GOVERNMENT OF INDIA MINISTRY OF STATISTICS AND PROGRAMME IMPLEMENTATION

LOK SABHA UNSTARRED QUESTION NO. 3331 TO BE ANSWERED ON 09.08.2023

COMPOSITION OF SCES

3331. SHRI SUSHIL KUMAR SINGH:

Will the Minister of STATISTICS AND PROGRAMME IMPLEMENTATION be pleased to state:

- (a) the terms of reference and the composition of the Standing Committee on Economic Statistics (SCES);
- (b) the details of meetings held since the committee was formed in 2019;
- (c) the comprehensive information about the recommendations made by SCES and the action taken by the Ministry in response to these recommendations;
- (d) the year-wise record of the number of meetings the National Statistical Commission convened during the past five years; and
- (e) the details of the members in the Standing Committee on Statistics?

ANSWER

MINISTER OF STATE (INDEPENDENT CHARGE) OF THE MINISTRY OF STATISTICS AND PROGRAMME IMPLEMENTATION, MINISTER OF STATE (INDEPENDENT CHARGE) OF THE MINISTRY OF PLANNING AND MINISTER OF STATE OF THE MINISTRY OF CORPORATE AFFAIRS [RAO INDERJIT SINGH]

- (a): The terms of reference of the Standing Committee on Economic Statistics (SCES) are given in the statement at Annexure I. The composition of SCES is given in the statement at Annexure II.
- (b): Two meetings of the SCES were held after the formation of SCES in 2019. The first meeting was held on 07.01.2020 and the second meeting was held on 10.02.2021.
- (c): The recommendations made by SCES and the action taken by the Ministry are given in the statement at Annexure III.

(d): The year-wise record of the number of meetings of the National Statistical Commission convened during last five years is as follows:

Year	No. of Meetings
2018-19	7
2019-20	6
2020-21	4
2021-22	5
2022-23	5

(e): The details of the members in the Standing Committee on Statistics are given in the statement at Annexure - IV.

Statement referred in reply to part (a) of Lok Sabha Unstarred Question No. 3331 for 09.08.2023

Terms of Reference of Standing Committee on Economic Statistics (SCES)

The Standing Committee on Economic Statistics shall deliberate and deliver various issues related to Labour Force Statistics, Time Use Survey, Industrial Statistics, Services Sector, Unorganised Sector Statistics, Economic Census and such other surveys/statistics as brought before it by the Government. Its Terms of Reference include:

- i. To review the extant framework relating to data sources, indicators, concepts / definitions, and other issues and to suggest suitable modification wherever required with respect to:
 - o Annual Survey of Industries
 - o Annual Survey of Services Sector Enterprises
 - o Annual Survey of Unorganised Sector Enterprises
 - o Periodic Labour Force Survey
 - o Time Use Survey
 - o Index of Service Production
 - o Index of Industrial Production
 - o Economic Census
 - o Any other survey/statistics as brought before the Standing Committee by the Government.
- ii. To develop survey methodology including sampling frame, sampling design, survey instruments, etc. and to finalize tabulation plan
- iii. Finalization of the Reports of the surveys.
- iv. To conduct pilot surveys/pre-testing, if necessary, before finalizing schedules for data collection.
- v. To suggest appropriate sampling frame(s) for the surveys.
- vi. To study and explore the availability and compilation of administrative statistics relating to aforesaid subjects.
- vii. To study/identify data gaps/additional data requirements, if any, in respect of aforesaid statistics and suggest appropriate strategy for improvement.

Statement referred in reply to part (a) of Lok Sabha Unstarred Question No. 3331 for 09.08.2023

Composition of Standing Committee on Economic Statistics (SCES)

1	Dr. Pronab Sen, Program Director, India Team Researcher, International Growth Centre, New Delhi	Chairman
2	Dr. Biswanath Goldar, Ex. Professor, Institute of Economic Growth, New Delhi	Non-Official Member
3	Shri Aloke Kar, Former DDG, Kolkata	Non-Official Member
4	Shri P.C. Sarkar, Former ADG, DPD, Kolkata	Non-Official Member
5	Dr. Jeemol Unni, Director, Professor of Economics, Amrut Mody School of	Non-Official Member
	Management, Ahmedabad University, Ahmedabad, Gujarat	
6	Representative from the Confederation of Indian Industry (CII), New Delhi	Non-Official Member
7	Representative from the Federation of Indian Chambers of Commerce & Industry (FICCI), New Delhi	Non-Official Member
8	Representative from Tata Trust, New Delhi	Non-Official Member
9	Representative from Office of United Nation Resident Coordinator, New Delhi	Non-Official Member
10	Representative from the National Council of Applied Economic Research (NCAER). New Delhi	Non-Official Member
11	Representative from the India Staffing Federation, New Delhi	Non-Official Member
12	Director General (SS), NSO, MOSPI, New Delhi	Member
13	Director General (ES), NSO, MOSPI, New Delhi	Member
14	Director General (NSS), NSO, MOSPI, New Delhi	Member
15	Director General (Statistics), M/o Labour and Employment, New Delhi	Member
16	DG (Systems, GST), Ministry of Finance, New Delhi	Member
17	ADGs (DQAD/SCD/FOD/PSD/SSD/NAD/ESD), NSO, MOSPI	Member
18	Director, Modelling and Forecasting Division, Department of Statistics & Information Management (DSIM), Reserve Bank of India, Mumbai	Member
19	Deputy Director General, M/o MSME, New Delhi	Member
20	DDG, NSO, DQAD (IS Wing), Kolkata	Member
21	DDG (Industrial Statistics Unit), Department for Promotion of Industry and Internal Trade, M/o Commerce & Industry, New Delhi	Member
22	Additional Director General, Department of Economic Affairs, Ministry of Finance,	Member
	New Delhi	
23	Representative of NITI Aayog, New Delhi	Member
24	Dr. C. P. Chandrasekhar, Jawaharlal Nehru University, New Delhi*	Member
25	Dr. Santosh Kumar Mehrotra, Centre for Informal Sector & Labour Studies, Jawaharlal	Member
	Nehru University, New Delhi	
26	Prof. Hema Swaminathan, Professor, Centre for Public Policy and Management,	Member
	IIM, Bangalore	
27	Dr. Vinish Kumar Kathuria, Associate Professor, SJM	Member
	School of Management, Indian Institute of Technology (IIT) Bombay, Mumbai	
28	ADG (SDRD), NSO, MOSPI, Kolkata	Member Secretary

^{*}ceased to be act as member, as resigned after notification of the committee.

Statement referred in reply to part (c) of Lok Sabha Unstarred Question No. 3331 for 09.08.2023

The recommendations made by SCES and the action taken by the Ministry

Sl No	Recommendations of SCES	Action taken
1		Observations made by the SCES regarding the
		final results of ASI 2017-18 were examined.
	finalization of the results.	Some schedules were identified and referred
		back to field for correction. Based on the
		corrections made by the field, ASI 2017-18
		data were revised and the revised data were
		released after taking concurrence of SCES and
		necessary administrative approval.
2	In the first meeting of the Standing	The committee formed three sub-committees
		with a view to discuss the survey related
		matters in a more focussed way considering
		the data requirements, data collection methods
	surveys were presented.	using questionnaire keeping in mind the
		overall requirement of different stakeholders
		and availability of the same kind of data from different sources.
		Chairperson of these sub-committees appraised the SCES about the progress made
		in different survey topics under their
		jurisdiction as and when required. The SCES
		then took a final view on the recommendation
		of these sub-committees.
3	The Committee concurred that it is	The matter of implementation of 19th ICLS
		recommendations has been taken up in the
	recommendations of the 19 th ICLS in the	Standing Committee on Statistics (SCoS).
	labour force surveys conducted by National	Employment-Unemployment indicators are
		released based on Periodic Labour Force
	following arrangement for implementation:	
	Periodic Labour Force Survey	
	according to the conceptual	
	framework of 19 th ICLS	
	Employment-Unemployment	
	survey to be conducted with a	
	regular gap (say, every 5-years)	
	with the usual concepts and	
	definitions as is being used in the	
	labour force surveys by NSO (say,	
	in the quinquennial rounds of	
	employment and unemployment or]
	in PLFS)	
<u> </u>		
4		Mentioned note has been prepared.
	boundary in SNA-2008 and that used in	
	measurement of different forms of work as	
	per 19 th ICLS: In this context, the	
	Committee decided that a note addressing	
	the issue of possible divergence in the	
	production boundary in SNA-2008 and that used in measurement of different forms of	
	work as per 19 th ICLS be prepared.	
	work as per 19 ICLS be prepared.	

5	Focused discussion on 19 th ICLS	Consultation meeting with ILO and
		representatives of Ministry of Labour and
		Employment has already been held in
I	1	February, 2023. The matter of implementation
		of 19th ICLS recommendations has been taken
	Ministry of Labour and Employment,	up in the Standing Committee on Statistics
	Government of India will be invited.	(SCoS).
6	SSD placed requirements of additional	Some additional indicators apart from those
	indicators	presented in the Annual Report of PLFS, have
		been generated for the period July 2020 - June
		2021 and presented in Annual Bulletin, PLFS,
		2020-21. Further, information related with
		some indicators has been collected in Multiple
		Indicator Survey /Comprehensive Annual
		Modular Survey.

Statement referred in reply to part (e) of Lok Sabha Unstarred Question No. 3331 for 09.08.2023

Composition of Standing Committee on Statistics (SCoS)

1.	Dr. Pronab Sen, former Program Director, India Team Researcher, International Growth Centre, New Delhi	Chairman (Non-official)	
2.	Prof. Sonal De Desai, Professor, National Council of Applied Economic Research (NCAER), New Delhi	Non-Official Member	
3.	Dr. Biswanath Goldar, former Professor, Institute of Economic Growth (IEG), New Delhi	Non-Official Member	
4.	Dr. S K Sasi Kumar, former Senior Fellow, VV Giri National Labour Institute (VVGNL), NOIDA, UP	Non-Official Member	
5.	Prof. S. Chandrasekhar, Professor, Indira Gandhi Institute of Development Research (IGIDR), Mumbai	Official Member	
6.	Director General (NSS), NSSO, MoSPI, New Delhi	Official Member	
7.	Director General (Statistics), MoSPI, New Delhi	Official Member	
8.	ADG, SCD, NSSO, MoSPI, Delhi	Official Member	
9.	Executive Director (ED) or his representative, Modelling and Forecasting Division, Department of Statistics & Information Management (DSIM), Reserve Bank of India, Mumbai	Official Member	
10.	Dr. Tauquer Ahmad, Head of Division, Division of Sample Surveys, ICAR-Indian Agricultural Statistics Research Institute (IASRI), New Delhi	Official Member	
11.	Dr. Sandip Mitra, Associate Professor, Indian Statistical Institute (ISI), Kolkata	Official Member	
12.	Prof. Mausumi Bose, professor, Applied Statistics Unit, Indian Statistical Institute (ISI), Kolkata,	Official Member*	
13.	Representative from three State DES (including one from NE) on rotational basis where State participation is there.	Official Member	
14.	ADG (SDRD), NSSO, MoSPI, Kolkata	Member Secretary	
*Prof. Mausumi Bose will be considered as non-official member after her superannuation/retirement.			