

Household Consumer Expenditure in Karnataka, 2007-08 [State Sample]

NSS 64th Round(July 2007 – June 2008)

DIRECTORATE OF ECONOMICS AND
STATISTICS
GOVERNMENT OF KARNATAKA
2012

PREFACE

The National Sample Survey(NSS), set up by the Government of India in 1950 collect socio-economic data employing scientific sampling methods, conducted its sixty fourth round survey from 1st July, 2007 to 30th June, 2008. Karnataka State is a partner in these surveys since the 18th round[1963], on equal matching basis. The surveys on employment and unemployment and consumer expenditure are being conducted quinquennially on a thicker scale.

This household consumer expenditure report in Karnataka presents data on level of consumption and its break-up of commodity group. The level of living of an individual is measured by his or her household's per capita consumption level, with household consumption measured as the sum of monetary value of goods and services consumed during a month by a household. Apart from average levels of consumption for rural and urban sectors of different districts, the report also presents fractiles of the distributions of persons over different levels of living. One of the important aspects of this NSS survey is that it brings deep urban – rural divide into focus. The Average MPCE of urban Karnataka(Rs.1530) was 81% higher than rural Karnataka(Rs. 845). The report also presents an astonishing fact that the MPCE of urban Karnataka(Rs.1530) was higher than the urban All India figure(Rs.1472).

This report consists of 5 Chapters and Appendices. Chapter One is on Introduction and some details of the survey, Chapter Two on Basic concepts and other definitions, Chapter Three on findings on Consumption, Chapter Four deals with other aspects of living conditions and Chapter Five on Sample Design and Estimation Procedure. Apart from this, Appendix A and B relates to State and District Tables. Using these detailed tables one can elicit much information on other level of living conditions of an individual.

I place on record my heartfelt thanks for NSSO, Kolkatta for providing the software for data entry, validation and table generation work. This processing work was done in the in house computer centre of the CNL division of this Directorate. My appreciation are to those who are involved in this commendable and voluminous work from field level to preparation of this report. It is hoped that this report would provide useful information for planners and researchers.

Suggestions/comments if any, for improvement of the report are most welcome.

Place : Bangalore

Dated : **14th June, 2012**

H.E.RAJASHEKHARAPPA

Director

CONTENTS

Sl.No.	Description	Page No.
	Survey Highlights	1 - 2
1	Chapter One - Introduction and Some details of the Survey	3 - 5
2	Chapter Two – Basic Concepts and other definitions	6 - 12
3	Chapter Three – Findings on Consumption	13 - 24
4	Chapter Four – Other Aspects of Living Conditions	25 - 34
5	Chapter Five - Sample Design and Estimation Procedure	35 - 41

Detailed Tables

Appendix - A

[Each table contains the results of both State and Central sample]

Sl.No.	Description	Page No.
Table-1	Distribution of households and persons by 5 fractile classes of MPCE class and number of adults and children by sex per thousand households in different MPCE classes. - RURAL	42
	Distribution of households and persons by 5 fractile classes of MPCE class and number of adults and children by sex per thousand households in different MPCE classes. - URBAN	43
Table-2	Quantity (Kg.0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE - RURAL	44
	Quantity (Kg.0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE - URBAN	45
Table-3	Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE - RURAL	46
	Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE - URBAN	47
Table-4R	Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households in each of 5 quintile classes of MPCE - RURAL – State	48
	Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households in each of 5 quintile classes of MPCE - RURAL – Central	49
	Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households in each of 5 quintile classes of MPCE - URBAN – State	50
	Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households in each of 5 quintile classes of MPCE - URBAN – Central	51

Sl.No.	Description	Page No.
Table-5	Per 1000 number of households and average MPCE by type of structure - RURAL	52
	Per 1000 number of households and average MPCE by type of structure - URBAN	53
	Per 1000 number of households and average MPCE by type of structure - ALL	54
Table-6	Per 1000 distribution of households and average MPCE (in Rs.) by primary source of energy for cooking - RURAL	55
	Per 1000 distribution of households and average MPCE (in Rs.) by primary source of energy for cooking - URBAN	56
	Per 1000 distribution of households and average MPCE (in Rs.) by primary source of energy for cooking - ALL	57
Table-7	Per 1000 distribution of households by primary source of energy for lighting - RURAL	58
	Per 1000 distribution of households by primary source of energy for lighting - URBAN	59
	Per 1000 distribution of households by primary source of energy for lighting - ALL	60
Table-8	Per 1000 distribution of households by covered area of dwelling unit in each of five fractile classes of MPCE - RURAL	61
	Per 1000 distribution of households by covered area of dwelling unit in each of five fractile classes of MPCE - URBAN	62
	Per 1000 distribution of households by covered area of dwelling unit in each of five fractile classes of MPCE - ALL	63
Table-9R	Per 1000 distribution of rural households by size class of land possessed (in hectares)	64
Table-10	Per 1000 distribution of households by occupancy status of the dwelling unit - RURAL	65
	Per 1000 distribution of households by occupancy status of the dwelling unit - URBAN	66
	Per 1000 distribution of households by occupancy status of the dwelling unit - ALL	67
Table-11	Per 1000 distribution of households by social group in each of 5 fractile classes of MPCE - RURAL	68
	Per 1000 distribution of households by social group in each of 5 fractile classes of MPCE - URBAN	69
	Per 1000 distribution of households by social group in each of 5 fractile classes of MPCE - ALL	70

Sl.No.	Description	Page No.
Table-12R	Per 1000 distribution of rural households by household type in each of fractile classes of MPCE - RURAL	71
	Per 1000 distribution of urban households by household type in each of fractile classes of MPCE - URBAN	72
	Per 1000 distribution of households by household type in each of fractile classes of MPCE - ALL	73

Appendix – B
[Districtwise Tables]

[Each table contains the results of both State and Central sample]

Sl.No.	Subject	Page No.
Table-2	Districtwise Quantity (Kg 0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days. - RURAL	74 - 77
	Districtwise Quantity (Kg 0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days. - URBAN	78 - 81
Table-3	Districtwise Value (Rs. 0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE. - RURAL	82 - 85
	Districtwise Value (Rs. 0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE. - URBAN	86 - 89
Table-4R	Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households RURAL - State	90 - 91
	Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households RURAL - Central	92 - 93
	Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households RURAL - State + Central	94 - 95
Table-4U	Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households URBAN - State	96 - 97
	Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households URBAN - Central	98 - 99
	Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households URBAN - State + Central	100-101

Highlights of the NSS 64th Round Survey – 2007-08

Sl.N o	Description	State Sample		Central Sample		All India	
		Rural	Urban	Rural	Urban	Rural	Urban
1	No. of Villages/Blocks Allotted	296	232	296	232	7984	4704
2	No. of Villages/Blocks Surveyed	296	232	293	232	7953	4682
3	No. of Sample HHs	1182	928	1180	918	31673	18624
4	No. of Sample Persons	5919	4080	6194	3499	166621	75748
5	Average MPCE	845	1530	819	1668	772	1472
6	Average HH size	5.0	4.4	4.4	4.0	4.7	4.2
7	% of share of Cereals in total Expenditure	14	9	13	8	16	9
8	% of share of Food total Expenditure	50	38	51	37	52	40
9	Average consumer expenditure per person on						
	a. Milk and milk products	59	95	44	84	60	107
	b. Egg, Fish & Meat	39	60	30	43	26	39
	c. Vegetables	44	57	36	49	49	64
	d. Fruits	29	49	20	34	14	31
10.	Quantity of cereals consumed(kg) per person per month & % share of rice and wheat in cereal consumption						
	a. Monthly per capita quantity of cereals consumed	9.16	8.8	10.5	9.3	11.7	9.7
	b. Rice	54	58	53	60	55	49
	c. Wheat	13	21	10	18	36	47
	d. Other cereals	33	21	36	22	10	4

Sl.No	Description	State Sample		Central Sample		All India	
		Rural	Urban	Rural	Urban	Rural	Urban
11.	Average Monthly per capita expenditure(Rs.) on group of items of consumption						
	a. Total-Food	421.96	575.99	413.62	611.69	404.33	582.43
	b. Total-Non-food	423.45	953.68	405.35	1056.04	368.03	889.11
	c. Food + Non-food	845.41	1529.67	818.97	1667.73	889.11	1471.54
12.	Average Monthly quantity(kg) of consumption of different cereals/person						
	a. Rice	4.955	5.113	5.605	5.598	6.364	4.748
	b. Wheat	1.224	1.841	1.077	1.683	4.195	4.513
	c. Jowar	1.701	0.690	2.237	1.206	0.365	0.215
	d. Bajra	0.025	0.010	0.116	0.021	0.389	0.107
	e. Maize	0.001	0.010	0.106	0.000	0.253	0.033
	f. Other Cereals	1.196	1.120	1.349	0.771	0.108	0.067
	g. Total Cereals	9.102	8.780	10.190	9.278	11.675	9.683
13.	Average Monthly value(Rs.) of consumption of different cereals/person						
	a. Rice	67.41	84.64	56.20	85.64	70.92	66.97
	b. Wheat	17.77	29.38	13.01	29.11	43.47	58.88
	c. Jowar	21.83	1.08	28.74	16.44	3.75	2.71
	d. Bajra	0.27	0.21	1.01	0.19	3.07	0.98
	e. Maize	0.01	0.26	0.79	0.00	2.04	0.41
	f. Other Cereals	11.31	12.07	9.09	6.52	0.82	0.67
	g. Total Cereals	118.59	136.64	108.83	137.90	124.08	130.62

CHAPTER ONE

Introduction

1.0.1 The National Sample Survey(NSS),set up by Government of India in 1950 to collect Socio-Economic data employing scientific sampling methods, conducted its sixty fourth round from 1st July, 2007 to 30th June, 2008. The subjects covered in the 64th round of NSS were 'Employment-Unemployment and Migration', 'Participation and Expenditure on Education', and 'Household Consumer Expenditure'.

1.0.2 Beginning from the I round of the National Sample Survey(NSS), data on household consumer expenditure was collected in every round upto 28th(1973-74). After the 26th round of the survey, the Governing Council of National Sample Survey Organisation(NSSO) decided that the survey on Consumer Expenditure and Employment situation be undertaken together regularly once in 5 years. Accordingly, Quinquennial surveys on Consumer Expenditure and Employment-Unemployment were conducted in the 27th, 32nd, 38th, 43rd, 50th, 55th, 61st and 64th rounds of National Sample Survey, at roughly 5 year intervals. In these rounds both the survey schedules-1.0 dealing with household consumer expenditure and Schedule 10 dealing with Employment-Unemployment were canvassed in the same household. It was further decided that this Consumption Expenditure Survey(CES) be conducted every year, from the 42nd round(1986-87) onwards, on a relatively smaller scale than the Quinquennial surveys, with a view to building up a time series of data.

1.0.3 The household consumer expenditure schedule(Schedule 1.0) used for the survey collected information on quantity and value of household consumption with a reference period of 'last 30 days' for most items of consumption(including all food items) and 'last 365 days' for items like clothing, bedding, footwear, durable goods, educational and institutional medical care which are less frequently purchased items. For education, medical care, and some goods and services listed in the schedule as 'miscellaneous goods and services', no data on quantity of consumption are collected in the NSS Consumer Expenditure Survey's. In Schedule 1.0, information has been collected from 146 items of food, 15 items of fuel, 28 items of clothing, bedding and footwear, 22 items of educational and medical expenses, 52 items of durable goods and about 92 other items. The schedule also collected some other particulars of each household member, such as age, sex and educational level.

1.0.4 The key estimates appearing in this report can be grouped as follows:

- a. Average MPCE(Monthly Per capita Consumer Expenditure).
- b. Deciles/Quintiles of districts of persons by MPCE(household Monthly Per capita Consumer Expenditure).
- c. Composition of MPCE by item category(cereals, vegetables,fuel, clothing etc.).
- d. Quantity and value of per capita consumption of different cereals.
- e. Distributions of households by characteristics such as structure and area of dwelling unit, and energy used for cooking and lighting.

1.1 Salient Features of the Survey

1.1.1 As usual in the regular NSS rounds, 'State Sample' was surveyed by District Government Officials in addition to the 'Central Sample' surveyed by NSSO, Government of India. The survey period was one year starting from July 2007 to June, 2008. This one year survey was further sub divided in to four sub-rounds of three months duration each as follows:

- Sub-Round 1 : July – September 2007
- Sub-Round 2 : October – December 2007
- Sub-Round 3 : January – March 2008
- Sub-Round 4 : April – 2008

1.1.2 In each of these four sub-rounds equal number of sample villages/blocks(FSUs) will be allotted for survey with a view to ensuring uniform spread of sample FSUs over the entire survey period.

1.1.3 The Districtwise number of villages/blocks allotted and surveyed for Schedule 1.0 under NSS 64th Round, State Sample is provided in Table No. 1 for reference.

1.1.4 Four households were selected for the consumer expenditure survey from each sample village and urban blocks.

1.1.5 The geographical coverage of the survey covered the whole of Karnataka with 296 villages and 232 urban blocks. Under this survey, 1182 rural sample households and 928 urban sample holds were covered. The number of persons canvassed under rural sector was 5919 and 4080 under urban sector. The Detailed tables are presented in the following Appendices. Under these appendices comparison between State, Central and All-India samples are provided in detail.

Appendix A : Sector wise distribution of households and persons by 5 fractile classes of MPCE, quantity of consumption of cereals, gram and cereal substitutes per person etc.,

Appendix B : District wise quantity of consumption of cereals, gram etc.,consumption of cereals, gram and cereal substitutes per person etc.,

Table No. 1 : NSS 64th round Rural and Urban samples

Sl.no.	District Name	Rural	Urban	Total
1	Bangalore-Urban	8	76	84
2	Bangalore-Rural	12	4	16
3	Bagalkote	12	8	20
4	Belgaum	16	12	28
5	Bellary	12	8	20
6	Bidar	12	4	16
7	Bijapur	12	4	16
8	Chamarajanagara	8	4	12
9	Chikmagalur	8	4	12
10	Chitradurga	12	4	16
11	Dakshina Kannada	12	8	20
12	Davanagere	12	8	20
13	Dharwad	8	12	20
14	Gadag	8	4	12
15	Gulbarga	16	8	24
16	Hassan	12	4	16
17	Haveri	12	4	16
18	Kodagu	8	4	12
19	Kolar	12	8	20
20	Koppal	8	4	12
21	Mandya	12	4	16
22	Mysore	12	12	24
23	Raichur	12	4	16
24	Shimoga	8	8	16
25	Tumkur	16	8	24
26	Udupi	8	4	12
27	Uttara Kannada	8	4	12
	State	296	236	532

CHAPTER TWO

2.1 Basic concepts

2.1.1 **Household:** A group of persons normally living together and taking food from a common kitchen constitutes a household. The word "normally" means that temporary visitors are excluded but temporary stay-aways are included. Thus, a son or daughter residing in a hostel for studies is excluded from the household of his/her parents, but a resident employee or resident domestic servant or paying guest (but not just a tenant in the house) is included in the employer/host's household. "Living together" is usually given more importance than "sharing food from a common kitchen" in drawing the boundaries of a household in case the two criteria are in conflict; however, in the special case of a person taking food with his family but sleeping elsewhere (say, in a shop or a different house) due to space shortage, the household formed by such a person's family members is taken to include that person also. Each inmate of a mess, hotel, boarding and lodging house, hostel, etc., is considered as a single-member household except that a family living in a hotel (say) is considered as one household only; the same applies to residential staff of such establishments. Under-trial prisoners in jails and indoor patients of hospitals, nursing homes, etc., are considered as members of the households to which they last belonged.

2.1.2 **Household size:** The size of a household is the total number of persons in the household.

2.1.3 **Household consumer expenditure:** The expenditure incurred by a household on domestic consumption during the reference period is the household's consumer expenditure. Expenditure incurred towards productive enterprises of households is excluded from household consumer expenditure. Also excluded are expenditure on purchase and construction of residential land and building, interest payments, insurance premium payments, payments of fines and penalties, and expenditure on gambling including lottery tickets. Money given as remittance, charity, gift, etc. is not consumer expenditure. However, self-consumed produce of own farm or other household enterprise is valued and included in household consumer expenditure. So are goods and services received as payment in kind or free from employer, such as accommodation and medical care, and travelling allowance excluding allowance for business trips.

2.1.3.1 For articles of food (including pan, tobacco and intoxicants) and fuel, household consumption is measured by the quantity of the article actually used by the household during the reference period, irrespective of the expenditure incurred on it. For articles of clothing and footwear, consumption by a household is considered to occur at the moment when the article is brought into maiden or first use by any household member. The consumption may be out of (a) purchases made in cash or credit during the reference period or earlier; (b) home-grown stock; (c) receipts in exchange of goods and services; (d) any other receipt like gift, charity, borrowing and (e) free collection. Home produce is evaluated at the ex farm or ex factory rate.

2.1.3.2 For evaluating household consumption of all other items, a different approach is followed: the expenditure made by the household during the reference period for the purchase or acquisition of goods and services, regardless of when the goods and services are used and by whom, is considered as household consumption. However, for a few items of expenditure such as rent, telephone charges, consumer taxes and railway season tickets, expenditure during the month is recorded as the amount that was last paid divided by the number of months to which the payment related.

2.1.3.3 It is pertinent to mention here that the consumer expenditure of a household on food items relates to the actual consumption by the members of the household and also by the guests during ceremonies or otherwise. Normally, transfers of food, fuel, clothing and footwear made by a household as charity, loan advance, etc. are not considered as consumption of that household, since consumption out of all transfer receipts of these items have to be included. However, meals prepared in a household and served to non-household members is an exception to this rule. Meals prepared in the household kitchen and provided to the employees and/or others would automatically get included in domestic consumption of employer (payer) household. There is a practical difficulty of estimating the quantities and values of individual items used for preparing the meals served to employees or others. Thus, to avoid double counting, cooked meals received as perquisites from employer household or as gift or charity are not recorded in the recipient household. As a general principle, cooked meals purchased from the market for consumption of the members and for guests are also recorded in the purchaser household.

2.1.3.4 This procedure of recording cooked meals served to others in the expenditure of the serving households leads to bias-free estimates of average per capita consumption as well as total consumer expenditure. However, donors of free cooked meals are likely to be concentrated at the upper end of the per capita expenditure range and the corresponding recipients at the lower end of the same scale. Consequently, the derived nutrition intakes may get inflated for the rich (net donors) and understated for the poor (net recipients). This point has to be kept in mind while interpreting the NSS consumer expenditure data for studies relating to the nutritional status of households.

2.1.3.5 All goods and services received as payment in kind or perquisites were included in the consumption of the recipient household as goods and services received in exchange of services, except for meals received from other households' kitchens.

2.1.4 Monthly per capita consumer expenditure (MPCE): For a household, this is the total consumer expenditure over all items divided by its size and expressed on a per month (30 days) basis. A person's MPCE is understood as that of the household to which he or she belongs.

2.1.4.1 Decile classes of MPCE: The first decile of the distribution of MPCE over the population of any region or domain is the level of MPCE below which 10% of the population lie, the second decile, the level below which 20% of the population lie, and so on. Thus the population can be divided into 10 "decile classes of MPCE" as follows: from zero MPCE to the 1st decile of the MPCE distribution, from the 1st decile to the 2nd decile, from the 2nd decile to the 3rd decile, and so on. Averages of other variables of

interest, computed separately for the 10 decile classes, help to portray the variation of such variables with variation in MPCE. In this round decile classes are used in all-India tables and are formed separately for the rural and the urban sector of India.

2.1.4.2 Quintile classes of MPCE: Similarly, the population of any region or domain can be divided into five quintile classes of MPCE, where the first quintile of the distribution of MPCE means the level of MPCE below which 20% of the population lie, the second quintile, the level below which 40% of the population lie, and so on. In this round quintiles are estimated separately for the distribution of MPCE in the rural and the urban sector of each State.

2.1.4.3 Fractile classes of MPCE: Fractile is a general term of which deciles and quintiles (and also percentiles) are special instances.

2.1.5 Reference periods: The reference periods used for collection of consumption data for different groups of items are as shown in the following table. For items of category I, the value of consumption for a period of 30 days is obtained for a surveyed household by multiplying the recorded figure by the factor 30/365. This system of reference periods, called the Mixed Reference Period (MRP) is the one used, by convention, in surveys of the annual series (see paragraph 1.0.3 in Chapter One).

category item of consumption	reference period
I clothing, footwear, education, medical care (institutional) and durable goods	"last 365days"
II all other items (viz all food, pan, tobacco & intoxicants, fuel and light, miscellaneous goods and services including non-institutional medical care, rents and taxes)	"last 30 days"

2.1.6 Value of consumption: For items of food, *pan*, tobacco, intoxicants, fuel, clothing and footwear, this term is not synonymous with expenditure incurred by the household on the item, and the following rules of valuation are specified. Consumption out of purchase is evaluated at the purchase price. Consumption out of home produce is evaluated at ex farm or ex factory rate. Value of consumption out of gifts, loans, free collections, and goods received in exchange of goods and services is imputed at the rate of average local retail prices prevailing during the reference period.

2.2 Other definitions:

2.2.1 Adult: A person who has completed 15 years of age.

2.2.2 Major States: This refers to the 17 States of India which had a population of 20 million or more according to the Census of 2001. The States are: Andhra Pradesh, Assam, Bihar, Chhattisgarh, Gujarat, Haryana, Jharkhand, Karnataka, Kerala, Madhya Pradesh, Maharashtra, Odissa, Punjab, Rajasthan, Tamil Nadu, Uttar Pradesh and West Bengal. Together, these States accounted for nearly 94.7% of India's population in 2001.

2.2.3 Structure types: katcha, pucca, semi-pucca: These are defined as follows:

2.2.3.1 **Katcha:** A *katcha* structure is one whose walls and roof are made of *katcha materials*, which means materials such as mud, bamboo, grass, leaves, reeds, thatch or unburnt bricks, etc.

2.2.3.2 **Pucca:** A *pucca* structure is one whose walls and roof are made of *pucca materials*, which means materials such as burnt bricks, stone, cement, concrete, jackboard (cementplasteredreeds) and timber. Tiles, galvanised tin or asbestos cement sheets used in construction of roofs are also regarded as pucca materials.

2.2.3.3 **Semi-pucca:** A semi-*pucca* structure is one of which either the roof or the walls but not both is made of pucca materials (see above).

2.3 Notes on coverage of different consumption items:

2.3.1 The coverage of various categories of consumption items used in presenting the results of the survey in this report is explained below, with the categories arranged in alphabetical order.

2.3.2 **Barley products:** This includes *sattu* prepared by frying and powdering barley.

2.3.3 **Beverages, etc.:** This stands for "beverages, refreshments and processed food". This group is also occasionally referred to as the "processed food" group. It includes tea, coffee, mineral water, soft drinks, fruit juice (not prepared at home), soda water, other beverages such as cocoa, biscuits, cakes, pastries, pickles, sauce, jam, jelly, and other salted refreshments and sweets not prepared at home. Refreshments prepared at home are not included here. Instead, the ingredients of the refreshments (such as flour, sugar, milk, etc.) are accounted under "cereals" (e.g. against "wheat"), "sugar", etc. Food purchased in the form of cooked meals is also included in "processed food".

2.3.4 **Cereals:** Note that household consumption of cereals does not include consumption of cereals by livestock belonging to the household. Such expenditure, being part of farm expenditure, is excluded from household consumer expenditure altogether.

2.3.5 **Cereal substitutes:** Cereals are usually a person's staple food in India. But sometimes, by choice or due to scarcity, a person may consume little or no cereal. The food requirement is partially or wholly met in such cases by consumption of food items which could be treated as substitutes for cereals. Tapioca, for example, is consumed in some parts of the country as a substitute for cereals. Similarly, jackfruit seed, *mahua*, etc. are also consumed as substitute for cereals. Potato or sweet potato consumed as substitutes for cereals are not, however, shown here. These are included in "vegetables".

2.3.6 **Clothing:** The term "clothing" is used in this report as a short form of "clothing and bedding". Besides clothing proper, it includes bedding (pillows, quilts, mattresses, mosquito nets, etc.), as well as rugs, blankets, curtains, towels, mats, cloth for upholstery, etc. It excludes footwear and raincoats. Expenditure on clothing excludes tailoring charges, which are accounted in "consumer services". Consumption of an article of clothing is considered to take place when it is brought into first use. However, clothing purchased second-hand is considered as consumed as soon as it is purchased. Imported ready-made garments, even if purchased second-hand, are shown as first-hand purchase. Livery supplied by the employer is taken into account in household consumption of clothing even if used during duty hours only.

2.3.7 **Conveyance:** This includes expenditure incurred on account of journeys undertaken and/or transportation of goods made by any means of conveyance. The expenditure is the actual fare paid except in case of railway season tickets, for which expenditure is calculated as the cost of the ticket divided by the number of months for which it is valid. Expenditure on journeys undertaken by household members as part of official tours is not considered as consumer expenditure of the household. But journeys to commute to and from place of work are included here. The expenditure incurred on journeys undertaken under Leave Travel Concession, etc., even if reimbursed, is included. In case of owned conveyance, the cost of fuel (petrol, mobile oil, diesel, etc.) for power-driven transport and animal feed for animal-drawn carriage is considered.

2.3.8 **Durable goods:** Items included here all have a lifetime of one year or more. However, some petty durables such as spectacles, torches, locks, umbrellas, etc., are excluded. Note that glassware, earthenware and plastic goods such as buckets are excluded from durable goods and included in the "other household consumables" sub-group of the "miscellaneous goods and services" block of the schedule of enquiry. Consumption expenditure on durable goods includes both expenditure on purchase and expenditure on repair and construction of household durables. For land and residential building, only expenditure on repair and maintenance is included. Durable goods include furniture and fixtures, "entertainment" durables such as radios, TV, VCR/VCP/DVD players, tape recorders and CD players as well as audio/video cassettes and CDs, cameras, musical instruments, jewellery and ornaments, crockery and utensils, cooking and other household appliances such as fans, air conditioners, air coolers, sewing machines used for household work, washing machines, stoves, pressure cookers, fridges, water purifiers, electric irons, heaters, toasters and ovens, household transport equipment including two-wheelers, four-wheelers and their parts, therapeutic appliances, clocks, watches, computers for household use, mobile phone handsets, and bathroom and sanitary equipment.

2.3.9 **Edible oil:** Edible oils used for toilet purpose by the household are not included here.

2.3.10 **Education:** This includes expenditure on goods purchased for the purpose of education, viz., books and journals, newspapers, paper, pen, pencil, etc., and also magazines, novels and other fiction. It also includes fees paid to educational institutions (e.g., schools, colleges, universities, etc.) on account of tuition and other fees like game fees, library fees, etc., and payment to private tutors. Expenditure on Internet other than telephone charges is included here. Occasional payments to the school fund made on account of charities, and donations generally, are not included here, as they are regarded as transfer payments.

2.3.11 **Entertainment:** This includes expenditure on cinemas, theatres, *melas*, fairs and picnics, expenditure incurred on processing, developing, etc., of photographic film, charges paid for hiring of video cassette/VCR/VCP, and charges for viewing a video show. Expenses incurred on subscription to dish antenna, cable TV facilities, etc. are also included. Club fees are included here.

2.3.12 **Footwear:** This includes charges paid to a cobbler for getting a pair of shoes or other footwear made. It excludes the cost of straps purchased separately.

2.3.13 **Gram:** This includes gram products such as *sattu* obtained by frying and powdering of gram (whole grain). *Besan* made out of gram is, however, not included here, but in "other pulse products".

2.3.14 **Imputed rent:** This figure, appearing in Table 5U of Appendix A, is a value imputed for each urban household residing in a house which is either owned or otherwise occupied (excluding accommodation provided by the employer) by the household, without paying any rent. Imputation is done on the basis of prevailing rate of rent for similar accommodation in the locality or surrounding areas. Imputed rent is NOT included in the MPCE of a household.

2.3.15 **Maize products:** This includes cornflakes, popcorn, etc., made of maize.

2.3.16 **Medical expenses:** This includes expenditure on medicine of different types and on medical goods; also, payments made to doctor, nurse, etc., as professional fees and those made to hospital, nursing home, etc. for medical treatment, and expenditure incurred for clinical tests, including X-rays, ECG, pathological tests, etc. Medical expenditure on members of a household reimbursed or directly paid by employer or insurance company is included in household medical expenses. Expenditure on all family planning appliances is included.

2.3.17 **Medical: institutional and non-institutional expenditure:** The distinction between institutional and non-institutional medical expenses lies in whether the expenses were incurred on medical treatment as an in-patient of a medical institution (institutional), or otherwise (non-institutional). Medical institution here covers private as well as Government institutions such as hospitals and nursing homes.

2.3.18 **Milk and milk products:** Milk products include ghee, butter, curd, etc. Milk used in home preparation of sweetmeats, etc., is also accounted here. This category also includes those baby foods of which the principal constituent is milk. Further, milk (liquid) includes ice-cream of which the major component is milk. Ice with syrup but without milk sold under the name of ice-cream is not included in this category.

2.3.19 **Miscellaneous consumer goods:** This term, used in some of the detailed tables, covers goods for entertainment including sports goods and toys, toilet articles, other household consumables, and minor durable-type goods not listed in the durable goods block of the consumer expenditure schedule.

2.3.20 **Miscellaneous goods and services:** This category appears in Tables 7 and 8 of Appendix A. It includes miscellaneous consumer goods, education, medical care, all consumer services including conveyance, rent, and consumer taxes and cesses. (Note, however, that in Schedule 1.0, the schedule of enquiry of data collection, education and institutional medical care are separated out from the "miscellaneous goods and services" block to form a separate block.)

2.3.21 **Pan:** This includes, *pan* (betel leaves), *supari*, lime, *katha*, other ingredients of "finished" *pan*, and *pan* purchased in finished form.

2.3.22 **Rent:** Rent includes house and garage rent, residential land rent and other consumer rent. Expenditure on rent is calculated as the amount last paid divided by the number of months for which the payment was made. For households living in government quarters, house rent is calculated as the amount of house rent allowance (HRA) per month forfeited by the employee plus the license fee deducted per month from the salary for the quarters. Expenditure on rent is similarly calculated in case of quarters provided free by private employer.

2.3.23 **Rice products:** Rice products are foods like *chira*, *khoi*, *lawa*, *muri*, rice powder, etc. which are obtained by splitting, frying, powdering, or parching of the grain.

2.3.24 **Wheat products:** Bread is included here, but not wheat preparations like biscuits, cakes, etc., which are accounted in "beverages, refreshments and processed food".

CHAPTER THREE

Findings on Consumption

3.0.1 One of the important features of NSS consumer expenditure survey is the estimation of the distribution of rural and urban households over class intervals of Monthly Per Capita Consumer Expenditure (MPCE). This MPCE measure serves as the indicator of the household's level of living. In this chapter, all the table highlights the comparison between Central Sample, State Sample and All India and for analysis only State sample has been taken into consideration.

3.0.2 In the NSS 64th Round, the number of villages allotted and surveyed was 296 and 232 urban blocks was allotted and surveyed. The number of sample households covered under rural sector was 1182 and 928 in the urban sector. Total sample persons surveyed was 5919 and 4080 from the rural and urban sectors respectively.

3.1 Average MPCE of State Sample, Central Sample and All India:

3.1.1 The averages of MPCE for the rural and urban of both Central and State Sample along with All India for comparison purpose are presented in the Table No. P1. Further, average sizes of rural and urban households in each of the samples are shown in the same table.

Table No. P1 : Average Rural and Urban MPCE & Average Household size in 2007-08

Sample Type	Average Monthly Per Capita Consumption Expenditure MPCE(Rs.)		Average Household Size	
	Rural	Urban	Rural	Urban
Central Sample	819	1668	4.4	4.0
State Sample	845	1530	5.0	4.4
All India	772	1472	4.7	4.2

3.1.2 The above table indicates that for State Sample, the Average MPCE for Urban (Rs.1530) has exceeded by Average MPCE Rural (Rs.845) by 81%.

3.1.3 The Average Household size for Urban was 4.4 as compared to Rural which is 5.0 in respect of the State Sample. This table clearly indicate that the concentration of number of persons living in the rural household is more as compared to those living in the urban counterpart.

3.1.4 The following Table P2 indicates that percentage share of cereals and food in comparison to total expenditure in both rural and urban sectors.

Table No. P2 : Percentage Share of cereals and food in total expenditure – 2007-08

Sample Type	% share of cereals in total expenditure		% share of food in total expenditure	
	Rural	Urban	Rural	Urban
Central Sample	13	8	51	37
State Sample	14	9	50	38
All India	16	9	52	40

3.1.5 The above table P2 indicates that under State Sample, 14% of the rural population spends more on cereals to the total expenditure where as urban population it was only 9%. With regard to percentage share of food to total expenditure, it was 50% on the rural sector as compared to 38% in the urban sector.

Table P3: Average consumer expenditure per person on selected food groups in 2007-08

Sample Type	Monthly per capita expenditure(Rs.) on							
	Milk & Milk products		Egg, Fish & Meat		Vegetables		Fruits	
	Rural	Urban	Rural	Urban	Rural	Urban	Rural	Urban
Central Sample	44	84	30	43	36	49	20	34
State Sample	59	95	39	60	44	57	29	49
All India	60	107	26	39	49	64	14	31

3.1.6 Table P3 indicates that monthly per capita expenditure incurred on milk & milk products, egg, fish & meat, vegetables and fruits is on the higher side in urban sector as compared to that of the rural.

Table P4:Quantity of cereals consumed per person per month and % shares of rice and wheat in cereal consumption in 2007-08

Sample Type	Rural			Urban				
	Monthly per capita quantity of cereals consumed (kg.)	% of total quantity of cereal consumed of			Monthly per capita quantity of cereals consumed (kg.)	% of total quantity of cereal consumed of		
		Rice	Wheat	Other cereals		Rice	Wheat	Other cereals
Central Sample	10.5	53	10	36	9.3	60	18	22
State Sample	9.16	54	13	33	8.8	58	21	21
All India	11.7	55	36	10	9.7	49	47	4

3.1.7 Rice and Wheat together accounted for as much as 79% of cereals consumption in urban areas, and 67% in rural areas. Other cereals consumption in urban was 21% as compared to 33% in the rural counterpart. By and large, the average person in Karnataka consumes rice in a larger quantity as compared to other cereals.

3.2 Shares of various food and non-food groups in total expenditure:

3.2.1 Table P5 shows the break-up of MPCE by food and non-food groups for rural and urban sectors of Karnataka. The detailed analysis based on the Table P5 are presented hereunder:

3.2.2 **Rural Areas:** The MPCE of Rural Karnataka works out to Rs.845.41 and out of this Rs.421.96 towards MPCE on food group items and Rs.423.45 on non-food group items. The expenditure on food item included Rs.118.59 for cereals, Rs. 59.15 on milk and milk products, Rs.44.08 on vegetables, Rs. 38.79 on Egg, Fish and Meat. Rural Population has spent Rs. 26.98 of their monthly expenditure on Pulses and Pulses products. The total expenditure on milk & milk products, edible oil and vegetable works out to Rs.138.46. Least expenditure incurred towards Cereal substitutes (Rs.0.09), Salt(Rs.1.99), Gram(Rs. 2.19) and Dry fruit(Rs.6.12). On the non-food group items, the MPCE towards Consumer Services is (Rs. 103.31) and in the next higher orders it will be Fuel and Light with 85.84, Miscellaneous consumer goods(Rs.74.42), Clothing(Rs.50.55). Least consumed MPCE among non-food group items under rural sector to name a few is Payment of taxes and cesses Rs.3.14, Rent (Rs.3.35), Pan(Rs.5.09), Tobacco(Rs.5.93),Intoxicants(Rs.7.82) and Medical Institutional(Rs.8.82).

3.2.3 **Urban Areas:** The MPCE for Urban Karnataka during the year 2007-08 is Rs.1529.67 for both food and non-food items. The expenditure component for the food item was Rs.575.99 and that of non-food items, it was Rs.953.68. The MPCE towards the consumption of cereals was on the higher side with Rs.136.64 followed by Milk and Milk products with Rs.94.67. The other major consumptions under food groups items was towards egg, fish & meat(Rs.59.63), Beverages etc.,(Rs.57.87), Vegetables(Rs.57.15). Rs. 34.49 has been spent as the monthly expenditure towards the Pulses and Pulses products. In this Urban sector, the monthly total expenditure on milk & milk products, edible oil and vegetables itself works out to Rs. 195.76. Even in Urban sector, the least consumed items are Cereal substitutes(Rs. 0.02), Salt (Rs.2.48), Gram (Rs.2.96) and Dry Fruits it was Rs. 9.21. On the non-food items under urban sector, the maximum MPCE was towards consumer services with an expenditure of Rs.266.49, followed by Miscellaneous consumer goods with Rs. 147.41, Rent Rs.125.06 and Fuel and Lighting it was Rs. 120.91.

The following are some more analysis made on the basis of Table P5:

- The Monthly Per Capita Expenditure (MPCE) of urban exceeds the rural in most of the cases.
- The Food Expenditure consumption in urban sector was 37% more than in the rural sector.
- The Non-Food expenditure per person in the urban sector was 125% more than that in the rural sector.
- Under Total Food and Non-Food category, the expenditure per person in urban sector was 81% more than that in the rural sector.

Table P5 : Average Monthly Per Capita Expenditure (in Rs.) on groups of items of consumption in Rural/Urban areas.

Item group	Central Sample		State Sample		All India	
	Rural	Urban	Rural	Urban	Rural	Urban
Cereals	108.83	137.90	118.59	136.64	124.08	130.62
Gram	1.49	1.77	2.19	2.96	1.14	1.75
Cereal substitutes	0.00	0.01	0.09	0.02	0.48	0.51
Pulses & Pulse products	25.76	30.29	26.98	34.49	23.7	31.2
Milk & Milk products	44.00	84.25	59.15	94.67	60.18	106.64
Edible oil	34.36	43.10	35.23	43.94	33.29	46.43
Egg, Fish & meat	29.51	42.67	38.79	59.63	26.31	39.47
Vegetables	36.05	48.74	44.08	57.15	48.53	64.34
Fruits(fresh)	16.74	29.02	22.41	39.93	10.69	24.32
Fruits(dry)	3.73	4.89	6.12	9.21	2.87	6.7
Sugar	12.57	13.19	13.35	14.48	12.35	14.67
Salt	1.30	1.52	1.99	2.48	1.48	1.83
Spices	17.55	19.62	19.76	22.53	16.34	20.38
Beverages etc.	81.71	154.73	33.20	57.87	42.89	93.57
Total: Food	413.62	611.69	421.96	575.99	404.33	582.43
Pan	4.34	1.39	5.09	2.71	2.85	3.11
Tobacco	9.44	7.72	5.93	19.08	9.85	9.94
Intoxicants	5.16	9.28	7.82	14.79	6.26	6.63
Fuel and light	71.02	124.55	85.84	120.91	75.05	125.71
Clothing	50.40	83.34	50.55	82.01	49	80.12
Footwear	6.94	15.44	9.76	17.55	7.3	14.65
Education	70.30	114.72	18.40	56.15	28.33	104.83
Medical-institutional	9.65	20.71	8.82	13.03	13.75	19.4
Medical-non-inst.	25.64	45.12	31.73	47.98	34.92	56.87
Misc. consumer goods	50.36	105.12	74.42	147.41	43.51	96.76
Consumer services	67.74	239.87	103.31	266.49	64.65	209.23
Rent	11.48	213.54	3.35	125.06	3.06	86.39
Taxes and Cesses	3.60	29.49	3.14	22.21	1.79	13.23
Durable goods total	19.29	45.77	15.31	18.3	27.73	62.23
Total: Non-Food	405.35	1056.04	423.45	953.68	368.03	889.11
Total Expenditure	818.97	1667.73	845.41	1529.67	772.36	1471.54
*Cooked meals received as assistance or payment	21.08	13.17	7.01	5.07	9.29	7.82
Estd., no. of persons(00)	332747	162933	311317	144926	7536547	2670018
No. of sample households	1180	918	1182	928	31673	18624

*included in the beverages,etc." component of total food

Break-up of average Rural and Urban MPCE -State Sample

Percapita Consumption (Kg) of cereals over a period of 30 days State Sample

Table P6: Average monthly Quantity(Kg) of consumption of different cereals per person in rural/urban areas

Sample Type	Sector	Average quantity consumed(kg)						
		Rice	Wheat	Jowar	Bajra	Maize	Other cereals	Total Cereals
Central Sample	Rural	5.605	1.077	2.237	0.116	0.106	1.349	10.490
	Urban	5.598	1.683	1.206	0.021	0.000	0.771	9.278
State Sample	Rural	4.955	1.224	1.701	0.025	0.001	1.196	9.102
	Urban	5.113	1.841	0.69	0.010	0.01	1.12	8.78
All India	Rural	6.364	4.195	0.365	0.389	0.253	0.108	11.675
	Urban	4.748	4.513	0.215	0.107	0.033	0.067	9.683

Table P7 :Average monthly Value of consumption of different cereals per person in rural/urban areas.

Sample Type	Sector	Average value of Consumption(Rs.)						
		Rice	Wheat	Jowar	Bajra	Maize	Other cereals	Total Cereals
Central Sample	Rural	56.20	13.01	28.74	1.01	0.79	9.09	108.83
	Urban	85.64	29.11	16.44	0.19	0.00	6.52	137.90
State Sample	Rural	67.41	17.77	21.83	0.27	0.01	11.31	118.59
	Urban	84.64	29.38	1.08	0.21	0.26	12.07	136.64
All India	Rural	70.92	43.47	3.75	3.07	2.04	0.82	124.08
	Urban	66.97	58.88	2.71	0.98	0.41	0.67	130.62

3.2.4 The above two tables viz., Table P6 and Table P7 indicates the Average monthly quantity(kg) of consumption and Average monthly value (in Rs.) of different cereals consumed and value per person in both Rural and Urban areas. The Total Average monthly consumption of Cereals per person in Rural sector was 9.102kgs and that of the Urban sector it was 8.78kg. The Average monthly value of consumption of total cereals per person in Rural was Rs.118.59/-, whereas for Urban it works out to Rs.136.64/-. The person residing in the rural areas has got the benefit of getting the cereals at the subsidised price resulting in the less value in their monthly consumption expenditure. Here also, the average monthly value a person who pays more amount towards the maximum consumed cereal viz., rice was Rs. 67.41/- in the rural sector and Rs.84.64/- in the urban sector.

3.2.5 The following Table P8 gives a broader view on the District wise Monthly Per Capita Expenditure and Household size of both Rural and Urban Sector in comparison with the State sample, Central sample and All India.

Table P8 :Districtwise and Sectorwise Monthly Per Capita Expenditure(MPCE) and Average HouseHold(HH) size.

Sl.No	Districts	Rural						Urban					
		State Sample		Central sample		State+Central sample		State Sample		Central sample		State+Central sample	
		MPCE	HH Size	MPCE	HH Size	MPCE	HH Size	MPCE	HH Size	MPCE	HH Size	MPCE	HH Size
1	Belgaum	584.90	4.6	686.29	5.2	651.69	5.0	525.04	3.4	739.70	3.9	1099.77	3.7
2	Bagalkote	777.90	5.8	660.25	4.8	728.89	5.4	901.90	5.2	767.50	5.1	831.94	5.2
3	Bijapur	803.24	5.8	596.23	4.6	710.20	5.2	968.54	4.6	921.14	4.6	950.05	4.6
4	Gulbarga	703.46	5.4	625.35	4.8	667.35	5.1	1301.93	4.7	1390.72	4.5	1356.79	4.6
5	Bidar	703.90	5.7	681.89	5.5	692.57	5.6	1176.60	5.2	1032.64	5.2	1083.24	5.2
6	Raichur	682.92	5.6	529.95	4.5	608.99	5.0	734.92	5.6	1529.65	4.2	1166.38	4.8
7	Koppal	504.68	4.8	418.60	4.9	456.41	4.8	905.71	4.6	661.26	2.6	775.81	3.3
8	Gadag	678.45	4.7	589.70	4.8	637.24	4.8	1316.15	5.2	759.35	4.0	1048.96	4.5
9	Dharwad	775.14	5.2	582.09	4.6	680.08	4.9	1295.39	4.9	1118.16	4.5	1203.31	4.7
10	U.K	1092.48	4.7	906.57	4.9	1000.39	4.8	1945.18	3.9	1387.35	5.2	1651.44	4.5
11	Haveri	607.03	4.9	636.89	4.6	623.14	4.8	801.79	6.4	757.88	4.8	779.45	5.5
12	Bellary	604.41	5.1	592.57	5.0	598.00	5.1	760.42	4.8	765.69	5.8	762.99	5.2
13	Chitradurga	888.93	3.2	613.13	4.3	698.56	3.9	1344.98	3.7	754.39	5.2	972.90	4.5
14	Davanagere	861.10	6.3	441.12	4.1	707.14	5.2	1080.82	5.4	677.70	5.1	879.37	5.2
15	Shimoga	1008.18	4.8	847.66	4.5	933.29	4.7	1356.84	4.2	1554.15	3.5	1471.90	3.7

Table P8(continued) :Districtwise and Sectorwise Monthly Per Capita Expenditure(MPCE) and Average HouseHold(HH) size.

Sl.No	Districts	Rural						Urban					
		State Sample		Central sample		State+Central sample		State Sample		Central sample		State+Central sample	
		MPCE	HH Size	MPCE	HH Size	MPCE	HH Size	MPCE	HH Size	MPCE	HH Size	MPCE	HH Size
16	Udupi	1146.92	5.2	1213.14	3.9	1177.67	4.5	1662.34	5.5	2019.84	4.3	1774.29	5.1
17	Chikmagalur	1037.63	4.0	965.45	4.7	998.01	4.3	962.57	4.8	1549.18	3.7	1171.44	4.4
18	Tumkur	687.86	3.2	767.26	4.1	735.11	3.7	781.29	4.4	1335.91	3.6	1036.59	4.0
19	Kolar	531.04	4.5	2309.51	2.6	1429.31	3.3	640.17	5.2	1217.20	4.6	870.44	4.9
20	Bangalore-U	1816.29	4.2	1067.49	3.7	1498.68	4.0	2103.72	4.1	2393.54	3.7	2258.86	3.9
21	Bangalore-R	1020.87	4.1	725.88	4.7	863.10	4.4	930.40	4.8	1274.10	4.0	1105.09	4.4
22	Mandy	1639.43	4.3	916.18	4.4	1245.04	4.3	1460.58	4.7	1103.71	5.7	1241.56	5.3
23	Hassan	835.42	3.8	850.76	4.1	843.59	4.0	860.18	4.1	1211.23	3.5	1048.81	3.7
24	D.K	1031.50	4.7	886.05	4.3	954.28	4.5	1617.17	4.8	2195.52	3.6	1961.10	4.0
25	Kodagu	1224.51	4.3	989.60	4.3	1105.75	4.3	1287.62	5.2	2044.95	3.1	1554.55	4.2
26	Mysore	686.83	4.5	813.69	4.2	757.17	4.3	1610.80	3.9	1619.13	4.0	1615.35	3.9
27	Chamarajanagar	616.23	3.7	768.86	4.0	689.94	3.8	717.42	4.3	1113.71	4.3	910.40	4.3
	Total	845.41	4.7	818.97	4.4	831.75	4.5	1529.67	4.4	1667.73	4.0	1602.74	4.2

3.3 NSS Regionwise and Sectorwise MPCE and Household Size,2007-08:

3.3.1 Composition of NSS Region wise in Karnataka is as detailed below:

Sl.No.	Region	District	Sl.No.	Region	District
1	Coastal & Ghats	1.Dakshina Kannada	4	Inland Northern Region	1.Bagalkote
		2. Udupi			2.Belgaum
		3. Uttara Kannada			3.Bellary
2	Inland Eastern	1. Chickmagalur			4.Bidar
		2. Hassan			5.Bijapur
		3. Kodagu			6.Chitradurga
		4. Shimoga			7.Davanagere
3	Inland Southern	1. Bangalore(U)			8.Dharwad
		2. Bangalore(R)			9.Gadag
		3. Chamarajanagar			10.Gulbarga
		4. Kolar			11.Haveri
		5. Mandya			12.Koppal
		6. Mysore			13.Raichur
		7. Tumkur			

3.3.2 The Table P9 indicates that the MPCE in respect of both rural and urban sectors of **Coastal and Ghats region** are on the higher side as compared to the other 3 regions. The MPCE of rural sector was Rs. 1090.91 with average household size of 4.9 and that of urban sector it was Rs.1727.88,with average household size of 4.6. The increase in MPCE of urban over rural in this Coastal and Ghats region is 58%.

3.3.3 In **Inland Eastern Region**, comprising of 4 districts, the MPCE of urban sector was Rs.1127.95 with a average household size of 4.4, whereas for rural it was Rs. 986.24 and average hh size with 4.2, indicating an increase of 14% in urban over rural MPCE.

3.3.4 In **Inland Southern Region**, comprising of 7 district, it was noticed that urban MPCE was Rs. 1815.27 with an average hh size of 4.2 and for rural it was Rs. 959.23 with an average hh size of 4.0. 89% of increase in urban MPCE over rural MPCE.

3.3.5 In **Inland Northern Region**, comprising of 13 districts has got an urban MPCE of Rs.1117.90 with an average hh size of 4.7, where as the rural MPCE of the same region, it was Rs.707.14 and average hh size of 5.3. In this region, it was noticed that urban MPCE was 58% more than the rural MPCE. Further, in this region only, in rural sector it was noticed that the average hh size was 5.3 indicating that the concentration of persons in a family was more.

Table P9: NSS Region wise and Sectorwise MPCE and Household size,2007-08

Regions	Rural						Urban					
	State Sample		Central Sample		State+Central sample		State Sample		Central Sample		State+Central sample	
	MPCE	HH SIZE	MPCE	HH SIZE	MPCE	HH SIZE	MPCE	HH SIZE	MPCE	HH SIZE	MPCE	HH SIZE
Coastal & Ghats	1090.91	4.9	990.61	4.4	1040.96	4.6	1727.88	4.6	1952.87	4.0	1851.89	4.2
Inland Eastern	986.24	4.2	896.34	4.4	940.07	4.3	1127.95	4.4	1474.34	3.5	1307.27	3.9
Inland Southern	959.23	4.0	1106.01	3.8	1036.95	3.9	1815.27	4.2	2120.28	3.8	1976.26	4.0
Inland Northern	707.14	5.3	605.49	4.8	654.96	5.0	1117.90	4.7	951.86	4.6	1029.99	4.6
ALL	845.41	4.7	818.97	4.4	831.75	4.5	1529.67	4.4	1667.73	4.0	1602.74	4.2

CHAPTER FOUR

Other Aspects of Living Conditions

4.0 In Chapter Three analysis was made on the quantities and values of consumption of various food and non food items. In the Household consumer expenditure schedule, information on some additional qualitative aspects of living conditions also was collected. Findings on some of these aspects are discussed in this chapter.

4.1 Structure of dwelling unit:

4.1.1 The following Table P10 indicates the Percentage distribution of Rural Households by Structure type of dwelling units in Karnataka during 2007-08.

Table P10:Percentage distribution of Rural hhs by structure type of dwelling unit: 2007-2008

Sample Type	% of hhs in dwelling units of structure type			
	Katcha	Semi-pucca	Pucca	All
Central Sample	4	36	61	100
State Sample	3	37	60	100
All India	19	31	50	100

4.1.2 The above table P10 indicates that in Karnataka proportions of households occupying different type of structure. 60% of the people are living under Pucca structures, 37% in Semi-pucca structures and only 3% under Katcha structures.

4.1.3 Per 1000 distributions of rural and urban households by structure type of dwelling unit are given in table P11. Also, in that table the average MPCE of households occupying each type of structure is provided.

4.1.4 In urban Karnataka, 86% of the households per 1000 number of households lives in pucca dwelling structure with a MPCE of Rs.1649, whereas 12% with MPCE of Rs.886 lives in semi-pucca dwelling unit. Only 2% with Rs.823 lives under Katcha structure. The number of sample households surveyed was 928 with an estimated number of households as 33042.

4.1.5 60% of the households per 1000 number of households lives in the rural Karnataka under pucca dwelling structure and the MPCE was Rs.992. 37% of the household with an MPCE of Rs.625 lives under semi-pucca dwelling structure and the rest of 3% lives in katcha households with a MPCE of Rs.603.

4.1.6 Overall the urban Karnataka has a MPCE of Rs. 1530 and that of rural Karnataka with Rs. 845 as MPCE. The Monthly Per Capita Consumption Expenditure of urban Karnataka was 81% more than the rural counterpart.

Table P11: Per 1000 no.of hhs and average MPCE(Rs.) by type of structure of dwelling unit,2007-08.

Sample Type	Sector	Per 1000 no.of households living in dwellings of structure type					Estd.no of hhs(00)	No.of sample hhs
		Katcha	Semi-pucca	Pucca	Not recorded	All		
Central Sample	Rural	35	360	605	0	1000	76206	1180
		(609.97)	(614.09)	(956.56)	(-)	(818.97)		
	Urban	15	119	867	0	1000	40338	918
		(1198.95)	(845.32)	(1796.81)	(-)	(1667.72)		
State Sample	Rural	34	368	598	0	1000	66432	1182
		(603.41)	(624.62)	(991.77)	(-)	(845.41)		
	Urban	19	123	859	0	1000	33042	928
		(823.28)	(886.39)	(1648.90)	(-)	(1529.67)		
All India	Rural	188	314	497	1	1000	1592612	31673
		(593.74)	(648.61)	(916.55)	(701.68)	(772.36)		
	Urban	29	91	880	1	1000	632571	18624
		(731.76)	(824.46)	(1564.23)	(1190.72)	(1471.54)		

Note: figures in brackets indicates the MPCE in Rs.

4.2 Energy for Cooking:

4.2.1 The following Table P12 indicates the percentage of households using specific fuels as primary source of energy for cooking in the urban sector.

Table P12: Percentage of Urban hhs using specific fuels as primary source of energy for cooking.2007-2008

Sample Type	% of urban hhs whose primary source of energy for cooking was			
	Firewood & chips	LPG	Kerosene	Coke/Coal
Central Sample	21	55	14	0
State Sample	15	76	7	0
All India	20	62	8	2

4.2.2 In the urban Karnataka, LPG was the primary source of energy for nearly 76% of the households. 15% depends on the another alternative primary source of energy viz., firewood and chips. Only 7% in urban Karnataka depends on Kerosene oil.

Table P13: Per 1000 number of households and average MPCE.(Rs.) by primary sources of energy for cooking:2007-08

Sample Type	Sector		per 1000 hhs with no cooking arrangement	per 1000 number of households with primary source of energy for cooking											Est.no.of hhs(00)	No.of Sample hhs
				Coke, Coal and Charcoal	Fire-wood and Chips	LPG	Gobar Gas	Dung Cake	Kerosene	Electricity	Others	Not recorded	All			
Central Sample	Rural	Per 1000	60	0	857	68	6	0	5	0	4	0	1000	76206	1180	
		Average MPCE	(6635)	(-)	(690)	(1258)	(1142)	(-)	(1317)	(-)	(888)	(-)	(819)			
	Urban	Per 1000	104	0	205	545	0	0	144	2	0	0	1000	40338	918	
		Average MPCE	(3634)	(-)	(736)	(2081)	(-)	(-)	(1222)	(1290)	(-)	(-)	(1668)			
State Sample	Rural	Per 1000	0	0	847	129	6	0	17	0	1	0	1000	66432	1182	
		Average MPCE	(-)	(-)	(741)	(1535)	(882)	(-)	(1193)	(-)	(502)	(-)	(845)			
	Urban	Per 1000	7	0	150	758	0	0	69	15	0	0	1000	33042	928	
		Average MPCE	(2133)	(-)	(790)	(1727)	(-)	(-)	(1205)	(1363)	(-)	(-)	[1530]			
All India	Rural	Per 1000	17	8	776	91	2	74	6	0	26	0	1000	1592612	31673	
		Average MPCE	(2654)	(694)	(707)	(1389)	(1315)	(713)	(945)	(873)	(584)	(776)	(772)			
	Urban	Per 1000	57	21	201	618	0	14	76	2	11	1	1000	632571	18624	
		Average MPCE	(3033)	(881)	(780)	(1764)	(2082)	(801)	(1109)	(1880)	(1582)	(771)	(1472)			

Note: figures in brackets indicates the MPCE in Rs.

4.2.3 Per 1000 distributions of rural and urban households by primary source of energy used for cooking are presented sector wise in Table P13. The energy source considered in this table are Coke, Coal and Charcoal, Firewood and Chips, LPG, Gobar Gas, Dung Cake, Kerosene, Electricity. Households using any other source are clubbed under 'others', and the proportion of households with no cooking arrangement are also shown. Further, in that table the average MPCE of households in different energy categories is, further, shown by State and Sector.

4.2.4 In rural Karnataka, Firewood and Chips was the primary source of energy for cooking for 85% of the households. These households, had an average MPCE of Rs.741. The average MPCE of LPG users in Rural was Rs.1535 and has been used only in 13% of the households. Only 2% of the Rural households are making use of kerosene as primary source of energy for cooking with an average MPCE of Rs.1193.

4.2.5 76% of the households in urban Karnataka, LPG was the primary source of energy for cooking with an average MPCE of Rs. 1728. Only 15% of the urban households are using firewood and chips and their average MPCE was Rs.790. The average MPCE was Rs.1205 for 7% of the households which are depending mainly on Kerosene as the primary source of energy for cooking.

4.3 Energy for Lighting:

4.3.1 In rural Karnataka, households using electricity for lighting was 93% and Kerosene only 6%, as revealed in the Table P14 based on the household consumer expenditure survey, 2007-08.

Table P14: Percentage of RURAL households(hhs) using kerosene or electricity as primary source of energy for lighting 2007-2008		
Sample Type	% of RURAL hhs whose major fuel for lighting was	
	Kerosene	Electricity
Central Sample	7	92
State Sample	6	93
All India	39	60

4.3.2 Table P15 depicts the details about the different sources of energy used for lighting. In rural Karnataka 933 out of 1000 households with an average MPCE of Rs.858 are using electricity as the primary source of energy for lighting, where as only 61 out of 1000 with an average MPCE of Rs.616 are depending on kerosene as the primary source for lighting.

4.3.3 In urban Karnataka, 977(98%) out of 1000 households are using electricity as the primary source of energy for lighting and their average MPCE was Rs.1548. Next in the order was only 20% of households with an average MPCE of Rs.785 are using kerosene for lighting purpose.

Table P15 : Per 1000 number of households and average MPCE.(Rs.) by primary source of energy for lighting.

	Sector	per 1000 hhs with no lighting arrangement	per 1000 number of households with primary source of energy for lighting					Est.no.of hhs(00)	No.of sample hhs
			Kerosene	Electricity	Others	Not recorded	All		
Central Sample	Rural	7	72	921	0	0	1000	76206	1180
		(660)	(613)	(833)	(-)	(-)	(819)		
	Urban	4	25	970	0	0	1000	40338	918
		(649)	(817)	(1696)	(5496)	(-)	(1668)		
State Sample	Rural	6	61	933	0	0	1000	66432	1182
		(972)	(616)	(858)	(-)	(-)	(845)		
	Urban	4	20	977	0	0	1000	33042	928
		(483)	(785)	(1548)	(-)	(-)	(1530)		
All India	Rural	6	386	602	6	0	1000	1592612	31673
		(576)	(604)	(886)	(918)	(801)	(772)		
	Urban	3	51	938	8	1	1000	632571	18624
		(1010)	(716)	(1518)	(1065)	(1293)	(1472)		

4.4 Land Possessed:

4.4.1 Table P16 indicates the per 1000 distribution of rural households by size class of land possessed. Out of 1000 households, 406 households are possessing land of size 0.01 ha, 167 households with land of size between 1.01 ha to 2.00 ha and 123 households are possessing own land in the range of 0.41 ha to 1.00 ha. Only 6% of the households in the rural Karnataka are having own land of size more than 4.01 ha.

4.4.2 Further, Table P17 depicts 967 out of 1000 households in rural Karnataka are having own households, 26 are living in hired dwelling units and the rest of 12 households in other types of dwelling units. On the urban side, 609 households out of 1000 are having own occupancy status of dwelling unit where as 347 with hired and 12 in other types of dwelling unit respectively.

Table P16: Per 1000 distribution of rural households by size class of land possessed.

RURAL

	per 1000 number of households possessing land of size(hectares)												
	up to 0.01	0.02-0.20	0.21-0.40	0.41-1.00	1.01-2.00	2.01-3.00	3.01-4.00	4.01-6.00	>6.01	not recorded	all	Est.no.of hhs(00)	No.of sample hhs
Central Sample	392	88	72	205	153	50	14	12	14	0	1000	76206	1180
State Sample	406	68	73	123	167	59	47	33	24	0	1000	66432	1182
All India	346	172	121	177	114	35	13	11	10	0	1000	1592612	31673

Table P17: per 1000 distribution of households by occupancy status of dwelling units.

	Sector	No.per 1000 hhs with no dwelling unit	per 1000 distribution of households by occupancy status of dwelling units					Est.no.of hhs(00)	No.of sample hhs
			Owned	Hired	Other	Not recorded	All		
Central Sample	Rural	0	873	97	31	0	1000	76206	1180
	Urban	0	458	495	47	0	1000	40338	918
State Sample	Rural	0	962	26	12	0	1000	66432	1182
	Urban	0	609	347	43	0	1000	33042	928
All India	Rural	0	944	33	23	0	1000	1592612	31673
	Urban	0	615	332	53	0	1000	632571	18624

Per thousand distribution of households by primary sources of energy for lighting - Rural & Urban

Per thousand distribution of households by primary sources of energy for cooking-Rural

- | | | |
|--------------------------|--------------------------|-----------------------|
| ■ no cooking arrangement | ■ coke,coal and charcoal | □ fire-wood and chips |
| ■ LPG | □ gobar gas | ■ dung cake |
| ■ kerosene | □ electricity | ■ others |

Per thousand distribution of households by primary sources of energy-Urban

□no cooking arrangement □coke,coal and charcoal □fire-wood and chips □LPG □gobar gas □dung cake □kerosene □electricity □others

CHAPTER FIVE

Sample Design and Estimation Procedure

5.1. Introduction

5.1.1 **The National Sample Survey (NSS)**, set up by the Government of India in 1950 to collect socio-economic data employing scientific sampling methods, conducted its sixtyfourth round from 1st July 2007 to 30th June 2008.

5.2 Outline of survey programme

5.2.1 **Subject Coverage:** The subjects covered in the 64th round of NSS were 'Employment-Unemployment and Migration', 'Participation and Expenditure on Education', and 'Household Consumer Expenditure'.

5.2.2 **Geographical coverage:** The survey covered the whole of Karnataka.

5.2.3 **Period of survey and work programme:** The period of survey was of one year duration starting on 1st July 2007 and ending on 30th June 2008. The survey period of this round were divided into four sub-rounds of three months' duration each as follows:

Sub-round 1 : July - September 2007
Sub-round 2 : October - December 2007
Sub-round 3 : January - March 2008
Sub-round 4 : April - June 2008

5.2.4 In each of these four sub-rounds equal numbers of sample villages/ blocks (FSUs) were allotted for survey with a view to ensuring uniform spread of sample FSUs over the entire survey period. Attempts were made to survey each of the FSUs during the sub-round to which it was allotted.

5.2.5 **Schedules of enquiry:** During this round, the following schedules of enquiry were canvassed:

Schedule 0.0 : list of households
Schedule 10.2 : employment & unemployment and migration particulars
Schedule 25.2 : participation and expenditure in education
Schedule 1.0 : household consumer expenditure

5.2.6 Participation from Karnataka: In this round in Karnataka, survey is carried out on equal sample of households in addition to the households surveyed in the State by NSSO.

5.3 Sample design

5.3.1 **Outline of sample design:** A stratified multi-stage design was adopted for the 64th round survey. The first stage units (FSUs) were the 2001 Census villages (Panchayat wards in case of Kerala) in the rural sector and Urban Frame Survey (UFS) blocks in the urban sector. However, for the newly declared towns and outgrowths (OGs) in Census

2001 for which UFS had not yet been done (i.e. non-UFS towns), each individual town/OG was considered as an FSU. The ultimate stage units were households in both the sectors. It was recognised that in large FSUs, listing of all households to prepare the ultimate stage sampling frame would not be feasible, and the sample design provided for such FSUs to be split by the survey personnel into a number of parts depending on the approximate population found therein, two parts to be randomly selected from these, and the sample of households to be drawn from these two parts only.

5.3.2 Sampling frame for first stage units: For the rural sector, the sampling frame consisted of the list of 2001 Census villages (Panchayat wards for Kerala). For the urban sector, it consisted of the list of latest available Urban Frame Survey (UFS) blocks and non-UFS (newly declared) towns/ OGs.

5.3.3 Stratification: Within each district of a State/ UT, generally speaking, two basic strata were formed: i) a rural stratum comprising all rural areas of the district and (ii) an urban stratum comprising all the urban areas of the district. However, within the urban areas of a district, if there were one or more towns with population 10 lakhs or more as per population Census 2001 in a district, each of these formed a separate basic stratum and the remaining urban areas of the district were considered as another basic stratum. For a few districts, particularly in case of Tamil Nadu, if the total number of non-UFS towns in the district exceeded a certain number, all such towns taken together formed another basic stratum. Otherwise, they were merged with the UFS towns for stratification.

5.3.4 Sub-stratification

5.3.4.1 Rural sector: If r was the sample size allocated to a rural stratum, the number of sub-strata formed was $r/4$. The villages within a district as per frame were first arranged in ascending order of population. Then sub-strata 1 to $r/4$ were demarcated in such a way that each sub-stratum comprised a group of villages of the arranged frame and the sub-strata had more or less equal population.

5.3.4.2 Urban sector: If the sample size for an urban stratum was u , $u/4$ sub-strata were formed. The towns within a district, except those with population 10 lakhs or more, and also the non-UFS towns, were first arranged in ascending order of population. Next, UFS blocks of each town were arranged by IV unit no. \times block no. in ascending order. From this arranged frame of UFS blocks of all the towns, $u/4$ sub-strata were formed in such a way that each sub-stratum had more or less the same number of FSUs.

5.3.4.3 For towns with population 10 lakhs or more, the urban blocks were first arranged by IV unit no. \times block no. in ascending order. Then $u/4$ sub-strata were formed in such a way that each sub-stratum had more or less the same number of blocks.

5.3.4.4 All non-UFS towns, if available in a district and exceeding a certain minimum number, formed one separate stratum within the district. Hence, there were separate

stratum numbers for UFS and non-UFS towns within a district. No sub-stratification was done for non-UFS towns. However, sub-stratum number for all sample non-UFS towns was given as 1 for uniformity.

5.3.5 Total sample size (FSUs): For the State sample, 528 FSUs, was allotted for survey.

5.3.6 Allocation of total sample to States and UTs: The total number of sample FSUs was allocated in proportion to population as per Census 2001.

5.3.7 Allocation of sample to rural and urban sectors: The State level sample was allocated between the two sectors in proportion to population as per *Census 2001* with 1.5 weightage to the urban sector subject to the restriction that the urban sample size did not exceed the rural sample size. A minimum of 8 FSUs was allocated to the separately for rural and urban areas. Further the State-level allocation for both rural and urban was adjusted marginally in a few cases to ensure that each stratum got a minimum allocation of 4 FSUs.

5.3.8 Allocation to strata: Within each sector of a State, the sample size was allocated to the different strata in proportion to the stratum population as per Census 2001. Allocations at stratum level were adjusted to a multiple of 4 with a minimum sample size of 4.

5.3.9 Selection of FSUs: From each sub-stratum of a district of rural sector, four FSUs were selected with Probability Proportional to Size With Replacement (PPSWR), size being the population as per Census 2001. For the urban sector, four FSUs were selected from each sub-stratum by Simple Random Sampling Without Replacement (SRSWOR) for UFS towns and by PPSWR for non-UFS towns, size being the population as per Census 2001. Within each sub-stratum, the sample of FSUs to be surveyed was drawn in the form of two independent sub-samples in both the rural and urban sectors.

5.3.10 Selection of hamlet-groups/ sub-blocks

5.3.10.1 Large FSUs having approximate present population of 1200 or more were divided into a suitable number of 'hamlet-groups' in the rural sector and 'sub-blocks' in the urban sector as stated below.

Approximate present population of the sample village/block	No. of hamlet groups/sub-blocks formed
less than 1200 1)	(no division
1200 to 1799	3
1800 to 2399	4
2400 to 2999	5
3000 to 3599	6
... and so on	...

5.3.10.2 Two hamlet-groups (hg)/ sub-blocks (sb) were selected from a large FSU wherever hamlet-groups/ sub-blocks had been formed, by SRSWOR. Listing and selection of the households was done independently in the two selected hamlet-groups/ sub-blocks, named sample hg/sb 1 and 2. In FSUs without hg/ sb formation, the entire FSU was treated as sample hg/sb 1.

5.4. Formation of second-stage strata and allocation of households for Schedule 1.0

5.4.1 The listed households were stratified into two second-stage strata and the number of households selected for survey in each second-stage stratum was as shown below:

SSS	<i>Composition of SSS within sample FSU</i>	No. of households to be surveyed	
		FSU without hg/sb formation	Formation (for each hg/sb)
SSS 1 relatively affluent households		2	1
SSS 2 other households	2 1	2	1

5.4.2 In rural areas a household was classified as affluent if (i) it owned any of the items such as motor car/ jeep/ tractor/ combine-harvester/ truck/ bus/ van, consumer durables like fridge/ washing machine or spacious pucca house in good condition or (ii) a household member was a professional such as doctor/ advocate or had a high-salaried job or (iii) the household owned 2 hectares or more cultivable land or 1 hectare or more irrigated land or (iv) owned at least 10 heads of cattle and buffaloes. From among all such households, the ten most affluent households constituted SSS1.

5.4.3 Similarly, in the urban sector, a cut-off point 'A' (in Rs.) was determined from NSS 61st round data for *each NSS region* in such a way that the top 10% of the households had MPCE equal to or more than 'A'. All the listed households with MPCE more than 'A' were considered as affluent.

5.5. Selection of households

5.5.1 From each SSS the sample households were selected by SRSWOR.

5.6. Estimation procedure

5.6.1 Notations

s = subscript for stratum

t = subscript for sub-stratum

m = subscript for sub-sample (m =1, 2)

i = subscript for FSU (village (*panchayat* ward)/ block/ non-UFS town or OG)

d = subscript for a hamlet-group/ sub-block (d = 1, 2)

j = subscript for second stage stratum in an FSU/ hg/sb (j = 1 or 2)

k = subscript for sample household under a particular second stage stratum within an FSU/hg/sb

D = total number of hg's/ sb's formed in the sample village (*panchayat* ward)/ block/
non- UFS town or OG

D^* = 1 if D = 1

= D/2 for FSUs with D > 1

N = total number of FSUs in any urban (UFS) sub-stratum

Z = total size of a rural sub-stratum or urban sub-stratum of non-UFS towns or OGs
(=sum of sizes for all the FSUs of a sub-stratum)

z = size of sample village/ non-UFS town or OG used for selection.

n = number of sample village/ block/ non-UFS town or OG surveyed including zero cases
but excluding casualty for a particular sub-sample and sub-stratum.

H = total number of households listed in a second-stage stratum of a village/ block/ non-UFS town or OG/ hamlet-group/ sub-block of sample FSU

h = number of households surveyed in a second-stage stratum of a village/ block/ non-UFS town or OG/ hamlet-group/ sub-block of sample FSU

x, y = observed value of characteristics x, y under estimation

X^*, Y^* = estimate of population total X, Y for the characteristics x, y.

In terms of the above symbols,

$y_{stmidjk}$ = observed value of the characteristic y for the kth household in the jth second stage stratum of the dth hg/sb of the ith FSU belonging to the mth th sub-sample for the tth substratum of sth stratum;

However, for ease of understanding, a few symbols have been suppressed in the following paragraphs where they are obvious.

5. 6.2 Formulae for estimation of aggregates for a particular sub-sample & stratum in rural/ urban sector

5.6.2.1 Rural

Estimation formula for a sub-stratum:

(i) For households selected in j-th second stage stratum:

$$\hat{Y}_j = \frac{Z}{n_j} \sum_{i=1}^{n_j} \frac{1}{z_i} D_i^* \left[\frac{H_{i1j}}{h_{i1j}} \sum_{k=1}^{h_{i1j}} y_{i1jk} + \frac{H_{i2j}}{h_{i2j}} \sum_{k=1}^{h_{i2j}} y_{i2jk} \right]$$

(ii) For all selected households:

$$\hat{Y} = \sum_j \hat{Y}_j$$

5.6.2.2 Urban

Estimation formula for a sub-stratum:

- (i) For households selected in j-th second stage stratum:

for non-UFS substratum

$$\hat{Y}_j = \frac{N}{n_j} \sum_{i=1}^{n_j} D_i * \left[\frac{H_{i1j}}{h_{i1j}} \sum_{k=1}^{h_{i1j}} y_{i1jk} + \frac{H_{i2j}}{h_{i2j}} \sum_{k=1}^{h_{i2j}} y_{i2jk} \right]$$

- (ii) For all selected households:

$$\hat{Y} = \sum_j \hat{Y}_j$$

5.6.2.3 Estimate for a stratum

$$\hat{Y}_s = \sum_t \hat{Y}_{st}$$

5.6.2.4 Overall estimate for aggregates

Overall estimate for aggregates for a stratum ($s Y$) based on two sub-samples is obtained as:

$$\hat{Y}_s = \frac{1}{2} \sum_{m=1}^2 \hat{Y}_{sm}$$

5.6.3 Overall estimate of aggregates at State/UT/all-India level

The overall estimate \hat{Y} at the State/ UT/ all-India level is obtained by summing the stratum estimates $s Y$ over all strata belonging to the State.

5.6.4 Estimates of ratios

Let \hat{Y} and \hat{X} be the overall estimate of the aggregates Y and X for two characteristics y and x respectively at the State/ UT/ all-India level.

Then the combined ratio estimate (\hat{R}) of the ratio ($R = \frac{Y}{X}$) is obtained as.

$$\hat{R} = \frac{\hat{Y}}{\hat{X}}$$

5.7. Multipliers

The formulae for multipliers for a sub-sample are given below:

The formulae for multipliers for a sub-sample are given below for Schedule 1.0:

sub-stratum	formula for multipliers	
	hg / sb 1	hg / sb 2
rural	$\frac{Z_{st}}{n_{stmj}} \times \frac{1}{Z_{stmi}} \times D_{stmi}^* \times \frac{H_{stmi1j}}{h_{stmi1j}}$ $j = 1, 2, 3$	$\frac{Z_{st}}{n_{stmj}} \times \frac{1}{Z_{stmi}} \times D_{stmi}^* \times \frac{H_{stmi2j}}{h_{stmi2j}}$ $j = 1, 2, 3$
urban	$\frac{N_{st}}{n_{stmj}} \times D_{stmi}^* \times \frac{H_{stmi1j}}{h_{stmi1j}},$ $j = 1, 2, 3$	$\frac{N_{st}}{n_{stmj}} \times D_{stmi}^* \times \frac{H_{stmi2j}}{h_{stmi2j}},$ $j = 1, 2, 3$

$$j = 1, 2$$

Note: (i) For estimating any characteristic for any domain not specifically considered in sample design, indicator variable is used.

- (ii) Multipliers are computed on the basis of information available in the listing schedule irrespective of any misclassification observed between the listing schedule and detailed enquiry schedule.
- (iii) For estimating number of villages possessing a characteristic,
 $D^*_{stmi} = 1$ in the relevant multipliers and there is only one multiplier for the village.

APPENDIX – A

Detailed Tables

Table 1 : Distribution of households and persons by 5 fractile classes of MPCE class and number of adults and children by sex per thousand households in different MPCE classes.

STATE : KARNATAKA		SECTOR : RURAL		No. of Sample Villages/Blocks : 296				State Sample			
Fractile Classes of MPCE	Number of Households per 1000 Households	No. of persons per 1000 households						Sex Ratio	Estd. No. of persons (00)		
		Adults		Children		ALL					
		Male	Female	Male	Female						
1	2	3	4	5	6	7	8	9	10		
0 - 20%	221	1962	1873	860	641	5337	891	78334	204		
20 - 40%	210	1688	1734	791	588	4801	937	66842	222		
40 - 60%	186	1721	1785	687	622	4815	1000	59414	228		
60 - 80%	219	1588	1585	484	428	4085	971	59427	262		
80 - 100%	165	1714	1607	557	442	4321	902	47300	266		
ALL Class	1000	1737	1721	681	547	4686	938	311317	1182		
Estd. No. of persons (00)	66432	115411	114309	45258	36340	311317	X	X	X		
Sample. No. of persons	1182	2282	2167	795	675	5919	X	X	X		

STATE : KARNATAKA		SECTOR : RURAL		No. of Sample Villages/Blocks : 295				Central Sample			
Fractile Classes of MPCE	number of Households per 1000 Households	no. of persons per 1000 households						Sex Ratio	estd. No. Of persons (00)		
		Adults		Children		ALL					
		Male	Female	Male	Female						
1	2	3	4	5	6	7	8	9	10		
0 - 20%	205	1829	1885	846	1017	5577	1085	86995	186		
20 - 40%	214	1533	1626	822	740	4721	1005	77049	215		
40 - 60%	206	1529	1585	530	562	4206	1043	66185	238		
60 - 80%	191	1463	1497	530	459	3949	982	57487	247		
80 - 100%	184	1442	1104	401	270	3218	746	45030	294		
ALL Class	1000	1563	1550	634	620	4366	988	332747	1180		
Estd. No. of persons (00)	76206	119081	118110	48292	47264	332747	X	X	X		
Sample. No. of persons	1180	2267	2208	883	836	6194	X	X	X		

Table 1 : Distribution of households and persons by 5 fractile classes of MPCE class and number of adults and children by sex per thousand households in different MPCE classes.

STATE : KARNATAKA		SECTOR : URBAN		No. of Sample Villages/Blocks : 232				State Sample			
Fractile Classes of MPCE	Number of Households per 1000 Households	No. of persons per 1000 households						Sex Ratio	Estd. No. of persons (00)		
		Adults		Children		ALL					
		Male	Female	Male	Female						
1	2	3	4	5	6	7	8	9	10		
0 - 20%	154	1852	1875	898	801	5426	973	27628	142		
20 - 40%	173	2081	1809	575	658	5124	929	29346	157		
40 - 60%	192	1846	1699	656	506	4708	881	29934	172		
60 - 80%	229	1644	1450	474	522	4090	931	30929	202		
80 - 100%	251	1419	1282	253	308	3263	951	27089	255		
ALL Class	1000	1734	1584	536	532	4386	932	144926	928		
Estd. No. of persons (00)	33042	57307	52323	17722	17574	144926	X	X	X		
Sample. No. of persons	928	1611	1489	502	478	4080	X	X	X		
STATE : KARNATAKA		SECTOR : URBAN		No. of Sample Villages/Blocks : 230				Central Sample			
Fractile Classes of MPCE	number of Households per 1000 Households	no. of persons per 1000 households						Sex Ratio	estd. No. Of persons (00)		
		Adults		Children		ALL					
		Male	Female	Male	Female						
1	2	3	4	5	6	7	8	9	10		
0 - 20%	148	1914	1873	833	879	5499	1002	32761	123		
20 - 40%	212	1682	1633	770	606	4691	913	40199	148		
40 - 60%	200	1564	1510	494	553	4121	1003	33225	176		
60 - 80%	217	1566	1393	464	232	3655	800	31935	207		
80 - 100%	223	1168	1208	227	150	2753	974	24813	264		
ALL Class	1000	1553	1497	537	453	4039	933	162933	918		
Estd. No. of persons (00)	40338	62633	60390	21644	18267	162933	X	X	X		
Sample. No. of persons	918	1391	1318	422	368	3499	X	X	X		

Table 2 : Quantity (kg 0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka 296		Sector: RURAL		No. of sample villages:				State Sample	
ITEM	(1)	FRACTILE CLASS						no. of reporting cons hhs per 1000	sample hhs (9)
		0-20 (2)	20-40 (3)	40-60 (4)	60-80 (5)	80-100 (6)	all (7)		
rice	3.732	4.063	4.891	6.511	6.367	4.955	998	1179	
wheat	0.806	0.985	1.285	1.420	1.931	1.224	917	1114	
jowar	1.473	2.213	2.343	1.633	0.633	1.701	468	605	
bajra	0.021	0.034	0.032	0.030	0.003	0.025	24	32	
maize	0.000	0.000	0.006	0.000	0.000	0.001	1	1	
barley	0.000	0.001	0.000	0.074	0.000	0.014	3	3	
small millets	0.000	0.000	0.002	0.005	0.032	0.006	7	17	
ragi	1.062	0.862	0.636	1.376	1.826	1.114	450	473	
other cereals	0.030	0.028	0.016	0.073	0.208	0.062	89	118	
total cereals	7.124	8.185	9.210	11.123	11.000	9.102	999	1181	
gram	0.034	0.060	0.069	0.082	0.091	0.064	367	431	
cereal subst.	0.003	0.001	0.012	0.008	0.008	0.006	14	17	
estd. no.of persons(00)	78334	66842	59414	59427	47300	311317	XXX	XXX	
no. of sample hh	204	222	228	262	266	1182	XXX	XXX	
State :Karnataka 295		Sector: RURAL		No. of sample villages:				Central Sample	
ITEM	(1)	FRACTILE CLASS						no. of reporting cons hhs per 1000	sample hhs (9)
		0-20 (2)	20-40 (3)	40-60 (4)	60-80 (5)	80-100 (6)	all (7)		
rice	4.164	4.879	5.708	7.158	7.499	5.605	938	1167	
wheat	0.905	1.113	1.085	1.236	1.132	1.077	879	1118	
jowar	3.368	2.682	2.154	1.100	0.864	2.237	435	593	
bajra	0.271	0.137	0.059	0.006	0.000	0.116	35	46	
maize	0.043	0.199	0.210	0.011	0.037	0.106	20	29	
barley	0.000	0.000	0.000	0.000	0.000	0.000	0	0	
small millets	0.013	0.000	0.000	0.000	0.000	0.003	2	6	
ragi	0.461	0.950	1.716	2.359	1.769	1.329	367	411	
other cereals	0.007	0.000	0.000	0.000	0.114	0.017	6	4	
total cereals	9.233	9.96	10.931	11.871	11.415	10.49	938	1167	
gram	0.033	0.045	0.048	0.048	0.048	0.043	289	373	
cereal subst.	0.001	0.000	0.000	0.000	0.001	0.000	2	4	
estd. no.of persons(00)	86995	77049	66185	57487	45030	332747	XXX	XXX	
no. of sample hh	186	215	238	247	294	1180	XXX	XXX	

Table 2 : Quantity (kg 0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka

ITEM	Sector: URBAN No. of sample villages: 232						State Sample	
	FRACTILE CLASS						no. of reporting cons	sample hhs
	0-20	20-40	40-60	60-80	80-100	all		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Rice	4.314	4.556	5.522	5.257	5.916	5.113	991	919
Wheat	1.073	1.503	1.744	2.120	2.779	1.841	979	903
Jowar	1.243	1.151	0.700	0.252	0.118	0.691	268	285
Bajra	0.017	0.038	0.000	0.011	0.001	0.013	16	15
Maize	0.000	0.000	0.003	0.006	0.023	0.006	15	9
Barley	0.000	0.000	0.000	0.000	0.000	0.000	0	0
Small millets	0.000	0.001	0.012	0.000	0.002	0.003	6	8
Ragi	0.831	0.918	0.983	1.334	1.116	1.041	579	498
Other cereals	0.069	0.058	0.076	0.135	0.032	0.075	86	88
Total cereals	7.548	8.226	9.040	9.116	9.988	8.784	991	919
Gram	0.049	0.059	0.084	0.284	0.099	0.118	537	466
Cereal subst.	0.000	0.005	0.001	0.000	0.002	0.001	2	5
Estd. no.of persons(00)	27628	29346	29934	30929	27089	144926		
No. of sample hhs	142	157	172	202	255	928		

State :Karnataka

ITEM	Sector: URBAN No. of sample villages: 230						Central Sample	
	FRACTILE CLASS						no. of reporting cons	sample hhs
	0-20	20-40	40-60	60-80	80-100	all		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
rice	4.558	5.336	6.372	5.946	5.912	5.598	894	825
wheat	1.242	1.645	1.689	1.882	2.063	1.683	889	816
jowar	2.806	1.520	0.788	0.409	0.169	1.206	267	279
bajra	0.094	0.002	0.005	0.000	0.003	0.021	12	12
maize	0.000	0.000	0.000	0.000	0.000	0.000	0	3
barley	0.000	0.000	0.000	0.000	0.000	0.000	0	0
small millets	0.001	0.000	0.000	0.007	0.010	0.003	5	6
ragi	0.264	1.006	0.881	0.929	0.636	0.760	383	327
other cereals	0.000	0.018	0.015	0.000	0.002	0.008	2	3
total cereals	8.965	9.527	9.749	9.172	8.794	9.278	903	829
gram	0.031	0.047	0.058	0.058	0.054	0.049	328	293
cereal subst.	0.001	0.000	0.000	0.000	0.003	0.001	3	3
estd. no. pers(00)	32761	40199	33225	31935	24813	162933		
no. of sample hh	123	148	176	207	264	918		

Table 3 : Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka		SEC: RURAL No.of sample villages: 296						State Sample	
ITEM		Value (Rs) of consumption per person in 30 days						no. of reporting cons	
		0-20	20-40	40-60	60-80	80-100	all	hhs per 1000	sample hhs
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
Rice	40.70	46.91	65.29	93.19	110.87	67.41	998	1179	
Wheat	9.98	12.40	18.51	22.13	31.84	17.77	917	1114	
Jowar	18.58	27.66	30.89	21.17	8.41	21.83	468	605	
Bajra	0.27	0.36	0.32	0.30	0.04	0.27	24	32	
Maize	0.00	0.00	0.06	0.00	0.00	0.01	1	1	
Barley	0.00	0.06	0.00	1.20	0.00	0.24	3	3	
Small millets	0.00	0.00	0.02	0.09	0.93	0.16	7	17	
Ragi	8.55	6.96	5.56	12.30	16.60	9.58	450	473	
Other cereals	0.60	0.64	0.44	1.63	4.23	1.33	89	118	
Total cereals	78.68	94.99	121.09	152.01	172.93	118.59	999	1181	
Gram	0.92	2.05	2.27	3.06	3.31	2.19	367	431	
Cereal subst.	0.08	0.01	0.22	0.09	0.10	0.09	14	17	
Estd. no.of persons(00)	78334	66842	59414	59427	47300	311317	XXX	XXX	
No. of sample hhs	204	222	228	262	266	1182	XXX	XXX	
State :Karnataka		SEC: RURAL No.of sample villages: 295						Central Sample	
ITEM		Value (Rs) of consumption per person in 30 days						no. of reporting cons	
		0-20	20-40	40-60	60-80	80-100	all	hhs per 1000	sample hhs
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
Rice	34.62	44.73	55.50	75.24	94.21	56.20	938	1167	
Wheat	9.27	13.58	12.86	14.86	17.12	13.01	879	1118	
Jowar	40.41	35.86	28.36	14.94	12.21	28.74	435	593	
Bajra	2.32	1.35	0.41	0.05	0.00	1.01	35	46	
Maize	0.30	1.48	1.60	0.09	0.25	0.79	20	29	
Barley	0.00	0.00	0.00	0.00	0.00	0.00	0	0	
Small millets	0.14	0.00	0.00	0.00	0.00	0.04	2	6	
Ragi	3.19	6.54	11.46	15.73	11.55	8.91	367	411	
Other cereals	0.08	0.00	0.00	0.00	0.91	0.14	6	4	
Total cereals	90.32	103.55	110.18	120.89	136.26	108.83	938	1167	
Gram	1.15	1.48	1.56	1.67	1.81	1.49	289	373	
Cereal subst.	0.00	0.00	0.00	0.00	0.01	0.00	2	4	
Estd. no.of persons(00)	86995	77049	66185	57487	45030	332748			
No. of sample hhs	186	215	238	247	294	1180			

Table 3 : Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes pr person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka		Sector: URBAN No.of sample villages: 232						State Sample	
ITEM		Value (Rs) of consumption per person in 30 days						no. of reporting cons	
		0-20	20-40	40-60	60-80	80-100	all	hhs per 1000	sample hhs
(1)	(2)	(3)	(4)	(5)	(6)	(7)		(8)	(9)
Rice	60.67	64.31	89.33	91.69	117.88	84.64		991	919
Wheat	14.57	22.50	27.87	34.06	48.29	29.38		979	903
Jowar	17.58	17.29	10.22	3.64	1.80	10.08		268	285
Bajra	0.47	0.49	0.00	0.11	0.01	0.21		16	15
Maize	0.00	0.00	0.12	0.16	1.09	0.26		15	9
Barley	0.00	0.00	0.00	0.00	0.00	0.00		0	0
Small millets	0.00	0.02	0.12	0.01	0.03	0.04		6	8
Ragi	6.84	8.53	9.74	14.76	12.06	10.45		579	498
Other cereals	1.06	0.83	1.50	3.03	1.35	1.58		86	88
Total cereals	101.18	113.97	138.90	147.46	182.52	136.64		991	919
Gram	1.60	1.68	2.44	5.24	3.69	2.96		537	466
Cereal subst.	0.00	0.05	0.01	0.00	0.04	0.02		2	5
Estd. no. pers(00)	27628	29346	29934	30929	27089	144926		xxx	xxx
No. of sample hhs	142	157	172	202	255	928		xxx	xxx
State :Karnataka		Sector: URBAN No.of sample villages: 230						Central Sample	
ITEM		Value (Rs) of consumption per person in 30 days						no. of reporting cons	
		0-20	20-40	40-60	60-80	80-100	all	hhs per 1000	sample hhs
(1)	(2)	(3)	(4)	(5)	(6)	(7)		(8)	(9)
Rice	50.27	70.08	96.84	103.20	119.94	85.64		894	825
Wheat	16.88	26.00	28.94	35.11	42.79	29.11		889	816
Jowar	35.07	21.13	11.92	6.77	2.75	16.44		267	279
Bajra	0.87	0.02	0.04	0.00	0.04	0.19		12	12
Maize	0.00	0.00	0.00	0.00	0.00	0.00		0	3
Barley	0.00	0.00	0.00	0.00	0.00	0.00		0	0
Small millets	0.01	0.00	0.00	0.06	0.10	0.03		5	6
Ragi	2.20	7.97	7.44	8.03	6.12	6.43		383	327
Other cereals	0.00	0.11	0.15	0.00	0.02	0.06		2	3
Total cereals	105.29	125.30	145.32	153.17	171.75	137.90		903	829
Gram	0.99	1.59	2.07	2.22	2.11	1.77		328	293
Cereal subst.	0.02	0.00	0.00	0.00	0.01	0.01		3	3
Estd. no. pers(00)	32761	40199	33225	31935	24813	162933		xxx	xxx
No. of sample hhs	123	148	176	207	264	918		xxx	xxx

Table 4R: Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households in each of 5 quintile classes of MPCE

States : Karnataka		Sector: RURAL	No. of FSU : 296			State Sample		
Item description		QUINTILE CLASS						no. reporting cons
		1	2	3	4	5	ALL	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
cereals	78.68	94.99	121.09	152.01	172.93	118.59	999	1181
gram	0.92	2.05	2.27	3.06	3.31	2.19	367	431
cereal substitutes	0.08	0.01	0.22	0.09	0.10	0.09	14	17
pulses & pulse products	18.86	23.07	23.91	31.08	44.69	26.98	989	1170
milk & milk products	27.76	41.18	51.86	70.64	131.27	59.15	954	1135
edible oil	23.81	32.49	37.95	40.13	48.46	35.23	989	1169
egg, fish & meat	16.01	24.61	26.81	44.04	105.01	38.79	589	627
vegetables	28.16	38.28	43.59	54.85	65.75	44.08	990	1165
fruits (fresh)	7.82	13.42	19.87	24.91	59.30	22.41	953	1128
fruits (dry)	3.69	4.80	7.75	5.28	11.02	6.12	570	713
sugar	8.47	11.62	13.08	16.13	20.70	13.35	977	1163
salt	1.44	1.77	2.02	2.37	2.68	1.99	988	1167
spices	12.76	17.25	20.96	25.19	26.58	19.76	976	1144
beverages etc.	15.01	25.27	33.65	39.15	66.50	33.20	966	1139
TOTAL : Food Group	243.49	330.82	405.03	508.92	758.30	421.96	1000	1182
pan	3.22	4.84	5.57	7.41	5.03	5.09	440	536
tobacco	3.96	4.79	6.10	8.49	7.37	5.93	314	372
intoxicants	4.16	3.78	11.20	11.02	11.33	7.82	141	161
fuel and light	54.55	66.66	83.60	108.22	139.47	85.84	1000	1182
clothing	25.53	39.60	49.88	57.27	99.85	50.55	946	1127
footwear	4.62	6.19	8.87	10.19	23.92	9.76	919	1091
education	4.61	7.01	10.83	14.85	71.31	18.40	577	739
medical-institutional	2.26	4.19	5.42	14.34	23.53	8.82	333	412
medical-non-inst.	10.62	19.20	35.31	38.05	71.95	31.73	509	636
entertainment	3.63	10.28	12.98	22.04	55.87	18.30	551	731
goods for pers. care	0.44	1.19	1.82	5.43	14.42	3.94	101	159
toilet articles	14.61	20.14	26.87	34.00	62.26	29.08	983	1156
sundry articles	10.02	15.77	17.87	28.51	54.90	23.10	927	1104
cons. Art. Excl. conv.	14.98	30.29	49.92	59.23	138.96	52.22	916	1089
Conveyance	12.86	24.72	40.60	66.97	144.86	51.09	809	992
rent	0.89	1.78	1.33	6.42	8.30	3.35	64	83
Taxes and cesses	1.44	2.74	2.63	4.63	5.27	3.14	334	442
durable goods total	6.18	14.86	14.58	19.97	26.12	15.31	223	334
TOTAL: Non-Food Group	178.58	278.03	385.39	517.05	964.73	423.45	1000	1182
TOTAL EXPENDITURE	422.07	608.85	790.42	1025.97	1723.03	845.41	1000	1182
clothing: second hand	0.04	0.22	0.10	0.30	1.81	0.41	23	27
footwear: (2nd hand)	0.01	0.04	0.10	0.02	1.09	0.20	25	31
durable goods(2nd hand)	0.23	0.00	0.19	0.48	0.06	0.20	5	9
imputed rent	0.00	0.00	0.00	0.00	0.00	0.00	0	0
cooked meals assistance	3.33	5.62	10.12	11.75	5.17	7.01	94	104
medical insurance premium	0.03	0.01	0.04	0.11	0.28	0.08	10	17
insurance premium :other	0.00	0.48	1.11	2.62	9.20	2.21	22	32
estd. no. hhs(00)	14678	13921	12338	14548	10947	66432	XXX	XXX
estd. no. pers(00)	78334	66842	59414	59427	47300	311317	XXX	XXX
no. of sample hhs	204	222	228	262	266	1182	XXX	XXX
no. of sample persons	1160	1185	1202	1172	1200	5919	XXX	XXX

Table 4R: Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households in each of 5 quintile classes of MPCE

States : Karnataka	Sector: RURAL	No. of FSU : 295						Central Sample	
		QUINTILE CLASS						no. reporting cons	households per 1000
Item description		1	2	3	4	5	ALL		
(1)	(2)	(3)	(4)	(5)	(6)	(7)		(8)	(9)
cereals	90.32	103.55	110.18	120.89	136.26	108.83	938	1167	
gram	1.15	1.48	1.56	1.67	1.81	1.49	289	373	
cereal substitutes	0.00	0.00	0.00	0.00	0.01	0.00	2	4	
pulses & pulse products	20.34	23.28	26.92	29.25	34.33	25.76	934	1164	
milk & milk products	26.23	35.66	49.05	54.30	72.05	44.00	916	1153	
edible oil	30.63	33.33	35.67	34.14	41.71	34.36	938	1166	
egg, fish & meat	12.90	19.38	22.50	39.43	76.61	29.51	620	683	
vegetables	23.73	30.08	39.29	46.92	51.43	36.05	938	1167	
fruits (fresh)	7.35	11.82	15.51	24.10	35.68	16.74	967	1159	
fruits (dry)	2.83	3.75	3.76	3.98	5.10	3.73	613	818	
sugar	11.40	11.08	12.52	14.05	15.58	12.57	939	1167	
salt	0.92	1.15	1.39	1.71	1.66	1.30	938	1166	
spices	9.97	14.63	18.43	23.67	28.08	17.55	938	1167	
beverages etc.	40.64	57.36	71.69	79.58	220.13	81.71	999	1179	
TOTAL : Food Group	278.41	346.56	408.47	473.71	720.43	413.62	999	1179	
pan	2.43	3.23	5.26	7.34	4.77	4.34	332	433	
tobacco	4.79	9.51	11.96	12.58	10.57	9.44	393	431	
intoxicants	1.59	2.63	4.96	8.45	12.49	5.16	99	105	
fuel and light	53.23	63.71	71.81	77.67	108.22	71.02	998	1179	
clothing	31.70	42.89	51.92	60.50	84.26	50.40	998	1178	
footwear	3.62	5.30	6.88	8.79	13.88	6.94	977	1162	
education	4.00	7.78	12.24	26.21	447.00	70.30	599	754	
medical-institutional	1.53	1.34	3.01	15.27	42.11	9.65	66	103	
medical-non-inst.	8.44	20.46	23.70	29.31	65.87	25.64	541	702	
entertainment	1.60	2.76	5.51	10.71	24.77	7.35	354	564	
goods for pers. care	0.08	0.11	0.12	1.13	1.97	0.53	29	47	
toilet articles	13.80	19.17	24.21	29.42	39.21	23.25	998	1179	
sundry articles	10.28	16.57	20.81	24.59	31.93	19.23	1000	1180	
cons. Art. Excl. conv.	15.55	18.20	27.04	38.22	99.43	33.72	989	1173	
Conveyance	9.74	18.67	27.51	52.34	93.41	34.02	936	1124	
rent	1.49	2.61	1.51	4.98	68.88	11.48	130	92	
Taxes and cesses	1.92	2.87	4.68	4.60	5.20	3.60	774	1027	
durable goods total	4.37	8.57	11.36	23.19	73.12	19.29	720	938	
TOTAL: Non-Food Group	170.18	246.36	314.48	435.29	1227.10	405.35	1000	1180	
TOTAL EXPENDITURE	448.59	592.92	722.96	909.00	1947.52	818.97	1000	1180	
clothing: second hand	0.04	0.04	0.06	0.02	0.06	0.04	13	15	
footwear: (2nd hand)	0.00	0.03	0.00	0.00	0.00	0.01	2	4	
durable goods(2nd hand)	0.00	0.00	0.29	0.00	0.00	0.06	2	2	
imputed rent	0.00	0.00	0.00	0.00	0.00	0.00	0	0	
cooked meals assistance	18.14	21.26	27.89	24.24	12.44	21.08	351	374	
medical insurance prm	0.00	0.02	0.30	0.03	0.13	0.09	9	14	
insurance premium :other	0.20	0.14	3.40	3.63	13.85	3.27	43	130	
estd. no. hhs(00)	15600	16320	15735	14556	13995	76206	XXX	XXX	
estd. no. pers(00)	86995	77049	66185	57487	45030	332748	XXX	XXX	
no. of sample hhs	186	215	238	247	294	1180	XXX	XXX	
no. of sample persons	1241	1214	1225	1214	1300	6194	XXX	XXX	

Table 4R: Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households in each of 5 quintile classes of MPCE

State: Karnataka		Sector: Urban						No. of FSU : 232		State Sample	
Item description		QUINTILE CLASS						no. reporting cons	households	Sample hhs	
		1	2	3	4	5	ALL				
(1)	(2)	(3)	(4)	(5)	(6)	(7)		(8)	(9)		
cereals	101.18	113.97	138.90	147.46	182.52	136.64		991	919		
gram	1.60	1.68	2.44	5.24	3.69	2.96		537	466		
cereal substitutes	0.00	0.05	0.01	0.00	0.04	0.02		2	5		
pulses & pulse products	20.39	27.48	32.85	42.58	49.06	34.49		990	917		
milk & milk products	42.26	63.20	89.64	121.18	157.48	94.67		985	913		
edible oil	29.32	40.15	39.77	46.81	64.29	43.94		988	916		
egg, fish & meat	28.98	48.83	56.55	61.82	103.48	59.63		667	603		
vegetables	36.00	42.45	49.39	78.01	79.39	57.15		990	918		
fruits (fresh)	11.84	19.86	31.50	49.57	88.63	39.93		958	888		
fruits (dry)	3.81	6.76	8.97	13.19	13.07	9.21		776	697		
sugar	9.99	13.06	15.75	15.71	17.78	14.48		982	908		
salt	1.62	1.89	2.40	2.56	4.00	2.48		939	869		
spices	13.82	19.52	21.88	29.46	27.50	22.53		982	908		
beverages etc.	20.63	40.95	44.06	64.10	122.32	57.87		985	912		
TOTAL : Food Group	321.45	439.85	534.11	677.70	913.25	575.99		1000	928		
pan	2.44	4.25	3.85	1.27	1.69	2.71		240	249		
tobacco	3.04	5.15	10.75	23.80	54.34	19.08		315	282		
intoxicants	2.86	3.44	17.48	16.95	33.81	14.79		144	136		
fuel and light	63.99	92.67	123.85	142.42	181.75	120.91		1000	927		
clothing	37.04	59.58	71.03	101.93	141.54	82.01		986	915		
footwear	6.84	11.51	17.78	23.89	27.51	17.55		980	911		
education	9.13	18.06	35.75	81.41	139.09	56.15		729	703		
medical-institutional	3.28	6.11	12.70	11.87	32.17	13.03		319	272		
medical-non-inst.	16.99	35.29	46.99	60.94	79.60	47.98		605	561		
entertainment	14.61	25.86	45.54	61.42	104.26	50.02		854	797		
goods for pers. care	1.04	4.17	9.98	22.64	20.19	11.71		218	201		
toilet articles	22.23	31.96	45.04	59.63	69.58	45.74		983	909		
sundry articles	15.40	23.03	31.53	50.24	80.83	39.94		982	907		
cons. Art. Excl. conv.	28.15	65.06	95.13	186.41	275.97	129.56		958	885		
Conveyance	19.24	56.19	113.00	169.81	333.35	136.93		874	794		
rent	7.68	39.44	94.33	109.33	389.42	125.06		366	323		
Taxes and cesses	6.48	11.47	16.29	29.33	48.31	22.21		719	645		
durable goods total	10.81	12.34	14.78	21.89	32.20	18.30		151	185		
TOTAL: Non-Food Group	271.27	505.58	805.80	1175.17	2045.60	953.68		1000	927		
TOTAL EXPENDITURE	592.71	945.43	1339.91	1852.88	2958.85	1529.67		1000	928		
clothing: second hand	0.09	0.42	0.84	1.19	0.01	0.53		26	26		
footwear: (2nd hand)	0.07	0.10	0.33	1.43	0.26	0.45		29	21		
durable goods(2nd hand)	0.00	0.00	2.98	8.76	1.37	2.74		6	7		
imputed rent	123.19	154.50	197.00	326.56	332.53	227.31		610	599		
cooked meals assistance	6.05	11.68	4.13	2.22	1.21	5.07		55	66		
medical insurance prm	0.46	0.31	0.05	0.00	1.46	0.44		25	21		
insurance premium :other	0.85	2.64	3.88	1.35	24.00	6.27		36	48		
estd. no. hhs(00)	5092	5727	6358	7562	8303	33042		XXX	XXX		
estd. no. pers(00)	27628	29346	29934	30929	27089	144926		XXX	XXX		
no. of sample hhs	142	157	172	202	255	928		XXX	XXX		
no. of sample persons	763	837	797	827	856	4080		XXX	XXX		

Table 4R: Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households in each of 5 quintile classes of MPCE

State: Karnataka	Sector: Urban		No. of FSU : 230				Central Sample	
Item description	QUINTILE CLASS						no. reporting cons households per 1000	Sample hhs
	1	2	3	4	5	ALL		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
cereals	105.29	125.30	145.32	153.17	171.75	137.90	903	829
gram	0.99	1.59	2.07	2.22	2.11	1.77	328	293
cereal substitutes	0.02	0.00	0.00	0.00	0.01	0.01	3	3
pulses & pulse products	21.16	28.03	32.03	34.56	38.17	30.29	894	823
milk & milk products	33.47	57.04	85.00	105.39	167.17	84.25	891	825
edible oil	33.98	38.77	43.30	48.23	55.24	43.10	894	825
egg, fish & meat	22.21	38.83	47.28	60.63	46.66	42.67	599	525
vegetables	28.11	42.22	53.73	56.76	69.54	48.74	894	825
fruits (fresh)	8.61	18.34	25.31	36.93	68.03	29.02	968	889
fruits (dry)	2.71	3.12	3.90	5.75	10.87	4.89	671	618
sugar	11.44	11.61	13.70	14.14	16.14	13.19	885	827
salt	1.04	1.34	1.54	1.91	1.93	1.52	894	825
spices	11.43	17.91	20.11	23.26	27.87	19.62	894	825
beverages etc.	47.46	84.03	118.00	172.39	437.33	154.73	1000	918
TOTAL : Food Group	327.93	468.13	591.29	715.34	1112.83	611.69	1000	918
pan	1.90	1.72	1.61	0.63	0.89	1.39	117	109
tobacco	5.34	6.38	7.49	7.75	13.30	7.72	210	171
intoxicants	1.45	10.54	9.57	11.71	14.05	9.28	104	82
fuel and light	67.14	94.60	119.58	146.30	227.53	124.55	1000	918
clothing	39.75	57.75	83.30	101.75	158.68	83.34	996	917
footwear	5.19	8.22	14.76	20.05	35.64	15.44	988	904
education	8.78	35.54	58.60	128.49	440.27	114.72	699	648
medical-institutional	2.28	1.50	17.10	27.07	72.81	20.71	88	93
medical-non-inst.	23.21	18.65	31.42	49.43	129.72	45.12	532	516
entertainment	7.27	16.31	30.82	43.93	69.06	30.90	704	686
goods for pers. care	0.29	0.94	0.76	1.35	2.82	1.14	46	43
toilet articles	17.10	27.51	43.67	48.15	78.20	40.48	996	917
sundry articles	12.27	22.37	31.03	45.93	60.96	32.60	990	913
cons. Art. Excl. conv.	20.34	43.62	90.47	159.28	407.01	126.50	984	907
Conveyance	15.55	53.70	79.15	158.38	327.11	113.37	897	829
rent	13.84	50.80	121.82	274.34	785.42	213.54	505	446
Taxes and cesses	5.00	12.04	21.19	47.95	77.43	29.49	743	670
durable goods total	6.01	10.25	24.67	46.24	183.47	45.77	701	663
TOTAL: Non-Food Group	252.69	472.44	787.01	1318.71	3084.37	1056.04	1000	918
TOTAL EXPENDITURE	580.62	940.57	1378.30	2034.05	4197.20	1667.73	1000	918
clothing: second hand	0.02	0.07	0.02	0.03	0.00	0.03	6	10
footwear: (2nd hand)	0.00	0.00	0.00	0.00	0.00	0.00	0	0
durable goods(2nd hand)	0.00	0.24	0.83	0.00	0.00	0.23	7	3
imputed rent	101.72	116.67	214.91	273.56	861.39	277.86	497	478
cooked meals assistance	12.66	13.38	13.26	16.71	8.80	13.17	136	118
medical insurance prm	0.12	0.33	0.06	0.00	1.84	0.40	21	23
insurance premium :other	0.58	5.53	16.16	26.78	201.02	40.64	132	140
estd. no. hhs(00)	5957	8570	8062	8736	9012	40338	XXX	XXX
estd. no. pers(00)	32761	40199	33225	31935	24813	162933	XXX	XXX
no. of sample hhs	123	148	176	207	264	918	XXX	XXX
no. of sample persons	701	685	697	681	735	3499	XXX	XXX

Table 5: Per 1000 number of households and average MPCE by type of structure

Sector: RURAL		NO. OF FSU: 296					State Sample	
State	households with no structure	households with structure type					no. of hhs	
		katcha	semi-pucca	pucca	N.R.	all	estd.(00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	34	368	598	0	1000	66432	1182
	0	603.41	624.62	991.77	0	845.41	XXX	XXX
estd no of hhs(00)	0	2268	24428	39737	0	66432	XXX	XXX
no. of sample hhs	0	26	326	830	0	1182	XXX	XXX

Note: Figures in second row for each state are estimates of Average MPCE (Rs.)

Sector: RURAL		NO. OF FSU: 295					Central Sample	
State	households with no structure	households with structure type					no. of hhs	
		katcha	semi-pucca	pucca	N.R.	all	estd.(00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	35	360	605	0	1000	76206	1180
	0	609.97	614.09	956.56	0	818.97	XXX	XXX
estd no of hhs(00)	0	2644	27436	46126	0	76206	XXX	XXX
no. of sample hhs	0	24	325	831	0	1180	XXX	XXX

Note: Figures in second row for each state are estimates of Average MPCE (Rs.)

Table 5: Per 1000 number of households and average MPCE by type of structure

Sector: URBAN

NO. OF FSU: 232

State Sample

State	households with no structure	households with structure type					no. of hhs	
		katcha	semi-pucca	pucca	N.R.	all	estd.(00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	19	123	859	0	1000	33042	928
	0	823.28	886.39	1648.90	0	1529.67		
estd no of hhs(00)	0	618	4056	28369	0	33042		
no. of sample hhs	0	12	108	808	0	928		

Note: Figures in second row for each state are estimates of Average MPCE (Rs.)

Sector: URBAN

NO. OF FSU: 230

Central Sample

State	households with no structure	households with structure type					no. of hhs	
		katcha	semi-pucca	pucca	N.R.	all	estd.(00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	15	119	867	0	1000	40338	918
	0	1198.95	845.32	1796.81	0	1667.72	XXX	XXX
estd no of hhs(00)	0	600	4784	34954	0	40338	XXX	XXX
no. of sample hhs	0	12	106	800	0	918	XXX	XXX

Note: Figures in second row for each state are estimates of Average MPCE (Rs.)

Table 5: Per 1000 number of households and average MPCE by type of structure

Sector: ALL		NO. OF FSU: 528					State Sample	
State	households with no structure	households with structure type					no. of hhs	
		katcha	semi-pucca	pucca	N.R.	all	estd.(00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	29	286	685	0	1000	99475	2110
	0	663.09	662.12	1251.30	0	1062.76		
estd no of hhs(00)	0	2885	28484	68106	0	99475		
no. of sample hhs	0	38	434	1638	0	2110		

Note: Figures in second row for each state are estimates of Average MPCE (Rs.)

Sector: ALL		NO. OF FSU: 525					Central Sample	
State	households with no structure	households with structure type					no. of hhs	
		katcha	semi-pucca	pucca	N.R.	all	estd.(00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	28	276	696	0	1000	116544	2098
	0	691.56	647.80	1303.72	0	1097.96		
estd no of hhs(00)	0	3243	32220	81080	0	116544		
no. of sample hhs	0	36	431	1631	0	2098		

Note: Figures in second row for each state are estimates of Average MPCE (Rs.)

Table 6: Per 1000 distribution of households and average MPCE (in Rs) by primary source of energy for cooking

No. of FSU :

296

Sector : RURAL

State Sample

State	per 1000 no of hlds with no cooking (code 8)	per 1000 no. of households with primary source of energy for cooking									No. of hhs		
		coke, coal and charcoal (code 1)	firewood and chips (code 2)	LPG (code 3)	gobar gas (code 4)	dugn cake (code 5)	kerosene (code 6)	electricity (code 7)	others (code 9)	not recorded	all	estd. hhs (00)	sample hhs
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Karnataka	0	0	847	129	6	0	17	0	1	0	1000	66432	1182
	0	0	741.76	1535.86	881.64	0	1192.90	0	501.55	0	845.41	XXX	XXX
estd no of hhs(00)	0	0	56277	8580	417	0	1098	0	61	0	66432	XXX	XXX
no. of sample hhs	0	0	903	239	16	0	23	0	1	0	1182	XXX	XXX

No. of FSU :
295

Sector : RURAL

Central Sample

State	per 1000 no of hlds with no cooking (code 8)	per 1000 no. of households with primary source of energy for cooking									No. of hhs		
		coke, coal and charcoal (code 1)	firewood and chips (code 2)	LPG (code 3)	gobar gas (code 4)	dugn cake (code 5)	kerosene (code 6)	electricity (code 7)	others (code 9)	not recorded	all	estd. hhs (00)	sample hhs
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Karnataka	60	0	857	68	6	0	5	0	4	0	1000	76206	1180
	6635	0	690.05	1257.69	1141.52	0	1316.61	0	887.9	0	818.97	XXX	XXX
estd no of hhs(00)	4564	0	65339	5191	426	0	343	0	342	0	76206	XXX	XXX
no. of sample hhs	12	0	956	190	16	0	4	0	2	0	1180	XXX	XXX

Table 6: Per 1000 distribution of households and average MPCE (in Rs) by primary source of energy for cooking

No. of FSU :
232

Sector : URBAN

State Sample

State	per 1000 no of hlds with no cooking (code 8)	per 1000 no. of households with primary source of energy for cooking									No. of hhs		
		coke, coal and charcoal (code 1)	firewood and chips (code 2)	LPG (code 3)	gobar gas (code 4)	dugn cake (code 5)	kerosene (code 6)	electricity (code 7)	others (code 9)	not recorded	all	estd. hhs (00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Karnataka	7	0	150	758	0	0	69	15	0	0	1000	33042	928
	2132.86	0	790.16	1726.82	0	0	1205.19	1362.85	0	0	1529.67		
estd no of hhs(00)	248	0	4961	25050	0	0	2276	508	0	0	33042		
no. of sample hhs	7	0	140	723	0	0	51	7	0	0	928		

No. of FSU :
230

Sector : URBAN

Central Sample

State	per 1000 no of hlds with no cooking (code 8)	per 1000 no. of households with primary source of energy for cooking									No. of hhs		
		coke, coal and charcoal (code 1)	firewood and chips (code 2)	LPG (code 3)	gobar gas (code 4)	dugn cake (code 5)	kerosene (code 6)	electricity (code 7)	others (code 9)	not recorded	all	estd. hhs (00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Karnataka	104	0	205	545	0	0	144	2	0	0	1000	40338	918
	3633.78	0	736.37	2081.27	0	0	1221.99	1290.07	0	0	1667.72	XXX	XXX
estd no of hhs(00)	4201	0	8272	21998	0	0	5802	66	0	0	40338	XXX	XXX
no. of sample hhs	90	0	186	533	0	0	106	3	0	0	918	XXX	XXX

Table 6: Per 1000 distribution of households and average MPCE (in Rs) by primary source of energy for cooking

No. of FSU :

528

Sector : ALL

State Sample

State	per 1000 no of hlds with no cooking (code 8)	per 1000 no. of households with primary source of energy for cooking									No. of hhs		
		coke, coal and charcoal (code 1)	firewood and chips (code 2)	LPG (code 3)	gobar gas (code 4)	dugn cake (code 5)	kerosene (code 6)	electricity (code 7)	others (code 9)	not recorded	all	estd. hhs (00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Karnataka	2	0	616	338	4	0	34	5	1	0	1000	99475	2110
	2132.86	0	745.82	1676.96	881.64	0	1201.71	1362.85	501.55	0	1062.76	XXX	XXX
estd no of hhs(00)	248	0	61238	33630	417	0	3373	508	61	0	99475	XXX	XXX
no. of sample hhs	7	0	1043	962	16	0	74	7	1	0	2110	XXX	XXX

No. of FSU :

525

Sector : ALL

Central Sample

State	per 1000 no of hlds with no cooking (code 8)	per 1000 no. of households with primary source of energy for cooking									No. of hhs		
		coke, coal and charcoal (code 1)	firewood and chips (code 2)	LPG (code 3)	gobar gas (code 4)	dugn cake (code 5)	kerosene (code 6)	electricity (code 7)	others (code 9)	not recorded	all	estd. hhs (00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Karnataka	75	0	632	233	4	0	53	1	3	0	1000	116543	2098
	5169.19	0	695.5	1916.36	1141.52	0	1225.9	1290.07	887.9	0	1097.96	XXX	XXX
estd no of hhs(00)	8765	0	73611	27189	426	0	6145	66	342	0	116543	XXX	XXX
no. of sample hhs	102	0	1142	723	16	0	110	3	2	0	2098	XXX	XXX

Table 7: Per 1000 distribution of households by primary source of energy for lighting

Sector :RURAL		NO. OF FSU : 296					State Sample	
State	per 1000 hlds with no lighting (code 6)	per 1000 no. of hhs with primary source of energy for lighting					no. of hhs	
		kerosene (code 1)	electricity (code 5)	other sources (codes 2-4, 9)	N.R	all	estd. (00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	6	61	933	0	0	1000	66432	1182
	971.90	616.07	858.08	0	0	845.41	XXX	XXX
estd no of hhs (00)	422	4041	61970	0	0	66432	XXX	XX
no. of sample hhs	6	61	1115	0	0	1182	XXX	XXX

Note : Figures in second row for each state are estimates of Average MPCE (Rs.)

Sector :RURAL		NO. OF FSU : 295					Central Sample	
State	per 1000 hlds with no lighting (code 6)	per 1000 no. of hhs with primary source of energy for lighting					no. of hhs	
		kerosene (code 1)	electricity (code 5)	other sources (codes 2-4, 9)	N.R	all	estd. (00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	7	72	921	0	0	1000	76206	1180
	660.04	612.65	833.50	0	0	818.97	XXX	XXX
estd no of hhs (00)	505	5495	70206	0	0	76206	XXX	XX
no. of sample hhs	4	53	1123	0	0	1180	XXX	XXX

Note : Figures in second row for each state are estimates of Average MPCE (Rs.)

Table 7: Per 1000 distribution of households by primary source of energy for lighting

Sector :URBAN		NO. OF FSU : 232						State Sample	
State	per 1000 hlds with no lighting (code 6)	per 1000 no. of hhs with primary source of energy for lighting						no. of hhs	
		kerosene (code 1)	electricity (code 5)	other sources (codes 2-4, 9)	N.R	all	estd. (00)	sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
Karnataka	4	20	977	0	0	1000	33042	928	
	482.76	785.25	1548.21	0	0	1529.67	XXX	XXX	
estd no of hhs(00)	128	648	32266	0	0	33042	XXX	XX	
no. of sample hhs	2	14	912	0	0	928	XXX	XXX	

Note : Figures in second row for each state are estimates of Average MPCE (Rs.)

Sector :URBAN		NO. OF FSU : 230						Central Sample	
State	per 1000 hlds with no lighting (code 6)	per 1000 no. of hhs with primary source of energy for lighting						no. of hhs	
		kerosene (code 1)	electricity (code 5)	other sources (codes 2-4, 9)	N.R	all	estd. (00)	sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
Karnataka	4	25	970	0	0	1000	40338	918	
	649.44	816.66	1695.71	5495.55	0	1667.72	XXX	XXX	
estd no of hhs(00)	164	1027	39137	9	0	40338	XXX	XXX	
no. of sample hhs	4	24	889	1	0	918	XXX	XXX	

Note : Figures in second row for each state are estimates of Average MPCE (Rs.)

Table 7: Per 1000 distribution of households by primary source of energy for lighting

Sector : ALL		NO. OF FSU : 528					State Sample	
State	per 1000 hlds with no lighting (code 6)	per 1000 no. of hhs with primary source of energy for lighting					no. of hhs	
		kerosene (code 1)	electricity (code 5)	other sources (codes 2-4, 9)	N.R	all	estd. (00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	6	47	947	0	0	1000	99475	2110
	825.78	639.15	1083.02	0	0	1062.76	XXX	XXX
estd no of hhs(00)	549	4689	94236	0	0	99475	XXX	XXX
no. of sample hhs	8	75	2027	0	0	2110	XXX	XXX

Note : Figures in second row for each state are estimates of Average MPCE (Rs.)

Sector : ALL		NO. OF FSU : 525					Central Sample	
State	per 1000 hlds with no lighting (code 6)	per 1000 no. of hhs with primary source of energy for lighting					no. of hhs	
		kerosene (code 1)	electricity (code 5)	other sources (codes 2-4, 9)	N.R	all	estd. (00)	sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	6	56	938	0	0	1000	116544	2098
	657.74	650.31	1124.03	5495.55	0	1097.96		
estd no of hhs(00)	669	6522	109343	9	0	116544		
no. of sample hhs	8	77	2012	1	0	2098		

Note : Figures in second row for each state are estimates of Average MPCE (Rs.)

Table 8: Per 1000 distribution of households by covered area of dwelling unit in each of five fractile classes of MPCE

State: Karnataka	No. of FSU : 296								Sector : RURAL		State Sample	
	Per 1000 number of households with covered area (sq.m) of dwelling unit											
fractile classes of MPCE	<20	20-39	40-59	60-79	80-99	>100	n.r	all	covered area (0.00)	estd. hhs (00)	sample hlds	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
0 - 20%	205	378	235	97	62	24	0	1000	42.39	14678	204	
20 - 40%	152	339	215	151	104	38	0	1000	48.77	13921	222	
40 - 60%	81	218	315	180	126	79	0	1000	58.79	12338	228	
60 - 80%	81	154	244	275	135	111	0	1000	63.91	14548	262	
80 - 100%	41	113	237	259	194	157	0	1000	72.43	10947	266	
All classes	117	248	248	189	120	78	0	1000	56.44	66432	1182	
Average MPCE (Rs.)	608	660	856	953	1012	1182	0	845	XXX	XXX	XXX	
estd no of hhs(00)	7746	16455	16468	12583	7997	5183	0	66432	XXX	XXX	XXX	
no. of sample hhs	130	222	270	210	142	208	0	1182	XXX	XXX	XXX	

State: Karnataka	No. of FSU : 295								Sector : RURAL		Central Sample	
	Per 1000 number of households with covered area (sq.m) of dwelling unit											
fractile classes of MPCE	<20	20-39	40-59	60-79	80-99	>100	n.r	all	covered area (0.00)	estd. hhs (00)	sample hlds	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
0 - 20%	127	461	213	103	62	34	0	1000	43.58	15600	186	
20 - 40%	193	388	186	132	83	18	0	1000	42.38	16320	215	
40 - 60%	143	237	357	112	82	61	9	1000	48.80	15735	238	
60 - 80%	162	214	202	287	90	45	0	1000	52.00	14556	247	
80 - 100%	388	144	143	160	57	107	0	1000	46.63	13995	294	
All classes	199	294	222	157	75	52	2	1000	46.57	76206	1180	
Average MPCE (Rs.)	1330	654	704	792	745	945	806	819	XXX	XXX	XXX	
estd no of hhs(00)	15167	22374	16928	11939	5708	3953	137	76206	XXX	XXX	XXX	
no. of sample hhs	142	250	211	220	134	222	1	1180	XXX	XXX	XXX	

Table 8: Per 1000 distribution of households by covered area of dwelling unit in each of five fractile classes of MPCE

State: Karnataka	No. of FSU :		Sector :				State Sample			
	232		URBAN							
fractile classes of MPCE	Per 1000 number of households with covered area (sq.m) of dwelling unit									
	<20	20-39	40-59	60-79	80-99	>100	n.r	all	covered area (0.00)	estd. hhs (00)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
	0 - 20%	218	322	243	98	94	25	0	1000	46.64
	20 - 40%	137	343	259	133	92	36	0	1000	51.03
	40 - 60%	120	239	223	177	144	96	0	1000	60.65
	60 - 80%	103	216	225	183	161	111	0	1000	61.54
	80 - 100%	109	169	223	143	170	185	0	1000	68.07
	All classes	132	247	233	150	138	100	0	1000	58.89
	Average MPCE (Rs.)	1265	1397	1462	1598	1767	2025	0	1530	XXX
estd no of hhs(00)	4350	8157	7703	4964	4549	3318	0	33042	XXX	XXX
no. of sample hhs	100	199	210	159	116	144	0	928	XXX	XXX

State: Karnataka	No. of FSU :		Sector :				Central Sample			
	230		URBAN							
fractile classes of MPCE	Per 1000 number of households with covered area (sq.m) of dwelling unit									
	<20	20-39	40-59	60-79	80-99	>100	n.r	all	covered area (0.00)	estd. hhs (00)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
	0 - 20%	246	322	235	93	70	19	15	1000	38.94
	20 - 40%	165	390	269	90	43	23	20	1000	39.91
	40 - 60%	218	247	172	153	136	74	1	1000	51.45
	60 - 80%	240	263	226	89	65	114	4	1000	50.71
	80 - 100%	235	177	141	150	130	151	15	1000	59.25
	All classes	220	276	207	116	90	81	11	1000	48.73
	Average MPCE (Rs.)	1720	1329	1462	1783	1859	2519	3432	1668	XXX
estd no of hhs(00)	8860	11136	8339	4684	3615	3263	441	40338	XXX	XXX
no. of sample hhs	164	238	182	129	80	112	13	918	XXX	XXX

Table 8: Per 1000 distribution of households by covered area of dwelling unit in each of five fractile classes of MPCE

State: Karnataka		No. of FSU : 528		Sector : ALL					State Sample		
fractile classes of MPCE		Per 1000 number of households with covered area (sq.m) of dwelling unit									
		<20	20-39	40-59	60-79	80-99	>100	n.r	all	covered area (0.00)	estd. hhs (00)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0 - 20%	208	364	237	97	70	24	0	1000	43.49	19770	346
20 - 40%	148	340	228	146	101	37	0	1000	49.43	19649	379
40 - 60%	95	225	284	179	132	85	0	1000	59.43	18696	400
60 - 80%	88	175	238	244	144	111	0	1000	63.10	22110	464
80 - 100%	71	137	231	209	183	169	0	1000	70.55	19250	521
All classes	122	247	243	176	126	85	0	1000	57.25	99475	2110
Average MPCE (Rs.)	831	911	1046	1127	1250	1467	0	1063	XXX	XXX	XXX
estd no of hhs(00)	12097	24612	24171	17547	12547	8501	0	99475	XXX	XXX	XXX
no. of sample hhs	230	421	480	369	258	352	0	2110	XXX	XXX	XXX
State: Karnataka		No. of FSU : 525		Sector : ALL					Central Sample		
fractile classes of MPCE		Per 1000 number of households with covered area (sq.m) of dwelling unit									
		<20	20-39	40-59	60-79	80-99	>100	n.r	all	covered area (0.00)	estd. hhs (00)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
0 - 20%	160	422	219	100	64	30	4	1000	42.30	21557	309
20 - 40%	184	389	214	118	69	20	7	1000	41.53	24890	363
40 - 60%	168	240	294	126	100	65	6	1000	49.70	23797	414
60 - 80%	191	232	211	213	81	71	1	1000	51.51	23293	454
80 - 100%	328	157	142	156	86	125	6	1000	51.57	23007	558
All classes	206	288	217	143	80	62	5	1000	47.32	116544	2098
Average MPCE (Rs.)	1468	860	955	1070	1163	1560	2809	1098	XXX	XXX	XXX
estd no of hhs(00)	24027	33510	25266	16622	9324	7216	578	116544	XXX	XXX	XXX
no. of sample hhs	306	488	393	349	214	334	14	2098	XXX	XXX	XXX

Table 9R: Per 1000 distribution of rural households by size class of land possessed (in hectares)

State Sample

State	size of land possessed (hectares)										estd. No. of hhs. (00)	no. of sample hhs.	
	<=0.01	0.02- 0.20	0.21- 0.40	0.41- 1.0	1.01- 2.0	2.01- 3.00	3.01- 4.00	4.01- 6.00	> 6.00	n.r.	all		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Karnataka	406	68	73	123	167	59	47	33	24	0	1000	66432	1182
Average MPCE(Rs)	834	819	853	823	808	817	941	1006	1029	0	845	XXX	XXX
estd no of hhs(00)	26951	4503	4881	8140	11097	3932	3155	2186	1588	0	66432	XXX	XXX
no. of sample hhs	349	70	67	118	212	126	94	70	76	0	1182	XXX	XXX

Central Sample

State	size of land possessed (hectares)										estd. No. of hhs. (00)	no. of sample hhs.	
	<=0.01	0.02- 0.20	0.21- 0.40	0.41- 1.0	1.01- 2.0	2.01- 3.00	3.01- 4.00	4.01- 6.00	> 6.00	n.r.	all		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Karnataka	392	88	72	205	153	50	14	12	14	0	1000	76206	1180
Average MPCE(Rs)	925	798	726	764	757	752	769	738	970	0	819	XXX	XXX
estd no of hhs(00)	29846	6728	5470	15609	11687	3778	1079	936	1072	0	76206	XXX	XXX
no. of sample hhs	262	78	57	154	171	159	89	92	118	0	1180	XXX	XXX

Table 10: Per 1000 distribution of households by occupancy status of the dwelling unit

SECTOR : RURAL		No. of sample villages/blocks : 296					State Sample	
STATE	no. per 1000 hlds with no dwelling	no. per 100 households with occupancy status					Estd. no. of hhs (00)	Sample no. of hhs
		owned	hired	Others	N.R	Total		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	962	26	12	0	1000	66432	1182
Average(MPCE)	0	845.74	890.29	730.44	0	845.41	XXX	XXX
est.hh(00)	0	63909	1701	823	0	66432	XXX	XXX
sample hhs	0	1142	30	10	0	1182	XXX	XXX
SECTOR : RURAL		No. of sample villages/blocks : 295					Central Sample	
STATE	no. per 1000 hlds with no dwelling	no. per 100 households with occupancy status					Estd. no. of hhs (00)	Sample no. of hhs
		owned	hired	Others	N.R	Total		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	873	97	31	0	1000	76206	1180
Average(MPCE)	0	734.13	2187.27	715.35	0	818.97	XXX	XXX
est.hh(00)	0	66511	7355	2339	0	76206	XXX	XXX
sample hhs	0	1118	43	19	0	1180	XXX	XXX

Table 10: Per 1000 distribution of households by occupancy status of the dwelling unit

SECTOR : URBAN		No. of sample villages/blocks : 232					State Sample	
STATE	no. per 1000 hlds with no dwelling	no. per 100 households with occupancy status					Estd. no. of hhs (00)	Sample no. of hhs
		owned	hired	Others	N.R	Total		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	609	347	43	0	1000	33042	928
Average(MPCE)	0	1395.2	1918.01	741.17	0	1529.67	XXX	XXX
est.hh(00)	0	20135	11481	1427	0	33042	XXX	XXX
sample hhs	0	598	296	34	0	928	XXX	XXX

SECTOR : URBAN		No. of sample villages/blocks : 230					Central Sample	
STATE	no. per 1000 hlds with no dwelling	no. per 100 households with occupancy status					Estd. no. of hhs (00)	Sample no. of hhs
		owned	hired	Others	N.R	Total		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	458	495	47	0	1000	40338	918
Average(MPCE)	0	1376.49	2065.27	1444.32	0	1667.72	XXX	XXX
est.hh(00)	0	18458	19967	1912	0	40338	XXX	XXX
sample hhs	0	449	434	35	0	918	XXX	XXX

Table 10: Per 1000 distribution of households by occupancy status of the dwelling unit

SECTOR : ALL		No. of sample villages/blocks : 528					State Sample	
STATE	no. per 1000 hlds with no dwelling	no. per 100 households with occupancy status					Estd. no. of hhs (00)	Sample no. of hhs
		owned	hired	Others	N.R	Total		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	845	133	23	0	1000	99475	2110
Average(MPCE)	0	974.67	1795.00	737.63	0	1062.76	XXX	XXX
est.hh(00)	0	84043	13182	2250	0	99475	XXX	XXX
sample hhs	0	1740	326	44	0	2110	XXX	XXX
SECTOR : ALL		No. of sample villages/blocks : 525					Central	Sample
STATE	no. per 1000 hlds with no dwelling	no. per 100 households with occupancy status					Estd. no. of hhs (00)	Sample no. of hhs
		owned	hired	Others	N.R	Total		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Karnataka	0	729	234	36	0	1000	116543	2098
Average(MPCE)	0	880.89	2092.31	970.74	0	1097.96	XXX	XXX
est.hh(00)	0	84970	27321	4252	0	116543	XXX	XXX
sample hhs	0	1567	477	54	0	2098	XXX	XXX

Table 11: Per 1000 distribution of households by social group in each of 10 fractile classes of MPCE

Sector : RURAL		NO. of FSU : 296					State Sample	
fractile classes of MPCE	ST	SC	OBC	OTHERS	N.R	ALL	estd. Hlds (00)	sample hhs
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0 - 20%	116	309	269	306	0	1000	14678	204
20 - 40%	73	229	323	375	0	1000	13921	222
40 - 60%	74	159	341	426	0	1000	12338	228
60 - 80%	105	167	369	358	0	1000	14548	262
80 - 100%	33	84	363	520	0	1000	10947	266
all classes	83	196	331	390	0	1000	66432	1182
Average MPCE(Rs)	719	711.65	885.93	902.84	0	845.41	XXX	XXX
estd no of pers(00)	23335	62363	98547	127072	0	311317	XXX	XXX
estd no of hlds(00)	5523	13037	21996	25876	0	66432	XXX	XXX
no. of sample hhs	84	189	346	563	0	1182	XXX	XXX

Sector : RURAL		NO. of FSU : 295					Central Sample	
fractile classes of MPCE	ST	SC	OBC	OTHERS	N.R	ALL	estd. Hlds (00)	sample hhs
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0 - 20%	45	307	365	283	0	1000	15600	186
20 - 40%	107	180	443	270	0	1000	16320	215
40 - 60%	93	165	439	304	0	1000	15735	238
60 - 80%	38	142	626	194	0	1000	14556	247
80 - 100%	42	52	605	302	0	1000	13995	294
all classes	66	172	491	271	0	1000	76206	1180
Average MPCE(Rs)	794.20	600.95	939.96	765.93	0	818.97	XXX	XXX
estd no of pers(00)	21078	61910	156689	93070	0	332748	XXX	XXX
estd no of hlds(00)	5053	13103	37402	20648	0	76206	XXX	XXX
no. of sample hhs	84	150	518	428	0	1180	XXX	XXX

Table 11: Per 1000 distribution of households by social group in each of 10 fractile classes of MPCE

Sector : URBAN							NO. of FSU : 232		State Sample	
fractile classes of MPCE	ST	SC	OBC	OTHERS	N.R	ALL	estd. Hlds (00)	sample hhs		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)		
0 - 20%	54	237	350	359	0	1000	5092	142		
20 - 40%	42	141	381	436	0	1000	5727	157		
40 - 60%	23	82	398	497	0	1000	6358	172		
60 - 80%	13	56	421	509	0	1000	7562	202		
80 - 100%	10	36	389	566	0	1000	8303	255		
all classes	25	99	391	485	0	1000	33042	928		
Average MPCE(Rs)	998.88	1030.22	1561.35	1652.40	0	1529.67	XXX	XXX		
estd no of pers(00)	3690	16635	55189	69412	0	144926	XXX	XXX		
estd no of hlds(00)	839	3260	12912	16031	0	33042	XXX	XXX		
no. of sample hhs	28	96	332	472	0	928	XXX	XXX		
Sector : URBAN							NO. of FSU : 230		Central Sample	
fractile classes of MPCE	ST	SC	OBC	OTHERS	N.R	ALL	estd. Hlds (00)	sample hhs		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)		
0 - 20%	64	221	404	311	0	1000	5957	123		
20 - 40%	41	160	489	309	0	1000	8570	148		
40 - 60%	29	147	386	438	0	1000	8062	176		
60 - 80%	9	41	414	536	0	1000	8736	207		
80 - 100%	18	13	225	743	0	1000	9012	264		
all classes	30	108	381	481	0	1000	40338	918		
Average MPCE(Rs)	1276.18	1054.55	1454.00	2033.46	0	1667.72	XXX	XXX		
estd no of pers(00)	5368	19527	62834	75204	0	162933	XXX	XXX		
estd no of hlds(00)	1211	4353	15355	19419	0	40338	XXX	XXX		
no. of sample hhs	28	80	373	437	0	918	XXX	XXX		

Table 11: Per 1000 distribution of households by social group in each of 10 fractile classes of MPCE

Sector : ALL		NO. of FSU : 528					State Sample	
fractile classes of MPCE	ST	SC	OBC	OTHERS	N.R	ALL	estd. Hlds (00)	sample hhs
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0 - 20%	100	290	290	320	0	1000	19770	346
20 - 40%	64	203	340	393	0	1000	19649	379
40 - 60%	57	133	360	450	0	1000	18696	400
60 - 80%	74	129	387	410	0	1000	22110	464
80 - 100%	23	63	374	539	0	1000	19250	521
all classes	64	164	351	421	0	1000	99475	2110
Average MPCE(Rs)	757.21	778.73	1128.40	1167.64	0	1062.76		
estd no of pers(00)	27024	78998	153737	196484	0	456243		
estd no of hlds(00)	6362	16297	34908	41907	0	99475		
no. of sample hhs	112	285	678	1035	0	2110		
Sector : ALL		NO. of FSU : 525					Central Sample	
fractile classes of MPCE	ST	SC	OBC	OTHERS	N.R	ALL	estd. Hlds (00)	sample hhs
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
0 - 20%	50	283	376	291	0	1000	21557	309
20 - 40%	84	173	459	284	0	1000	24890	363
40 - 60%	71	159	421	349	0	1000	23797	414
60 - 80%	27	104	546	323	0	1000	23293	454
80 - 100%	33	37	456	475	0	1000	23007	558
all classes	54	150	453	344	0	1000	116544	2098
Average MPCE(Rs)	892.03	709.71	1087.09	1332.40	0	1097.96		
estd no of pers(00)	26446	81438	219523	168274	0	495680		
estd no of hlds(00)	6264	17456	52757	40067	0	116544		
no. of sample hhs	112	230	891	865	0	2098		

Table 12R: Per 1000 distribution of rural households by household type in each of fractile classes of MPCE

Sector :Rural		NO. OF FSU: 296						State Sample	
fractile classes of MPCE	no. per 1000 of households with hh type							estd. HHs (00)	sample hhs
	Self-emp non-agr	Agr. Labour	Other labour	Self-emp in agr.	OTHERS	N.R	ALL		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0 - 20%	67	531	34	314	54	0	1000	14678	204
20 - 40%	103	481	55	334	27	0	1000	13921	222
40 - 60%	186	339	60	367	48	0	1000	12338	228
60 - 80%	109	280	96	460	54	0	1000	14548	262
80 - 100%	122	249	57	458	114	0	1000	10947	266
all classes	115	383	61	384	57	0	1000	66432	1182
Average MPCE(Rs)	903.45	737.35	899.3	890.02	1055.92	0	845.41		
estd persons(00)	36115	113147	17463	128081	16511	0	311317		
estd no of hhs(00)	7652	25469	4023	25487	3802	0	66432		
no. of sample hhs	157	318	55	588	64	0	1182		
Sector :Rural		NO. OF FSU: 295						Central Sample	
fractile classes of MPCE	no. per 1000 of households with hh type							estd. HHs (00)	sample hhs
	Self-emp non-agr	Agr. Labour	Other labour	Self-emp in agr.	OTHERS	N.R	ALL		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
0 - 20%	77	636	51	212	23	0	1000	15600	186
20 - 40%	95	470	104	292	40	0	1000	16320	215
40 - 60%	81	418	67	343	91	0	1000	15735	238
60 - 80%	93	348	85	371	103	0	1000	14556	247
80 - 100%	93	117	60	332	399	0	1000	13995	294
all classes	88	405	74	309	125	0	1000	76206	1180
Average MPCE(Rs)	747.44	614.54	728.42	819.39	2120.51	0	818.97	XXX	XXX
estd persons(00)	32045	131743	24386	120461	24112	0	332747	XXX	XXX
estd no of hhs(00)	6681	30867	5616	23532	9510	0	76206	XXX	XXX
no. of sample hhs	111	286	60	632	91	0	1180	XXX	XXX

Table 12U: Per 1000 distribution of rural households by household type in each of fractile classes of MPCE

Sector :URBAN		NO. OF FSU: 232						State Sample	
fractile classes of MPCE		no. per 1000 of households with hh type							sample hhs
		Self-employed	Regular wage/salary earning	Casual labour	OTHERS	N.R	ALL	estd. HHs (00)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
0 - 20%	345	206	357	93	0	1000	5092	142	
20 - 40%	364	348	224	65	0	1000	5727	157	
40 - 60%	327	464	98	110	0	1000	6358	172	
60 - 80%	378	485	76	61	0	1000	7562	202	
80 - 100%	289	486	66	160	0	1000	8303	255	
all classes	338	415	146	101	0	1000	33042	928	
Average MPCE(Rs)	1439.72	1792.57	954.28	1704.17	0	1529.67	XXX	XXX	
estd persons(00)	52361	57661	22056	12848	0	144926	XXX	XXX	
estd no of hhs(00)	11174	13698	4839	3331	0	33042	XXX	XXX	
no. of sample hhs	332	378	112	106	0	928	XXX	XXX	
Sector :URBAN		NO. OF FSU: 230						Central Sample	
fractile classes of MPCE		no. per 1000 of households with hh type							sample hhs
		Self-employed	Regular wage/salary earning	Casual labour	OTHERS	N.R	ALL	estd. HHs (00)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
0 - 20%	365	174	386	75	0	1000	5957	123	
20 - 40%	321	348	255	75	0	1000	8570	148	
40 - 60%	339	464	84	114	0	1000	8062	176	
60 - 80%	352	522	65	61	0	1000	8736	207	
80 - 100%	264	557	14	165	0	1000	9012	264	
all classes	325	430	145	100	0	1000	40338	918	
Average MPCE(Rs)	1511.42	2054.49	857.76	2483.24	0	1667.72	XXX	XXX	
estd persons(00)	62655	65792	26931	7554	0	162933	XXX	XXX	
estd no of hhs(00)	13111	17346	5855	4026	0	40338	XXX	XXX	
no. of sample hhs	323	375	115	105	0	918	XXX	XXX	

Table 13 : Per 1000 distribution of households by time taken (in mins.) to canvass schedule 1.0

Sector : RURAL+URBAN+ALL												State Sample	
State	Time taken to canvass shc. 1.0 (in minutes)											Average canvassing time (min.)	No. of sch. 1.0 canvassed
	<30	30-60	60-90	90-120	120-150	150-180	180-210	210-240	240-more	N.R.	All		
1	2	3	4	5	6	7	8	9	10	11	12	13	14
RURAL	27	241	230	275	140	36	50	0	0	0	1000	82	1182
URBAN	19	156	173	477	130	17	26	0	0	0	1000	85	928
ALL	24	204	205	364	136	28	39	0	0	0	1000	84	2110

Sector : RURAL+URBAN+ALL												Central Sample	
State	Time taken to canvass shc. 1.0 (in minutes)											Average canvassing time (min.)	No. of sch. 1.0 canvassed
	<30	30-60	60-90	90-120	120-150	150-180	180-210	210-240	240-more	N.R.	All		
1	2	3	4	5	6	7	8	9	10	11	12	13	14
RURAL	0	30	57	202	221	260	206	17	8	0	1000	140	1180
URBAN	1	48	102	265	247	207	121	7	2	0	1000	127	918
ALL	0	38	77	229	233	237	169	12	5	0	1000	134	2098

APPENDIX – B

Detailed Tables

Table 2 : Districtwise Quantity (kg 0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days.

State :Karnataka

Sector: RURAL

State Sample

(1)	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
rice	3.177	2.876	3.18	3.105	3.067	3.278	3.037	4.839	2.488	9.374	4.217	3.641	5.169	2.903	11.492
wheat	2.269	1.388	2.928	1.101	0.913	1.191	0.668	0.677	1.036	0.975	1.28	0.568	1.069	0.869	0.817
jowar	3.079	4.765	5.684	3.171	2.942	1.25	2.658	6.344	2.013	1.192	2.969	2.043	0.602	2.668	0.106
bajra	0	0	0.139	0.143	0.005	0.088	0	0.144	0	0	0.021	0.008	0.006	0	0
maize	0	0.023	0	0	0	0	0	0	0	0	0	0	0	0	0
barley	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
small millets	0	0	0	0	0	0	0	0	0	0	0	0	0.173	0	0
ragi	0	0	0	0	0	0	0.009	0	0	0.294	0.001	0.066	1.396	0.795	0.566
other cereals	0	0	0	0.006	0.019	0	0.025	0.007	0	0.066	0	0	0.146	0.011	0
total cereals	8.524	9.052	11.931	7.527	6.946	5.807	6.396	12.01	5.536	11.9	8.488	6.325	8.559	7.246	12.982
gram	0.118	0.134	0.023	0.001	0	0.082	0	0.096	0.084	0.086	0.027	0.009	0.023	0.022	0.238
cereal subst.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
estd. no.of persons(00)	16588	14539	14887	22827	11255	11668	7956	6800	6949	9310	11824	11288	4788	18041	11923

State :Karnataka

Sector: RURAL

Central Sample

(1)	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
rice	2.864	2.855	2.748	4.253	4.797	5.141	3.057	5.389	4.841	10.741	4.635	5.749	5.065	2.876	9.486
wheat	1.201	1.233	1.416	1.282	1.379	0.594	0.993	1.499	1.869	1.177	1.067	1.376	0.802	0.972	1.432
jowar	3.963	4.06	4.497	4.698	5.66	2.58	2.211	4.68	4.966	0.424	9.047	2.261	2.957	4.675	0
bajra	0.277	0.703	0.245	0.299	0	0.781	0.485	0	0	0	0	0	0	0	0
maize	0.89	0.609	0	0	0	0.031	0.001	0	0	0	0	0	0	0.007	0
barley	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
small millets	0	0	0	0	0	0	0.113	0	0	0	0	0	0	0	0
ragi	0	0	0	0	0	0.002	0	0	0	0	0	0.006	0.061	0.218	1.181
other cereals	0	0	0	0	0	0	0	0	0	0	0	0.043	0	0	0
total cereals	9.196	9.461	8.906	10.532	11.837	9.128	6.86	11.567	11.676	12.343	14.749	9.434	8.885	8.748	12.099
gram	0.072	0.056	0.024	0.021	0.037	0.015	0.082	0.005	0.004	0.043	0	0.073	0.012	0.063	0.001
cereal subst.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
estd. no.of persons(00)	32022	10380	12153	19628	11952	10913	10159	5895	6741	9138	13851	13341	10669	10441	10429

Table 2 : Districtwise Quantity (kg 0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days.

State :Karnataka		Sector: RURAL										State+Central Sample			
(1)	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
rice	2.97	2.867	2.986	3.636	3.958	4.178	3.048	5.094	3.647	10.051	4.442	4.783	5.097	2.893	10.556
wheat	1.565	1.324	2.248	1.185	1.153	0.902	0.85	1.059	1.446	1.075	1.165	1.006	0.884	0.906	1.104
jowar	3.661	4.471	5.15	3.877	4.342	1.893	2.408	5.571	3.467	0.812	6.248	2.161	2.228	3.404	0.057
bajra	0.183	0.293	0.187	0.215	0.002	0.423	0.272	0.077	0	0	0.01	0.003	0.002	0	0
maize	0.587	0.267	0	0	0	0.015	0.001	0	0	0	0	0	0	0.003	0
barley	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
small millets	0	0	0	0	0	0	0.063	0	0	0	0	0	0.054	0	0
ragi	0	0	0	0	0	0.001	0.004	0	0	0.148	0	0.033	0.474	0.584	0.853
other cereals	0	0	0	0.003	0.009	0	0.011	0.004	0	0.033	0	0.023	0.045	0.007	0
total cereals	8.967	9.223	10.571	8.916	9.465	7.412	6.656	11.804	8.559	12.119	11.866	8.009	8.784	7.797	12.57
gram	0.088	0.102	0.023	0.01	0.019	0.05	0.046	0.054	0.045	0.065	0.013	0.044	0.016	0.037	0.127
cereal subst.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
estd. no.of persons(00)	48609	24920	27040	42454	23207	22581	18114	12694	13690	18449	25676	24629	15457	28482	22353

State :Karnataka												State Sample	
Sector: RURAL													
(1)	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandy	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
rice	8.744	6.844	6.318	4.233	7.362	5.727	3.342	5.763	8.192	9.03	4.838	6.43	4.955
wheat	0.665	1.644	0.88	0.734	2.466	1.403	1.801	0.73	1.315	1.322	0.553	1.114	1.224
jowar	0	0.421	0	0	0	0.009	0	0	0	0	0	0.143	1.701
bajra	0	0	0	0	0	0	0	0	0	0	0	0	0.025
maize	0	0	0	0	0	0	0	0	0	0	0	0	0.001
barley	0	0.544	0	0	0	0	0	0	0	0.015	0	0	0.014
small millets	0	0	0	0	0	0	0.01	0	0	0	0.016	0.101	0.006
ragi	0	1.448	6.268	2.187	3.687	3.86	2.583	2.094	0	0.352	1.379	2.345	1.114
other cereals	0.002	0.013	0	0.039	0	0.14	0.633	0.029	0.023	0.014	0.305	0.341	0.062
total cereals	9.411	10.915	13.465	7.193	13.515	11.14	8.368	8.615	9.53	10.734	7.092	10.475	9.102
gram	0	0.097	0.04	0.089	0.111	0.044	0.033	0.073	0.081	0.12	0.037	0.154	0.064
cereal subst.	0	0	0	0	0	0	0	0.083	0	0.182	0	0	0.006
estd. no.of persons(00)	9800	8092	13868	18086	10506	11730	11782	11828	9486	4644	13000	7850	311317

State :Karnataka												Central Sample	
Sector: RURAL													
(1)	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandy	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
rice	9.428	8.448	6.446	4.586	6.297	6.335	6.614	7.397	9.366	6.615	6.954	6.097	5.605
wheat	0.512	1.697	0.915	0.573	0.92	0.773	0.977	1.296	0.568	1.391	0.889	0.869	1.077
jowar	0	0.235	0	0	0.125	0	0	0.109	0	0	0	0.643	2.237
bajra	0	0	0	0	0	0	0	0	0	0	0	0	0.116
maize	0	0.001	0	0	0	0	0	0	0	0	0	0	0.106
barley	0	0	0	0	0	0	0	0	0	0	0	0	0
small millets	0	0	0	0	0	0	0	0	0.001	0	0	0	0.003
ragi	0	1.439	3.177	3.66	3.881	5.298	3.38	3.81	0	0.488	3.346	3.161	1.329
other cereals	0	0	0.166	0	0	0	0.125	0	0	0	0	0	0.017
total cereals	9.94	11.819	10.704	8.819	11.223	12.406	11.097	12.612	9.935	8.494	11.189	10.771	10.49
gram	0.01	0.01	0.057	0.055	0.044	0.047	0.073	0.019	0.061	0.011	0.077	0.085	0.043
cereal subst.	0	0	0	0	0	0	0	0	0.007	0	0	0	0
estd. no.of persons(00)	8495	9846	20384	18458	7739	13487	14130	13502	10736	4748	16178	7333	332748

State :Karnataka**Sector: RURAL****State+Central Sample**

(1)	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandya	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
rice	9.062	7.724	6.394	4.411	6.91	6.052	5.126	6.634	8.816	7.809	6.011	6.269	5.291
wheat	0.594	1.673	0.901	0.653	1.81	1.066	1.352	1.032	0.918	1.357	0.739	0.995	1.148
jowar	0	0.319	0	0	0.053	0.004	0	0.058	0	0	0	0.385	1.978
bajra	0	0	0	0	0	0	0	0	0	0	0	0	0.072
maize	0	0	0	0	0	0	0	0	0	0	0	0	0.055
barley	0	0.245	0	0	0	0	0	0	0	0.007	0	0	0.007
small millets	0	0	0	0	0	0	0.004	0	0	0	0.007	0.052	0.005
ragi	0	1.443	4.428	2.931	3.769	4.629	3.018	3.008	0	0.421	2.47	2.739	1.225
other cereals	0.001	0.006	0.099	0.019	0	0.065	0.356	0.014	0.011	0.007	0.136	0.176	0.039
total cereals	9.656	11.411	11.822	8.014	12.543	11.817	9.856	10.746	9.745	9.601	9.364	10.618	9.819
gram	0.005	0.049	0.05	0.072	0.083	0.045	0.055	0.044	0.07	0.065	0.059	0.121	0.053
cereal subst.	0	0	0	0	0	0	0	0.039	0.004	0.09	0	0	0.003
estd. no.of persons(00)	18295	17938	34252	36544	18245	25218	25913	25329	20222	9392	29179	15183	644065

Table 2 : Districtwise Quantity (kg 0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days.

State :Karnataka

Sector: URBAN

State Sample

(1)	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
Rice	4.212	2.582	4.297	3.107	3.433	4.211	4.052	4.458	3.142	6.238	3.796	3.856	6.672	3.448	7.491
Wheat	3.57	1.283	3.174	2.048	1.202	1.464	0.894	1.439	1.493	2.003	1.264	1.223	1.66	1.351	1.43
Jowar	0.162	4.058	3.645	2.166	2.307	1.031	2.436	3.829	1.557	0.187	2.579	0.97	0.703	1.652	0.074
Bajra	0	0.224	0	0.077	0	0.282	0	0	0	0	0	0	0	0	0
Maize	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Barley	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Small millets	0	0	0	0	0	0	0	0	0	0	0	0	0.19	0	0
Ragi	1.274	0	0	0	0	0	0.006	0	0	0	0	0.069	2.165	0.396	1.07
Other cereals	0	0	0	0	0.003	0	0.033	0	0.002	0	0	0	0.767	0	0
Total cereals	9.219	8.146	11.116	7.398	6.946	6.987	7.421	9.726	6.195	8.427	7.64	6.118	12.157	6.848	10.066
Gram	1.28	0.154	0.018	0	0	0.053	0	0.062	0.052	0.095	0.013	0	0.011	0.034	0.227
Cereal subst.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Estd. no.of persons(00)	5689	4147	4793	4820	1550	2293	1240	2546	8521	2611	2557	5762	2133	4719	3268

Table 2 : Districtwise Quantity (kg 0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days.

State :Karnataka

Sector: URBAN

Central Sample

(1)	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
Rice	3.625	2.466	2.725	3.069	3.169	6.286	3.131	4.446	5.557	10.991	4.062	5.572	5.936	2.675	8.261
Wheat	1.6	1.48	0.935	3.518	3.507	1.11	0.826	2.365	1.797	1.038	1.425	1.094	1.617	1.189	1.754
Jowar	3.06	4.249	5.188	3.62	3.56	2.874	1.404	3.43	2.872	0	5.734	2.314	1.104	4.748	0.035
Bajra	0.059	0.067	0.302	0	0	0.023	0	0	0	0	0	0	0	0.363	0
Maize	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Barley	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Small millets	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ragi	0.002	0	0	0	0	0	0	0	0	0	0	0.159	0	0.039	1.055
Other cereals	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total cereals	8.346	8.262	9.149	10.207	10.236	10.293	5.361	10.24	10.225	12.03	11.221	9.139	8.657	9.014	11.104
Gram	0.016	0.1	0.068	0.065	0.087	0	0.218	0.003	0.024	0.051	0	0.024	0	0	0.014
Cereal subst.	0.004	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Estd. no.of persons(00)	6719	4502	3065	7793	2860	2723	1406	2349	9215	2905	2648	5495	3633	4714	4572

Table 2 : Districtwise Quantity (kg 0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days.

State :Karnataka

Sector: URBAN

State+Central Sample

(1)	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
Rice	3.894	2.522	3.684	3.083	3.262	5.337	3.563	4.452	4.397	8.741	3.931	4.694	6.209	3.062	7.94
Wheat	2.503	1.386	2.301	2.957	2.697	1.272	0.858	1.884	1.651	1.495	1.346	1.16	1.633	1.27	1.619
Jowar	1.731	4.157	4.247	3.064	3.12	2.031	1.888	3.637	2.24	0.089	4.184	1.626	0.956	3.199	0.051
Bajra	0.032	0.142	0.118	0.029	0	0.141	0	0	0	0	0	0	0	0.181	0
Maize	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Barley	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Small millets	0	0	0	0	0	0	0	0	0	0	0	0	0.07	0	0
Ragi	0.586	0	0	0	0	0	0.003	0	0	0	0	0.113	0.801	0.218	1.061
Other cereals	0	0	0	0	0.001	0	0.016	0	0.001	0	0	0	0.284	0	0
Total cereals	8.746	8.206	10.349	9.133	9.08	8.782	6.326	9.973	8.289	10.324	9.462	7.593	9.952	7.93	10.672
Gram	0.595	0.126	0.037	0.04	0.057	0.024	0.116	0.034	0.037	0.072	0.007	0.012	0.004	0.017	0.103
Cereal subst.	0.002	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Estd. no.of persons(00)	12408	8649	7857	12613	4409	5016	2647	4895	17735	5516	5205	11257	5766	9433	7841

Table 2 : Districtwise Quantity (kg 0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days.

Sector: URBAN												State Sample	
(1)	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandya	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
Rice	7.912	6.287	5.296	4.654	5.721	4.851	3.231	5.338	10.49	6.488	4.925	6.933	5.113
Wheat	0.547	1.252	0.826	1.184	2.231	1.017	1.522	0.868	1.249	1.567	1.542	0.967	1.841
Jowar	0	0.039	0	0	0	0	0.026	0	0	0	0	0.102	0.691
Bajra	0	0	0	0	0	0	0	0	0	0	0	0	0.013
Maize	0	0	0	0	0.015	0	0	0	0	0	0.011	0	0.006
Barley	0	0	0	0	0	0	0	0	0	0	0	0	0
Small millets	0	0	0	0	0	0	0.006	0	0	0	0	0.06	0.003
Ragi	0.01	0.79	4.142	1.76	1.401	2.63	2.303	1.924	0	0.405	1.325	0.496	1.041
Other cereals	0	0	0.242	0.088	0.032	0.061	0.948	0.147	0.02	0.004	0.415	0.391	0.075
Total cereals	8.469	8.367	10.506	7.687	9.401	8.559	8.036	8.277	11.759	8.464	8.218	8.948	8.784
Gram	0	0.057	0.088	0.037	0.088	0.009	0.018	0.106	0.224	0.087	0.024	0.083	0.118
Cereal subst.	0	0	0	0	0.001	0	0	0.08	0	0	0	0	0.001
Estd. no.of persons(00)	1010	1803	3940	4541	55756	3870	2289	2024	4528	577	7029	910	144926
State :Karnataka	Sector: URBAN												Central Sample
(1)	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandya	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
Rice	7.191	7.481	6.363	5.721	5.932	7.39	4.667	6.611	6.967	6.235	7.206	5.976	5.598
Wheat	0.813	2.646	1.449	1.841	1.648	1.097	2.199	1.524	0.962	3.223	1.658	1.395	1.683
Jowar	0	0.258	0	0	0.053	0	0	0	0	0	0.005	0	1.206
Bajra	0	0	0	0	0	0	0	0	0	0	0	0	0.021
Maize	0	0	0	0	0	0	0	0.001	0	0.002	0	0	0
Barley	0	0	0	0	0	0	0	0	0	0	0	0	0
Small millets	0	0	0	0	0.005	0	0	0	0.028	0	0	0	0.003
Ragi	0.11	0.912	1.364	2.197	1.181	1.269	1.159	1.872	0	0.201	1.619	2.81	0.76
Other cereals	0	0	0	0	0.008	0.013	0	0.314	0	0	0	0	0.008
Total cereals	8.114	11.298	9.176	9.759	8.827	9.768	8.025	10.322	7.956	9.66	10.488	10.182	9.278
Gram	0.065	0	0.042	0.064	0.06	0	0.032	0.001	0.085	0.087	0.078	0.095	0.049
Cereal subst.	0.083	0	0	0	0	0	0	0	0	0	0	0	0.001
Estd. no.of persons(00)	461	997	3360	3016	64231	4000	3637	2351	6643	314	8462	864	162933

Table 2 : Districtwise Quantity (kg 0.000) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days.

State :Karnataka													Sector: URBAN		State+Central Sample	
(1)	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandy	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total			
Rice	7.687	6.712	5.787	5.08	5.834	6.142	4.112	6.022	8.395	6.399	6.171	6.467	5.37			
Wheat	0.63	1.748	1.113	1.446	1.919	1.057	1.938	1.22	1.078	2.151	1.606	1.175	1.757			
Jowar	0	0.117	0	0	0.028	0	0.01	0	0	0	0.003	0.052	0.963			
Bajra	0	0	0	0	0	0	0	0	0	0	0	0	0.017			
Maize	0	0	0	0	0.007	0	0	0	0	0.001	0.005	0	0.003			
Barley	0	0	0	0	0	0	0	0	0	0	0	0	0			
Small millets	0	0	0	0	0.003	0	0.002	0	0.016	0	0	0.031	0.003			
Ragi	0.041	0.834	2.863	1.934	1.283	1.938	1.601	1.896	0	0.333	1.485	1.623	0.892			
Other cereals	0	0	0.131	0.053	0.019	0.037	0.366	0.237	0.008	0.002	0.188	0.201	0.04			
Total cereals	8.358	9.411	9.894	8.513	9.094	9.174	8.029	9.376	9.498	8.886	9.458	9.549	9.046			
Gram	0.02	0.037	0.067	0.048	0.073	0.005	0.027	0.049	0.141	0.087	0.053	0.089	0.082			
Cereal subst.	0.026	0	0	0	0.001	0	0	0.037	0	0	0	0	0.001			
Estd. no.of persons(00)	1471	2800	7300	7557	119986	7870	5926	4375	11170	891	15491	1774	307859			

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka

SEC: RURAL

State Sample

ITEMS/DISTRICTS	Value (Rs) of consumption per person in 30 days														
	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
Rice	46.95	26.397	28.581	43.578	37.781	53.495	53.593	22.442	37.269	124.22	37.251	54.791	109.43	27.781	138.32
Wheat	33.419	18.867	40.54	14.983	13.072	16.953	9.027	9.862	13.73	17.752	16.957	8.47	18.855	11.405	10.834
Jowar	30.703	71.938	76.753	39.959	38.064	19.568	32.838	65.096	33.377	17.508	43.403	22.848	8.701	30.303	1.409
Bajra	0	0	0.997	1.574	0.09	1.052	0	2.221	0	0	0.32	0.051	0.067	0	0
Maize	0	0.234	0	0	0	0	0	0	0	0	0	0	0	0	0
Barley	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Small millets	0	0	0	0	0	0	0	0	0	0	0.009	0	1.74	0	0
Ragi	0	0	0	0	0	0	0.139	0	0	2.915	0.012	0.582	13.67	6.835	5.633
Other cereals	0	0	0	0.125	0.48	0	0.741	0.105	0	1.183	0	0	2.121	0.078	0
Total cereals	111.07	117.44	146.87	100.22	89.487	91.068	96.337	99.727	84.376	163.58	97.951	86.743	154.59	76.403	156.19
Gram	4.329	4.69	0.666	0.015	0	2.209	0	3.496	2.855	3.074	1.009	0.206	0.807	0.746	10.427
Cereal subst.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Estd. no.of persons(00)	16588	14539	14887	22827	11255	11668	7956	6800	6949	9310	11824	11288	4788	18041	11923

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka

SEC: RURAL

Central Sample

ITEMS/DISTRICTS	Value (Rs) of consumption per person in 30 days														
	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
Rice	24.626	21.893	15.845	33.638	46.142	51.116	21.057	56.5	56.004	126.13	47.453	77.553	69.144	18.767	89.462
Wheat	14.479	14.909	16.603	17.124	18.662	5.177	11.659	19.946	24.788	12.993	12.587	19.075	12.216	8.92	17.169
Jowar	53.166	52.236	58.036	69.528	70.28	33.196	28.848	61.375	61.602	5.093	106.97	34.339	40.976	46.132	0
Bajra	2.106	5.28	1.81	2.468	0	8.373	5.116	0	0	0	0	0	0	0	0
Maize	6.717	4.222	0	0	0	0.249	0.013	0	0	0	0	0	0	0.035	0
Barley	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Small millets	0	0	0	0	0	0	1.16	0	0	0	0	0	0	0	0
Ragi	0	0	0	0	0	0.017	0	0	0	0	0	0.066	0.487	1.511	8.892
Other cereals	0	0	0	0	0	0	0	0	0	0	0	0.511	0	0	0
Total cereals	101.09	98.538	92.294	122.76	135.09	98.128	67.853	137.82	142.39	144.21	167.01	131.54	122.82	75.365	115.52
Gram	2.122	1.637	0.695	0.757	1.185	0.651	2.905	0.144	0.093	1.647	0	2.85	0.447	2.231	0.017
Cereal subst.	0.01	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Estd. no.of persons(00)	32022	10380	12153	19628	11952	10913	10159	5895	6741	9138	13851	13341	10669	10441	10429

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka

SEC: RURAL

State+Central Sample

ITEM (1)	Value (Rs) of consumption per person in 30 days														
	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
Rice	32.244	24.521	22.857	38.982	42.087	52.345	35.346	38.257	46.494	125.16	42.755	67.121	81.623	24.477	115.52
Wheat	20.942	17.218	29.781	15.973	15.951	11.261	10.503	14.544	19.175	15.394	14.599	14.214	14.272	10.494	13.79
Jowar	45.501	63.731	68.341	53.63	54.656	26.155	30.601	63.368	47.276	11.358	77.698	29.072	30.979	36.106	0.751
Bajra	1.387	2.199	1.363	1.987	0.044	4.59	2.869	1.19	0	0	0.147	0.023	0.021	0	0
Maize	4.425	1.895	0	0	0	0.12	0.007	0	0	0	0	0	0	0.013	0
Barley	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Small millets	0	0	0	0	0	0	0.651	0	0	0	0.004	0	0.539	0	0
Ragi	0	0	0	0	0	0.008	0.061	0	0	1.471	0.006	0.303	4.57	4.884	7.154
Other cereals	0	0	0	0.067	0.233	0	0.325	0.056	0	0.597	0	0.277	0.657	0.049	0
Total cereals	104.5	109.56	122.34	110.64	112.97	94.48	80.363	117.42	112.95	153.99	135.21	111.01	132.66	76.023	137.22
Gram	2.875	3.418	0.679	0.358	0.61	1.456	1.629	1.939	1.495	2.367	0.465	1.638	0.558	1.29	5.57
Cereal subst.	0.006	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Estd. no.of persons(00)	48609	24920	27040	42454	23207	22581	18114	12694	13690	18449	25676	24629	15457	28482	22353

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka		SEC: RURAL										State Sample		
ITEMS/DISTRICTS		Value (Rs) of consumption per person in 30 days												
		Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandya	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
Rice	131.7	91.078	51.309	62.781	113.81	97.383	82.456	71.46	146.71	120.63	84.338	69.664	67.407	
Wheat	10.92	26.31	6.425	11.674	34.928	18.698	34.059	9.277	24.864	19.112	10.211	14.889	17.769	
Jowar	0	5.478	0	0	0	0.157	0	0	0	0	0	0.946	21.828	
Bajra	0	0	0	0	0	0	0	0	0	0	0	0	0.269	
Maize	0	0	0	0	0	0	0	0	0	0	0	0	0.011	
Barley	0	8.842	0	0	0	0	0	0	0	0	0.865	0	0.243	
Small millets	0	0	0	0	0	0	0.49	0	0	0	0.324	4.057	0.161	
Ragi	0	13.206	47.184	19.293	31.71	31.087	24.775	24.651	0	3.608	10.42	18.663	9.576	
Other cereals	0.032	0.168	0	0.698	0	3.459	11.833	1.298	1.36	0.282	6.538	8.583	1.329	
Total cereals	142.7	145.08	104.92	94.445	180.44	150.78	153.61	106.69	172.94	144.5	111.83	116.8	118.59	
Gram	0	3.034	1.079	2.699	4.181	1.289	1.323	1.172	3.609	4.31	1.843	2.921	2.191	
Cereal subst.	0	0	0	0	0	0	0	1.771	0	1.81	0	0	0.094	
Estd. no.of persons(00)	9800	8092	13868	18086	10506	11730	11782	11828	9486	4644	13000	7850	311317	

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka		SEC: RURAL										Central Sample		
ITEMS/DISTRICTS		Value (Rs) of consumption per person in 30 days												
		Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandya	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
Rice	118.8	105.97	57.691	42.689	66.506	62.4	61.681	74.636	114	74.731	55.412	48.838	56.196	
Wheat	8.524	24.152	8.36	6.591	11.265	5.365	11.981	16.065	8.46	20.983	8.647	8.375	13.009	
Jowar	0	2.069	0	0	0.878	0	0	1.094	0	0	0	4.059	28.743	
Bajra	0	0	0	0	0	0	0	0	0	0	0	0	1.01	
Maize	0	0.028	0	0	0	0	0	0	0	0	0	0	0.789	
Barley	0	0	0	0	0	0	0	0	0	0	0	0	0	
Small millets	0	0	0	0	0	0	0	0	0.005	0	0	0	0.036	
Ragi	0	8.813	22.021	24.341	29.376	37.442	20.908	22.735	0	3.758	21.384	22.583	8.907	
Other cereals	0	0	1.326	0	0	0	1.007	0	0	0	0	0	0.144	
Total cereals	127.3	141.04	89.399	73.621	108.03	105.21	95.578	114.53	122.47	99.472	85.444	83.854	108.83	
Gram	0.401	0.205	1.83	1.943	1.516	1.571	2.539	0.68	2.537	0.363	2.85	2.886	1.486	
Cereal subst.	0	0	0	0	0	0	0	0	0.062	0	0	0	0.003	
Estd. no.of persons(00)	8495	9846	20384	18458	7739	13487	14130	13502	10736	4748	16178	7333	332748	

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

ITEM	Value (Rs) of consumption per person in 30 days												State+Central Sample
(1)	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandya	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
Rice	125.7	99.255	55.107	52.633	93.743	78.673	71.128	73.153	129.35	97.425	68.3	59.606	61.615
Wheat	9.808	25.125	7.577	9.106	24.891	11.567	22.02	12.896	16.155	20.058	9.344	11.743	15.31
Jowar	0	3.607	0	0	0.373	0.073	0	0.583	0	0	0	2.449	25.4
Bajra	0	0	0	0	0	0	0	0	0	0	0	0	0.652
Maize	0	0.015	0	0	0	0	0	0	0	0	0	0	0.413
Barley	0	3.989	0	0	0	0	0	0	0	0.428	0	0	0.117
Small millets	0	0	0	0	0	0	0.223	0	0.003	0	0.144	2.098	0.096
Ragi	0	10.794	32.209	21.842	30.72	34.486	22.666	23.63	0	3.684	16.499	20.556	9.23
Other cereals	0.017	0.076	0.789	0.345	0	1.609	5.929	0.606	0.638	0.14	2.913	4.438	0.717
Total cereals	135.6	142.86	95.682	83.927	149.73	126.41	121.97	110.87	146.14	121.73	97.201	100.89	113.55
Gram	0.186	1.482	1.526	2.317	3.051	1.44	1.986	0.91	3.04	2.314	2.401	2.904	1.827
Cereal subst.	0	0	0	0	0	0	0	0.827	0.033	0.895	0	0	0.047
Estd. no. of persons(00)	18295	17938	34252	36544	18245	25218	25913	25329	20222	9392	29179	15183	644065

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka

ITEMS/DISTRICTS	SECTOR: URBAN													State Sample	
	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
Rice	63.19	31.24	69.99	54.53	59.30	86.15	82.87	52.46	42.18	108.85	51.66	61.42	76.62	41.04	104.79
Wheat	50.35	19.29	46.33	32.54	18.65	20.89	11.43	17.92	20.67	39.02	23.43	17.47	23.08	21.78	22.96
Jowar	1.30	63.59	55.11	30.28	42.48	18.63	38.48	38.29	27.43	2.81	36.07	11.20	10.41	20.81	1.04
Bajra	0.00	2.24	0.00	0.79	0.00	7.85	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Maize	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Barley	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Small millets	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.99	0.00	0.00
Ragi	15.29	0.00	0.00	0.00	0.00	0.00	0.09	0.00	0.00	0.00	0.00	0.56	20.08	3.53	11.10
Other cereals	0.00	0.00	0.00	0.00	0.07	0.00	2.01	0.00	0.10	0.00	0.00	0.00	8.59	0.00	0.00
Total cereals	130.13	116.36	171.44	118.14	120.50	133.51	134.88	108.66	90.37	150.68	111.16	90.65	140.76	87.16	139.90
Gram	16.78	5.50	0.71	0.00	0.00	1.59	0.00	1.56	1.83	3.32	0.53	0.00	0.36	1.17	10.17
Cereal subst.	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Estd. no.of persons(00)	5689	4147	4793	4820	1550	2293	1240	2546	8521	2611	2557	5762	2133	4719	3268

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka

ITEMS/DISTRICTS	SECTOR: URBAN													Central Sample	
	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
Rice	37.10	27.01	20.41	54.44	51.55	89.83	37.64	55.38	86.89	165.77	59.66	73.59	88.50	26.31	117.12
Wheat	23.76	20.35	9.72	60.92	61.81	21.41	12.69	34.48	28.61	17.12	21.48	16.97	28.53	16.13	28.65
Jowar	38.15	53.04	70.73	59.33	57.68	46.06	17.38	49.12	39.58	0.00	78.72	29.38	16.29	49.21	0.33
Bajra	0.47	0.59	2.41	0.00	0.00	0.37	0.00	0.00	0.00	0.00	0.00	0.00	0.00	3.63	0.00
Maize	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Barley	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Small millets	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Ragi	0.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.77	0.00	0.32	8.13
Other cereals	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total cereals	99.51	100.99	103.27	174.70	171.04	157.66	67.71	138.99	155.09	182.89	159.86	121.71	133.32	95.59	154.23
Gram	0.42	2.90	2.03	2.37	3.19	0.00	7.92	0.12	0.81	2.03	0.00	0.78	0.00	0.00	0.37
Cereal subst.	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Estd. no.of persons(00)	6719	4502	3065	7793	2860	2723	1406	2349	9215	2905	2648	5495	3633	4714	4572

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka

**SECTOR:
URBAN**

State+Central Sample

ITEM (1)	Value (Rs) of consumption per person in 30 days														
	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
Rice	49.06	29.04	50.65	54.48	54.27	88.15	58.84	53.86	65.41	138.82	55.73	67.36	84.11	33.68	111.98
Wheat	35.95	19.84	32.05	50.07	46.64	21.17	12.10	25.87	24.80	27.49	22.44	17.22	26.51	18.96	26.28
Jowar	21.25	58.10	61.20	48.23	52.34	33.52	27.27	43.49	33.74	1.33	57.77	20.07	14.11	35.00	0.63
Bajra	0.26	1.38	0.94	0.30	0.00	3.79	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.81	0.00
Maize	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Barley	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Small millets	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.73	0.00	0.00
Ragi	7.03	0.00	0.00	0.00	0.00	0.00	0.04	0.00	0.00	0.00	0.00	1.15	7.43	1.92	9.37
Other cereals	0.00	0.00	0.00	0.00	0.03	0.00	0.94	0.00	0.05	0.00	0.00	0.00	3.18	0.00	0.00
Total cereals	113.55	108.36	144.85	153.08	153.28	146.62	99.18	123.21	124.00	167.64	135.94	105.81	136.07	91.37	148.25
Gram	7.92	4.15	1.22	1.46	2.07	0.73	4.21	0.87	1.30	2.64	0.26	0.38	0.13	0.59	4.45
Cereal subst.	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Estd. no.of persons(00)	12408	8649	7857	12613	4409	5016	2647	4895	17735	5516	5205	11257	5766	9433	7841

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka

SECTOR: URBAN

State Sample

ITEMS/DISTRICTS	Value (Rs) of consumption per person in 30 days												
	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandy	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
Rice	161.02	82.01	86.52	67.63	99.84	96.53	73.63	43.84	191.65	91.79	93.68	97.93	84.64
Wheat	9.89	19.31	13.07	18.22	36.88	15.18	27.29	9.79	24.46	25.72	28.42	10.19	29.38
Jowar	0.00	1.00	0.01	0.00	0.00	0.00	0.52	0.00	0.00	0.00	0.00	0.76	10.08
Bajra	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.21
Maize	0.00	0.00	0.00	0.00	0.64	0.00	0.00	0.00	0.00	0.00	0.34	0.00	0.26
Barley	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Small millets	0.00	0.00	0.00	0.00	0.00	0.00	0.13	0.00	0.00	0.00	0.00	1.15	0.04
Ragi	0.15	7.75	35.48	13.96	14.92	22.67	21.26	17.51	0.00	4.32	14.39	4.04	10.45
Other cereals	0.00	0.00	1.95	2.49	1.08	1.23	14.79	1.56	0.86	0.19	10.99	4.85	1.58
Total cereals	171.06	110.08	137.03	102.30	153.36	135.59	137.62	72.70	216.97	122.02	147.82	118.91	136.64
Gram	0.00	1.60	2.41	1.11	2.98	0.28	1.06	2.03	6.66	3.21	1.23	2.35	2.96
Cereal subst.	0.00	0.00	0.00	0.00	0.02	0.00	0.00	0.95	0.00	0.00	0.00	0.00	0.02
Estd. no.of persons(00)	1010	1803	3940	4541	55756	3870	2289	2024	4528	577	7029	910	144926

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka

SECTOR: URBAN

Central Sample

ITEMS/DISTRICTS	Value (Rs) of consumption per person in 30 days												
	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandy	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
Rice	96.20	113.43	78.03	77.19	101.42	102.75	62.14	85.53	103.27	93.11	107.66	73.46	85.64
Wheat	16.31	45.11	20.41	33.18	31.52	14.74	34.69	21.79	19.76	62.21	26.99	20.80	29.11
Jowar	0.00	3.21	0.00	0.00	0.67	0.00	0.00	0.00	0.00	0.00	0.05	0.00	16.44
Bajra	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.19
Maize	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.05	0.00	0.17	0.00	0.00	0.00
Barley	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Small millets	0.00	0.00	0.00	0.00	0.05	0.00	0.00	0.00	0.24	0.00	0.00	0.00	0.03
Ragi	1.47	7.27	11.01	17.13	10.44	11.48	8.39	14.74	0.00	2.61	12.00	21.72	6.43
Other cereals	0.00	0.00	0.00	0.00	0.08	0.14	0.00	1.89	0.00	0.00	0.00	0.00	0.06
Total cereals	113.99	169.01	109.45	127.51	144.17	129.11	105.22	124.00	123.27	158.10	146.70	115.98	137.90
Gram	2.75	0.00	1.33	2.49	2.16	0.00	1.22	0.03	3.29	3.29	3.07	3.57	1.77
Cereal subst.	0.38	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01
Estd. no.of persons(00)	461	997	3360	3016	64231	4000	3637	2351	6643	314	8462	864	162933

Table 3 : Districtwise Value (Rs.0.00) of consumption of cereals, gram and cereal substitutes per person for a period of 30 days for each of 5 fractile classes of MPCE

State :Karnataka

SECTOR: URBAN

State+Central Sample

ITEM (1)	Value (Rs) of consumption per person in 30 days													Total
	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandya	Hassan	D.K	Kodagu	Mysore	Chamarajanagar		
Rice	140.72	93.20	82.61	71.45	100.69	99.69	66.58	66.25	139.09	92.26	101.31		86.01	85.17
Wheat	11.90	28.50	16.45	24.19	34.01	14.96	31.83	16.24	21.66	38.59	27.64		15.35	29.24
Jowar	0.00	1.79	0.01	0.00	0.36	0.00	0.20	0.00	0.00	0.00	0.03		0.39	13.45
Bajra	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		0.00	0.20
Maize	0.00	0.00	0.00	0.00	0.30	0.00	0.00	0.03	0.00	0.06	0.16		0.00	0.12
Barley	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00		0.00	0.00
Small millets	0.00	0.00	0.00	0.00	0.03	0.00	0.05	0.00	0.14	0.00	0.00		0.59	0.03
Ragi	0.56	7.58	24.22	15.23	12.52	16.98	13.36	16.02	0.00	3.72	13.08		12.65	8.32
Other cereals	0.00	0.00	1.05	1.50	0.54	0.67	5.71	1.73	0.35	0.12	4.99		2.49	0.78
Total cereals	153.19	131.07	124.34	112.36	148.44	132.30	117.74	100.26	161.25	134.74	147.21		117.48	137.31
Gram	0.86	1.03	1.91	1.66	2.54	0.14	1.16	0.96	4.65	3.24	2.24		2.94	2.33
Cereal subst.	0.12	0.00	0.00	0.00	0.01	0.00	0.00	0.44	0.00	0.00	0.00		0.00	0.01
Estd. no.of persons(00)	1471	2800	7300	7557	119986	7870	5926	4375	11170	891	15491		1774	307859

Table 4R: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households

States : Karnataka

Sector: RURAL

State Sample

Item description/District	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
cereals	111.07	117.44	146.87	100.22	89.49	91.07	96.34	99.73	84.38	163.58	97.95	86.74	154.59	76.40	156.19
gram	4.33	4.69	0.67	0.01	0.00	2.21	0.00	3.50	2.85	3.07	1.01	0.21	0.81	0.75	10.43
cereal substitutes	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
pulses & pulse products	12.63	14.84	22.53	32.11	20.90	18.27	17.08	19.66	23.76	40.21	23.02	16.32	47.08	30.72	33.11
milk & milk products	61.43	51.10	41.98	35.87	45.17	40.13	40.74	27.06	58.96	78.36	57.73	44.76	52.08	45.38	61.40
edible oil	25.13	49.61	41.25	29.43	39.02	34.53	26.31	28.22	61.15	28.21	33.53	19.69	30.56	38.57	42.12
egg, fish & meat	0.00	7.51	35.13	26.88	12.23	31.87	7.14	1.26	12.06	75.85	15.77	9.25	32.33	9.09	85.47
vegetables	112.62	40.57	37.48	37.13	18.74	31.71	29.32	28.31	28.61	64.02	68.09	30.11	45.02	39.62	50.45
fruits (fresh)	4.05	16.48	8.44	9.89	19.44	14.40	9.13	5.78	12.98	68.69	10.99	7.06	19.01	21.81	21.91
fruits (dry)	0.28	7.12	16.45	14.79	10.45	11.71	3.64	0.35	4.31	6.47	6.47	7.33	7.56	4.90	2.28
sugar	8.52	12.11	15.03	14.77	9.01	12.86	12.78	16.67	22.78	13.29	12.45	9.35	17.96	11.01	14.99
salt	2.16	1.68	0.73	2.32	1.43	1.62	1.24	2.22	1.39	1.47	1.57	1.34	2.45	1.25	2.49
spices	28.76	13.43	11.25	18.34	15.32	16.72	10.07	31.85	9.63	20.50	13.72	8.40	17.03	19.42	27.09
beverages etc.	5.06	25.02	7.87	28.84	47.60	23.99	15.74	26.95	134.48	98.56	21.91	25.32	13.64	14.25	46.80
TOTAL : Food Group	376.05	361.59	385.70	350.59	328.78	331.09	269.52	291.55	457.35	662.27	364.20	265.89	440.12	313.17	554.73
pan	0.00	9.58	0.57	5.54	9.11	3.13	4.45	0.48	4.50	19.04	8.58	4.96	5.72	8.56	15.26
tobacco	0.00	13.56	4.11	18.02	18.85	5.76	0.05	0.53	2.77	6.76	1.52	2.25	0.66	2.74	8.94
intoxicants	0.00	3.41	2.73	16.14	0.00	2.18	5.24	0.00	6.40	0.87	8.09	0.00	5.85	0.00	7.70
fuel and light	106.45	80.84	53.31	57.56	74.25	90.16	89.81	48.71	64.40	82.16	72.86	32.97	128.20	54.57	84.15
clothing	23.21	55.30	52.98	33.43	84.57	31.07	33.26	28.76	59.22	54.77	28.85	22.90	48.93	42.47	67.75
footwear	7.88	7.88	11.16	7.75	10.76	8.93	6.52	8.50	13.59	7.43	4.01	3.05	6.53	5.76	10.07
education	4.99	37.60	11.10	7.20	20.31	9.22	5.47	7.86	3.74	13.81	11.35	5.98	11.79	21.25	34.30
medical-institutional	3.33	0.00	0.70	14.21	14.31	2.05	0.41	0.00	1.05	17.21	1.40	7.54	9.16	13.15	16.25
medical-non-inst.	0.00	27.78	105.68	20.69	5.99	50.66	3.03	20.30	28.36	24.22	9.57	25.36	21.16	69.04	53.63
entertainment	0.00	13.89	17.24	6.54	10.59	11.86	15.25	12.45	16.13	10.47	8.06	23.13	28.21	16.19	9.47
goods for pers. care	0.00	1.37	1.30	3.62	1.65	2.20	0.00	0.00	0.00	0.24	2.82	0.00	4.18	0.00	0.00
toilet articles	30.19	15.11	17.32	27.65	17.05	18.18	14.02	21.29	23.69	28.42	19.93	23.24	29.63	19.45	29.47
sundry articles	7.05	15.12	7.60	17.56	21.64	17.64	8.47	26.34	12.35	18.91	16.48	11.37	23.64	25.33	19.61
cons. Art. Excl. conv.	15.61	46.33	50.95	67.46	28.79	47.12	18.30	50.02	37.66	88.42	22.34	35.60	35.23	102.72	30.79
Conveyance	10.12	57.87	52.33	45.83	41.03	37.42	21.41	34.86	22.09	47.16	15.29	37.91	45.49	140.00	45.72
rent	0.00	2.60	0.64	0.00	0.00	0.00	6.39	0.00	0.00	0.00	1.42	4.18	27.03	2.68	0.00
Taxes and cesses	0.00	5.11	0.00	0.00	0.00	1.54	2.53	6.39	12.22	0.00	2.89	7.67	8.31	0.00	10.13
durable goods total	0.00	22.96	27.83	3.65	16.22	12.71	0.53	120.41	9.61	10.32	7.36	90.43	9.07	24.01	10.22
TOTAL: Non-Food Group	208.85	416.31	417.55	352.87	375.12	351.84	235.16	386.90	317.79	430.21	242.83	338.53	448.81	547.93	453.45
TOTAL EXPENDITURE	584.90	777.90	803.24	703.46	703.90	682.92	504.68	678.45	775.14	1092.48	607.03	604.41	888.93	861.10	1008.18
clothing: second hand	0.00	0.00	0.00	0.00	1.44	0.00	0.00	0.00	0.41	0.00	0.00	0.43	0.00	0.00	0.00
footwear: (2nd hand)	0.00	0.01	0.00	0.00	0.50	0.00	0.00	0.00	0.00	0.00	0.11	0.00	0.00	0.05	0.00
durable goods(2nd hand)	0.00	0.00	0.25	0.00	0.00	0.00	0.00	6.69	1.56	0.00	0.00	0.00	0.00	0.00	0.00
imputed rent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
cooked meals assistance	0.00	12.14	0.00	0.00	0.00	0.00	0.00	19.20	58.29	24.58	3.91	0.00	2.08	2.52	27.83
medical insurance premium	0.00	0.00	0.01	0.06	0.00	0.01	0.00	0.00	0.00	0.99	0.00	0.02	0.00	0.00	0.00
insurance premium :other	0.00	0.00	0.00	0.24	0.00	0.00	2.60	0.00	0.00	17.93	6.24	0.00	0.00	19.93	0.00
estd. no. hhs(00)	3590	2500	2580	4248	1962	2066	1657	1433	1328	1977	2391	2209	1505	2858	2486
estd. no. pers(00)	16588	14539	14887	22827	11255	11668	7956	6800	6949	9310	11824	11288	4788	18041	11923
no. of sample hhs	64	48	48	64	48	48	32	32	32	32	48	48	48	48	32
no. of sample persons	287	305	280	385	288	293	150	173	199	168	258	246	179	297	181

Table 4R: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households

States : Karnataka

Sector: RURAL

State Sample

Item description	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandya	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
cereals	142.68	145.08	104.92	94.45	180.44	150.78	153.61	106.69	172.94	144.50	111.83	116.80	118.59
gram	0.00	3.03	1.08	2.70	4.18	1.29	1.32	1.17	3.61	4.31	1.84	2.92	2.19
cereal substitutes	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.77	0.00	1.81	0.00	0.00	0.09
pulses & pulse products	25.52	22.06	24.60	21.23	44.66	29.46	53.03	27.35	17.61	29.62	40.64	34.14	26.98
milk & milk products	73.12	96.17	51.23	21.92	168.33	76.76	111.72	53.98	102.33	82.80	43.04	58.30	59.15
edible oil	18.13	45.31	15.44	49.01	63.35	47.13	28.08	32.35	22.63	45.77	33.35	27.20	35.23
egg, fish & meat	69.28	19.83	26.08	37.02	161.82	51.32	129.48	41.38	45.21	85.88	51.67	19.10	38.79
vegetables	46.32	42.45	26.69	37.01	68.06	35.27	75.86	29.52	37.01	56.17	30.22	21.50	44.08
fruits (fresh)	52.07	43.04	18.26	9.16	73.50	22.73	42.99	25.11	49.07	45.69	20.45	8.94	22.41
fruits (dry)	3.63	10.42	3.19	0.00	3.71	5.80	7.22	1.49	5.12	9.90	0.14	7.35	6.12
sugar	13.59	16.43	8.26	7.27	19.49	13.67	21.30	15.28	18.28	17.00	12.03	12.04	13.35
salt	2.80	3.33	2.38	1.80	2.87	2.74	2.58	2.34	1.67	3.07	2.43	1.51	1.99
spices	36.07	20.45	25.43	19.17	18.79	22.53	21.09	16.47	27.99	28.46	19.34	23.89	19.76
beverages etc.	97.37	30.03	23.34	14.36	64.38	35.38	46.66	15.34	39.00	73.47	10.56	33.21	33.20
TOTAL : Food Group	580.59	497.66	330.91	315.10	873.59	494.87	694.95	370.25	542.49	628.44	377.55	366.91	421.96
pan	2.21	5.36	8.52	4.43	0.00	2.33	0.00	6.84	1.81	2.62	0.13	0.00	5.09
tobacco	1.59	0.41	6.40	2.45	11.00	7.44	0.00	10.09	4.93	15.22	0.01	2.09	5.93
intoxicants	19.63	0.00	27.70	0.00	0.00	3.85	0.00	60.12	14.37	36.51	0.00	0.21	7.82
fuel and light	157.21	136.86	63.00	79.17	170.07	140.56	108.39	70.61	129.17	114.53	75.13	58.47	85.84
clothing	62.02	40.96	19.67	42.04	81.66	64.87	129.34	73.12	51.80	46.93	62.75	49.27	50.55
footwear	11.03	9.46	5.89	4.05	16.42	12.33	43.91	8.29	11.48	14.50	8.40	7.43	9.76
education	56.00	16.28	14.92	14.76	114.50	17.14	11.73	5.50	17.39	16.19	2.95	11.49	18.40
medical-institutional	4.86	8.98	43.59	0.41	53.07	3.63	0.00	1.85	1.80	8.53	0.61	0.48	8.82
medical-non-inst.	44.87	42.64	16.91	0.89	102.24	16.36	3.18	42.45	40.30	42.83	19.14	16.36	31.73
entertainment	12.06	27.90	11.33	2.44	40.79	31.63	116.20	21.63	16.77	24.97	17.09	6.52	18.30
goods for pers. care	12.19	9.09	0.08	0.03	0.00	3.83	41.27	3.27	8.45	17.43	6.06	0.04	3.94
toilet articles	24.27	44.52	14.56	21.87	36.16	55.62	114.09	30.20	30.15	47.77	28.91	25.28	29.08
sundry articles	20.54	41.44	10.03	20.06	43.16	42.67	103.71	21.40	19.43	28.68	24.77	19.00	23.10
cons. Art. Excl. conv.	71.35	79.81	52.63	14.89	124.74	51.75	125.24	36.11	69.33	56.03	24.14	16.52	52.22
Conveyance	43.82	53.24	35.39	8.44	135.61	53.98	135.82	58.90	67.63	54.58	27.75	20.32	51.09
rent	0.34	20.87	0.91	0.00	13.29	14.71	0.40	2.69	0.78	13.23	7.69	0.00	3.35
Taxes and cesses	1.18	2.17	5.02	0.00	0.00	0.75	11.19	12.09	0.02	4.56	3.76	0.29	3.14
durable goods total	21.14	0.00	20.41	0.00	0.00	2.55	0.00	0.00	3.41	50.98	0.00	15.58	15.31
TOTAL: Non-Food Group	566.33	539.98	356.96	215.93	942.71	526.00	944.47	465.17	489.01	596.07	309.28	249.32	423.45
TOTAL EXPENDITURE	1146.92	1037.63	687.86	531.04	1816.29	1020.87	1639.43	835.42	1031.50	1224.51	686.83	616.23	845.41
clothing: second hand	0.11	0.00	0.00	0.00	0.00	0.00	7.49	0.14	0.00	0.72	0.71	0.19	0.41
footwear: (2nd hand)	0.03	0.00	0.00	0.00	0.00	0.00	4.31	0.00	0.00	0.22	0.10	0.08	0.20
durable goods(2nd hand)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.16	0.00	0.00	0.20
imputed rent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
cooked meals assistance	29.19	4.80	13.49	0.00	0.00	11.29	0.00	0.00	2.51	12.96	0.00	9.99	7.01
medical insurance premium	0.00	0.46	0.00	0.00	0.00	0.00	0.00	0.32	0.00	1.48	0.00	0.00	0.08
insurance premium :other	0.36	3.60	0.00	0.00	0.00	0.33	0.00	0.00	0.00	5.69	0.00	0.00	2.21
estd. no. hhs(00)	1878	2038	4325	4064	2474	2891	2750	3086	2010	1089	2906	2133	66432
estd. no. pers(00)	9800	8092	13868	18086	10506	11730	11782	11828	9486	4644	13000	7850	311317
no. of sample hhs	32	32	64	48	32	48	48	48	48	32	46	32	1182
no. of sample persons	156	136	262	207	139	196	216	186	228	132	237	135	5919

strictwise Table 4R: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households
States : Karnataka
Sector: RURAL
Central Sample

Item description/District	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
cereals	101.09	98.54	92.29	122.76	135.09	98.13	67.85	137.82	142.39	144.21	167.01	131.54	122.82	75.37	115.52
gram	2.12	1.64	0.69	0.76	1.19	0.65	2.91	0.14	0.09	1.65	0.00	2.85	0.45	2.23	0.02
cereal substitutes	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
pulses & pulse products	22.06	22.06	20.75	31.61	31.85	18.31	27.77	29.62	24.69	43.05	32.75	18.24	9.61	18.24	32.29
milk & milk products	47.38	58.79	41.44	40.43	40.78	32.64	26.83	23.03	33.49	95.75	24.85	30.48	24.41	39.06	46.33
edible oil	42.57	39.50	33.23	32.39	35.49	31.63	35.27	45.82	42.90	52.78	35.68	43.20	42.71	37.47	41.05
egg, fish & meat	46.92	5.01	12.93	15.12	18.29	7.02	7.57	13.24	11.55	24.34	4.39	31.86	11.30	5.91	41.26
vegetables	31.33	34.01	28.52	34.10	29.71	28.30	23.44	27.74	22.79	49.44	22.47	21.24	35.18	19.57	44.78
fruits (fresh)	12.77	10.80	9.35	10.00	10.02	8.08	5.84	13.47	9.76	33.95	5.97	8.74	8.87	4.95	23.52
fruits (dry)	6.14	5.95	6.43	11.18	8.78	1.02	0.45	2.87	2.42	4.61	1.83	3.83	2.63	0.00	4.51
sugar	14.03	15.04	13.53	12.01	12.21	13.20	16.46	15.52	15.98	16.49	12.57	12.10	5.22	14.12	16.02
salt	1.09	1.10	0.89	1.31	1.20	0.55	0.88	1.84	1.75	1.40	0.62	1.26	1.05	0.62	2.06
spices	18.91	12.96	12.94	14.16	15.06	7.21	7.25	11.82	10.05	15.71	12.16	5.03	9.54	7.57	30.13
beverages etc.	71.52	72.50	73.75	52.43	52.06	61.76	41.74	29.51	33.61	32.03	50.49	45.99	66.18	36.42	60.36
TOTAL : Food Group	417.94	377.90	346.75	378.26	391.72	308.50	264.27	352.45	351.47	515.41	370.78	356.36	339.97	261.53	457.87
pan	2.68	3.11	3.10	1.29	2.65	3.04	0.48	8.20	7.95	7.27	13.14	0.00	4.53	0.08	14.28
tobacco	4.83	3.08	6.09	11.97	7.40	7.24	2.06	4.84	3.87	0.11	1.60	6.06	11.04	7.81	10.45
intoxicants	3.55	0.74	1.83	4.70	5.46	0.90	0.00	0.00	0.00	0.00	0.00	0.00	1.00	0.00	0.00
fuel and light	61.10	66.98	59.96	54.89	60.22	63.40	63.92	54.94	61.25	79.58	50.29	85.00	108.02	60.60	72.17
clothing	39.22	47.66	36.47	45.83	46.88	36.09	17.96	44.60	38.84	59.69	32.50	33.08	43.87	38.36	64.07
footwear	5.73	6.51	5.99	6.50	6.46	5.02	1.98	4.26	4.42	8.78	3.27	0.96	6.18	4.51	7.94
education	11.33	8.03	7.08	11.17	22.25	7.71	11.11	6.10	13.32	4.77	5.03	24.21	2.03	7.66	22.82
medical-institutional	2.89	3.06	3.96	0.75	2.90	0.76	0.00	0.00	8.51	7.06	26.02	5.23	0.13	0.00	24.93
medical-non-inst.	31.90	25.57	20.45	14.17	41.02	11.77	0.28	22.20	13.99	85.13	47.24	11.09	12.26	0.88	36.30
entertainment	3.26	2.66	4.49	0.99	2.23	2.05	2.62	1.90	2.13	21.43	3.16	6.81	2.24	3.69	8.93
goods for pers. care	0.00	0.00	0.00	0.41	0.00	0.00	0.00	0.00	0.11	0.00	0.10	0.00	0.00	0.03	0.00
toilet articles	19.91	20.06	16.65	12.18	17.18	16.10	11.91	16.75	15.13	37.06	19.52	19.70	15.05	13.40	27.98
sundry articles	13.80	13.68	11.79	13.54	16.75	14.10	7.85	11.93	11.15	27.28	11.50	13.78	17.60	8.59	18.07
cons. Art. Excl. conv.	29.10	25.49	32.99	26.54	20.54	25.00	14.87	20.27	22.06	46.31	23.06	14.49	20.75	16.91	23.52
Conveyance	21.46	27.20	15.83	27.10	21.85	17.13	7.38	19.17	15.87	4.61	19.14	8.58	12.25	9.80	50.80
rent	0.75	2.88	2.71	1.15	1.48	1.78	8.05	0.00	0.00	0.00	0.00	5.33	0.00	0.00	0.00
Taxes and cesses	4.17	2.75	3.74	3.62	3.08	1.10	2.54	2.95	2.89	1.19	5.45	1.90	4.71	2.26	2.95
durable goods total	12.67	22.90	16.37	10.29	11.80	8.24	1.32	19.16	9.13	0.89	5.10	0.00	11.50	5.03	4.56
TOTAL: Non-Food Group	268.35	282.35	249.48	247.09	290.17	221.44	154.34	237.25	230.62	391.16	266.11	236.21	273.16	179.59	389.79
TOTAL EXPENDITURE	686.29	660.25	596.23	625.35	681.89	529.95	418.60	589.70	582.09	906.57	636.89	592.57	613.13	441.12	847.66
clothing: second hand	0.00	0.05	0.00	0.00	0.00	0.00	0.36	0.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00
footwear: (2nd hand)	0.00	0.00	0.00	0.01	0.19	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
durable goods(2nd hand)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
imputed rent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
cooked meals assistance	33.16	29.62	33.52	23.47	22.88	20.61	25.40	9.84	5.09	5.28	9.20	28.32	14.42	13.77	21.45
medical insurance premium	0.00	2.19	0.22	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
insurance premium :other	0.27	5.51	1.22	1.01	1.00	0.68	0.00	0.51	0.00	0.00	3.19	0.00	0.00	0.73	0.00
estd. no. hhs(00)	6138	2142	2663	4071	2165	2409	2086	1230	1453	1870	3002	2647	2473	2569	2313
estd. no. pers(00)	32022	10380	12153	19628	11952	10913	10159	5895	6741	9138	13851	13341	10669	10441	10429
no. of sample hhs	64	48	48	64	48	48	32	32	32	32	48	48	48	48	32
no. of sample persons	399	291	253	384	282	249	213	167	164	162	269	276	235	204	172

strictwise Table 4R: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households

States : Karnataka

Sector: RURAL

Central Sample

Item description	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandya	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
cereals	127.34	141.04	89.40	73.62	108.03	105.21	95.58	114.53	122.47	99.47	85.44	83.85	108.83
gram	0.40	0.21	1.83	1.94	1.52	1.57	2.54	0.68	2.54	0.36	2.85	2.89	1.49
cereal substitutes	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.06	0.00	0.00	0.00	0.00
pulses & pulse products	11.73	34.87	28.50	20.81	29.62	30.93	31.30	30.37	12.96	32.71	27.47	26.58	25.76
milk & milk products	76.15	57.90	32.98	45.84	52.55	50.30	50.26	51.37	34.76	68.16	43.31	46.41	44.00
edible oil	14.76	44.60	28.51	24.46	35.68	26.08	31.06	35.61	9.85	39.85	27.63	30.03	34.36
egg, fish & meat	64.77	50.79	57.00	31.58	37.66	40.84	39.44	43.87	31.75	40.80	27.83	26.15	29.51
vegetables	70.49	47.54	39.63	37.35	62.13	58.17	35.63	49.98	33.09	36.73	33.00	32.76	36.05
fruits (fresh)	36.59	33.28	17.40	19.86	16.46	16.51	21.50	28.20	42.06	30.18	16.93	22.12	16.74
fruits (dry)	0.60	3.47	2.36	1.47	1.51	1.05	3.84	4.44	0.13	5.40	1.88	3.51	3.73
sugar	13.13	15.65	9.31	9.70	10.35	8.22	12.37	15.99	11.29	14.12	10.85	11.60	12.57
salt	1.52	2.41	1.32	1.07	1.36	1.19	1.72	2.24	1.06	1.26	1.75	1.59	1.30
spices	27.95	33.39	21.79	20.81	22.42	17.52	23.67	26.67	16.78	21.97	23.26	22.05	17.55
beverages etc.	144.69	80.88	78.32	384.82	102.57	59.07	74.21	58.94	74.20	95.93	56.17	62.28	81.71
TOTAL : Food Group	590.12	546.04	408.33	673.35	481.84	416.64	423.11	462.88	393.00	486.93	358.37	371.82	413.62
pan	1.16	9.88	6.34	7.94	3.59	1.93	1.13	5.73	6.97	0.76	1.11	2.66	4.34
tobacco	0.98	17.90	5.61	13.90	6.41	11.24	14.35	23.20	5.47	12.70	24.65	27.11	9.44
intoxicants	6.74	2.33	8.23	18.90	31.39	3.96	8.82	3.27	2.31	6.32	15.42	4.07	5.16
fuel and light	113.96	80.65	77.39	57.08	90.86	56.16	74.56	70.92	107.44	84.39	84.42	67.43	71.02
clothing	49.15	65.21	65.45	101.02	55.61	50.10	59.99	61.76	40.89	68.95	51.77	53.56	50.40
footwear	9.73	8.30	7.05	14.01	8.95	5.92	10.30	8.62	8.52	13.39	7.74	7.87	6.94
education	38.63	29.45	18.37	1000.83	49.97	10.45	19.34	16.81	30.94	22.37	14.05	16.08	70.30
medical-institutional	10.01	3.64	13.41	3.49	12.87	0.58	63.49	6.03	6.08	5.18	32.54	0.69	9.65
medical-non-inst.	68.59	26.29	18.81	8.92	17.51	8.54	38.96	20.42	55.87	20.97	30.29	15.66	25.64
entertainment	16.16	5.91	6.40	27.43	14.52	10.90	10.56	7.34	7.99	10.28	7.75	7.41	7.35
goods for pers. care	1.34	0.92	0.00	0.00	0.00	0.00	0.93	3.74	2.10	6.04	0.81	2.46	0.53
toilet articles	28.60	25.66	24.46	33.13	34.02	34.11	31.00	30.93	25.94	31.30	29.11	27.31	23.25
sundry articles	26.40	20.18	23.03	24.87	28.03	27.26	31.71	23.58	13.78	29.69	32.63	34.12	19.23
cons. Art. Excl. conv.	64.58	43.57	27.66	90.90	51.38	26.14	42.50	30.36	35.68	71.88	39.83	32.11	33.72
Conveyance	97.40	66.41	32.40	70.15	78.30	48.92	37.05	61.75	57.39	49.35	31.93	37.34	34.02
rent	8.33	4.84	8.56	149.38	34.77	2.11	4.24	0.00	0.96	13.78	0.00	4.88	11.48
Taxes and cesses	4.13	2.99	4.42	2.36	4.69	2.64	5.24	4.16	3.30	7.44	5.56	4.04	3.60
durable goods total	77.12	5.28	11.34	11.85	62.77	8.28	38.92	9.27	81.43	47.87	45.71	52.24	19.29
TOTAL: Non-Food Group	623.02	419.41	358.92	1636.16	585.65	309.24	493.07	387.88	493.05	502.67	455.32	397.03	405.35
TOTAL EXPENDITURE	1213.14	965.45	767.26	2309.51	1067.49	725.88	916.18	850.76	886.05	989.60	813.69	768.86	818.97
clothing: second hand	0.00	0.01	0.34	0.00	0.00	0.00	0.00	0.08	0.00	0.28	0.00	0.00	0.04
footwear: (2nd hand)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01
durable goods(2nd hand)	0.00	0.00	0.92	0.00	0.00	0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.06
imputed rent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
cooked meals assistance	29.73	24.11	27.66	16.09	22.26	3.80	18.57	15.10	25.55	31.59	17.69	14.07	21.08
medical insurance premium	0.00	0.00	0.00	0.00	0.00	0.00	0.21	0.00	0.00	0.00	0.00	0.00	0.09
insurance premium :other	0.00	0.37	0.02	0.26	1.17	0.55	23.20	2.04	3.30	27.32	16.86	12.73	3.27
estd. no. hhs(00)	2159	2105	4955	7045	2098	2865	3224	3267	2487	1107	3827	1837	76206
estd. no. pers(00)	8495	9846	20384	18458	7739	13487	14130	13502	10736	4748	16178	7333	332748
no. of sample hhs	32	32	64	48	32	44	48	48	48	32	48	32	1180
no. of sample persons	136	155	325	220	136	245	264	233	225	141	241	153	6194

District wise Table 4R: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households

States : Karnataka

Item description/District	Sector: RURAL													State+Central Sample		
	Belgau m	Bagalkot e	Bijapu r	Gulborg a	Bidar	Raichu r	Koppa 1	Gada g	Dharwa d	U.K	Haver i	Bellar y	Chitradur ga	Davanage re	Shimo ga	
cereals	104.50	109.56	122.34	110.64	112.97	94.48	80.36	117.42	112.95	153.99	135.21	111.01	132.66	76.02	137.22	
gram	2.87	3.42	0.68	0.36	0.61	1.46	1.63	1.94	1.49	2.37	0.46	1.64	0.56	1.29	5.57	
cereal substitutes	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
pulses & pulse products	18.84	17.85	21.73	31.88	26.54	18.29	23.08	24.29	24.22	41.62	28.27	17.36	21.22	26.15	32.73	
milk & milk products	52.18	54.30	41.74	37.98	42.90	36.51	32.94	25.19	46.42	86.97	39.99	37.02	32.98	43.06	54.37	
edible oil	36.62	45.40	37.65	30.79	37.20	33.13	31.34	36.39	52.17	40.38	34.69	32.42	38.95	38.17	41.62	
egg, fish & meat	30.91	6.47	25.16	21.44	15.35	19.86	7.38	6.82	11.81	50.34	9.63	21.50	17.81	7.93	64.84	
vegetables	59.07	37.83	33.46	35.73	24.39	30.06	26.02	28.05	25.74	56.80	43.48	25.31	38.23	32.27	47.80	
fruits (fresh)	9.80	14.11	8.85	9.94	14.59	11.35	7.28	9.35	11.39	51.48	8.28	7.97	12.01	15.63	22.66	
fruits (dry)	4.14	6.63	11.95	13.12	9.59	6.54	1.85	1.52	3.38	5.55	3.97	5.44	4.16	3.11	3.32	
sugar	12.15	13.33	14.36	13.50	10.66	13.02	14.84	16.13	19.43	14.87	12.51	10.84	9.17	12.15	15.47	
salt	1.45	1.44	0.80	1.85	1.31	1.10	1.04	2.04	1.57	1.43	1.05	1.30	1.48	1.02	2.29	
spices	22.27	13.24	12.01	16.41	15.18	12.13	8.49	22.55	9.83	18.13	12.88	6.58	11.86	15.08	28.51	
beverages etc.	48.84	44.80	37.48	39.75	49.90	42.24	30.32	28.14	84.81	65.60	37.33	36.51	49.91	22.38	53.13	
TOTAL : Food Group	403.65	368.39	368.19	363.38	361.20	266.58	319.83	405.21	589.53	367.75	314.89	370.99	294.24	509.54		
pan	1.77	6.88	1.71	3.58	5.79	3.09	2.22	4.07	6.20	13.21	11.04	2.27	4.90	5.45	14.80	
tobacco	3.18	9.20	5.00	15.22	12.95	6.47	1.18	2.53	3.31	3.47	1.57	4.32	7.83	4.60	9.64	
intoxicants	2.34	2.30	2.33	10.85	2.81	1.56	2.30	0.00	3.25	0.44	3.73	0.00	2.50	0.00	4.11	
fuel and light	76.58	75.07	56.29	56.33	67.02	77.23	75.29	51.61	62.85	80.88	60.68	61.15	114.27	56.78	78.56	
clothing	33.76	52.12	45.56	39.16	65.16	33.50	24.68	36.11	49.19	57.21	30.82	28.42	45.44	40.96	66.03	
footwear	6.46	7.31	8.84	7.17	8.55	7.04	3.97	6.53	9.07	8.10	3.61	1.92	6.29	5.30	9.08	
education	9.17	25.28	9.29	9.03	21.31	8.49	8.63	7.04	8.46	9.33	7.94	15.86	5.05	16.27	28.94	
medical-institutional	3.04	1.28	2.16	7.99	8.43	1.43	0.18	0.00	4.72	12.18	14.68	6.29	2.93	8.33	20.30	
medical-non-inst.	21.02	26.86	67.37	17.68	24.03	31.87	1.49	21.18	21.28	54.39	29.89	17.63	15.02	44.06	45.54	
entertainment	2.15	9.21	11.51	3.97	6.29	7.12	8.17	7.55	9.24	15.90	5.42	14.29	10.29	11.61	9.22	
goods for pers. care	0.00	0.80	0.72	2.14	0.80	1.14	0.00	0.00	0.05	0.12	1.35	0.00	1.29	0.01	0.00	
toilet articles	23.42	17.17	17.02	20.50	17.12	17.17	12.84	19.18	19.48	32.70	19.71	21.32	19.57	17.23	28.78	
sundry articles	11.50	14.52	9.48	15.70	19.12	15.93	8.12	19.65	11.76	23.05	13.79	12.68	19.47	19.19	18.89	
cons. Art. Excl. conv.	24.50	37.65	42.88	48.54	24.54	36.43	16.38	36.21	29.98	67.56	22.73	24.16	25.24	71.26	27.40	
Conveyance	17.59	45.09	35.93	37.17	31.15	27.62	13.54	27.58	19.02	26.09	17.37	22.02	22.55	92.27	48.09	
rent	0.50	2.72	1.57	0.53	0.76	0.86	7.32	0.00	0.00	0.00	0.65	4.80	8.37	1.70	0.00	
Taxes and cesses	2.75	4.12	1.68	1.68	1.59	1.33	2.53	4.79	7.63	0.59	4.27	4.54	5.83	0.83	6.78	
durable goods total	8.35	22.94	22.68	6.72	13.95	10.55	0.97	73.39	9.38	5.65	6.14	41.45	10.75	17.05	7.58	
TOTAL: Non-Food Group	248.05	360.51	342.01	303.96	331.37	189.83	317.41	274.86	410.87	255.38	283.11	327.57	412.91	423.75		
TOTAL EXPENDITURE	651.69	728.89	710.20	667.35	692.57	608.99	456.41	637.24	680.08	1000.39	623.14	598.00	698.56	707.14	933.29	
clothing: second hand	0.00	0.02	0.00	0.00	0.70	0.00	0.20	0.04	0.00	0.21	0.00	0.00	0.13	0.00	0.00	
footwear: (2nd hand)	0.00	0.01	0.00	0.01	0.34	0.00	0.00	0.00	0.00	0.00	0.05	0.00	0.00	0.03	0.00	
durable goods(2nd hand)	0.00	0.00	0.14	0.00	0.00	0.00	0.00	3.58	0.79	0.00	0.00	0.00	0.00	0.00	0.00	
imputed rent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
cooked meals assistance	21.84	19.42	15.06	10.85	11.78	9.96	14.24	14.86	32.10	15.02	6.76	15.34	10.60	6.64	24.86	
medical insurance premium	0.00	0.91	0.10	0.03	0.00	0.00	0.00	0.00	0.00	0.50	0.00	0.01	0.00	0.00	0.00	
insurance premium :other	0.18	2.30	0.55	0.60	0.51	0.33	1.14	0.24	0.00	9.05	4.60	0.00	0.00	12.89	0.00	
estd. no. hhs(00)	9728	4642	5242	8319	4128	4475	3744	2663	2781	3846	5392	4856	3978	5427	4799	
estd. no. pers(00)	48609	24920	27040	42454	23207	22581	18114	12694	13690	18449	25676	24629	15457	28482	22353	
no. of sample hhs	128	96	96	128	96	96	64	64	64	64	96	96	96	96	64	
no. of sample persons	686	596	533	769	570	542	363	340	363	330	527	522	414	501	353	

strictwise Table 4R: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households

Item description	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandy	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
cereals	135.56	142.86	95.68	83.93	149.73	126.41	121.97	110.87	146.14	121.73	97.20	100.89	113.55
gram	0.19	1.48	1.53	2.32	3.05	1.44	1.99	0.91	3.04	2.31	2.40	2.90	1.83
cereal substitutes	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.83	0.03	0.89	0.00	0.00	0.05
pulses & pulse products	19.11	29.10	26.92	21.02	38.28	30.25	41.18	28.96	15.14	31.18	33.34	30.49	26.35
milk & milk products	74.53	75.17	40.37	34.00	119.22	62.60	78.21	52.59	66.46	75.40	43.19	52.56	51.33
edible oil	16.57	44.92	23.22	36.61	51.61	35.87	29.70	34.09	15.85	42.78	30.18	28.57	34.78
egg, fish & meat	67.19	36.82	44.48	34.27	109.15	45.71	80.38	42.71	38.07	63.09	38.45	22.50	34.00
vegetables	57.54	45.25	34.39	37.18	65.55	47.52	53.92	40.42	34.93	46.34	31.76	26.93	39.93
fruits (fresh)	44.88	37.68	17.75	14.57	49.30	19.41	31.27	26.76	45.35	37.85	18.49	15.30	19.48
fruits (dry)	2.22	6.61	2.70	0.74	2.78	3.26	5.38	3.06	2.47	7.62	1.10	5.50	4.89
sugar	13.38	16.00	8.88	8.50	15.61	10.75	16.43	15.66	14.57	15.54	11.38	11.83	12.95
salt	2.21	2.83	1.75	1.43	2.23	1.91	2.11	2.29	1.35	2.16	2.06	1.55	1.63
spices	32.30	27.56	23.26	20.00	20.33	19.85	22.49	21.91	22.04	25.18	21.51	23.00	18.62
beverages etc.	119.34	57.94	56.06	201.47	80.58	48.05	61.68	38.58	57.69	84.82	35.85	47.25	58.26
TOTAL : Food Group	585.02	524.21	376.99	496.05	707.42	453.03	546.72	419.62	463.12	556.90	366.92	369.28	417.65
pan	1.73	7.84	7.22	6.20	1.52	2.12	0.61	6.25	4.55	1.68	0.68	1.28	4.70
tobacco	1.31	10.01	5.93	8.23	9.06	9.47	7.82	17.08	5.22	13.95	13.67	14.17	7.74
intoxicants	13.65	1.28	16.11	9.55	13.31	3.91	4.81	29.82	7.97	21.25	8.55	2.08	6.45
fuel and light	137.13	106.01	71.57	68.01	136.47	95.42	89.94	70.77	117.63	99.29	80.28	62.80	78.18
clothing	56.04	54.27	46.91	71.83	70.61	56.97	91.52	67.06	46.01	58.06	56.67	51.34	50.47
footwear	10.43	8.82	6.58	9.08	13.25	8.91	25.58	8.47	9.91	13.93	8.04	7.64	8.30
education	47.93	23.51	16.97	512.80	87.13	13.56	15.88	11.53	24.58	19.32	9.10	13.71	45.21
medical-institutional	7.25	6.05	25.63	1.97	36.02	2.00	34.62	4.08	4.07	6.84	18.31	0.58	9.25
medical-non-inst.	55.88	33.67	18.04	4.94	66.30	12.18	22.69	30.70	48.56	31.78	25.32	16.02	28.58
entertainment	13.97	15.83	8.39	15.06	29.65	20.54	58.59	14.01	12.11	17.54	11.91	6.95	12.64
goods for pers. care	7.15	4.61	0.03	0.02	0.00	1.78	19.27	3.52	5.08	11.67	3.15	1.21	2.18
toilet articles	26.28	34.17	20.45	27.55	35.25	44.12	68.78	30.59	27.92	39.44	29.02	26.26	26.07
sundry articles	23.26	29.77	17.77	22.49	36.74	34.43	64.45	22.56	16.43	29.19	29.13	26.30	21.10
cons. Art. Excl. conv.	68.21	59.91	37.77	53.28	93.63	38.05	80.12	33.05	51.46	64.05	32.84	24.05	42.66
Conveyance	68.70	60.47	33.61	39.61	111.31	51.27	81.96	60.42	62.19	51.94	30.06	28.54	42.27
rent	4.05	12.07	5.46	75.45	22.40	7.97	2.49	1.26	0.87	13.50	3.42	2.36	7.55
Taxes and cesses	2.55	2.62	4.66	1.19	1.99	1.76	7.95	7.87	1.76	6.02	4.75	2.10	3.38
durable goods total	47.13	2.90	15.01	5.99	26.62	5.61	21.22	4.94	44.83	49.40	25.34	33.28	17.37
TOTAL: Non-Food Group	592.65	473.80	358.13	933.26	791.25	410.07	698.32	423.97	491.16	548.85	390.25	320.66	414.10
TOTAL EXPENDITURE	1177.67	998.01	735.11	1429.31	1498.68	863.10	1245.04	843.59	954.28	1105.75	757.17	689.94	831.75
clothing: second hand	0.06	0.00	0.20	0.00	0.00	0.00	3.40	0.11	0.00	0.50	0.32	0.10	0.22
footwear: (2nd hand)	0.01	0.00	0.00	0.00	0.00	0.00	1.96	0.00	0.00	0.11	0.04	0.04	0.10
durable goods(2nd hand)	0.00	0.00	0.55	0.00	0.00	0.02	0.00	0.00	0.00	0.08	0.00	0.00	0.12
imputed rent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
cooked meals assistance	29.44	15.40	21.92	8.13	9.44	7.29	10.13	8.05	14.74	22.38	9.81	11.96	14.28
medical insurance premium	0.00	0.21	0.00	0.00	0.00	0.00	0.11	0.15	0.00	0.73	0.00	0.00	0.08
insurance premium :other	0.19	1.83	0.01	0.13	0.49	0.45	12.65	1.09	1.75	16.62	9.35	6.15	2.76
estd. no. hhs(00)	4036	4142	9280	11109	4572	5755	5974	6352	4497	2196	6733	3970	142638
estd. no. pers(00)	18295	17938	34252	36544	18245	25218	25913	25329	20222	9392	29179	15183	644065
no. of sample hhs	64	64	128	96	64	92	96	96	64	94	64	64	2362
no. of sample persons	292	291	587	427	275	441	480	419	453	273	478	288	12113

Table 4U: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households

States : Karnataka

Sector: URBAN

State Sample

Item description/District	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
cereals	130.13	116.36	171.44	118.14	120.5	133.51	134.88	108.66	90.37	150.68	111.16	90.65	140.76	87.16	139.9
gram	16.78	5.50	0.71	0.00	0.00	1.59	0.00	1.56	1.83	3.32	0.53	0.00	0.36	1.17	10.17
cereal substitutes	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
pulses & pulse products	43.90	15.85	25.16	32.19	22.25	31.88	26.59	38.15	30.76	49.95	20.98	15.41	38.53	33.65	41.25
milk & milk products	161.17	62.37	54.52	68.51	61.52	29.92	78.96	56.31	83.86	140.50	79.89	62.80	73.98	64.62	96.78
edible oil	37.27	51.97	46.22	45.88	53.99	30.81	32.23	38.37	61.14	48.81	28.69	18.66	30.50	48.13	55.36
egg, fish & meat	43.81	10.74	42.53	35.70	31.29	15.02	8.42	3.53	63.41	156.16	28.25	40.24	56.99	45.92	71.89
vegetables	149.98	50.01	50.51	52.25	29.68	40.51	32.80	37.06	32.38	76.73	74.18	34.28	64.13	45.06	64.96
fruits (fresh)	50.29	24.86	17.45	18.39	27.56	11.68	16.02	6.09	28.65	83.94	11.81	5.11	18.58	32.48	28.92
fruits (dry)	18.14	10.91	17.43	31.44	18.04	11.67	6.84	6.65	4.86	21.64	8.81	2.38	10.90	6.36	4.34
sugar	10.61	13.62	17.32	18.19	10.40	12.53	17.29	21.29	20.95	15.73	12.79	9.31	14.10	10.95	11.36
salt	0.24	2.14	0.97	2.67	1.72	1.34	1.61	2.22	1.74	2.51	1.67	1.64	2.55	1.46	3.44
spices	35.79	17.23	12.13	20.74	24.71	22.15	15.01	28.33	10.63	25.26	13.95	10.48	47.12	20.43	31.67
beverages etc.	11.65	18.06	8.48	58.74	71.60	24.16	21.77	23.12	137.65	127.83	20.24	25.11	24.03	12.48	39.66
TOTAL : Food Group	709.75	399.63	464.85	502.84	473.25	366.77	392.43	371.35	568.23	903.05	412.95	316.07	522.55	409.87	599.71
pan	0.00	7.00	5.05	8.86	9.30	2.12	5.33	6.24	4.49	0.56	9.09	1.04	5.78	4.49	6.11
tobacco	0.00	6.71	8.65	32.60	5.50	7.13	0.70	0.00	2.86	1.30	1.07	1.64	7.01	3.04	8.33
intoxicants	0.00	9.89	0.00	18.83	0.00	0.00	0.83	0.00	4.76	0.79	20.91	0.00	1.62	0.00	5.42
fuel and light	132.79	104.02	69.49	92.91	101.88	77.19	102.59	94.39	109.22	137.23	86.15	31.39	133.89	82.31	136.03
clothing	79.90	62.14	61.02	52.07	95.81	47.99	42.18	58.96	91.58	119.09	28.15	46.75	69.77	40.76	65.99
footwear	8.52	9.41	13.37	13.37	14.66	10.47	13.89	17.68	24.29	17.61	2.77	7.67	15.40	7.35	12.90
education	15.45	31.62	15.17	20.41	65.84	9.27	8.15	35.97	33.46	49.63	24.63	22.49	47.67	35.94	66.27
medical-institutional	0.00	0.00	0.00	20.03	29.47	12.45	3.96	0.00	0.49	132.52	0.00	0.87	33.21	20.44	17.53
medical-non-inst.	51.84	30.21	64.47	38.85	23.11	40.99	15.27	86.07	49.17	1.80	10.37	29.25	53.20	63.95	98.63
entertainment	5.18	19.10	10.91	41.92	27.42	20.00	24.16	17.35	48.71	51.95	22.31	30.51	32.40	35.55	19.29
goods for pers. care	31.11	1.12	4.46	3.89	16.97	3.87	0.00	59.06	1.56	14.52	5.33	0.00	0.93	0.00	0.00
toilet articles	64.80	17.68	19.24	53.07	30.92	20.46	25.88	38.09	33.90	43.73	30.96	35.27	69.03	31.33	34.53
sundry articles	5.19	22.30	6.23	37.66	30.51	24.04	16.14	39.76	19.57	47.82	19.95	25.70	47.86	30.70	25.18
cons. Art. Excl. conv.	324.88	61.81	49.05	134.02	93.97	49.79	89.82	115.42	133.86	252.20	46.76	79.88	84.50	137.38	60.01
Conveyance	64.53	62.92	88.25	119.55	135.05	26.92	67.88	91.79	72.28	129.06	40.69	11.51	53.69	81.57	44.60
rent	0.00	17.85	37.66	96.78	1.90	14.72	80.45	7.00	61.92	19.11	24.28	49.62	72.62	93.38	62.47
Taxes and cesses	31.11	6.39	0.00	6.80	0.00	0.76	5.55	12.55	21.94	19.35	9.49	2.31	48.74	1.89	15.40
durable goods total	0.00	32.11	50.67	7.47	21.04	0.00	10.52	264.48	13.10	3.85	5.93	68.46	45.13	0.86	78.46
TOTAL: Non-Food Group	815.29	502.27	503.69	799.09	703.35	368.15	513.28	944.80	727.16	1042.12	388.84	444.35	822.43	670.95	757.13
TOTAL EXPENDITURE	525.04	901.90	968.54	1301.93	1176.60	734.92	905.71	1316.15	1295.39	1945.18	801.79	760.42	1344.98	1080.82	1356.84
clothing: second hand	0.00	0.00	0.44	0.00	5.17	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
footwear: (2nd hand)	0.00	0.00	0.00	0.00	0.96	0.00	0.22	0.00	0.00	0.00	0.00	0.33	0.00	0.14	0.00
durable goods(2nd hand)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	153.40	0.00	0.00	0.00	0.00	3.20	0.00	0.00
imputed rent	421.25	132.80	2.03	187.47	201.42	114.30	122.70	192.82	211.06	308.44	122.10	10.69	161.44	122.85	193.75
cooked meals assistance	0.00	1.95	0.00	3.57	0.00	0.00	0.00	12.20	41.72	11.20	0.00	0.00	5.36	0.00	15.43
medical insurance premium	0.00	0.00	0.00	0.00	0.00	4.92	0.00	0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.00
insurance premium :other	0.00	0.24	0.00	1.53	0.00	0.00	28.40	0.00	3.42	1.74	27.61	0.00	3.25	24.07	0.00
estd. no. hhs(00)	1659	799	1035	1023	298	409	270	491	1742	671	398	1206	584	881	783
estd. no. pers(00)	5689	4147	4793	4820	1550	2293	1240	2546	8521	2611	2557	5762	2133	4719	3268
no. of sample hhs	48	32	16	32	16	16	16	16	48	16	16	32	16	32	32
no. of sample persons	164	159	69	142	74	93	73	97	249	62	76	140	60	176	131

Table 4U: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households

States : Karnataka

Sector: URBAN

State Sample

Item description	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandya	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
cereals	171.06	110.08	137.03	102.30	153.36	135.59	137.62	72.70	216.97	122.02	147.82	118.91	136.64
gram	0.00	1.60	2.41	1.11	2.98	0.28	1.06	2.03	6.66	3.20	1.23	2.35	2.96
cereal substitutes	0.00	0.00	0.00	0.00	0.02	0.00	0.00	0.94	0.00	0.00	0.00	0.00	0.02
pulses & pulse products	27.66	18.91	24.27	18.38	39.59	22.27	42.12	24.52	23.82	39.39	59.83	30.24	34.49
milk & milk products	157.53	73.38	71.01	36.89	113.26	65.37	95.67	53.40	133.39	135.57	107.16	56.37	94.67
edible oil	21.08	32.66	18.83	49.64	50.06	38.13	26.34	24.10	24.70	40.76	45.43	23.34	43.94
egg, fish & meat	92.37	34.63	5.44	40.02	83.30	66.09	83.01	32.03	49.51	50.22	36.20	24.35	59.63
vegetables	48.75	37.62	35.99	48.17	62.91	31.43	67.51	36.92	50.29	66.07	57.99	20.96	57.15
fruits (fresh)	53.29	30.62	21.82	15.82	57.02	15.89	18.65	23.12	64.63	39.82	54.18	18.11	39.93
fruits (dry)	9.58	7.05	4.16	0.00	9.06	3.69	12.81	1.22	5.39	10.17	5.89	7.96	9.21
sugar	14.33	17.00	9.36	8.68	13.28	13.35	18.53	14.46	28.61	16.83	18.09	15.36	14.48
salt	2.18	2.15	2.11	1.96	3.33	2.55	2.26	1.85	1.97	1.34	2.93	2.27	2.48
spices	36.11	13.27	21.97	18.73	21.73	20.20	21.26	21.63	51.71	23.04	31.19	20.73	22.53
beverages etc.	205.89	53.26	21.71	12.61	79.16	28.41	41.23	10.58	86.94	90.27	23.27	34.46	57.87
TOTAL : Food Group	839.84	432.24	376.11	354.32	689.06	443.24	568.06	319.50	744.59	638.70	591.22	375.41	575.99
pan	2.96	0.47	2.13	1.30	1.65	0.01	0.00	4.25	2.91	0.49	0.05	0.00	2.71
tobacco	1.87	0.59	2.87	3.09	40.99	7.42	0.00	6.83	10.84	16.69	0.00	1.16	19.08
intoxicants	26.43	0.91	3.03	0.00	31.64	0.00	0.00	6.65	14.04	20.44	0.00	0.00	14.79
fuel and light	131.55	137.33	76.36	78.89	149.17	126.07	126.65	66.13	166.56	94.21	125.29	95.44	120.91
clothing	91.06	39.59	38.01	47.83	98.99	39.23	106.79	79.94	102.59	63.42	145.59	51.07	82.01
footwear	24.13	8.78	8.66	7.15	21.05	10.86	42.89	7.31	21.75	10.94	34.94	20.28	17.55
education	79.71	11.81	52.07	21.35	101.90	13.02	9.98	10.54	15.08	54.22	18.61	19.58	56.15
medical-institutional	9.83	4.27	16.09	0.86	18.01	4.28	0.57	0.40	2.36	19.73	0.44	0.00	13.03
medical-non-inst.	23.63	29.63	29.60	2.60	54.58	5.57	26.57	48.79	113.19	46.51	48.79	0.00	47.98
entertainment	35.45	26.09	21.60	6.21	73.88	38.03	95.97	39.13	53.84	27.38	87.28	6.53	50.02
goods for pers. care	0.29	7.61	0.00	0.00	11.98	2.52	40.50	4.12	13.87	3.39	50.87	8.77	11.71
toilet articles	26.43	34.68	17.40	32.41	51.20	55.18	98.69	37.14	55.04	39.46	78.39	27.34	45.74
sundry articles	27.35	24.55	15.37	17.42	51.63	31.49	91.81	24.27	33.52	37.62	105.42	28.52	39.94
cons. Art. Excl. conv.	91.06	99.62	58.01	52.27	160.48	45.62	84.16	40.55	120.76	54.24	140.88	18.39	129.56
Conveyance	103.63	35.58	27.87	11.50	241.28	31.34	136.27	51.65	103.18	61.29	146.40	8.52	136.93
rent	0.00	46.61	9.12	2.97	263.24	74.34	20.39	35.39	15.32	44.58	24.70	41.75	125.06
Taxes and cesses	3.77	10.44	27.00	0.00	36.54	2.18	11.17	77.58	10.54	4.22	11.93	14.06	22.21
durable goods total	143.35	11.78	0.00	0.00	6.45	0.00	0.10	0.00	17.20	50.13	0.00	0.58	18.30
TOTAL: Non-Food Group	822.50	530.34	405.18	285.86	1414.66	487.16	892.52	540.68	872.58	648.91	1019.58	342.01	953.68
TOTAL EXPENDITURE	1662.34	962.57	781.29	640.17	2103.72	930.40	1460.58	860.18	1617.17	1287.62	1610.80	717.42	1529.67
clothing: second hand	0.00	0.00	0.00	0.00	0.00	0.00	3.23	0.00	1.43	0.00	7.58	0.00	0.53
footwear: (2nd hand)	0.00	0.00	0.00	0.00	0.00	0.43	2.41	0.00	0.47	0.00	7.44	0.00	0.45
durable goods(2nd hand)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.74
imputed rent	489.26	206.56	235.45	201.83	267.16	178.88	173.86	219.40	241.33	45.64	427.31	72.81	227.31
cooked meals assistance	46.67	30.88	11.79	0.00	0.39	8.91	0.00	0.00	2.77	18.35	0.00	3.90	5.07
medical insurance premium	0.00	0.28	0.00	0.00	0.84	0.69	0.00	0.59	0.00	0.00	0.00	0.00	0.44
insurance premium :other	9.34	0.00	0.00	0.00	10.99	0.00	0.00	0.37	0.00	30.36	0.00	0.00	6.27
estd. no. hhs(00)	183	373	898	876	13612	799	487	494	935	111	1811	214	33042
estd. no. pers(00)	1010	1803	3940	4541	55756	3870	2289	2024	4528	577	7029	910	144926
no. of sample hhs	16	16	32	32	288	16	16	16	32	16	48	16	928
no. of sample persons	95	78	135	164	1136	73	77	64	155	75	197	66	4080

Table 4U: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households

States : Karnataka

Sector: URBAN

Central Sample

Item description/District	Belgaum	Bagalkote	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanagere	Shimoga
cereals	99.51	100.99	103.27	174.70	171.04	157.66	67.71	138.99	155.09	182.89	159.86	121.71	133.32	95.59	154.23
gram	0.42	2.90	2.03	2.37	3.19	0.00	7.92	0.12	0.81	2.02	0.00	0.78	0.00	0.00	0.37
cereal substitutes	0.10	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
pulses & pulse products	24.87	19.56	23.17	28.21	33.15	28.48	25.83	35.75	41.00	42.33	32.91	21.28	9.09	16.81	38.34
milk & milk products	52.34	53.00	53.74	80.05	73.64	79.06	33.10	55.11	74.82	98.37	35.86	46.38	39.63	40.75	89.85
edible oil	37.87	32.79	37.92	43.34	43.33	51.47	31.51	43.73	49.15	50.49	41.93	47.20	48.05	38.82	45.31
egg, fish & meat	21.63	6.60	13.03	53.76	30.83	19.91	23.52	12.16	15.75	63.43	6.49	29.22	22.38	25.29	33.88
vegetables	33.27	28.81	30.28	58.68	51.47	51.08	27.51	35.42	38.11	60.26	23.75	27.15	37.82	22.47	51.82
fruits (fresh)	14.56	9.87	9.61	22.13	25.59	24.48	5.67	12.02	20.05	40.17	6.87	8.57	10.68	6.04	33.92
fruits (dry)	5.22	5.53	4.28	10.84	7.46	8.82	1.67	3.61	6.68	5.41	0.20	1.65	2.83	0.00	7.40
sugar	13.42	13.36	12.11	11.91	13.34	15.68	12.09	17.87	17.47	20.58	12.08	12.97	5.06	12.42	17.21
salt	1.30	1.04	1.07	1.44	1.34	0.73	0.80	2.26	1.78	2.03	0.78	1.02	1.02	0.59	2.47
spices	14.02	12.77	13.02	14.74	15.49	8.35	5.82	16.26	15.72	23.21	13.02	7.11	9.94	7.19	33.39
beverages etc.	93.52	66.05	73.94	125.14	51.07	103.11	164.63	35.33	61.05	55.82	48.16	63.67	39.49	52.26	75.49
TOTAL : Food Group	412.05	353.28	377.46	627.31	520.93	548.83	407.79	408.62	497.48	647.03	381.90	388.70	359.32	318.22	583.68
pan	2.07	2.20	2.41	1.37	0.69	0.01	0.05	1.24	3.81	0.64	3.56	0.14	4.16	0.00	2.71
tobacco	8.46	6.06	3.45	2.35	0.53	9.10	1.73	4.72	0.82	0.53	2.26	0.42	1.74	5.24	7.33
intoxicants	4.04	1.12	3.54	0.00	0.00	0.00	0.00	0.00	0.66	0.00	0.00	0.00	0.00	0.00	22.39
fuel and light	76.09	78.28	74.20	110.17	78.80	124.66	67.96	75.79	94.53	105.96	73.67	98.75	91.68	79.13	127.50
clothing	39.93	53.56	47.37	89.36	58.35	70.70	26.12	41.62	66.46	85.77	31.33	47.14	62.77	53.68	77.84
footwear	6.03	9.10	6.45	18.64	10.68	11.74	2.16	4.88	9.84	15.92	3.33	4.95	9.41	8.76	16.47
education	9.74	52.21	47.40	42.94	21.99	89.12	18.09	48.77	46.29	32.19	20.02	30.18	35.12	23.44	167.37
medical-institutional	3.66	0.00	164.62	6.71	0.16	28.97	0.15	0.00	4.33	10.91	2.97	4.37	0.00	0.00	19.23
medical-non-inst.	24.73	50.68	27.81	19.14	28.29	79.09	13.81	27.37	83.71	101.50	19.65	29.22	20.75	14.44	32.24
entertainment	8.97	11.48	3.34	13.39	12.40	30.13	15.46	9.32	26.59	32.07	11.16	18.11	9.37	15.64	32.59
goods for pers. care	0.31	0.00	5.23	0.00	6.81	0.00	0.00	0.00	2.27	0.29	0.00	0.00	0.00	0.00	0.85
toilet articles	21.91	20.70	27.78	22.75	16.15	42.42	16.27	22.13	29.68	48.74	20.38	19.43	17.82	18.64	34.53
sundry articles	14.85	12.50	13.17	29.31	23.06	28.81	10.35	16.35	21.19	33.65	17.49	14.36	19.42	9.69	26.38
cons. Art. Excl. conv.	38.62	43.92	26.22	152.04	106.13	124.96	16.51	29.79	82.56	189.29	32.61	40.85	41.19	67.81	92.67
Conveyance	16.87	36.65	20.62	158.43	91.16	94.22	7.77	17.08	62.90	27.24	24.94	17.56	31.14	19.03	113.25
rent	35.19	16.11	59.56	64.11	17.40	113.00	53.77	40.48	47.23	46.40	91.21	41.63	19.72	28.58	149.59
Taxes and cesses	6.23	6.89	2.69	9.24	5.62	10.59	3.28	4.77	20.50	4.03	4.56	6.05	6.48	5.73	23.73
durable goods total	9.94	12.76	7.82	23.47	33.51	123.30	0.00	6.41	17.32	5.20	16.81	3.82	24.31	9.69	23.79
TOTAL: Non-Food Group	327.65	414.21	543.67	763.41	511.71	980.82	253.47	350.73	620.69	740.32	375.97	376.99	395.07	359.49	970.47
TOTAL EXPENDITURE	739.70	767.50	921.14	1390.72	1032.64	1529.65	661.26	759.35	1118.16	1387.35	757.88	765.69	754.39	677.70	1554.15
clothing: second hand	0.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.04	0.00	0.00	0.00	0.00	0.00	0.00
footwear: (2nd hand)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
durable goods(2nd hand)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
imputed rent	117.81	117.92	106.16	199.28	152.66	152.48	101.12	84.13	157.28	143.50	81.63	141.77	155.47	149.02	268.64
cooked meals assistance	13.75	17.56	6.42	42.19	20.66	7.05	35.78	3.32	5.39	0.00	0.00	21.10	0.00	4.64	9.38
medical insurance premium	0.03	1.91	2.29	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.59	0.00	0.00	0.76
insurance premium :other	0.25	18.85	11.38	2.59	0.00	0.00	0.00	0.00	3.34	0.00	0.00	11.53	0.00	19.68	81.64
estd. no. hhs(00)	1714	875	665	1739	552	646	541	585	2046	564	552	941	696	918	1314
estd. no. pers(00)	6719	4502	3065	7793	2860	2723	1406	2349	9215	2905	2648	5495	3633	4714	4572
no. of sample hhs	44	32	16	32	16	16	16	16	48	16	16	32	16	32	32
no. of sample persons	140	121	72	148	65	70	43	59	202	76	69	160	64	126	120

Table 4U: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households

States : Karnataka													Central Sample	
Sector: URBAN														
Item description	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandya	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total	
cereals	113.99	169.01	109.45	127.51	144.17	129.11	105.22	124.00	123.27	158.10	146.70	115.98	137.90	
gram	2.75	0.00	1.33	2.49	2.16	0.00	1.22	0.03	3.29	3.29	3.07	3.57	1.77	
cereal substitutes	0.38	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	
pulses & pulse products	20.65	45.53	30.59	29.83	32.18	26.52	32.23	26.75	17.50	35.90	40.52	37.58	30.29	
milk & milk products	100.26	112.21	75.62	85.55	108.68	70.35	55.85	60.34	98.19	118.44	76.96	65.56	84.25	
edible oil	15.51	55.65	37.66	36.05	45.87	35.44	39.05	34.79	22.96	56.76	48.05	38.59	43.10	
egg, fish & meat	56.80	74.63	34.58	54.56	48.78	39.96	33.63	67.32	109.60	73.25	63.20	13.73	42.67	
vegetables	78.80	48.78	52.74	47.94	59.00	57.68	32.32	56.96	47.58	45.54	43.66	37.88	48.74	
fruits (fresh)	63.40	39.85	23.71	19.61	38.04	27.41	32.64	31.53	51.96	51.46	33.36	24.52	29.02	
fruits (dry)	4.64	5.12	3.36	2.93	4.67	4.05	3.18	3.36	2.64	11.75	7.66	4.27	4.89	
sugar	13.26	15.24	11.69	11.75	12.54	11.22	11.23	16.08	10.46	14.80	16.55	11.42	13.19	
salt	1.52	2.69	1.22	1.27	1.66	1.43	1.73	2.33	1.15	1.66	1.74	2.11	1.52	
spices	27.53	52.06	20.91	25.85	22.86	19.80	25.28	19.83	17.20	24.62	26.66	25.02	19.62	
beverages etc.	189.52	74.81	137.72	103.27	239.15	86.64	86.10	88.86	328.69	236.37	103.68	120.21	154.73	
TOTAL : Food Group	689.01	695.57	540.58	548.61	759.76	509.61	459.68	532.17	834.50	831.95	611.82	500.45	611.69	
pan	0.81	3.72	0.66	2.65	0.56	1.98	0.30	0.93	5.75	0.58	0.59	0.82	1.39	
tobacco	2.39	2.87	5.36	12.32	11.53	3.38	6.84	13.23	3.23	24.14	13.84	8.45	7.72	
intoxicants	71.03	0.00	0.00	3.69	14.87	4.77	0.35	0.00	38.33	17.69	8.79	7.24	9.28	
fuel and light	150.21	148.04	136.51	96.60	153.63	118.65	102.42	99.49	148.35	158.11	148.57	105.93	124.55	
clothing	84.69	81.77	92.76	98.88	104.38	74.35	62.31	79.96	101.19	107.10	92.38	67.61	83.34	
footwear	12.05	11.25	15.81	14.85	21.08	14.42	13.27	10.38	16.26	24.77	17.16	10.03	15.44	
education	97.95	143.23	43.22	53.27	193.47	59.55	54.27	54.03	293.59	99.98	25.95	44.34	114.72	
medical-institutional	116.30	0.00	5.26	4.75	31.07	23.80	7.96	0.54	45.72	0.00	1.22	1.41	20.71	
medical-non-inst.	97.11	9.51	55.47	24.39	51.10	84.68	31.15	26.09	45.80	30.84	38.36	28.45	45.12	
entertainment	35.48	25.89	35.58	21.78	46.49	17.42	13.18	27.53	35.76	41.65	30.65	19.04	30.90	
goods for pers. care	11.98	0.42	4.28	0.00	0.26	0.00	0.00	0.00	8.65	2.21	3.15	0.00	1.14	
toilet articles	43.11	35.95	49.79	32.23	52.84	39.91	32.80	37.04	67.61	48.13	46.71	34.33	40.48	
sundry articles	36.91	23.51	37.55	28.65	42.88	36.15	33.59	27.77	25.07	49.39	56.06	44.17	32.60	
cons. Art. Excl. conv.	90.71	102.65	90.13	69.74	186.15	62.70	79.92	59.28	144.49	218.76	149.62	56.39	126.50	
Conveyance	158.63	111.16	84.72	56.17	174.91	91.71	103.16	87.15	119.25	167.18	126.26	62.35	113.37	
rent	133.38	128.06	49.98	100.78	435.49	98.16	46.65	135.76	103.41	106.93	122.71	80.56	213.54	
Taxes and cesses	8.73	10.17	13.71	19.89	49.81	20.69	10.29	17.48	12.07	32.20	71.53	10.51	29.49	
durable goods total	179.35	15.38	74.54	27.93	63.26	12.16	45.58	2.40	146.49	83.35	53.75	31.63	45.77	
TOTAL: Non-Food Group	1330.83	853.61	795.33	668.58	1633.77	764.49	644.03	679.06	1361.02	1213.00	1007.31	613.26	1056.04	
TOTAL EXPENDITURE	2019.84	1549.18	1335.91	1217.20	2393.54	1274.10	1103.71	1211.23	2195.52	2044.95	1619.13	1113.71	1667.73	
clothing: second hand	0.00	1.05	0.00	0.00	0.00	0.00	0.00	0.00	0.21	0.00	0.10	1.14	0.03	
footwear: (2nd hand)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
durable goods(2nd hand)	0.00	0.00	0.00	0.00	0.41	2.43	0.00	0.00	0.00	0.00	0.00	1.50	0.23	
imputed rent	245.43	106.19	220.17	152.61	419.89	114.41	139.35	160.95	578.86	343.23	208.16	89.92	277.86	
cooked meals assistance	20.55	2.56	11.27	7.98	15.92	0.00	5.17	13.01	4.62	30.06	5.40	31.21	13.17	
medical insurance premium	0.41	0.00	0.00	0.00	0.43	0.00	0.12	0.00	0.00	0.00	1.62	0.19	0.40	
insurance premium :other	0.00	4.94	2.96	0.57	74.52	0.00	51.49	0.95	0.00	148.07	102.82	11.44	40.64	
estd. no. hhs(00)	107	268	926	660	17423	995	641	679	1855	100	2136	199	40338	
estd. no. pers(00)	461	997	3360	3016	64231	4000	3637	2351	6643	314	8462	864	162933	
no. of sample hhs	16	16	32	32	282	16	16	16	32	16	48	16	918	
no. of sample persons	65	58	119	130	987	65	74	59	123	54	169	61	3499	

Table 4U: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households

Sector: URBAN														State+Central Sample	
States : Karnataka															
Item description/District	Belgaum	Bagalkot	Bijapur	Gulbarga	Bidar	Raichur	Koppal	Gadag	Dharwad	U.K	Haveri	Bellary	Chitradurga	Davanage	Shimoga
cereals	113.55	108.36	144.85	153.08	153.28	146.62	99.18	123.21	124.00	167.64	135.94	105.81	136.07	91.37	148.25
gram	7.92	4.15	1.22	1.46	2.07	0.73	4.21	0.87	1.30	2.64	0.26	0.38	0.13	0.58	4.45
cereal substitutes	0.05	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
pulses & pulse products	33.59	17.78	24.38	29.73	29.32	30.03	26.19	37.00	36.08	45.94	27.05	18.28	19.98	25.23	39.55
milk & milk products	102.24	57.49	54.21	75.64	69.38	56.60	54.59	55.74	79.16	118.32	57.49	54.78	52.34	52.69	92.74
edible oil	37.59	41.99	42.98	44.31	47.08	42.02	31.85	40.94	54.91	49.69	35.43	32.59	41.55	43.48	49.50
egg, fish & meat	31.80	8.58	31.02	46.86	30.99	17.67	16.44	7.67	38.65	107.33	17.18	34.86	35.19	35.61	49.73
vegetables	86.78	38.98	42.62	56.22	43.81	46.25	29.99	36.28	35.36	68.06	48.52	30.80	47.56	33.77	57.30
fruits (fresh)	30.94	17.06	14.40	20.70	26.28	18.63	10.52	8.93	24.18	60.89	9.30	6.80	13.60	19.27	31.84
fruits (dry)	11.15	8.11	12.30	18.71	11.18	10.12	4.10	5.19	5.80	13.10	4.43	2.02	5.82	3.18	6.12
sugar	12.13	13.48	15.29	14.31	12.31	14.24	14.53	19.65	19.14	18.29	12.43	11.09	8.41	11.68	14.77
salt	0.82	1.57	1.01	1.91	1.47	1.01	1.18	2.24	1.76	2.26	1.22	1.34	1.59	1.02	2.88
spices	24.00	14.91	12.48	17.03	18.73	14.66	10.13	22.54	13.28	24.18	13.48	8.84	23.70	13.81	32.68
beverages etc.	55.98	43.04	34.01	99.76	58.28	67.02	97.69	28.98	97.85	89.91	34.44	43.93	33.77	32.36	60.55
TOTAL : Food Group	548.54	375.50	430.77	579.74	504.17	465.61	400.59	389.23	531.47	768.24	397.15	351.53	419.71	364.07	590.36
pan	1.12	4.50	4.02	4.23	3.72	0.98	2.52	3.84	4.14	0.60	6.28	0.60	4.76	2.25	4.12
tobacco	4.58	6.37	6.62	13.91	2.28	8.20	1.25	2.26	1.80	0.90	1.68	1.05	3.69	4.14	7.74
intoxicants	2.19	5.32	1.38	7.20	0.00	0.00	0.39	0.00	2.63	0.38	10.27	0.00	0.60	0.00	15.32
fuel and light	102.08	90.62	71.33	103.58	86.91	102.96	84.19	85.47	101.59	120.76	79.80	64.27	107.30	80.72	131.05
clothing	58.26	57.68	55.70	75.11	71.51	60.32	33.64	50.64	78.53	101.55	29.77	46.94	65.36	47.22	72.90
footwear	7.17	9.24	10.67	16.62	12.08	11.16	7.65	11.54	16.78	16.72	3.06	6.34	11.62	8.05	14.98
education	12.36	42.34	27.74	34.33	37.40	52.62	13.43	42.11	40.13	40.44	22.28	26.24	39.76	29.69	125.23
medical-institutional	1.98	0.00	64.21	11.80	10.46	21.42	1.93	0.00	2.48	68.49	1.51	2.58	12.29	10.22	18.52
medical-non-inst.	37.16	40.87	50.17	26.67	26.47	61.68	14.49	57.90	67.12	54.30	15.09	29.24	32.76	39.21	59.91
entertainment	7.24	15.13	7.96	24.30	17.68	25.50	19.54	13.50	37.22	41.48	16.64	24.46	17.89	25.60	27.05
goods for pers. care	14.43	0.54	4.76	1.49	10.38	1.77	0.00	30.72	1.93	7.02	2.62	0.00	0.34	0.00	0.50
toilet articles	41.58	19.25	22.57	34.34	21.34	32.38	20.77	30.43	31.70	46.37	25.58	27.54	36.76	24.99	34.53
sundry articles	10.42	17.20	8.94	32.50	25.68	26.63	13.06	28.53	20.41	40.36	18.70	20.16	29.94	20.20	25.88
cons. Art. Excl. conv.	169.86	52.50	40.14	145.15	101.86	90.60	50.86	74.33	107.21	219.07	39.56	60.83	57.21	102.62	79.05
Conveyance	38.72	49.25	61.87	143.57	106.58	63.46	35.94	55.94	67.41	75.44	32.68	14.47	39.48	50.32	84.63
rent	19.06	16.94	46.20	76.59	11.95	68.08	66.27	23.07	54.29	33.48	58.33	45.72	39.29	61.00	113.27
Taxes and cesses	17.63	6.65	1.05	8.31	3.65	6.10	4.34	8.82	21.19	11.28	6.98	4.14	22.11	3.81	20.26
durable goods total	5.38	22.04	33.96	17.35	29.12	66.94	4.93	140.64	15.29	4.56	11.47	36.90	32.01	5.27	46.58
TOTAL: Non-Food Group	551.23	456.44	519.28	777.05	579.06	700.77	375.22	659.72	671.84	883.20	382.29	411.47	553.19	515.31	881.54
TOTAL EXPENDITURE	1099.77	831.94	950.05	1356.79	1083.24	1166.38	775.81	1048.96	1203.31	1651.44	779.45	762.99	972.90	879.37	1471.90
clothing: second hand	0.05	0.00	0.27	0.00	1.82	0.00	0.00	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.00
footwear: (2nd hand)	0.00	0.00	0.00	0.00	0.34	0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.17	0.00	0.07
durable goods(2nd hand)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	79.79	0.00	0.00	0.00	0.00	1.19	0.00	0.00
imputed rent	256.93	125.05	42.65	194.77	169.80	135.03	111.23	140.66	183.12	221.59	101.51	74.67	157.68	135.93	237.43
cooked meals assistance	7.44	10.08	2.50	27.43	13.40	3.83	19.02	7.94	22.85	5.30	0.00	10.30	1.98	2.32	11.90
medical insurance premium	0.02	0.99	0.89	0.00	0.00	2.25	0.00	0.00	0.05	0.00	0.00	0.29	0.00	0.00	0.44
insurance premium :other	0.14	9.93	4.44	2.19	0.00	0.00	13.31	0.00	3.38	0.82	13.56	5.63	1.20	21.87	47.61
estd. no. hhs(00)	3373	1674	1700	2762	851	1055	811	1076	3787	1234	951	2147	1281	1799	2097
estd. no. pers(00)	12408	8649	7857	12613	4409	5016	2647	4895	17735	5516	5205	11257	5766	9433	7841
no. of sample hhs	92	64	32	64	32	32	32	32	96	32	32	64	32	64	64
no. of sample persons	304	280	141	290	139	163	116	156	451	138	145	300	124	302	251

Table 4U: Districtwise Break-up of total monthly per capita consumer expenditure (MPCE) over broad groups of items for households

States : Karnataka

Sector: URBAN

State+Central Sample

Item description	Udupi	Chikmagalur	Tumkur	Kolar	Bangalore-U	Bangalore-R	Mandyā	Hassan	D.K	Kodagu	Mysore	Chamarajanagar	Total
cereals	153.19	131.07	124.34	112.36	148.44	132.30	117.74	100.26	161.25	134.74	147.21	117.48	137.31
gram	0.86	1.03	1.91	1.66	2.54	0.14	1.16	0.96	4.65	3.24	2.24	2.94	2.33
cereal substitutes	0.12	0.00	0.00	0.00	0.01	0.00	0.00	0.44	0.00	0.00	0.00	0.00	0.01
pulses & pulse products	25.47	28.39	27.18	22.95	35.62	24.43	36.05	25.72	20.06	38.16	49.28	33.82	32.27
milk & milk products	139.60	87.20	73.13	56.31	110.81	67.90	71.23	57.13	112.46	129.54	90.67	60.85	89.15
edible oil	19.34	40.85	27.50	44.22	47.82	36.76	34.14	29.84	23.67	46.40	46.86	30.76	43.49
egg, fish & meat	81.23	48.87	18.86	45.82	64.82	52.81	52.71	50.99	85.24	58.33	50.95	19.18	50.65
vegetables	58.16	41.59	43.70	48.08	60.82	44.77	45.91	47.69	48.68	58.84	50.16	29.20	52.70
fruits (fresh)	56.45	33.91	22.69	17.33	46.86	21.74	27.24	27.64	57.09	43.92	42.81	21.23	34.15
fruits (dry)	8.03	6.36	3.79	1.17	6.71	3.88	6.90	2.37	3.75	10.72	6.86	6.16	6.92
sugar	14.00	16.37	10.43	9.91	12.88	12.27	14.05	15.33	17.82	16.11	17.25	13.44	13.80
salt	1.97	2.34	1.70	1.69	2.43	1.98	1.93	2.11	1.48	1.45	2.28	2.19	1.97
spices	33.43	27.08	21.48	21.57	22.34	19.99	23.73	20.66	31.19	23.59	28.71	22.82	20.99
beverages etc.	200.76	60.93	75.11	48.79	164.81	58.01	68.77	52.65	230.71	141.77	67.19	76.22	109.13
TOTAL : Food Group	792.61	526.00	451.82	431.85	726.91	476.97	501.54	433.78	798.06	706.82	602.47	436.30	594.88
pan	2.29	1.63	1.46	1.84	1.06	1.01	0.18	2.46	4.60	0.52	0.35	0.40	2.01
tobacco	2.03	1.40	4.02	6.78	25.22	5.37	4.20	10.27	6.32	19.31	7.56	4.71	13.07
intoxicants	40.39	0.58	1.63	1.47	22.66	2.42	0.21	3.08	28.48	19.47	4.80	3.52	11.87
fuel and light	137.39	141.14	104.05	85.96	151.56	122.30	111.78	84.06	155.73	116.73	138.01	100.55	122.83
clothing	89.06	54.61	63.21	68.20	101.88	57.08	79.49	79.95	101.76	78.82	116.52	59.12	82.71
footwear	20.35	9.66	11.95	10.22	21.06	12.67	24.71	8.96	18.48	15.81	25.23	15.29	16.43
education	85.42	58.61	48.00	34.09	150.92	36.67	37.16	33.91	180.70	70.34	22.62	31.64	87.15
medical-institutional	43.17	2.75	11.10	2.42	25.00	14.20	5.11	0.48	28.15	12.77	0.87	0.69	17.09
medical-non-inst.	46.64	22.46	41.51	11.30	52.72	45.78	29.38	36.59	73.11	40.99	43.09	13.86	46.46
entertainment	35.46	26.02	28.03	12.42	59.22	27.55	45.16	32.90	43.09	32.41	56.34	12.62	39.90
goods for pers. care	3.95	5.05	1.97	0.00	5.71	1.24	15.65	1.91	10.77	2.97	24.80	4.50	6.11
toilet articles	31.66	35.13	32.31	32.34	52.08	47.42	58.25	37.09	62.51	42.52	61.09	30.75	42.96
sundry articles	30.34	24.18	25.58	21.90	46.95	33.86	56.08	26.15	28.50	41.77	78.46	36.14	36.06
cons. Art. Excl. conv.	90.95	100.70	72.80	59.24	174.22	54.30	81.56	50.61	134.87	112.23	145.65	36.90	127.94
Conveyance	120.86	62.49	54.04	29.32	205.75	62.02	115.95	70.73	112.74	98.61	135.40	34.74	124.47
rent	41.77	75.61	27.93	42.00	355.45	86.45	36.51	89.33	67.70	66.55	78.24	60.65	171.88
Taxes and cesses	5.32	10.35	20.88	7.94	43.65	11.59	10.63	45.29	11.45	14.08	44.49	12.34	26.06
durable goods total	154.62	13.06	34.31	11.14	36.86	6.18	28.01	1.29	94.08	61.84	29.36	15.70	32.84
TOTAL: Non-Food Group	981.68	645.44	584.77	438.59	1531.95	628.11	740.02	615.03	1163.04	847.73	1012.88	474.10	1007.85
TOTAL EXPENDITURE	1774.29	1171.44	1036.59	870.44	2258.86	1105.09	1241.56	1048.81	1961.10	1554.55	1615.35	910.40	1602.74
clothing: second hand	0.00	0.38	0.00	0.00	0.00	0.00	1.25	0.00	0.71	0.00	3.49	0.56	0.27
footwear: (2nd hand)	0.00	0.00	0.00	0.00	0.00	0.21	0.93	0.00	0.19	0.00	3.38	0.00	0.21
durable goods(2nd hand)	0.00	0.00	0.00	0.00	0.22	1.24	0.00	0.00	0.00	0.00	0.00	0.73	1.41
imputed rent	412.91	170.82	228.42	182.19	348.92	146.12	152.68	187.99	442.05	150.53	307.60	81.14	254.06
cooked meals assistance	38.49	20.80	11.55	3.19	8.70	4.38	3.17	6.99	3.87	22.48	2.95	17.20	9.36
medical insurance premium	0.13	0.18	0.00	0.00	0.62	0.34	0.07	0.27	0.00	0.00	0.89	0.09	0.42
insurance premium :other	6.42	1.76	1.36	0.23	45.00	0.00	31.60	0.68	0.00	71.85	56.16	5.57	24.46
estd. no. hhs(00)	290	641	1824	1536	31034	1795	1128	1172	2790	211	3947	414	73380
estd. no. pers(00)	1471	2800	7300	7557	119986	7870	5926	4375	11170	891	15491	1774	307859
no. of sample hhs	32	32	64	64	570	32	32	32	64	32	96	32	1846
no. of sample persons	160	136	254	294	2123	138	151	123	278	129	366	127	7579