

Beyond Institutional Skill Development

Challenges and Opportunities

Skills for Sustainable and Inclusive Growth
ADB, Manila
Dec 13th, 2011

Background

- India
 - Twenty years of reforms; Why doesn't it feel right?
- Five Labour Market Transitions
 - Farm to Non-Farm
 - Rural to Urban
 - Unorganized to Organized
 - Subsistence self-employment to Decent wage employment
 - School to Work
- Context
 - Population repackaged; 1 million per month
 - Teamlease; people supply chain company; 5 min, 5%
 - Agony and Ecstasy
 - Child's 2 decisions

Policy Context

Employability/ Education Regime

Unemployability;
58%, Skills vs.
Certificates

Market
Failure

Repair different
from Prepare; 6mo,

Centre
regulates but
state delivers

Not self-
healing; NOC
code mismatch

Not work ready;
BA, Inflexible
10+2+3

Entry Gate/
Exit gate

Policy Context

Entrepreneurial Context

- Innovation at Intersection;
 - P and P and N
 - Education, Employment and Employability
 - F & D & C
- Money and Mandate; more cooks vs. new recipe
- Need institutions, processes and resources at three levels:

– Immediate	Matching	Connecting Supply to demand
– Medium Term	Mismatch	Repairing Supply for demand
– Long Term	Pipeline	Preparing Supply for demand

Strategy in 2004

Stakeholder Feedback

- Employers
 - Lower hiring standards but can't manufacture e'es ; 3 holes in bucket
 - Think differently about stock and flow
 - Long Tail of locations
- Candidates/ Parents
 - Single location for 5 services
 - Qualification Corridor; vertical mobility
 - Multi-Modal Delivery
 - Job outcome
- Policy Makers
 - Execution at Scale
 - Distrust; Credible Long term platform
 - Outlays to Outcomes; Employer linkages
 - Software for hardware

Teamlease Strategy in 2011

Employment TL 75,000	Employability IIJT, ITHS	Education TLU
Corporate 1400, ELS	Government 9 States	Individuals 0.5 m, 6,000
Centres/ Campus	Cloud/ Satellite E-learning, T3	Apprentice/ OJT Netap

The Policy Agenda

The Policy Agenda

Reflections - Public Policy Campaign

- Challenges - Myths/ Assumptions

- Too long; tenure mismatch
- Organized labour is labour; Distributional coalitions
- Skills stigma; corridor to jobs, formal jobs, qualifications
- Education is superior to training; Vocational University
- Rights thought world

- Learning's

- Important to learn but India Scale; Not western to be modern
- Messenger more important than message; prototype at scale
- States; SCVT, E'Xchanges, PPPs, Labour laws?

Closing Thoughts

- India

- WSJ in 1994
- Unique Time in India; Entrepreneurial triad
- Missed tryst with destiny; 300 million
- New appt; 3E agenda is national policy triad
- Biggest question is how to get change?

- Way forward

- Daily spectacle of tragedy; losing their future
- Public Policy Framework evolving; NSDC, States, Pvt. Universities
- Impossible trinity; cost, quality, scale
- Private sector true contribution will take time; distrust
- Our strategy; Calvin and Hobbes

Beyond Institutional Skill Development

Challenges and Opportunities

Skills for Sustainable and Inclusive Growth
ADB, Manila
Dec 13th, 2011