	50.2%
2	Sub-sample-2	166553	49.8%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#14 FOD_Sub_Region: FOD Sub-Region			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
#15 FSU: FSU number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#16 Segment: Segment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#17 SSS: Second Stage Stratum			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		
#18 Entpr_no: Enterprise Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
Interviewer's instructions	As given in block-1 records dataset		

File Block-14-field operations-records			
#19 B14_q1402i: Date of survey			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
<i>Frequency table not shown (492 Modalities)</i>			
#20 B14_q1402iv: Date of Despatch			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334438 /-] [Invalid=0 /-]		
<i>Frequency table not shown (591 Modalities)</i>			
#21 B14_q1406: Time to canvass(mins.)			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
<i>Frequency table not shown (225 Modalities)</i>			
#22 B14_q1407_1: whether remarks in bl 15			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334376 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Yes	53548	16.0%
2	No	280828	84.0%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#23 B14_q1407_2: remarks elsewhere			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334044 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Yes	1524	0.5%
2	No	332520	99.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#24 B14_q1407_3: whether remarks in bl 16			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334007 /-] [Invalid=0 /-]		
Value	Label	Cases	Percentage
1	Yes	5274	1.6%
2	No	328733	98.4%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
#25 B14_q1407_4: remarks elsewhere			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=0 /-] [Invalid=0 /-]		
#26 NSS: NSS			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]		
<i>Frequency table not shown (35 Modalities)</i>			

File Block-14-field operations-records	
#27 NSC: NSC	
Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-]
<i>Frequency table not shown (54 Modalities)</i>	
#28 wgt: Multiplier sub sample (posted)	
Information	[Type= continuous] [Format=numeric] [Range= 0.42-104368.34] [Missing=*]
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-] [Mean=344.696 /-] [StdDev=1108.602 /-]
Recoding and Derivation	As given in balock-1 recordsndataset
#29 wgt_combined: Multiplier Combined	
Information	[Type= continuous] [Format=numeric] [Range= 0.21-52184.17] [Missing=*]
Statistics [NW/ W]	[Valid=334441 /-] [Invalid=0 /-] [Mean=172.436 /-] [StdDev=554.36 /-]
Recoding and Derivation	As given in balock-1 recordsndataset

Documentation

Reports and analytical documents.....	95
IHSN study rreport NSS-67 Round-Schedule 2.34.....	95
Questionnaires.....	95
NSS-67 Round Schedule 2.34.....	95
Technical documents.....	95
Sample Design and Estimation Procedure of NSS 67th Round.....	95
Other resources.....	95
Instructions to field staff-NSS-67 Schedule 2.34.....	95
Amendments for instruction to field staff.....	95
Stae codes used for NSS 67 Round.....	95
List of NSS regions and its composition.....	95
List of FOD sub-regions.....	95
Amendments to NIC 2008 codes.....	95
Key Results of Survey on Unincorporated Non-agricultural Enterprises (Excluding Construction) in India.....	96

Reports and analytical documents

IHSN study rreport NSS-67 Round-Schedule 2.34, India [ind], English [eng], "Documents\IHSN Study Report-NSS47R-Schedule 2.34.pdf"

Questionnaires

NSS-67 Round Schedule 2.34, NSSO, India [ind], English [eng], "Documents\NSS67-Schedule-2.34.pdf"

Technical documents

Sample Design and Estimation Procedure of NSS 67th Round, NSSO, India [ind], English [eng], "Documents\Estimation Procedure_67Round.pdf"

Other resources

Instructions to field staff-NSS-67 Schedule 2.34, NSSO, India [ind], English [eng], "Documents\NSS-67 Instruction manual sch 2.34.pdf"

Amendments for instruction to field staff, NSSO, India [ind], English [eng], "Documents\67th round-Amendments to Instruction Vol I and II.pdf"

Stae codes used for NSS 67 Round, NSSO, India [ind], English [eng], "Documents\State codes-NSS-67.pdf"

List of NSS regions and its composition, NSSO, India [ind], English [eng], "Documents\NSS Regions - Appendix-II_67.pdf"

List of FOD sub-regions, NSSO, India [ind], English [eng], "Documents\FOD Sub-Regions - Appendix-I_67.pdf"

Amendments to NIC 2008 codes, NSSO, India [ind], English [eng], "Documents\NIC Amendment_2008.pdf"

Key Results of Survey on Unincorporated Non-agricultural Enterprises (Excluding Construction) in India,
NSS0, India [ind], English [eng], "Documents\key_results-nss_67_round.pdf"