

GOVERNMENT OF GOA

A REPORT ON RURAL WAGES 2016-17

DIRECTORATE OF PLANNING, STATISTICS & EVALUATION

PORVORIM-GOA.

P R E F A C E

The annual brochure on “Rural Wages” is being published by the Directorate of Planning, Statistics and Evaluation (DPSE) since 1975-76. The present edition is the 34th in the series and incorporates data related to rural wages prevalent in the State of Goa during the agricultural year 2016-17 (July to June) for various agricultural and non-agricultural activities.

The data is presented taluka-wise and operation-wise and indicates the wage trends during the year 2016-17, both for male and female workers. It is hoped that this brochure will serve as a useful tool in the study of wage patterns prevailing in the State.

The information is collected from four selected sample villages of each taluka of the State for different occupations. The field work is carried out by Village level Revenue Staff and the Block level Statistical Assistants of this Directorate who constitute the Primary Reporting Agency.

It is the endeavor of this Directorate to reduce the time lag in releasing the results at the earliest. The limitation of the data presented in this report is that the wages reported in the four selected villages of each taluka represent the respective taluka.

Suggestions for improvement in the content and quality of this publication are most welcome.

Dr. Y. Durga Prasad
Director

Place: Porvorim-Goa.
Date: May, 2019.

CONTENTS

	Page No.
Introduction, Scope and Coverage, Summary of findings	1-9
Annexure – I (District/Taluka/Villages selected for Collection of data)	10
Detailed Statistical Tables	11-18

INTRODUCTION

Rural wages data has vital significance in terms of planned development of agricultural/rural sectors engaged in various related operations, skilled or unskilled. This data is also essential for carrying out cost of cultivation studies for studying economic pattern of different crops, given the fact that Agriculture is one of the primary and important activities of the State, and the agriculture sector contributes nearly 8% of the State's income. People residing mainly in the rural parts of Goa thrive on agricultural activities such as crop cultivation, plantation, ploughing, transplanting, harvesting, irrigating, manuring, threshing, weeding, green manuring, tilling etc. for earning their daily livelihood. Non-agricultural activities comprise toddy tapping, coconut plucking, arecanut and cashew harvesting, carpentry, masonry, pottery, laundry, bamboo and cane weaving, cattle grazing, stone cutting/hewing, casual labour etc.

Minimum wage is the pillar of Human Development Index and availability of reliable information on wages as well as a study of the prevailing rural wages is more necessary for the purpose of effective enforcement of the Minimum Wages Act, 1948. This Act provides the basis for fixation and periodical revision of minimum wage rates in agriculture and other employments in the unorganized sector in the rural areas, with the aim of up-lifting the poor and marginal sections of the society. As per the Act, eight hours of work per day constitutes a normal working day and the same rates of wages are to be paid to male and female casual labourers for the same and similar type of work done.

In view of the above, the Directorate of Planning, Statistics and Evaluation has been collecting and compiling data on rural wages based on a survey of 4 villages selected from each of the 12 Talukas in the State and bringing out a report annually in terms of spatial and temporal variations covering agricultural and some of the rural based non-agricultural operations.

A) Scope and Coverage

The State of Goa is divided into 2 districts viz. North Goa district and South Goa district comprising of 12 talukas. Five talukas constitute the North Goa district and seven talukas form the South Goa district. Data on rural wages presented in this report is collected from 4 sample villages from each of the 12 talukas.

The data is scrutinized, compiled and the results are presented in this report. District/taluka-wise and operation-wise data on average daily wages, separately for adult male and female workers is presented for various agricultural and non-agricultural operations, for the agricultural year July 2016 to June 2017. The list of the selected 48 villages from the 12 talukas is given in *Annexure I*.

Table No. I presents the taluka-wise data on average daily wages of agricultural labourers engaged in activities affiliated to cultivation of field crops. Table III presents similar data for plantation crops such as coconut, areca-nut, cashew-nut etc. Table No. V & VII represents the average daily wages of skilled workers mainly comprising artisans like blacksmiths, bamboo and cane workers, carpenters, masons, potters, stone cutters etc. and for unskilled workers such as cattle grazers/cowherds, casual labour etc.

Tables No. II, IV, VI and VIII present district-wise distribution of average daily wages for agricultural labourers engaged in field crop activities, plantation activities, skilled and unskilled activities for the year 2016-17.

B)Wage Trends

I.Agricultural Activities

(i)Field Crops

The taluka-wise and sex-wise distribution of average daily wages earned by labourers involved in field crop activities during the year 2016-17 are depicted in Table No. I.

The study indicated that digging, ploughing, transplanting, irrigation, green manuring, weeding and paddy harvesting constituted the major activities under field crops.

As can be seen from Table No. I, Tiswadi taluka in North Goa and Salcete taluka in South Goa accounted for the highest average wages for male labourers in most of the field crop activities while they earned the least in Pernem taluka. Similarly, in the case of female labourers, Tiswadi taluka in North Goa accounted for the highest average wages while Sattari taluka in North Goa accounted for the lowest average wages.

Ploughing is the only activity which is man oriented and commanded wages as high as Rs.1000/- per day in Tiswadi and Salcete talukas whereas in Pernem taluka, the daily wage for ploughing of fields was the lowest at Rs.400/- followed by Bicholim taluka at Rs.425/-.

Activities like digging, transplanting, paddy harvesting and threshing earned the highest wages of Rs.925/- on an average for men in Tiswadi and Salcete talukas while conversely, Pernem taluka recorded the lowest average wages of Rs.400/- for all the aforesaid activities except in case of paddy threshing. The lowest average wage paid for paddy threshing was Rs.375/- in Ponda taluka.

The wages for female labourers for all field crop activities registered mixed trends ranging from a highest of Rs.525/- in Tiswadi taluka to Rs.260/- being the lowest in Sattari taluka. Digging, transplanting, irrigation, threshing and other general agriculture related work earned them highest wages in Tiswadi taluka, whereas women in Ponda and Sanguem taluka earned more for manuring and weeding at Rs.400/- and Rs.394/- respectively.

Wages paid to men for irrigation related work were the highest in Tiswadi, Marmugao and Salcete talukas at Rs.600/- on an average while Canacona taluka recorded the lowest wage at Rs.300/- per day followed by Bardez, Pernem, Sanguem and Ponda talukas at Rs.400/-. For the same work, women earned the best wage of Rs.500/- in Tiswadi taluka and the least of Rs.200/- in Canacona taluka.

The average daily wage pattern for manuring, weeding and other general agriculture related work for men was the highest at Rs.559/-, Rs.613/- and Rs.800/- respectively in Salcete and Tiswadi talukas while Bardez taluka had the lowest paid wages at Rs.313/- and Rs.367/- for manuring and weeding respectively. In case of other general agriculture related work, Pernem taluka paid the lowest daily wages to men at Rs.400/-.

Table No. II displays the district-wise and sex-wise distribution of daily wages earned by agricultural labourers for various field crop activities. It is seen that the cost of male labour for field crop activities is higher in South Goa district than in North Goa district. Conversely, cost of female labour in North Goa district is higher than in South Goa district for the same activities.

At the State level, the average daily wages earned by male labourers involved in various field crop activities during the year 2016-17 was Rs.541/, the highest being for ploughing and the lowest being for manuring. In respect of female labourers, the average daily wages earned amounted to Rs.356/-, the highest being for digging and the lowest being for manuring.

II Plantation Crops

Table No. III portrays the taluka-wise and district wise average wages earned by agricultural labourers, both men and women engaged in plantation and related activities during the year 2016-17.

Plantation related activities comprises at digging of pits, plantation of crops, green manuring, irrigation, coconut and arecanut plucking/harvesting and gathering, other activities (like mango, banana and pineapple harvesting, pepper harvesting etc.), cashew apple and nut collection, cashew juice/nira extraction, toddy tapping, dehusking coconut and arecanut and other activities (like stacking/selling of coconut/arecanut husk, cutting and drying of copra etc.)

As can be seen from Table No. III, Tiswadi and Bicholim talukas in North Goa and Salcete taluka in South Goa accounted for the highest average daily wages for male labourers in most of the plantation activities while they earned the least in Pernem taluka in North Goa and Ponda taluka in South Goa. However, in the case of female labourers, Sanguem taluka followed by Bardez and Tiswadi talukas in North Goa accounted for the highest daily average wages.

Coconut plucking and arecanut harvesting commanded the best wage of Rs.1000/- for men in Bicholim taluka and the lowest of Rs.553/-to Rs.567/- in Ponda taluka. Women got paid Rs.350/- to Rs.359/- for coconut/arecanut plucking/harvesting in Sanguem taluka while their counterparts in Salcete and Tiswadi talukas got Rs.300/- for the same job.

A standard rate of Rs.800/- prevailed in Salcete taluka for the work of digging of pits, toddy tapping, dehusking of coconut and arecanut which also happened to be the maximum daily wage earned by men. While the wages ranged from a low of Rs.400/- to Rs.450/- for their counterparts in Pernem and Ponda talukas for the same activities.

Sanguem taluka accounted for the highest wages paid to women in plantation activities ranging from Rs.350/- to Rs.513/- whereas, Ponda accounted for the lowest wages ranging from Rs.200/- to Rs.320/- followed by Sattari and Dharbandora talukas.

Men in Canacona taluka and women in Bicholim taluka engaged in cashew collection got a handsome wage of Rs.655/- and Rs.450/- respectively. Sanguem taluka ranked first in payment of wages for cashew juice/nira extraction both to men and women at Rs.725/- and Rs.513/- respectively.

Table No. IV gives the district-wise and sex-wise distribution of average daily wages commanded by labourers engaged in plantation crop activities. It is seen from the table that South Goa district dominates the wage scene both for men as well as women labourers as far as plantation related work is concerned.

At the State level, the average daily wages earned by male labourers involved in various plantation crop activities during the year 2016-17 was Rs.579/, the highest being for arecanut harvesting and the lowest being for irrigation. In respect of female labourers, the average daily wages earned amounted to Rs.350/-, the highest being for digging of pits and the lowest being for other miscellaneous plantation related work.

Skilled and Unskilled Workers other than Agricultural labourers

Skilled Workers

Activities such as carpentry, blacksmithing, masonry, bamboo & cane weaving, pottery, weaving, stone cutting and other skilled labour such as cobbler/shoe repairs, grinding, sharpening of implements, sawing, painting etc. make up the non-agricultural skilled labour. Table No. V portrays the taluka-wise and sex-wise average wages of skilled workers in rural Goa for the year 2016-17. Amongst the skilled male workers engaged in non-agricultural operations, carpentry and masonry are the two occupations which are predominantly undertaken by men. Darbandora and Salcete talukas recorded the highest daily wages of Rs.1075/- and Rs.945/- for carpentry and masonry work respectively, whereas Ponda taluka recorded the least wages of Rs.475/- and Rs.483/- per day respectively, for the same activities.

For all other skilled labour such as blacksmithing, bamboo & cane work, pottery, weaving and stone-cutting, the average wages per day for men ranged from Rs.367/- to Rs.888/- while for women the bracket was from Rs.296/- to Rs.500/-.

Tiwadi and Bicholim talukas in North Goa district and Salcete in South Goa district accounted for the highest wages for men engaged in skilled labour other than carpentry and masonry i.e. in the range of Rs.650/- to Rs.888/-, while Ponda taluka in South Goa recorded the least daily wages paid to men ranging from Rs.392/- to Rs.483/-. Similarly, Tiwadi taluka in North Goa district and Salcete in South Goa district turned out to be the best payers of daily wages to women engaged in skilled labour. Quepem and Ponda talukas in South Goa district paid the lowest wages to women earning their living from skilled labour activities.

At the State level, the average daily wages earned by male labourers involved in skilled labour activities during the year 2016-17 was Rs.619/, the highest being for carpentry and the lowest being for pottery. While in the case of female labourers, the average daily wages earned amounted to Rs.407/-, the highest being for skilled labour other than the specified categories and the lowest being for blacksmithing.

Unskilled Workers

Non-agricultural unskilled activities such as cattle grazing, washing of clothes and casual labour etc. are also considered for compilation of rural wages. The average daily wages for unskilled male workers engaged in unskilled labour for the year 2016-17 ranged from Rs.313/- to Rs.675/- for men while women earned anywhere between Rs.213/- to Rs.500/-.

Casual labour gained the highest wage of Rs.675/- per day for men in Tiswadi and Salcete taluka and Rs.500/- for women in Tiswadi taluka. The same job fetched the lowest wage of Rs.400/- per day for men in Sanguem taluka and Rs.279/- in Ponda taluka.

At the State level, the average daily wages earned by labourers involved in unskilled labour activities during the year 2016-17 was Rs.484/ for men and Rs.341/- for women, the highest being for casual labour and the lowest being for cattle grazing (both men and women).

It can be summed up from the entire report that the average daily rural wages prevailing in South Goa district for all activities are higher than those in North Goa district.

ANNEXURE – I

**DISTRICT-WISE AND TALUKA-WISE VILLAGES SELECTED FOR
COLLECTION OF RURAL WAGES DATA DURING THE YEAR 2016-17**

<u>NORTH GOA DISTRICT</u>	<u>SOUTH GOA DISTRICT</u>
1. TISWADI a. Mercurim b. St.Estevam c. Carambolim d. Goa Velha	1. SANGUEM a. Neturlim b. Curdi c. Callem d. Rivona
2. BARDEZ a. Sucorro b. Siolim c. Calangute d. Aldona	2. CANACONA a. Cola b. Loliem c. Nagarcem, Palolem d. Poinguinim
3. PERNEM a. Corgao b. Morgim c. Mandrem d. Dhargalim	3. QUEPEM a. Bali b. Cotambi c. Xeldem d. Molcornem
4. BICHOLIM a. Surla b. Pali c. Mayem d. Latambarcem	4. SALCETE a. Nuvem b. Varca c. Raia d. Curtorim
5. SATTARI a. Poriem b. Pissurlem c. Querim d. Morlem	6. MORMUGAO a. Sancoale b. Cortalim c. Cansaulim d. Chicalim
	6. DHARBANDORA a. Collem b. Mollem c. Pilliem d. Codli
	7. PONDA a. Usgao b. Marcaim c. Bandora d. Shiroda

Statistical Tables

LIST OF STATISTICAL TABLES

TABLE	PARTICULARS	PAGE NO.
I	Taluka-wise distribution of average daily wages for Agricultural Field Crops activities during 2016-17	11
II	District-wise and Sex-wise distribution of average daily wages for Agricultural Field Crops activities during the year 2016-17	12
III	Taluka-wise distribution of average daily wages for Plantation Crops during 2016-17	13
IV	District-wise and Sex-wise distribution of average daily wages for Plantation Crops during the year 2016-17	14
V	Taluka-wise distribution of average daily wages for Skilled workers during 2016-17	15
VI	District-wise and Sex-wise distribution of average daily wages for Skilled activities during the year 2016-17	16
VII	Taluka-wise distribution of average daily wages for Unskilled workers during 2016-17	17
VIII	District-wise and Sex-wise distribution of average daily wages for Unskilled activities during the year 2016-17	18

Table No. I
Taluka wise average Daily Wages of Agricultural Labourers for Agricultural Field Crops Activities
in Goa State 2016-17.

(in Rs.)

Sr. No.	District/Taluka	Digging	Ploughing	Transplantation	Irrigation	Manuring	Weeding	Harvesting	Threshing	General Agriculture Work
MEN										
1	2	3	4	5	6	7	8	9	10	11
NORTH GOA		543	563	537	465	410	461	550	537	515
1	Bardez	466	491	433	400	313	367	500	433	450
2	Bicholim	425	425	425	425	425	425	425	425	425
3	Pernem	400	400	400	400	400	400	400	400	400
4	Sattari	500	500	500	500	500	500	500	500	500
5	Tiswadi	925	1000	925	600	-	613	925	925	800
SOUTH GOA		567	691	606	472	500	559	607	600	557
6	Canacona	500	500	-	300	-	-	525	550	-
7	Darbandora	441	593	511	430	450	500	500	536	441
8	Marmugao	600	833	600	600	491	-	-	600	613
9	Quepem	591	616	596	572	-	563	600	584	569
10	Salcete	925	1000	925	600	559	613	925	925	800
11	Sanguem	450	750	-	400	500	-	533	633	450
12	Ponda	463	543	400	400	500	560	560	375	466
Average Goa State		555	627	572	469	455	510	579	569	536
WOMEN										
NORTH GOA		399	-	362	357	325	350	350	360	375
1	Bardez	438	-	400	400	329	352	370	357	412
2	Bicholim	-	-	325	325	354	377	333	349	370
3	Pernem	-	-	300	300	325	352	308	324	345
4	Sattari	260	-	260	260	290	312	268	284	405
5	Tiswadi	500	-	525	500	-	358	471	487	445
SOUTH GOA		366	-	376	318	322	345	379	375	337
6	Canacona	350	-	350	200	-	369	400	-	300
7	Darbandora	354	-	300	300	300	297	313	342	307
8	Marmugao	-	-	367	-	298	-	350	400	363
9	Quepem	313	-	312	310	-	328	319	319	309
10	Salcete	469	-	525	500	314	325	463	463	400
11	Sanguem	-	-	395	300	300	394	425	450	333
12	Ponda	344	-	380	300	400	359	380	275	344
Average Goa State		383	-	369	338	324	348	365	368	356

Table No. II
District- wise and Sex-wise distribution of Daily Wages of Agricultural Labourers for Agricultural
Field Crops Activities in Goa State 2016-17.

(in Rs.)

Agricultural Activities	Men			Women		
	North	South	Goa State	North	South	Goa State
Digging	543	567	555	399	366	383
Ploughing	563	691	627	-	-	-
Transplanting	537	606	572	362	376	369
Irrigation	465	472	469	357	318	338
Manuring	410	500	455	325	322	324
Weeding	461	559	510	350	345	348
Harvesting	550	607	579	350	379	365
Threshing	537	600	569	360	375	368
General Agriculture	515	557	536	330	337	356
Work						
Total	4581	5159	4872	2833	2818	2851

Table No. III
Taluka wise average Daily Wages of Agricultural Labourers for Plantation Activities
in Goa State 2016-17.

(in Rs.)

Sr. No.	District/Taluka	Digging of pits	Plantation	Green manuring	Water Irrigation	Coconut	Arecanut	Others	Cashew apples and nut collection	Toddy tapping	Nira extraction	Coconut	Arecanut	Others
MEN														
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
NORTH GOA		514	489	492	460	774	830	500	499	580	500	438	452	-
1	Bardez	437	422	433	415	569	639	400	405	580	500	475	500	-
2	Bicholim	425	425	425	440	1000	1000	-	575	-	-	-	-	-
3	Pernem	406	400	400	415	800	887	-	516	-	-	400	403	-
4	Sattari	500	500	500	515	800	887	-	-	-	-	-	-	-
5	Tiswadi	800	700	700	515	700	737	600	-	-	-	-	-	-
SOUTH GOA		568	543	556	500	744	712	650	545	611	565	637	592	650
6	Canacona	450	550	600	385	553	567	-	530	457	387	620	600	-
7	Darbandora	-	-	-	535	900	800	-	655	600	537	500	-	-
8	Marmugao	560	436	436	479	925	925	652	405	-	637	604	575	600
9	Quepem	-	-	-	-	775	-	-	-	-	-	-	-	600
10	Salcete	581	581	594	629	606	592	646	505	533	-	600	300	600
11	Sanguem	800	700	700	535	700	650	652	605	800	537	800	800	800
12	Ponda	450	447	450	435	750	738	-	568	663	725	700	683	-
Average Goa State		541	516	524	480	759	771	575	522	596	533	538	522	650
WOMEN														
NORTH GOA		450	337	337	331	324	324	300	388	-	400	400	342	-
1	Bardez	400	400	400	374	347	347	300	340	-	400	400	400	-
2	Bicholim	-	325	325	349	-	-	-	450	-	-	-	325	-
3	Pernem	-	300	300	324	-	-	-	375	-	-	-	300	-
4	Sattari	-	260	260	284	-	-	-	-	-	-	-	-	-
5	Tiswadi	500	400	400	324	300	300	300	-	-	-	-	-	-
SOUTH GOA		393	349	350	300	325	330	325	333	-	328	350	333	375
6	Canacona	320	350	350	250	-	-	-	325	-	200	-	333	-
7	Darbandora	-	-	-	-	-	-	-	350	-	-	316	300	-
8	Marmugao	414	336	336	325	-	-	-	300	-	300	279	267	348
9	Quepem	-	-	-	-	-	-	-	-	-	-	-	-	405
10	Salcete	338	320	325	325	-	-	350	300	-	-	391	364	398
11	Sanguem	500	400	400	300	300	300	300	300	-	300	316	300	348
12	Ponda	-	338	340	300	350	359	-	425	-	513	449	433	-
Average Goa State		422	343	344	316	325	327	313	361	-	364	375	338	375

Table No. IV
District- wise and Sex-wise distribution of average daily wages of Agricultural Labourers for
Plantation Crops in Goa State 2016-17

(In Rs.)

Agricultural Activity	Men			Women		
	North Goa	South Goa	Goa State	North Goa	South Goa	Goa State
Digging of pits	514	568	541	450	393	422
Plantation	489	543	516	337	349	343
Green manuring	492	556	524	337	350	344
Water Irrigation	460	500	480	331	300	316
Coconut Harvesting	774	744	759	324	325	325
Arecanut Harvesting	830	712	771	324	330	327
Harvesting Others	500	650	575	300	325	313
Cashew, apples and nut collection	499	545	522	388	333	361
Toddy tapping	580	611	596	-	-	-
Nira extraction	500	565	533	400	328	364
Coconut Dehusking	438	637	538	400	350	375
Arecanut Dehusking	452	592	522	342	333	338
Dehusking Others	-	650	650	-	375	375
Total	6528	7873	7527	3933	4091	4203

Table No. V
Taluka wise average Daily Wages of Skilled Workers in Goa State 2016-17

(In Rs.)

SKILLED									
Sr. No.	Taluka	Carpenter	Blacksmith	Mason	Bamboo and Cane Worker	Potter	Weaver	Stone Cutter	Others
MEN									
1	2	3	4	5	6	7	8	9	10
NORTH GOA		700	661	689	595	595	615	649	584
1	Bardez	575	600	550	433	-	-	500	367
2	Bicholim	650	650	650	650	650	650	650	800
3	Pernem	669	525	681	525	513	519	656	529
4	Sattari	641	641	641	641	641	641	641	641
5	Tiswadi	963	888	925	725	575	650	800	-
SOUTH GOA		783	629	700	583	525	525	696	375
6	Ponda	475	463	483	392	400	400	467	375
7	Canacona	675	500	620	-	600	-	700	-
8	Dharbandora	1075	-	751	-	-	-	778	-
9	Marmugao	837	-	667	600	-	-	-	-
10	Quepem	658	694	687	600	-	-	633	-
11	Salcete	963	888	945	725	575	650	800	-
12	Sanguem	800	600	745	600	-	-	800	-
Average Goa State		742	645	695	589	560	570	673	480
WOMEN									
NORTH GOA		-	-	-	409	405	402	-	500
1	Bardez	-	-	-	400	-	-	-	-
2	Bicholim	-	-	-	-	-	-	-	-
3	Pernem	-	-	-	328	328	328	-	500
4	Sattari	-	-	-	-	-	-	-	-
5	Tiswadi	-	-	-	500	481	475	-	-
SOUTH GOA		-	334	-	-397	416	388	400	-
6	Ponda	-	367	-	296	350	300	-	-
7	Canacona	-	-	-	-	-	-	-	-
8	Dharbandora	-	-	-	-	-	-	-	-
9	Marmugao	-	-	-	400	-	-	-	-
10	Quepem	-	300	-	388	-	-	300	-
11	Salcete	-	-	-	500	481	475	-	-
12	Sanguem	-	-	-	400	-	-	500	-
AVERAGE		-	334	-	403	411	395	400	500

Table No. VI
District- wise and Sex-wise distribution of average daily wages for Skilled
activities during the year 2016-17

(in Rs.)

Skilled Activity	Men			Women		
	North Goa	South Goa	Goa State	North Goa	South Goa	Goa State
Carpenter	700	783	742	-	-	-
Blacksmith	661	629	645	-	334	334
Mason	689	700	695	-	-	-
Bamboo and Cane Worker	595	583	589	409	397	403
Potter	595	525	560	405	416	411
Weaver	615	525	570	402	388	395
Stone Cutter	649	696	673	-	400	400
Others	584	375	480	500	-	500
Total	5088	4816	4954	1716	1935	2443

Table No. VII
Taluka wise average Daily Wages of Unskilled Workers in Goa State 2016-17 (In Rs.)

UNSKILLED					
Sr. No.	Taluka	Cattle Grazing	Washerman	Casual Labour (for construction and other general activities)	Others
MEN					
1	2	3	4	5	6
NORTH GOA		456	445	512	418
1	Bardez	500	-	506	-
2	Bicholim	425	425	425	-
3	Pernem	372	391	434	435
4	Sattari	528	519	519	400
5	Tiswadi	-	-	675	-
SOUTH GOA		430	501	519	590
6	Ponda	371	364	438	549
7	Canacona	-	550	500	-
8	Dharbandora	377	-	456	-
9	Marmugao	-	-	600	630
10	Quepem	538	538	567	-
11	Salcete	550	550	675	-
12	Sanguem	313	-	400	-
Average Goa State		443	473	516	504
WOMEN					
NORTH GOA		301	296	382	325
1	Bardez	300	-	463	-
2	Bicholim	325	325	325	-
3	Pernem	278	266	309	325
4	Sattari	-	-	312	-
5	Tiswadi	-	-	500	-
SOUTH GOA		288	380	355	400
6	Ponda	300	328	279	368
7	Canacona	-	455	419	-
8	Dharbandora	300	-	375	-
9	Marmugao	-	-	382	431
10	Quepem	350	405	319	-
11	Salcete	275	330	394	-
12	Sanguem	213	-	319	-
AVERAGE		295	338	369	363

Table No. VIII
District- wise and Sex-wise distribution of average daily wages for Unskilled
activities during the year 2016-17

(in Rs.)

Unskilled Activity	Men			Women		
	North Goa	South Goa	Goa State	North Goa	South Goa	Goa State
Cattle Grazing	456	430	443	301	288	295
Washerman	445	501	473	296	380	338
Casual Labour	512	519	516	382	355	369
Others	418	590	504	325	400	363
Total	1831	2040	1936	1304	1423	1365