RURAL	*
URBAN	

CENTRAL	*
STATE	

GOVERNMENT OF INDIA NATIONAL SAMPLE SURVEY OFFICE SOCIO-ECONOMIC SURVEY SIXTY-EIGHTH ROUND: JULY 2011 - JUNE 2012

SCHEDULE 1.0: CONSUMER EXPENDITURE Schedule Type 1

[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] id	lentification of sample house	holo	d							
item no.	item	code		item no.	item		code			
1.	srl. no. of sample village/ block					11.	sub-sample			
2.	round number	6 8		12.	FOD sub-region					
3.	schedule number	0 1 0		13.	sample hamlet-group/sub-block number					
4.	sample (central-1, state-2)			14.	second stage stratum					
5.	sector (rural-1, urban-2)					15.	sample household number			
6.	NSS region					16.	srl. no. of informant (as in col.1, block 4)			
7.	district					17.	response code			
8.	stratum					18.	survey code			
9.	sub-stratum					19.	reason for substitution of original household (code)			
10.	sub-round		l		20.	schedule type		1		

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 (\checkmark) may be put in the appropriate place.

[2]	particulars of fie	ld operations									
srl. no.		item			/Asstt. g Officer	supervisory officer					
(1)		(2)		(3				(4)			
1.	i) name (block letter	i) name (block letters)									
	ii) code										
2.	date(s) of:	DD	MM		YY	DD	MM	ſ	YY		
	(i) survey/inspection	1									
	(ii) receipt										
	(iii) scrutiny	(iii) scrutiny									
	(iv) despatch										
3.	number of additiona	l sheets attached									
4.	total time taken to c minutes)	anvass schedule 1.0 (in									
5.	whether schedule contains remarks	()									
	(yes-1, no-2)										
6.	signature										

[3] household c	haracteristics								
1. household siz	ze				during July 2010 to June	14. land cultivated			
2. principal	description:				2010 to June 2011	(0.000 ha)			
industry (NIC-2008)	code (5-digit)					15. land irrigated (0.000 ha)			
3. principal occupation	description:		'I.	•	primary	16. cooking (code)			
(NCO- 2004)	code (3-digit)				source of energy for	17. lighting (code)			
4. household typ	pe (code)				18. dwelling unit code (owned-1, hired-2, no				
5. religion (code)					dwelling unit-3, others-9)				
6. social group (code)					19. is any member of the household a regular salary earner? (<i>yes-1</i> , <i>no -2</i>)				
7. whether owns any land (yes-1, no - 2)									
(homestead o	7, type of land owned only -1 , homestead and 2, other land only -3)				20. did the household perform any ceremony during the last 30 days? (yes – 1, no – 2)				
land as on the d	late of survey (in 0.000	hecta	ares)		21. no. of meals served to non-household				
9. owned					members dur	ing the last 30 days			
10. leased-in					22. does the hous	ehold possess ration card?			
11. otherwise po	ssessed (neither owned				(yes-1, no -2)			
nor leased-in	nor leased-in)				23. if yes in item	22, type of ration card (code)			
12. leased-out					monthly per capita expendi-	24. URP (item 48, bl. 12)			
13. total possesses [12)]	ed [items (9+10+11-				ture (Rs. 0.00)	25. MRP (item 49, bl.12)			

CODES FOR BLOCK 3

item 4: household type: for rural areas: self-employed in: agriculture -1, non-agriculture - 2;

regular wage/salary earning - 3,

 $casual\ labour\ in:\ agriculture\ \hbox{--}4,\ non-agriculture\ \hbox{--}5;\ others\hbox{--}9$

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 Tribes-1, Scheduled Castes-2, Other Backward Classes-3, others-9
- item 16: **primary source of energy for cooking**: coke, coal-01, firewood and chips-02, LPG-03, gobar gas-04, dung cake-05, charcoal-06, kerosene-07, electricity-08, others-09, no cooking arrangement-10
- item 17: primary source of energy for lighting: kerosene-1, other oil -2, gas-3, candle-4, electricity-5, others-9, no lighting arrangement-6
- item 23: ration card type: Antyodaya -1, BPL 2, others 3

Note: 1 acre = 0.4047 hectare

[4] de	emographic and other	particu	lars of h	ouseh	old mem	bers							
							no. of	no. of	no. c	of meals taken d		st 30 day	ys
						'el	days stayed	meals usually		away from ho	me		at
		de)	3-2)		<u> </u>	1 lev	away	taken in		free of cost			home
srl. no.	name of member	relation to head (code)	sex (male-1, female-2)	age (years)	marital status (code)	general educational level (code)	from home during last 30 days	a day	from school, balwadi, etc.	from employer as perquisites or part of wage	others	on payment	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)

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 formal schooling: through EGS/NFEC/AEC - 02, through TLC -03, others- 04;

literate with formal schooling: below primary -05, primary -06, middle -07, secondary -08, higher secondary -10, diploma/certificate course -11, graduate -12, postgraduate and above -13

[5.1] consumption of cereals, pulses, milk and milk products, sugar and salt during the last 30 days ended on consumption out of total consumption home produce source code item quantity@ quantity@ value value code (0.000)(Rs.) (0.000)(Rs.) (2) (4) (1) (3) (5) (6) (7) rice ó PDS 101 1 102 rice ó other sources 103 chira khoi, lawa 104 105 muri 106 other rice products wheat/ atta ó PDS 107 1 wheat/ atta ó other sources 108 110 maida suji, rawa 111 sewai, noodles 112 bread (bakery) 113 * 114 other wheat products jowar & its products 115 bajra & its products 116 117 maize & products 118 barley & its products small millets & their products 120 ragi & its products 121 122 other cereals cereal: sub-total (101-122) 129 139 cereal substitutes: tapioca, etc. 140 arhar, tur 141 gram: split 142 gram: whole 143 moong 144 masur 145 urd 146 peas khesari 147 148 other pulses 150 gram products

besan

other pulse products

151

152

159

pulses & pulse products: s.t. (140-152)

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

Source 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 *muri*, consumption should be recorded against ingredients (e.g. home-produced *muri*: record against rice).

:4	a da		otion out of produce	total cons	source	
item	code	quantity@ (0.000)	value (Rs.)	quantity@ (0.000)	value (Rs.)	code
(1)	(2)	(3)	(4)	(5)	(6)	(7)
milk: liquid (litre)	160					
baby food	161					*
milk: condensed/ powder	162					*
curd	163					*
ghee	164					*
butter	165					*

1

166

167

169

170

171

172 173

174

175

179

salt & sugar: s.t. (170-175)

milk & milk products: s.t.(160-167)

ice-cream

sugar - PDS

candy, misri

salt

gur

honey

other milk products

sugar - other sources

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

Source 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. Do not include cooked meals received from <a href="https://doi.org/10.1007/journal.org/10.1007/jour

^{**} includes chaat, golgappa (phuchka), bhel puri, etc.

:ta	a a da	С		tion out of produce	te	otal consu	umption	
item	code	quan	tity@	value	quant	tity@	value	- source ^{\$}
			000)	(Rs.)	(0.0)	00)	(Rs.)	
(1)	(2)	(.	3)	(4)	(5	5)	(6)	(7)
vanaspati, margarine	180							*
mustard oil	181							
groundnut oil	182							
coconut oil	183							_
refined oil [sunflower, soyabean, saffola, etc.]	184							
edible oil: others	185							
edible oil: s.t. (180-185)	189							
eggs (no.)	190							
fish, prawn	191				1			
goat meat/mutton	192							
beef/ buffalo meat	193							
pork	194							
chicken	195							
others: birds, crab, oyster, tortoise, etc.	196							
egg, fish & meat:	199							
s.t. (190-196)								
potato	200							
onion	201							
tomato	202							
brinjal	203							
radish	204							
carrot	205							
palak/other leafy vegetables	206							
green chillies	207							
lady's finger	208							
parwal/patal, kundru	210							
cauliflower	211							
cabbage	212							
gourd, pumpkin	213							
peas	214							
beans, barbati	215							
lemon (no.)	216							
other vegetables	217							
vegetables: s.t. (200-217)	219							

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

Source 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.

[5.2] consumption of edible oil, egg, fish and meat, vegetables, fruits, spices, beverages and processed food

		consumpti		total cons	sumption	source ^{\$}	
:4	anda.	home p	roduce value	an antitus	volva.	-	
item	code	quantity@ (0.000)	(Rs.)	quantity@ (0.000)	value (Rs.)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	
banana (no.)	220						
jackfruit	221						
watermelon	222						
pineapple (no.)	223						
coconut (no.)	224						
green coconut (no.)	225						
guava	226						
singara	227						
orange, mausami (no.)	228						
papaya	230						
mango	231						
kharbooza	232						
pears/nashpati	233			1 1			
berries	234			1 1			
leechi	235						
apple	236						
grapes	237						
other fresh fruits	238						
fruits (fresh): s.t. (220-238)	239						
coconut: copra	240						
groundnut	240						
dates	241						
cashewnut	243						
walnut	243						
other nuts	244						
raisin, kishmish, monacca, etc.	243			 			
other dry fruits	247			 			
fruits (dry): s.t. (240-247)	247			 			
, , , , , , , , , , , , , , , , , , , ,							
ginger (gm)	250						
garlic (gm)	251						
jeera (gm)	252						
dhania (gm)	253						
turmeric (gm)	254						
black pepper (gm)	255						
dry chillies (gm)	256						
tamarind (gm)	257						
curry powder (gm)	258						
oilseeds (gm)	260						
other spices (gm)	261						
spices: s.t. (250-261)	269						

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

Source 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

			sumptione pr	on out of oduce		total cons	sumption	source ^{\$}	
item	code	quantit (0.00		value (Rs.)		ntity@ 000)	value (Rs.)		
(1)	(2)	(3)		(4)	(5)	(6)	(7)	
tea: cups (no.)	270								
tea: leaf (gm)	271								
coffee: cups (no.)	272								
coffee: powder (gm)	273								
mineral water (litre)	274								
cold beverages: bottled/canned (litre)	275								
fruit juice and shake (litre)	276								
other beverages: cocoa, chocolate, etc.	277								
beverages: sub-total (270-277)	279						-10		
cooked meals purchased (no.)	280								
cooked meals received free in workplace (no.)	281								
cooked meals received as assistance (no.)	282								
cooked snacks purchased [samosa, puri, paratha, burger, chowmein, idli, dosa, vada, chops, pakoras, pao bhaji, etc.]	283								
other served processed food**	284								
served processed food: sub-total (280-284)	289								
prepared sweets, cake, pastry	290								
biscuits, chocolates, etc.	291								
papad, bhujia, namkeen, mixture, chanachur	292								
chips (gm)	293								
pickles (gm)	294								
sauce, jam, jelly (gm)	295								
other packaged processed food	296								
packaged processed food: sub-total (290-296)	299								
pan: leaf (no.)	300								
pan: finished (no.)	301								
ingredients for pan (gm)	302								
pan: s.t. (300-302)	309								

[©]Unit is kg unless otherwise specified in col(1).

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

^{**} includes chaat, golgappa (phuchka), bhel puri, etc.

[5.2]	consumption of edible oil, egg, fish and meat, vegetables, fruits, spices, beverages and processed food	ı
	and pan, tobacco and intoxicants during the last 3θ days ended on	

		cc		tion out of produce		total	consumption	source ^{\$}
item	code		tity@ 000)	value (Rs.)	quant (0.0		value (Rs.)	=
(1)	(2)		3)	(4)	(5.0		(6)	(7)
bidi (no.)	310						. /	
cigarettes (no.)	311							
leaf tobacco (gm)	312							
snuff (gm)	313							
hookah tobacco (gm)	314							
cheroot (no.)	315							
zarda, kimam, surti (gm)	316							
other tobacco products	317							
tobacco: s.t. (310-317)	319							
ganja (gm)	320							
toddy (litre)	321							*
country liquor (litre)	322							*
beer (litre)	323							*
foreign/refined liquor or wine (litre)	324							*
other intoxicants	325							
intoxicants: s.t. (320-325)	329							

[6] consumption of energy (fue	l, light	& h	ousehold	appliances) d	uring th	e last 30	days ended on	
item	code	con	-	out of home duce		total cor	sumption	source ^{\$}
		_	antity@).000)	value (Rs.)	-	ntity@ 000)	value (Rs.)	
(2)	(1)	(3)		(4)	(.	5)	(6)	(7)
coke	330							
firewood and chips	331							*
electricity (std. unit)	332							
dung cake	333							
kerosene ó PDS (litre)	334							1
kerosene ó other sources (litre)	335							*
matches (box)	336							*
coal	337							
LPG [excl. conveyance]	338							*
charcoal	340							
candle (no.)	341							
gobar gas	342							
petrol (litre) [excl. conveyance]	343							*
diesel (litre) [excl. conveyance]	344							*
other fuel	345							
fuel and light: s.t. (330-345)	349							

^{*}Source code cannot be 2, 3 or 4 for these items.

		during las	t 30 days	during last 365 days				
Item	code	quantity (0.000)	value (Rs.)	quantity (0.000)	value (Rs.)			
(1)	(2)	(3)	(4)					
clothing: first-hand								
dhoti (no.)	350							
saree (no.)	351							
cloth for shirt, pyjama, kurta, salwar, etc.(metre)	352							
cloth for coat, trousers, suit, etc. (metre)	353							
coat, jacket, sweater, windcheater (no.)	354							
shawl, chaddar (no.)	355							
school/college uniform: boys	356							
school/college uniform: girls	357							
kurta-pajama suits: males (no.)	358							
kurta-pajama suits: females (no.)	360							
kurta, kameez (no.)	361							
pajamas, salwar (no.)	362							
shirts, T-shirts (no.)	363							
shorts, trousers, bermudas (no.)	364							
frocks, skirts, etc. (no.)	365							
blouse, dupatta, scarf, muffler (no.)	366							
lungi (no.)	367							
other casual wear*	368							
baniyan, socks, other hosiery and undergarments, etc. (no.)	370							
gamchha, towel, handkerchief (no.)	371							
infant clothing	372							
headwear, belts, ties (no.)	373							
knitting wool (gm)	374							
clothing (first-hand): other	375							
1.1.	07.6							
clothing: second-hand	376							
clothing: sub-total (350-376)	379							
bed sheet, bed cover (no.)	380							
rug, blanket (no.)	381							
pillow, quilt, mattress (no.)	382							
cloth for upholstery, curtains, tablecloth, etc. (metre)	383							
mosquito net (no.)	384							
bedding: others	385							
bedding, etc.: s.t. (380-385)	389							

^{*} incl. maxis, nightdresses

		during l	last 30 days	during last	365 days
item	code	no. of pairs	value (Rs.)	no. of pairs	value (Rs.)
(1)	(2)	(3)	(4)	(5)	(6)
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 (institution	onal) good		T
		during last 30 days	during last 365 days
item	code	value	value
		(Rs.)	(Rs.)
(1)	(2)	(3)	(4)
books, journals: first hand	400		
books, journals, etc.: second hand	401		
newspapers, periodicals	402		
library charges	403		
stationery, photocopying charges	404		
tuition and other fees (school, college, etc.)	405		
private tutor/ coaching centre	406		
educational CD	407		
other educational expenses (incl. fees for enrollment in web-based training)	408		
education: s.t. (400-408)	409		
medicine	410		
X-ray, ECG, pathological test, etc.	411		
doctorøs/surgeonøs fee	412		
hospital & nursing home charges	413		
other medical expenses	414		
medical – institutional: s.t. (410-414)	419		

Item	code	value (Rs.)	item	code	value (Rs.)
(1)	(2)	(3)	(1)	(2)	(3)
medicine	420		toilet soap	450	
X-ray, ECG, pathological test, etc.	421		toothpaste, toothbrush, comb, etc.	451	
doctorøs/ surgeonøs fee	422		powder, snow, cream, lotion and	452	
family planning devices	423				
other medical expenses	424		hair oil, shampoo, hair cream	453	
medical – non-institutional: sub-total	429		shaving blades, shaving stick, razor	454	
(420-424)		455			
			sanitary napkins	456	
cinema, theatre	430		other toilet articles	457	
mela, fair, picnic	431		toilet articles: sub-total (450-457)	459	
sports goods, toys, etc.	432				
club fees	433		electric bulb, tubelight	460	
goods for recreation and hobbies	434		electric batteries	461	
photography	435		other non-durable electric goods	462	
VCD/ DVD hire (incl. instrument)	436		earthenware	463	
cable TV	437		glassware	464	
other entertainment	438		bucket, water bottle/ feeding bottle	465	
entertainment: sub-total (430-438)	439		& other plastic goods		
			coir, rope, etc.	466	
spectacles	440		washing soap/soda/powder	467	
torch	441		other washing requisites	468	
lock	442		incense (agarbatti), room freshener	470	
umbrella, raincoat	443		flower (fresh): all purposes	471	
lighter (bidi/ cigarette/ gas stove)	444		mosquito repellent, insecticide, acid	472	
other minor durable-type goods	445		etc.		
minor durable-type goods: sub-	449		other petty articles	473	
total (440-445)			other household consumables:	479	
			sub-total (460-473)		

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

[11] expenditure for purchase and construction (including repair and maintenance) of durable goods for domestic use																
description				C	luring	the last 3	30 days			during the last 365 days						
		whe-	firs	t-hand pu	ırchase	cost of			fir	st-hand j	ourchase	cost of raw	S	second-hand purchase	total expenditure (Rs.)	
	code	posses -sed on the date of survey (yes- 1,no- 2)	no. purch -ased	whe- ther hire- purch- ased (yes- 1,no-2)	value (Rs)	raw materials and services for construc- tion and repair (Rs.)	-hand pur- chase: - value	total expendi- ture (Rs.) [(6)+(7) + (8)]	no. purch -ased	whe- ther hire- purch- ased (yes- 1,no-2)	value (Rs.)	materials and services for construction and repair (Rs.)	no. purch -ased	value (Rs.)	[(12)+(13)+ (15)]	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	
bedstead	550															
almirah, dressing table	551															
chair, stool, bench, table	552															
suitcase, trunk, box, handbag and other travel goods	553															
foam, rubber cushion	554															
carpet, daree & other floor mattings	555															
paintings, drawings, engravings, etc.	556															
other furniture & fixtures (couch, sofa, etc.)	557															
furniture & fixtures: sub-total (550-557)	559															
radio, tape recorder, 2-in-1	560															
television	561															
VCR/VCD/DVD player	562						-				-					
camera & photographic equipment	563															
CD, DVD, etc	564															
musical instruments	565															
other goods for recreation	566															
goods for recreation: sub-total (560- 566)	569															

[11] expenditure for purchase and construction (including repair and maintenance) of durable goods for domestic use															
description				C	luring	the last 3	30 days					during t	he las	t 365 days	
		whe-	firs	t-hand pu	ırchase	cost of			fir	st-hand p	ourchase	cost of raw		econd-hand purchase	total expenditure (Rs.)
	code	posses -sed on the date of survey (yes- 1,no- 2)	sed n the te of rvey ves- no- 2)	whe- ther hire- purch- ased (yes- 1,no-2)	value (Rs)	raw materials and services for construc- tion and repair (Rs.)	second -hand pur- chase: value (Rs.)	total expendi- ture (Rs.) [(6)+(7) + (8)]	no. purch -ased	whe- ther hire- purch- ased (yes- 1,no-2)	value (Rs.)	materials and services for construction and repair (Rs.)	no. purch -ased	value (Rs.)	[(12)+(13)+ (15)]
(1) stainless steel utensils	(2) 570	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
other metal utensils	571														
casseroles, thermos, thermoware	572														
other crockery & utensils	573														
crockery & utensils: sub-total (570- 573)	579														
electric fan	580														
air conditioner, air cooler	581														
inverter	582														
lantern, lamp, electric lampshade	583														
sewing machine	584														
washing machine	585														
stove, gas burner	586														
pressure cooker/ pressure pan	587														
refrigerator	588														
water purifier	590														
electric iron, heater, toaster, oven & other electric heating appliances	591														
other cooking/ household appliances	592														
cooking & other household appliances: sub-total (580-592)	599														

[11] expenditure for purchase and description	10110				<u> </u>				1	8					
description.				C	luring	the last	ou days							st 365 days	T
		whe- ther	firs	t-hand pu	ırchase	cost of			fir	st-hand p	ourchase	cost of raw	S	second-hand purchase	total expenditure (Rs.)
	code	posses -sed on the date of survey (yes- 1,no- 2)	no. purch -ased	whe- ther hire- purch- ased (yes- 1,no-2)	value (Rs) materials and services for construction and repair (Rs.)	services for construc- tion and repair (Rs.)	-hand pur- chase: value (Rs.)	total expendi- ture (Rs.) [(6)+(7) + (8)]	no. purch -ased	-	value (Rs.)	materials and services for construction and repair (Rs.)	no. purch -ased	, ,	[(12)+(13)+ (15)]
(1)		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
bicycle	600														
motor cycle, scooter	601														
motor car, jeep	602														
tyres & tubes	603														
other transport equipment	604														
personal transport equipment: sub-total (600-604)	609														
contact lenses, hearing aids & orthopaedic equipment	610								_						
other medical equipment	611														
therapeutic appliances: sub-total (610-611)	619														
clock, watch	620														
other machines for household work	621														
PC/ Laptop/ other peripherals incl. software	622														
mobile handset	623														
telephone instrument (landline)	624														
any other personal goods	625														
other personal goods: sub-total (620-625)	629														

[11] expenditure for purchase and construction (including repair and maintenance) of durable goods for domestic use															
description				d	luring	the last 3	30 days				,	during t	he las	t 365 days	
		whe-	firs	t-hand pu	ırchase	cost of			fir	st-hand p	ourchase	cost of raw	S	second-hand purchase	total expenditure (Rs.)
	code	posses -sed on the date of survey (yes- 1,no- 2)	no. purch -ased	whe- ther hire- purch- ased (yes- 1,no-2)	value (Rs)	raw materials and services for construc- tion and repair (Rs.)	second -hand pur- chase: value (Rs.)	total expendi- ture (Rs.) [(6)+(7) + (8)]	no. purch -ased	whe- ther hire- purch- ased (yes- 1,no-2)	value (Rs.)	materials and services for construction and repair (Rs.)	no. purch -ased	value (Rs.)	[(12)+(13)+ (15)]
(1)	(2) 630	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
bathroom and sanitary equipment															
plugs, switches & other electrical fittings	631														
residential building & land (cost of repairs only)	632														
other durables (specify)í	633														
residential building, land and other durables: sub-total (630-633)	639														
gold ornaments	640														
silver ornaments	641														
jewels, pearls	642														
other ornaments	643														
jewellery & ornaments: sub-total (640-643)	649														
durable goods: total (559+569+579+599+609+ 619+629+639+649)	659														

[12] sun	nmary of consumer expenditure						
srl. no.	item description	block	reference		value of consumption (in Rs.)		
(1)	(2)	(3)	item (4)	column (5)	during last 30 days (6)		
1.	cereals	5.1	129	6	(0)		
2.	cereal substitute	5.1	139	6			
3.	pulses & products	5.1	159	6			
4.	milk & milk products	5.1	169	6			
5.	salt & sugar	5.1	179	6			
6.	edible oil	5.1	189	6			
7.	egg, fish & meat	5.1	199	6			
8.	vegetables	5.2	219	6			
9.	fruits (fresh)	5.2	239	6			
10.	fruits (dry)	5.2	249	6			
11.	spices	5.2	269	6			
12.	beverages	5.2	279	6			
13.	served processed food	5.2	289	6			
14.	packaged processed food	5.2	299	6			
15.	pan	5.2	309	6			
16.	tobacco	5.2	319	6			
17.	intoxicants	5.2	329	6			
18.	fuel and light	6	349	6			
19.	medical (non-institutional)	10	429	3			
20.	entertainment	10	439	3			
21.	minor durable-type goods	10	449	3			
22.	toilet articles	10	459	3			
23.	other household consumables	10	479	3			
24.	consumer services excl. conveyance	10	499	3			
25.	conveyance	10	519	3			
26.	rent	10	529	3			
27.	consumer taxes & cesses	10	549	3			
28.	sub-total (1 – 27)	10	.,				
29.	clothing	7	379	4			
30.	bedding etc.	7	389	4			
31.	footwear	8	399	4			
32.	education	9	409	3			
33.	medical (institutional)	9	419	3			
34.	durable goods	11	659	9			
35.	sub-total (29 – 34)	11	037	,			
33.	Sub-total (29 – 34)						
26	1.41	7	270		during last 365 days		
36.	clothing	7	379	6			
37.	bedding etc.	7	389	6			
38.	footwear	8	399	6			
39.	education	9	409	4			
40.	medical (institutional)	9	419	4			
41.	durable goods	11	659	16			
42.	s.t. for 365 days' data (36 -41)						
43.	(30÷365) × srl. no. 42						
44.	srl. nos.($28 + 35$) [monthly household						
45.	srl. nos.(28 + 43) [monthly household						
46.	household size	3	1	×			
47.	imputed rent	10	539	3			
48.	monthly per capita expenditure (Rs. 0.0	00) [srl. no. 44	+ srl. no. 4	6] [URP]			
49.	monthly per capita expenditure (Rs. 0.00) [srl. no. 45 ÷ srl. no. 46] [MRP]						

[13] info	rmation o	ı Ayur	veda, Yoga, Naturopathy, Unani, Siddha, Homoeopathy (AYUSH)					
1. Whether any member of the household used ayurveda, yoga, naturopathy, unani, siddha, homoeopathy (AYUSH) system in last 30 days at all (yes-1 no-2)								
2. If no in item 1, give the most important reason (code)								
3. If yes	in item 1,	give mo	est important reason for using AYUSH (code)					
4. If yes	in item 1,	what sy	vstem(s) of medicines used					
System(s) of medicines used		4.1	Indian system of medicine (<i>desi dawai</i> - ayurveda, unani or siddha) (yes -1, no -2)					
		4.2	Homoeopathy (yes -1, no -2)					
		4.3	Yoga & Naturopathy (yes - 1, no -2)					
5. If yes i	n item 4.1	from w	where did you usually get Indian system of medicines? (code)					
6. If yes i	n item 4.2.	from w	where did you usually get Homeopathic medicines? (code)					
7. How often do you visit AYUSH Hospital/ Dispensary/ AYUSH health centre/ Pr Health Centre (PHC)/ Community Health Centre (CHC) for AYUSH treatment? (cod								
if yes in item 1	if response in item 7 is		8. How often during your visits did you find Doctors/ Vaidya/ Hakim/ Siddh Vaidya/ Homoeopaths / Yoga Trainers available in the AYUSH Hospital/Dispensary/Centres? (code)					
	∃ø, ⊋øor -3, then		9. What is your assessment about the 9.1 on availability (code)					
		n	AYUSH medicines from the hospital/Dispensary/PHC/ CHC? 9.2 on effectiveness (code)					
10. If ye	s in item 1.	who ac	dvised you to take					
10.1 In	Indian system of medicine (<i>desi dawai</i> - ayurveda, unani or siddha) (if entry=1 in item 4.1)							
10.0	Homoeopathy (if entry=1 in item 4.2)							
10.2 H			Yoga & Naturopathy (if entry=1 in item 4.3)					

CODES FOR BLOCK 13

- item 2: most important reason for not using AYUSH: Need did not arise -1, Not aware about any system under AYUSH -2, Medicines/treatments are not effective -3, Hospital/dispensary/PHCs/CHCs are not available -4, Doctors/ Vaidya/ Hakim/ Siddh Vaidya/ Homoeopaths are not available -5, Medicines are not available -6, Any other reason -9.
- item 3: most important reason for using AYUSH system: AYUSH medicines are effective -1, Side effects are negligible -2, AYUSH medicines are inexpensive -3, Well-known to local people, family members and friends etc. -4, Others -9.
- item 5: sources of getting Indian system of medicines: Home-made: from home produce, free collection, etc.

 -1, Home-made: from purchased ingredients -2, Government Hospital/ Dispensary/ PHCs/
 CHCs -3, Private hospital/Dispensary/Private practitioners (Doctors/ Vaidya/ Hakim/ Siddh
 Vaidya) -4, Local shops/ Medical stores/ Other sellers -5.
- item 6: sources of getting Homeopathic medicines: Government hospital/dispensary/ PHCs/CHCs -1,
 Private hospital/Dispensary/Private practitioners (Doctors/ Homoeopaths) -2, Local shops/
 Medical stores -3, Others -9.
- item 7: once -1, 2-3 times -2, > 3 times -3, nil -4
- item 8: on every occasion -1, on the majority of occasions -2, on a few occasions (not the majority) -3, never -4.
- item 9.1: availability code: on every occasion -1, on the majority of occasions -2, on a few occasions (not the majority) -3, never -4.
- item 9.2: effectiveness code: on every occasion -1, on the majority of occasions -2, on a few occasions (not the majority) -3, never -4.
- item 10.1/10.2/10.3: who advised you to take AYUSH medicines: on your own -1, Family members & relatives -2, Friends & neighbours -3, Private practitioners (Doctor/ Vaidya/ Hakim/ Homoeopath) -4, Doctors/ practitioners of Government hospital/ dispensary -5, Media (TV, radio, hoardings, newspapers & magazines) -6.

[14] remarks by investigator / Asstt. Superintending Officer							
[15] comments by supervisory officer(s)							
[13] Comments by super visory officer(s)							