

RURAL		*
URBAN		

CENTRAL		*
STATE		

**GOVERNMENT OF INDIA
NATIONAL SAMPLE SURVEY ORGANISATION
SOCIO-ECONOMIC SURVEY
SIXTY-FOURTH ROUND: JULY 2007 - JUNE 2008**

SCHEDULE 1.0: CONSUMER EXPENDITURE

[0] descriptive identification of sample household	
1. state/u.t.:	5. hamlet name:
2. district:	6. ward/inv. unit/block:
3. tehsil/town:	7. name of head of household:
4. village name:	8. name of informant:

[1] identification of sample household							
item no.	item	code			item no.	item	code
1.	srl. no. of sample village/ block				11.	sub-sample	
2.	round number	6		4	12.	FOD sub-region	
3.	schedule number	0	1	0	13.	sample hamlet-group/sub-block number (1/2)	
4.	sample (central-1, state-2)						
5.	sector (rural-1, urban-2)				14.	second-stage stratum	
6.	state-region				15.	sample household number	
7.	district				16.	srl. no. of informant (as in col.1, bl. 4)	
8.	stratum				17.	response code	
9.	sub-stratum				18.	survey code	
10.	sub-round				19.	reason for substitution of original household (code)	

CODES FOR BLOCK 1

item 17: response code : informant: co-operative and capable -1, co-operative but not capable -2, busy -3, reluctant - 4, others - 9

item 18: survey code : original – 1, substitute – 2, casualty – 3

item 19: reason for substitution of original household : informant busy -1, members away from home -2, informant non-cooperative -3, others - 9

* tick mark (✓) may be put in the appropriate place.

[2] particulars of field operations												
sl. no.	item	investigator/ senior investigator			superintendent/ senior superintendent			other supervisory officer				
(1)	(2)	(3)			(4)			(5)				
1.	i) name (block letters)											
	ii) code											
2.	date(s) of :	DD	MM	YY	DD	MM	YY	DD	MM	YY		
	(i) survey/inspection											
	(ii) receipt											
	(iii) scrutiny											
	(iv) despatch											
3.	number of additional sheets attached											
4.	total time taken to canvass schedule 1.0 (in minutes)											
5.	signature											

[13] remarks by investigator/ senior investigator

[14] comments of supervisory officer(s)

[3] household characteristics											
1. household size						9. type of dwelling (code) (<i>independent house -1, flat -2, others -9, no dwelling -3</i>)					
2. principal industry (NIC-2004)	description							10. type of structure (code)			
	code (5-digit)						11. covered area (sq. ft.: whole number)				
3. principal occupation (NCO-2004)	description							primary source of energy for	12. cooking (code)		
	code (3-digit)						13. lighting (code)				
4. household type (code)						14. monthly per capita expenditure (Rs.0.00) [item 37, bl. 12]					
5. religion (code)						15. did the household perform any ceremony during the last 30 days? (<i>yes -1, no -2</i>)					
6. social group (code)						16. no. of meals served to non-household members during the last 30 days					
7. land possessed (code)						17. did the household purchase any cereal from ration/ fair price shop during the last 30 days? (<i>yes -1, no -2</i>)					
8. dwelling unit (code) (<i>owned -1, hired -2, no dwelling unit -3, others -9</i>)											

CODES FOR BLOCK 3

item 4: **household type** : for rural areas: *self-employed in non-agriculture-1, agricultural labour-2, other labour-3, self-employed in agriculture-4, others-9*

for urban areas: *self-employed-1, regular wage/salary earning-2, casual labour-3, others-9*

item 5: **religion** : *Hinduism-1, Islam-2, Christianity -3, Sikhism-4, Jainism-5, Buddhism-6, Zoroastrianism-7, others-9*

item 6: **social group** : *scheduled tribe-1, scheduled caste-2, other backward class-3, others-9*

item 7: **land possessed (class intervals in hectares)**:

<i>less than 0.005.....</i>	<i>01</i>	<i>2.01 - 3.00.....</i>	<i>07</i>
<i>0.005 - 0.01.....</i>	<i>02</i>	<i>3.01 - 4.00</i>	<i>08</i>
<i>0.02 - 0.20</i>	<i>03</i>	<i>4.01 - 6.00.....</i>	<i>10</i>
<i>0.21 - 0.40</i>	<i>04</i>	<i>6.01 - 8.00</i>	<i>11</i>
<i>0.41 - 1.00.....</i>	<i>05</i>	<i>greater than 8.00</i>	<i>12</i>
<i>1.01 - 2.00</i>	<i>06</i>		

item 10: **type of structure**: *pucca-1, semi-pucca-2, serviceable katcha -3, unserviceable katcha -4, no structure-5*

item 12: **primary source of energy for cooking** : *coke, coal and charcoal -1, firewood and chips-2, LPG-3, gobar gas-4, dung cake-5, kerosene-6, electricity-7, others-9, no cooking arrangement-8*

item 13: **primary source of energy for lighting** : *kerosene-1, other oil -2, gas-3, candle-4, electricity-5, others-9, no lighting arrangement-6*

Note: 1 acre = 0.4047 hectare; 1 sq. metre = 10.76 sq. feet

CODES FOR BLOCK 4

*Col. (3) : **relation to head:** self-1, spouse of head-2, married child-3, spouse of married child-4, unmarried child-5, grandchild-6, father/mother/father-in-law/mother-in-law-7, brother/sister/brother-in-law/sister-in-law/other relatives-8, servants/employees/other non-relatives-9*

*Col.(6) : **marital status:** never married – 1, currently married – 2, widowed – 3, divorced/separated – 4*

*Col. (7) : **general educational level** : not literate -01, literate without any schooling - 02, literate without formal schooling: through NFEC/AIEP -03, through TLC/AEC -04, others- 05; literate with formal schooling including EGS: below primary - 06, primary - 07, upper primary/middle -08, secondary -10, higher secondary -11, diploma/certificate course -12, graduate -13, postgraduate and above -14*

[5] consumption of food, pan, tobacco and intoxicants during the last 30 days ended on				
item	code	quantity@ (0,000)	value (Rs: whole no.)	source code ^s
(1)	(2)	(3)	(4)	(5)
rice – PDS	101			1
rice – other sources	102			
chira	103			*
khoi, lawa	104			*
muri	105			*
other rice products	106			*
wheat/ atta – PDS	107			1
wheat/ atta – other sources	108			
maida	110			
suji, rawa	111			*
sewai, noodles	112			*
bread (bakery)	113			*
other wheat products	114			*
jowar & its products	115			
bajra & its products	116			
maize & products (excl. cornflakes)	117			
cornflakes	118			*
barley & its products	120			
small millets & their products	121			
ragi & its products	122			
other cereals	123			
cereal: sub-total (101-123)	129			
cereal substitutes (tapioca, jackfruit seed, etc.)	139			
arhar (tur)	140			
gram (split)	141			
gram (whole)	142			
moong	143			
masur	144			
urd	145			
peas	146			
soyabean	147			
khesari	148			
other pulses	150			
gram products	151			
besan	152			
other pulse products	153			
pulses & pulse products: sub-total (140-153)	159			

@Unit is kg unless otherwise specified in col(1).

^sSource code: only purchase –1, only home-grown stock –2, both purchase and home-grown stock –3, only free collection –4, only exchange of goods and services –5, only gifts / charities –6, others –9

*Source code cannot be 2, 3 or 4 for these items. For home-processed items such as *chira*, *muri*, consumption should be recorded against ingredients (e.g. home-produced *chira*: record against rice).

[5] consumption of food, pan, tobacco and intoxicants during the last 30 days ended on					
item	code	quantity@ (0.000)		value (Rs: whole no.)	source code ^s
(1)	(2)	(3)		(4)	(5)
milk: liquid (litre)	160				
baby food	161				*
milk: condensed/ powder	162				*
curd	163				*
ghee	164				*
butter	165				*
ice-cream	166				*
other milk products	167				
milk & milk products: sub-total (160-167)	169				
vanaspati, margarine	170				*
mustard oil	171				
groundnut oil	172				
coconut oil	173				
sunflower/soyabean oil	174				
rice bran oil	175				
edible oil: other	176				
edible oil: sub-total (170-176)	179				
eggs (no.)	180		000		
fish, prawn	181				
goat meat/mutton	182				
beef/ buffalo meat	183				
pork	184				
chicken	185				
others (birds, crab, oyster, tortoise, etc.)	186				
egg, fish & meat: sub-total (180-186)	189				

@Unit is kg unless otherwise specified in col(1).

^sSource code: only purchase -1, only home-grown stock -2, both purchase and home-grown stock -3, only free collection -4, only exchange of goods and services -5, only gifts / charities -6, others -9

*Source code cannot be 2, 3 or 4 for these items. For home-processed items such as curd, gur and pickles, consumption should be recorded against ingredients.

[5] consumption of food, pan, tobacco and intoxicants during the last 30 days ended on					
item	code	quantity@ (0.000)		value (Rs: whole no.)	source code ^s
(1)	(2)	(3)		(4)	(5)
potato	190				
onion	191				
radish	192				
carrot	193				
turnip	194				
beet	195				
sweet potato	196				
arum	197				
pumpkin	198				
gourd	200				
bitter gourd	201				
cucumber	202				
parwal/ patal	203				
jhinga/ torai	204				
snake gourd	205				
papaya (green)	206				
cauliflower	207				
cabbage	208				
brinjal	210				
lady's finger	211				
palak/ other leafy vegetables	212				
french beans and barbati	213				
tomato	214				
peas	215				
chillis (green)	216				
capsicum	217				
plantain (green)	218				
jackfruit (green)	220				
lemon (no.)	221		000		
other vegetables	222				
vegetables: sub-total (190-222)	229				

@Unit is kg unless otherwise specified in col(1).

^sSource code: only purchase -1, only home-grown stock -2, both purchase and home-grown stock -3, only free collection -4, only exchange of goods and services -5, only gifts / charities - 6, others -9

[5] consumption of food, pan, tobacco and intoxicants during the last 30 days ended on					
item	code	quantity@ (0.000)		value (Rs: whole no.)	source code ^s
(1)	(2)	(3)		(4)	(5)
banana (no.)	230		000		
jackfruit	231				
watermelon	232				
pineapple (no.)	233		000		
coconut (no.)	234		000		
coconut green (no.)	235		000		
guava	236				
singara	237				
orange, mausami (no.)	238		000		
papaya	240				
mango	241				
kharbooza	242				
pears (naspati)	243				
berries	244				
leechi	245				
apple	246				
grapes	247				
other fresh fruits	248				
fruits (fresh): sub-total (230-247)	249				
coconut (copra)	250				
groundnut	251				
dates	252				
cashewnut	253				
walnut	254				
other nuts	255				
raisin (kishmish, monacca, etc.)	256				
other dry fruits	257				
fruits (dry): sub-total (250-257)	259				
sugar – PDS	260				1
sugar – other sources	261				*
gur	262				*
candy (misri)	263				*
honey	264				
sugar : s.t. (260-264)	269				
salt	279				

@Unit is kg unless otherwise specified in col(1).

^sSource code: only purchase -1, only home-grown stock -2, both purchase and home-grown stock -3, only free collection -4, only exchange of goods and services -5, only gifts / charities -6, others -9

*Source code cannot be 2, 3 or 4 for these items. For home-processed items, consumption should be recorded against ingredients.

[5] consumption of food, pan, tobacco and intoxicants during the last 30 days ended on					
item	code	quantity@ (0.000)		value (Rs: whole no.)	source code ^s
(1)	(2)	(3)		(4)	(5)
turmeric (gm)	280		000		
black pepper (gm)	281		000		
dry chillies (gm)	282		000		
garlic (gm)	283		000		
tamarind (gm)	284		000		
ginger (gm)	285		000		
curry powder (gm)	286		000		
oilseeds (gm)	287		000		
other spices (gm)	288		000		
spices: sub-total (280-288)	289		000		
tea : cups (no.)	290		000		
tea : leaf (gm)	291		000		
coffee : cups (no.)	292		000		
coffee: powder (gm)	293		000		
mineral water (litre)	294				
cold beverages: bottled/canned (litre)	295				*
fruit juice and shake (litre)	296				*
other beverages (cocoa, etc.)	297				*
chocolate, lozenge etc. and sugar substitutes	298				*
biscuits, cake, pastry, etc.	300				*
prepared sweets	301				*
cooked meals received as assistance or payment** (no.)	302		000		
cooked meals purchased (no.)	303		000		
salted refreshments	304				
pickles (gm)	305		000		
sauce (gm)	306		000		
jam, jelly (gm)	307		000		
other processed food	308				
beverages, etc.: sub-total (290-308)	309				
pan : leaf (no.)	310		000		
pan : finished (no.)	311		000		
supari (gm)	312		000		
lime (gm)	313		000		
katha (gm)	314		000		
other ingredients for pan (gm)	315		000		
pan: sub-total (310-315)	319				

@Unit is kg unless otherwise specified in col(1).

^sSource code: only purchase -1, only home-grown stock -2, both purchase and home-grown stock -3, only free collection -4, only exchange of goods and services -5, only gifts / charities -6, others -9

*Source code cannot be 2, 3 or 4 for these items. For home-processed items like curd, gur and pickles, consumption should be recorded against ingredients.

** Do not include cooked meals received from other households.

[5] consumption of food, pan, tobacco and intoxicants during the last 30 days ended on					
item	code	quantity@ (0.000)		value (Rs: whole no.)	source code ^s
(1)	(2)	(3)		(4)	(5)
bidi (no.)	320		000		
cigarettes (no.)	321		000		
leaf tobacco (gm)	322		000		
snuff (gm)	323		000		
hookah tobacco (gm)	324		000		
cheroot (no.)	325		000		
zarda, kimam, surti (gm)	326		000		
other tobacco products (gm)	327		000		
tobacco: sub-total (320-327)	329				
ganja	330				
toddy (litre)	331				
country liquor (litre)	332				*
beer (litre)	333				*
foreign liquor or refined liquor (litre)	334				*
other intoxicants	335				
intoxicants: sub-total (330-335)	339				

[6] consumption of fuel for cooking, lighting and other purposes excluding conveyance during the last 30 days ended on					
item	code	quantity@ (0.000)		value (Rs: whole no.)	source code ^s
(1)	(2)	(3)		(4)	(5)
coke	340				
firewood and chips	341				
electricity (std. unit)	342		000		
dung cake	343				
kerosene – PDS (litre)	344				1
kerosene – other sources (litre)	345				
matches (box)	346		000		
coal	347				
LPG	348				
charcoal	350				
candle (no.)	351		000		
gobar gas	352				
petrol (litre)	353				
diesel (litre)	354				
other fuel	355				
fuel and light: sub-total (340-355)	359				

@Unit is kg unless otherwise specified in col(1).

^sSource code: only purchase -1, only home-grown stock -2, both purchase and home-grown stock -3, only free collection -4, only exchange of goods and services -5, only gifts / charities - 6, others -9

*Source code cannot be 2, 3 or 4 for these items. For home-processed items, consumption should be recorded against ingredients.

[7] consumption of clothing, bedding, etc. during the last 365 days ended on				
item	code	quantity (0.000)		value (Rs: whole no.)
(1)	(2)	(3)		(4)
dhoti (no.)	360		000	
sari (no.)	361		000	
cloth for shirt, pyjama, salwar, etc. (metre)	362			
cloth for coat, trousers, overcoat, etc. (metre)	363			
chaddar, dupatta, shawl, etc. (no.)	364		000	
lungi (no.)	365		000	
gamchha, towel, handkerchief (no.)	366		000	
hosiery articles, stockings, undergarments, etc.(no.)	367		000	
ready-made garments (no.)	368		000	
headwear (no.)	370		000	
knitted garments, sweater, pullover, cardigan, muffler, scarf, etc. (no.)	371		000	
knitting wool, cotton yarn (gm)	372		000	
clothing: others	373			
clothing: second-hand	374			
clothing: sub-total (360-374)	379			
bed sheet, bed cover (no.)	380		000	
rug, blanket (no.)	381		000	
pillow, quilt, mattress (no.)	382		000	
cloth for upholstery, curtain, table-cloth, etc. (metre)	383			
mosquito net (no.)	384		000	
mats and matting (no.)	385		000	
cotton (gm)	386		000	
bedding: others	387			
bedding, etc.: sub-total (380-387)	389			

[8] consumption of footwear during the last 365 days ended on			
item	code	no. of pairs	value (Rs: whole no.)
(1)	(2)	(3)	(4)
leather boots, shoes	390		
leather sandals, chappals, etc.	391		
other leather footwear	392		
rubber / PVC footwear	393		
other footwear	394		
footwear: second-hand	395		
footwear: sub-total (390-395)	399		

[9] expenditure on education and medical (institutional) goods and services during the last 365 days ended on					
item	code	value (in Rs)	item	code	value (in Rs)
(1)	(2)	(3)	(1)	(2)	(3)
books, journals	400		medical insurance premium	410	
newspapers, periodicals	401		medicine	411	
library charges	402		X-ray, ECG, pathological test, etc.	412	
stationery	403		doctor's/surgeon's fee	413	
tuition & other fees (school, college etc.)	404		hospital & nursing home charges	414	
private tutor/ coaching centre	405		other medical expenses	415	
other educational expenses	406		medical – institutional: sub-total	419	
education: sub-total (400-406)	409		(411-415)		

[10] expenditure on miscellaneous goods and services including medical (non-institutional), rents and taxes during the last 30 days ended on					
Item	code	value (in Rs)	item	code	value (in Rs)
(1)	(2)	(3)	(1)	(2)	(3)
medicine (allopathic)	420		toilet soap	450	
medicine (homeopathic)	421		toothpaste, toothbrush, comb, etc.	451	
medicine (ayurvedic)	422		powder, snow, cream, lotion	452	
medicine (unani)	423		hair oil, shampoo, hair cream	453	
medicine (others)	424		shaving blades, shaving stick, razor	454	
X-ray, ECG, pathological test, etc.	425		shaving cream	455	
doctor's/ surgeon's fee	426		sanitary napkins	456	
family planning appliances	427		other toilet articles	457	
other medical expenses	428		toilet articles: sub-total (450-457)	459	
medical – non-institutional: sub-total (420-428)	429		electric bulb, tubelight	460	
			electric batteries	461	
cinema, theatre	430		other non-durable electric goods	462	
mela, fair, picnic	431		earthenware	463	
sports goods, toys, etc.	432		glassware	464	
club fees	433		bucket, water bottle/ feeding bottle & other plastic goods	465	
goods for recreation and hobbies	434		coir, rope, etc.	466	
photography	435		washing soap/soda	467	
video cassette/ VCR / VCP – hire	436		other washing requisites	468	
cable TV	437		incense (<i>agarbatti</i>), room freshener	470	
other entertainment	438		flower (fresh): all purposes	471	
entertainment: sub-total (430-438)	439		mosquito mat, insecticide, acid etc.	472	
spectacles	440		other petty articles	473	
torch	441		other household consumables: sub-total (460-473)	479	
lock	442				
umbrella, raincoat	443				
lighter (bidi/ cigarette/ gas stove)	444				
other minor durable-type goods	445				
minor durable-type goods: sub-total (440-445)	449				

[10] expenditure on miscellaneous goods and services including medical (non-institutional), rents and taxes during the last 30 days ended on					
Item	code	value (in Rs)	item	code	value (in Rs)
(1)	(2)	(3)	(1)	(2)	(3)
insurance premium: other**	480		air fare	500	
domestic servant/cook	481		railway fare	501	
attendant	482		bus/tram fare	502	
sweeper	483		taxi, auto-rickshaw fare	503	
barber, beautician, etc.	484		steamer, boat fare	504	
washerman, laundry, ironing	485		rickshaw (hand drawn & cycle) fare	505	
tailor	486		horse cart fare	506	
grinding charges	487		porter charges	507	
telephone charges: landline	488		petrol for vehicle	508	
telephone charges: mobile	490		diesel for vehicle	510	
postage & telegram	491		lubricants & other fuels for vehicle	511	
miscellaneous expenses	492		school bus, van, etc.	512	
priest	493		other conveyance expenses	513	
legal expenses	494		conveyance: sub-total (500-513)	519	
repair charges for non-durables	495				
pet animals (incl. birds, fish)	496		house rent, garage rent (actual)	520*	
other consumer services excluding conveyance	497		hotel lodging charges	521	
			residential land rent	522*	
consumer services excluding conveyance: sub-total (481-497)	499		other consumer rent	523	
			rent: sub-total (520-523)	529	
			house rent, garage rent (imputed-urban only)	539	
			water charges	540*	
			other consumer taxes & cesses	541*	
			consumer taxes and cesses: sub-total (540-541)	549	

*The value may be derived as the amount last paid divided by the number of months for which amount was paid.

**Excludes medical insurance. Includes premium for insurance against car, fire, accident, etc.

[12] summary of consumer expenditure							
srl. no.	item	reference			value (Rs: whole no.) of consumption during last		
		block	item	column	30 days	365 days	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	
1.	cereals	5	129	4			
2.	cereal substitute	5	139	4			
3.	pulses & products	5	159	4			
4.	milk & milk products	5	169	4			
5.	edible oil	5	179	4			
6.	egg, fish & meat	5	189	4			
7.	vegetables	5	229	4			
8.	fruits (fresh)	5	249	4			
9.	fruits (dry)	5	259	4			
10.	sugar	5	269	4			
11.	salt	5	279	4			
12.	spices	5	289	4			
13.	beverages, etc.	5	309	4			
14.	pan	5	319	4			
15.	tobacco	5	329	4			
16.	intoxicants	5	339	4			
17.	fuel and light	6	359	4			
18.	clothing	7	379	4			
19.	bedding etc.	7	389	4			
20.	footwear	8	399	4			
21.	education	9	409	3			
22.	medical (institutional)	9	419	3			
23.	medical (non-institutional)	10	429	3			
24.	entertainment	10	439	3			
25.	minor durable-type goods	10	449	3			
26.	toilet articles	10	459	3			
27.	other household consumables	10	479	3			
28.	consumer services excluding conveyance	10	499	3			
29.	conveyance	10	519	3			
30.	rent	10	529	3			
31.	consumer taxes & cesses	10	549	3			
32.	durable goods	11	659	10			
33.	total for 365 days' data [column 7 total (18-22, 32)]						
34.	(30/365) × srl. no. 33 (in whole no.)						
35.	total monthly expenditure [column 6 total (1 – 34)]						
36.	household size	3	1	×			
37.	monthly per capita expenditure (Rs 0.00) [srl. no. 35 ÷ srl. no. 36]						
38.	imputed rent	10	539	3		00	