

Report No. 510(61/1.0/3)

Public Distribution System and Other Sources of Household Consumption, 2004-05

NSS 61st Round
(July 2004 - June 2005)

Volume - II

National Sample Survey Organisation
Ministry of Statistics and Programme Implementation
Government of India

June 2007

Preface

The National Sample Survey Organisation (NSSO) conducts socio-economic surveys covering various subjects on regular basis. Subjects are selected keeping in view their importance. As part of the NSS 61st round during the period July 2004 – June 2005, the Household Consumer Expenditure survey was conducted on large sample basis and this was the seventh quinquennial survey on the subject.

The report is one of a series of seven reports to be brought out on the basis of the data collected through the survey. Reports already published include *Level and Pattern of Consumer Expenditure* (No.508), *Household Consumption of Various Goods and Services in India* (No.509), *Energy Sources of Indian Households for Cooking and Lighting* (No.511), *Perceived Adequacy of Food Consumption in Indian Households* (No.512) and *Nutritional Intake in India* (No.513). This report contains the information on access of the population to the public distribution system in India as shown by percentages of households possessing ration cards of different kinds among households of different social groups, occupational types and other socio-economic categories. For four commodities - rice, wheat/*atta*, sugar and kerosene, the extent of consumption from PDS during a 30-day reference period is presented in detail, with special attention to households holding *Antyodaya* or BPL ration cards. Proportions of households of different socio-economic categories benefiting from four food assistance schemes of the Government – Food for Work, *Annapoorna*, Integrated Child Development Scheme and Midday Meal – are also examined. In addition, for each item of food and fuel, the contribution of different sources of consumption such as purchase, home produce, free collection, etc., to total household consumption is presented. All estimates are provided separately for rural and urban sectors of each State and Union Territory.

Chapter One of the report serves as the introduction. Chapter Two explains the concepts and definitions used in the survey. Chapter Three gives the main findings of the survey. Detailed tables at the State/UT and all-India level are given in Appendix A, while the sample design and the estimation procedure are explained in Appendix B. A facsimile of the schedule used for data collection is given as Appendix C. The report has been divided into two volumes.

Tasks like development of sampling design and survey instruments, and preparation of the report, were undertaken by the Survey Design and Research Division of the NSSO. The field work was handled by the Field Operations Division and the data processing and table generation was taken up by the Data Processing Division. The Coordination and Publication Division was responsible for overall coordination of all activities of NSSO, including the data dissemination and release of the reports. The Chairman and Members of the then Governing Council of NSSO, along with the Chairman and Members of the Working Group set up for this round, provided the technical directions and guidance at every stage of the survey. I am grateful to all of them.

The report, I hope, will be useful to planners, policy makers and researchers. Comments and suggestions are most welcome.

New Delhi
June 2007

P.K. Ray
Director General & Chief Executive Officer (I/C)
National Sample Survey Organisation

Contents

Vol. I

Highlights	i
<i>Chapter One</i>	
Introduction	1
<i>Chapter Two</i>	
Concepts and Definitions	5
<i>Chapter Three</i>	
Summary of Findings	13
<i>Appendix A</i>	
Detailed Tables*	A-1 – A-306
<i>Appendix B</i>	
Sample Design and Estimation Procedure	B-1 – B-8
<i>Appendix C</i>	
Schedule 1.0	C-1 – C-19

Vol. II

Detailed Tables*	A-307 – A-810
------------------------	---------------

*List overleaf

Appendix A

Detailed Tables

Vol. I

Table 1R and 1U

Average monthly consumption per household from PDS of rice, wheat/atta, sugar and kerosene A-1 – A-144

Table 2R and 2U

Per 1000 number of households possessing ration cards and per 1000 number of households with at least one member benefiting during the last 365 days from selected food assistance schemes of the Government, separately for households of different household types A-145 – A-180

Table 3R and 3U

Per 1000 number of households possessing ration cards and per 1000 number of households with at least one member benefiting during the last 365 days from selected food assistance schemes of the Government, separately for households of different social groups A-181 – A-216

Table 4R

Per 1000 number of households possessing ration cards and per 1000 number of households with at least one member benefiting during the last 365 days from selected food assistance schemes of the Government, separately for households in different size classes of land possessed A-217 – A-234

Table 5R and 5U

Per 1000 number of households possessing ration cards and per 1000 number of households with at least one member benefiting during the last 365 days from selected food assistance schemes of the Government, separately for households in different MPCE* classes A-235 – A-306

*monthly per capita expenditure

Appendix A
Detailed Tables

Vol. II

Table 6R and 6U

Per 1000 break-up of households by source of consumption of items of food, fuel and light

A-307 – A-810

Appendix A

Detailed Tables (Table 6 only)

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Andhra Pradesh										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	622	3307
102	rice - other sources	13.91	13.07	876	112	2	1	2	4	4	4	1000	926	5271
103	chira	0.00	0.00	997	0	0	0	0	3	0	0	1000	22	174
104	khoi lawa	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
105	muri	0.00	0.00	1000	0	0	0	0	0	0	0	1000	31	210
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	76	456
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	37
108	wheat/atta - other sources	0.92	0.67	992	6	0	0	0	0	1	1	1000	262	1802
110	maida	0.00	0.00	1000	0	0	0	0	0	0	0	1000	34	230
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	0	1000	327	2055
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	0	1000	43	307
113	bread (bakery)	0.00	0.00	997	0	0	0	0	0	2	2	1000	58	394
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	12
115	jowar & products	26.53	23.00	808	178	1	4	4	0	4	4	1000	157	1052
116	bajra & products	49.43	48.84	576	388	0	0	16	20	0	0	1000	14	94
117	maize & products	18.03	16.21	614	236	0	0	138	12	0	0	1000	4	22
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	5
120	small millets & products	72.81	58.84	360	616	0	0	17	7	0	0	1000	8	51
121	ragi & products	32.57	19.63	880	114	0	0	3	2	1	1	1000	130	756
122	other cereals	70.87	62.23	764	188	0	0	0	0	49	0	1000	3	22
139	cereal substitutes (tapioca, etc.)	0.00	0.00	711	0	0	289	0	0	0	0	1000	5	33
140	arhar (tur)	9.30	7.67	941	53	1	1	1	3	1	1	1000	940	5355
141	gram (split)	1.47	1.18	991	6	0	0	1	1	0	0	1000	447	2556
142	gram (whole)	6.01	5.14	820	93	0	87	0	0	0	0	1000	4	23
143	moong	8.19	6.73	942	47	0	1	5	3	2	2	1000	414	2378

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Andhra Pradesh										Rural		
		% of consumption from home grown stock		source of consumption					no. of households reporting consumption					
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	0.00	0.00	996	0	0	0	0	0	4	0	1000	30	186
145	urd	7.33	6.16	957	40	0	1	1	1	1	0	1000	409	2416
146	peas	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	43
147	soyabean	100.00	100.00	0	1000	0	0	0	0	0	0	1000	0	1
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
150	other pulses	38.10	33.15	730	241	0	23	0	6	6	0	1000	31	171
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	33	207
152	besan	0.00	0.00	1000	0	0	0	0	0	0	0	1000	82	537
153	other pulse products	0.00	0.00	978	0	0	0	0	11	11	11	1000	23	168
160	milk: liquid	29.59	27.44	807	183	2	2	0	3	4	4	1000	775	4527
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	20
162	milk: condensed/powder	0.00	0.00	888	0	0	11	101	0	0	0	1000	5	27
163	curd	0.00	0.00	978	0	0	15	0	2	4	4	1000	64	311
164	ghee	0.00	0.00	961	0	0	0	0	34	5	5	1000	13	109
165	butter	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	8
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	22
167	other milk products	0.00	0.00	653	0	0	9	5	167	166	166	1000	8	42
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	33
171	mustard oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	6
172	groundnut oil	0.18	0.12	998	1	0	0	0	0	0	0	1000	412	2486
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	9
174	edible oil (others)	0.12	0.08	997	1	0	0	0	2	0	0	1000	561	3075
180	eggs	1.78	1.71	976	16	2	0	0	0	0	6	1000	716	3972
181	fish prawn	0.25	0.22	964	1	0	31	0	2	1	1	1000	243	1248
182	goat meat/mutton	1.02	0.85	986	9	0	1	0	3	2	2	1000	341	2075
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	0	1000	53	268

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Andhra Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
184	pork	0.00	0.00	1000	0	0	0	0	0	0	1000	8	47
185	chicken	2.79	2.57	978	19	1	1	0	1	0	1000	560	3108
186	others (birds, crab, tortoise, etc.)	0.00	0.00	551	0	0	409	0	40	0	1000	7	30
190	potato	0.18	0.09	999	1	0	0	0	0	0	1000	676	3968
191	onion	0.36	0.29	996	3	0	0	0	0	0	1000	955	5436
192	radish	0.18	0.11	999	1	0	0	0	0	0	1000	84	509
193	carrot	0.05	0.06	999	1	0	0	0	0	0	1000	138	972
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	1000	4	30
195	beet	0.00	0.00	1000	0	0	0	0	0	0	1000	9	70
196	sweet potato	0.25	0.26	995	5	0	0	0	0	0	1000	45	251
197	arum	7.90	3.83	967	27	0	2	0	0	4	1000	82	449
198	pumpkin	39.22	18.18	878	117	0	3	0	3	0	1000	28	157
200	gourd	5.01	3.97	906	38	0	29	0	23	5	1000	489	2718
201	bitter gourd	1.94	1.28	980	12	0	4	1	2	2	1000	255	1521
202	cucumber	0.28	0.29	993	3	0	3	0	0	1	1000	440	2397
203	parwal/ patal	0.00	0.00	1000	0	0	0	0	0	0	1000	1	6
204	jhinga/ torai	2.76	1.92	976	15	0	4	0	3	2	1000	545	3126
205	snake gourd	4.46	2.86	962	22	0	0	0	12	4	1000	68	402
206	papaya (green)	60.37	40.25	336	603	0	0	0	61	0	1000	1	6
207	cauliflower	0.00	0.00	1000	0	0	0	0	0	0	1000	69	450
208	cabbage	0.29	0.12	998	1	0	1	0	0	0	1000	330	1966
210	brinjal	1.50	1.04	985	9	0	3	1	1	2	1000	872	4949
211	lady's finger	1.87	1.31	989	10	0	0	0	0	0	1000	711	4111
212	palak/ other leafy vegetables	1.43	1.12	974	15	4	3	0	1	3	1000	910	5187
213	french beans and barbati	6.93	4.85	959	33	1	3	0	2	3	1000	197	1150
214	tomato	2.14	1.22	977	12	2	4	0	3	1	1000	939	5339

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Andhra Pradesh										Rural		
		% of consumption from home grown stock		source of consumption					no. of households reporting consumption					
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	0.00	0.00	985	0	0	0	0	0	15	0	1000	2	22
216	chillies (green)	1.63	1.32	982	13	0	0	1	1	2	1	1000	926	5275
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	12
218	plantain (green)	3.63	3.29	900	29	0	0	40	0	27	3	1000	164	831
220	jackfruit (green)	48.19	27.43	289	495	0	0	0	0	216	0	1000	1	9
221	lemon	2.14	1.92	982	8	0	0	5	0	2	3	1000	305	1864
222	garlic	0.20	0.18	998	2	0	0	0	0	0	0	1000	928	5268
223	ginger	0.09	0.08	999	1	0	0	0	0	0	0	1000	823	4682
224	other vegetables	0.83	0.66	990	7	1	1	1	0	0	1	1000	746	4198
230	banana	1.13	0.67	975	7	0	0	4	0	6	8	1000	661	3855
231	jackfruit	69.61	19.42	394	271	0	0	182	0	153	0	1000	4	24
232	watermelon	0.00	0.00	980	0	0	0	0	0	11	9	1000	37	228
233	pineapple	20.43	5.23	886	44	0	0	0	0	69	0	1000	6	43
234	coconut	9.86	6.62	906	57	1	1	24	1	8	3	1000	420	2576
235	guava	7.33	4.71	909	46	2	2	20	0	15	8	1000	164	858
236	singara	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	13
237	orange, mausami	0.21	0.25	981	1	0	0	9	0	10	0	1000	43	293
238	papaya	34.57	18.89	636	209	0	0	53	0	39	64	1000	12	65
240	mango	3.42	3.09	940	13	1	1	12	0	30	5	1000	175	989
241	kharbooza	0.00	0.00	944	0	0	0	0	0	26	30	1000	11	65
242	pears (naspatti)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
243	berries	4.40	1.75	692	6	0	0	302	0	0	0	1000	4	26
244	leechi	-	-	-	-	-	-	-	-	-	-	-	-	0
245	apple	0.00	0.00	982	0	0	0	0	0	14	4	1000	72	556
246	grapes	0.28	0.31	990	2	0	0	0	0	3	4	1000	135	885
247	other fresh fruits	0.00	6.30	925	32	0	0	37	0	3	4	1000	119	700

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Andhra Pradesh										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	0.11	0.13	998	1	0	0	0	0	0	0	1000	265	1728
251	groundnut	27.43	20.85	813	133	0	12	4	26	12	1000	357	2269	
252	dates	0.00	0.00	997	0	0	0	3	0	0	1000	6	48	
253	cashewnut	10.79	13.65	974	22	0	0	2	1	0	1000	24	212	
254	walnut	0.00	0.00	883	0	0	0	0	0	117	1000	0	2	
255	other nuts	0.00	0.00	120	0	0	880	0	0	0	1000	0	2	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	22	178	
257	other dry fruits	0.00	0.00	945	0	0	0	0	0	55	1000	1	12	
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	358	1913	
261	sugar – other sources	0.00	0.00	999	0	0	0	0	1	0	1000	682	4064	
262	gur	0.33	0.19	995	2	0	0	0	3	0	1000	173	1023	
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	1000	4	27	
264	honey	0.00	0.00	548	0	0	0	0	287	165	1000	2	18	
279	salt	0.07	0.10	998	1	0	0	1	0	0	1000	960	5462	
280	turmeric	0.00	0.00	999	0	0	0	0	0	0	1000	924	5281	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	105	682	
282	dry chillies	1.33	0.99	980	12	0	1	3	3	0	1000	955	5444	
283	tamarind	3.18	1.44	965	19	0	12	0	1	2	1000	941	5359	
284	curry powder	0.62	0.51	992	2	0	2	0	3	1	1000	533	2938	
285	oilseeds	0.11	0.07	999	1	0	0	0	0	0	1000	347	2052	
286	other spices	0.17	0.10	999	1	0	0	0	0	1	1000	921	5252	
290	tea: cups	0.00	0.00	973	0	0	2	2	5	19	1000	533	3118	
291	tea: leaf	0.00	0.00	999	0	1	0	0	1	0	1000	653	3844	
292	coffee: cups	0.00	0.00	989	0	0	0	0	0	11	1000	6	38	
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	96	650	
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	4	20	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Andhra Pradesh										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
295	cold beverages: bottled/canned	0.00	0.00	994	0	0	0	0	0	2	3	1000	73	492
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	33
297	coconut (green)	19.54	13.45	808	157	0	22	2	5	6	6	1000	69	457
298	other beverages, chocolate, etc.	0.00	0.00	989	0	0	0	0	0	0	11	1000	29	164
300	biscuits	0.00	0.00	997	0	0	0	0	0	0	3	1000	316	1827
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	0	1000	322	1833
302	prepared sweets	0.00	0.00	996	0	0	0	0	4	0	0	1000	117	741
303	cooked meals	0.00	0.00	699	0	0	24	0	15	262	1000	50	276	
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	19
305	pickles	0.00	0.00	985	0	0	2	0	8	5	5	1000	343	1969
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	2
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	5
308	other processed food	0.00	0.00	983	0	0	0	1	1	15	15	1000	632	3544
310	pan: leaf	0.00	0.00	999	0	0	0	1	0	0	0	1000	89	562
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	50
312	supari	0.00	0.00	999	0	0	0	1	0	0	0	1000	90	571
313	lime	0.00	0.00	986	0	0	0	0	9	5	5	1000	79	494
314	katha	0.00	0.00	1000	0	0	0	0	0	0	0	1000	20	129
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	0	1000	13	83
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	0	1000	254	1350
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	0	1000	81	495
322	leaf tobacco	0.00	0.00	975	0	0	22	0	3	0	0	1000	76	376
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	18
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	5
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	0	1000	55	271
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	0	1000	10	47

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Andhra Pradesh										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	37	208
330	ganja	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	4
331	toddy	0.00	0.00	972	0	0	17	2	7	2	2	1000	146	758
332	country liquor	0.00	0.00	991	0	0	0	0	7	2	2	1000	51	246
333	beer	0.00	0.00	992	0	0	8	0	0	0	0	1000	7	68
334	foreign liquor	0.00	0.00	992	0	0	1	0	7	0	0	1000	58	345
335	other intoxicants	0.00	0.00	939	0	0	45	0	16	0	0	1000	17	80
340	coke	0.00	0.00	198	0	0	694	0	0	107	1000	0	0	6
341	firewood and chips	5.13	5.55	268	53	6	642	0	1	30	30	1000	871	4780
342	electricity	0.00	0.00	903	0	0	7	0	3	87	1000	821	4714	
343	dung cake	0.00	33.84	619	276	6	80	0	9	11	1000	44	194	
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	628	3440
345	kerosene – other sources	0.00	0.00	997	0	0	0	0	2	1	1000	198	1083	
346	matches	0.00	0.00	1000	0	0	0	0	0	0	0	1000	947	5380
347	coal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	25
348	LPG	0.00	0.00	994	0	0	0	0	1	5	1000	159	1261	
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	10
351	candle	0.00	0.00	1000	0	0	0	0	0	0	0	1000	97	628
352	gobar gas	0.00	64.45	207	556	6	231	0	0	0	0	1000	5	35
353	other fuel	0.00	9.39	642	77	0	281	0	0	0	0	1000	4	20

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
														in terms of qty
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	388	572	
102	rice - other sources	72.66	71.81	282	635	73	3	4	0	3	1000	780	1174	
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	29	60	
104	khoi lawa	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3	
105	muri	0.00	0.00	1000	0	0	0	0	0	0	1000	42	65	
106	other rice products	0.00	0.00	799	0	0	0	0	0	201	1000	6	10	
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	22	35	
108	wheat/atta - other sources	12.24	11.79	884	104	13	0	0	0	0	1000	209	321	
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	56	91	
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	46	58	
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	19	28	
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	67	121	
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2	
115	jowar & products	80.39	80.39	196	804	0	0	0	0	0	1000	0	2	
116	bajra & products	61.73	30.00	702	298	0	0	0	0	0	1000	2	4	
117	maize & products	84.70	84.45	136	835	28	0	0	1	0	1000	250	282	
118	barley & products	17.56	22.16	795	205	0	0	0	0	0	1000	4	11	
120	small millets & products	82.89	78.63	90	860	50	0	0	0	0	1000	169	172	
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0	
122	other cereals	74.62	73.23	279	474	28	28	0	0	191	1000	43	75	
139	cereal substitutes (tapioca, etc.)	92.25	93.04	66	900	0	0	28	5	1	1000	69	130	
140	arhar (tur)	12.96	9.69	903	97	0	0	0	0	0	1000	74	130	
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	18	32	
142	gram (whole)	19.63	25.63	847	153	0	0	0	0	0	1000	40	57	
143	moong	1.19	1.19	985	15	0	0	0	0	0	1000	106	184	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Arunachal Pradesh										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	3.66	3.74	978	21	1	0	0	0	0	0	1000	505	838
145	urd	52.31	47.32	572	428	0	0	0	0	0	0	1000	32	58
146	peas	61.17	55.96	653	335	0	0	0	13	0	0	1000	89	126
147	soyabean	79.54	62.95	300	675	18	5	0	2	0	0	1000	177	197
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	2
150	other pulses	86.08	83.20	140	837	7	0	1	0	15	0	1000	129	207
151	gram products	0.00	0.00	972	0	0	0	0	0	0	0	1000	5	6
152	besan	0.00	0.00	953	0	0	47	0	0	28	0	1000	28	36
153	other pulse products	0.00	0.00	631	0	0	129	1	0	238	0	1000	25	41
160	milk: liquid	49.22	47.48	569	418	13	0	0	0	0	0	1000	156	273
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	0	1000	12	29
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	210	335
163	curd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	7
164	ghee	0.00	0.00	962	0	0	0	38	0	0	0	1000	57	88
165	butter	0.00	0.00	1000	0	0	0	0	0	0	0	1000	25	40
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	1
167	other milk products	0.00	0.00	850	0	0	0	0	0	150	0	1000	16	27
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	0	1000	54	52
171	mustard oil	1.49	3.02	973	25	0	0	2	0	0	0	1000	629	1031
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	15	20
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
174	edible oil (others)	0.00	0.00	974	0	0	0	0	0	0	0	1000	46	89
180	eggs	50.41	52.44	379	570	46	2	0	1	2	0	1000	455	724
181	fish prawn	10.22	8.79	414	108	27	425	0	5	22	0	1000	646	1053
182	goat meat/mutton	12.49	11.51	824	97	48	13	0	5	14	0	1000	99	156
183	beef/ buffalo meat	14.05	14.57	637	106	101	75	10	54	17	0	1000	348	540

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Arunachal Pradesh										Rural	
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
184	pork	38.86	39.94	600	285	36	32	8	21	18	1000	318	515
185	chicken	71.04	70.34	313	661	12	3	0	0	10	1000	400	636
186	others (birds, crab, tortoise, etc.)	14.71	11.12	43	88	5	773	0	9	82	1000	163	206
190	potato	40.91	39.30	671	310	10	4	3	0	2	1000	691	1112
191	onion	5.64	7.40	945	48	3	3	2	0	0	1000	618	1021
192	radish	84.90	85.73	247	737	9	3	0	4	0	1000	165	244
193	carrot	44.58	33.93	693	262	15	0	0	30	0	1000	89	112
194	turnip	100.00	100.00	0	1000	0	0	0	0	0	1000	0	1
195	beet	0.00	0.00	1000	0	0	0	0	0	0	1000	2	2
196	sweet potato	91.73	91.56	84	873	16	12	0	1	13	1000	197	253
197	arum	85.00	85.16	104	832	9	55	0	0	0	1000	359	503
198	pumpkin	83.59	85.23	175	805	3	9	1	1	7	1000	400	559
200	gourd	61.87	66.50	433	542	3	14	3	0	4	1000	116	185
201	bitter gourd	61.21	59.55	505	485	10	0	0	0	0	1000	126	211
202	cucumber	80.89	72.90	367	615	4	12	3	0	0	1000	102	180
203	parwal/ patal	6.18	2.61	951	49	0	0	0	0	0	1000	33	57
204	jhinga/ torai	50.60	44.07	535	434	0	0	11	19	0	1000	70	131
205	snake gourd	96.33	98.68	116	884	0	0	0	0	0	1000	12	20
206	papaya (green)	84.37	80.84	210	731	3	18	0	8	29	1000	212	321
207	cauliflower	35.99	31.43	768	191	0	42	0	0	0	1000	136	248
208	cabbage	41.54	40.28	656	293	18	32	0	0	0	1000	276	440
210	brinjal	74.62	72.23	392	583	18	4	2	1	0	1000	448	712
211	lady's finger	66.49	59.65	502	485	13	0	0	0	0	1000	106	184
212	palak/ other leafy vegetables	61.64	62.73	213	592	58	126	1	0	10	1000	804	1206
213	french beans and barbati	57.07	54.31	583	386	12	2	0	17	0	1000	130	231
214	tomato	19.92	17.30	850	135	6	8	0	0	0	1000	336	566

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Arunachal Pradesh										Rural		
		% of consumption from home grown stock		source of consumption					no. of households reporting consumption			per 1000 in the sample		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		(13)	(14)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	17.70	19.20	797	142	0	39	0	0	22	0	1000	60	87
216	chillies (green)	66.31	61.83	415	551	26	7	0	0	1	0	1000	775	1236
217	capsicum	53.87	52.47	183	570	247	0	0	0	0	0	1000	33	24
218	plantain (green)	100.00	100.00	0	1000	0	0	0	0	0	0	1000	1	1
220	jackfruit (green)	13.30	17.15	840	160	0	0	0	0	0	0	1000	4	6
221	lemon	46.40	32.15	769	231	0	0	0	0	0	0	1000	65	98
222	garlic	31.61	31.36	721	275	4	0	0	0	0	0	1000	310	521
223	ginger	71.04	66.05	392	592	0	16	0	0	0	0	1000	345	566
224	other vegetables	35.33	38.24	204	329	45	395	1	0	0	26	1000	449	670
230	banana	75.12	69.00	399	544	5	29	1	12	10	10	1000	392	622
231	jackfruit	86.57	75.72	242	631	0	125	0	2	0	0	1000	20	30
232	watermelon	100.00	100.00	0	1000	0	0	0	0	0	0	1000	2	6
233	pineapple	74.13	64.66	353	624	21	0	0	1	0	0	1000	80	140
234	coconut	9.05	8.44	901	50	0	0	0	49	0	0	1000	24	28
235	guava	36.32	29.62	516	249	0	235	0	0	0	0	1000	12	24
236	singara	9.62	20.45	600	400	0	0	0	0	0	0	1000	2	3
237	orange, mausami	61.45	39.27	528	339	56	36	3	10	27	1000	131	241	
238	papaya	96.56	92.67	99	901	0	0	0	0	0	0	1000	32	45
240	mango	48.79	4.92	904	96	0	0	0	0	0	0	1000	45	70
241	kharbooza	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
242	pears (naspatti)	0.00	0.00	0	0	0	0	0	0	0	1000	1	1	
243	berries	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
244	leechi	100.00	100.00	0	1000	0	0	0	0	0	0	1000	0	1
245	apple	15.51	6.78	898	70	0	0	0	32	0	0	1000	60	118
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	0	1000	18	21
247	other fresh fruits	0.00	38.66	318	376	26	162	0	19	99	1000	113	131	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Arunachal Pradesh										Rural		
		% of consumption from home grown stock		source of consumption					no. of households reporting consumption					
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	11
251	groundnut	1.97	22.07	884	116	0	0	0	0	0	0	1000	23	28
252	dates	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	1
253	cashewnut	76.70	4.44	539	461	0	0	0	0	0	0	1000	3	4
254	walnut	26.03	61.05	330	490	0	181	0	0	0	0	1000	15	25
255	other nuts	99.84	96.60	85	915	0	0	0	0	0	0	1000	6	8
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	10
257	other dry fruits	56.65	29.78	243	331	0	160	0	0	0	266	1000	18	38
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	244	378
261	sugar – other sources	0.00	0.00	996	0	0	0	0	0	0	4	1000	610	915
262	gur	1.28	1.09	991	9	0	0	0	0	0	0	1000	58	90
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	1
264	honey	33.22	33.23	96	347	0	557	0	0	0	0	1000	9	14
279	salt	0.24	0.31	997	3	0	0	0	0	0	0	1000	968	1464
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	0	1000	413	681
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	1000	65	93
282	dry chillies	58.90	60.03	368	594	28	8	0	1	1	1	1000	508	763
283	tamarind	10.49	15.25	864	136	0	0	0	0	0	0	1000	43	92
284	curry powder	3.43	2.67	976	24	0	0	0	0	0	0	1000	92	162
285	oilseeds	12.03	9.35	860	133	0	0	0	0	0	7	1000	34	44
286	other spices	33.22	21.27	714	210	52	9	0	0	0	15	1000	394	657
290	tea: cups	0.00	0.00	955	0	0	9	0	0	0	36	1000	105	127
291	tea: leaf	3.44	2.64	974	19	3	0	1	1	1	1	1000	866	1330
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	5
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	12
294	ice	-	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Arunachal Pradesh										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
295	cold beverages: bottled/canned	0.00	0.00	691	0	0	0	309	0	0	0	1000	4	7
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	9
297	coconut (green)	38.21	35.09	634	366	0	0	0	0	0	0	1000	5	11
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	17
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	0	1000	470	794
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	0	1000	57	92
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	0	1000	35	54
303	cooked meals	0.00	0.00	781	0	0	0	0	0	0	219	1000	5	8
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	5
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	0	1000	32	74
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
307	jam, jelly	0.00	0.00	981	0	0	0	0	0	0	19	1000	9	25
308	other processed food	0.00	0.00	788	0	0	0	58	0	0	154	1000	41	85
310	pan: leaf	0.00	0.00	990	0	0	0	10	0	0	0	1000	113	176
311	pan: finished	0.00	0.00	989	0	0	0	2	0	9	0	1000	82	144
312	supari	0.00	0.00	1000	0	0	0	0	0	0	0	1000	121	201
313	lime	0.00	0.00	999	0	0	0	1	0	0	0	1000	215	273
314	katha	0.00	0.00	1000	0	0	0	0	0	0	0	1000	16	28
315	other ingredients for pan	0.00	0.00	906	0	0	0	94	0	0	0	1000	53	82
320	bidi	0.00	0.00	993	0	0	0	7	0	0	0	1000	202	306
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	0	1000	42	72
322	leaf tobacco	0.00	0.00	996	0	0	0	4	0	0	1	1000	280	374
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	0	1000	9	14
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	9
325	cheroot	0.00	0.00	0	0	0	0	1000	0	0	0	1000	1	1
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	0	1000	33	51

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Arunachal Pradesh										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	142	232
330	ganja	-	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	3
332	country liquor	0.00	0.00	957	0	0	22	3	6	12	0	1000	85	148
333	beer	0.00	0.00	1000	0	0	0	0	0	0	0	1000	48	57
334	foreign liquor	0.00	0.00	982	0	0	0	0	18	0	0	1000	125	178
335	other intoxicants	0.00	0.00	696	0	0	144	0	74	86	0	1000	29	41
340	coke	0.00	0.00	0	0	0	1000	0	0	0	0	1000	3	4
341	firewood and chips	18.51	19.81	99	170	7	720	0	0	3	0	1000	854	1274
342	electricity	0.00	0.00	979	0	0	1	5	0	15	0	1000	475	751
343	dung cake	0.00	44.23	112	747	0	141	0	0	0	0	1000	4	8
344	kerosene - PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	273	471
345	kerosene - other sources	0.00	0.00	972	0	0	0	15	0	13	0	1000	279	458
346	matches	0.00	0.00	1000	0	0	0	0	0	0	0	1000	797	1231
347	coal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	9	14
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	0	1000	154	286
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	9
351	candle	0.00	0.00	1000	0	0	0	0	0	0	0	1000	170	288
352	gobar gas	0.00	100.00	0	1000	0	0	0	0	0	0	1000	1	1
353	other fuel	0.00	95.67	270	602	0	128	0	0	0	0	1000	1	4

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption		Rural		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	90	251	
102	rice - other sources	58.38	59.60	418	530	27	1	7	0	17	1000	986	3312	
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	220	857	
104	khoi lawa	0.00	0.00	1000	0	0	0	0	0	0	1000	6	18	
105	muri	0.00	0.00	1000	0	0	0	0	0	0	1000	325	1135	
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	23	81	
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	2	5	
108	wheat/atta - other sources	0.94	1.18	965	9	0	3	17	0	6	1000	547	1962	
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	68	292	
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	172	675	
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	30	150	
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	91	368	
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2	
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0	
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	0	
117	maize & products	70.50	59.97	655	345	0	0	0	0	0	1000	12	47	
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0	
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0	
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0	
122	other cereals	-	-	-	-	-	-	-	-	-	-	-	0	
139	cereal substitutes (tapioca, etc.)	27.80	37.68	313	330	0	357	0	0	0	1000	2	7	
140	arhar (tur)	1.46	1.55	988	12	0	0	0	0	0	1000	120	481	
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	72	265	
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	1000	61	224	
143	moong	0.07	0.08	999	1	0	0	0	0	0	1000	427	1553	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Assam										Rural				
		% of consumption from home grown stock		source of consumption					no. of households reporting consumption			per 1000 in the sample				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		(13)	(14)		
(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)					
144	masur	1.75	1.31	990	7	0	0	0	0	0	0	0	3	1000	912	3088
145	urd	29.43	28.08	767	223	0	3	3	3	3	3	3	2	1000	260	839
146	peas	0.00	0.00	999	0	0	0	0	0	0	0	1	0	1000	54	190
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	166	582
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	32	93
150	other pulses	22.07	20.86	803	187	0	0	7	7	0	3	0	3	1000	92	296
151	gram products	0.00	0.00	678	0	0	0	322	0	0	0	0	0	1000	2	7
152	besan	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	13	66
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	21	74
160	milk: liquid	72.69	71.91	331	649	15	3	1	1	1	1	1	0	1000	495	1849
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	12	44
162	milk: condensed/powder	0.00	0.00	997	0	0	1	0	0	0	0	0	2	1000	193	702
163	curd	0.00	0.00	983	0	0	16	0	0	0	0	0	1	1000	55	201
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	30	128
165	butter	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	18	98
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	0	2
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	2	13
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	68	289
171	mustard oil	0.79	0.70	993	6	1	0	0	0	0	0	0	0	1000	973	3275
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	5	15
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	0	1
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	24	126
180	eggs	49.22	50.02	522	432	43	0	0	0	1	1	1	2	1000	759	2639
181	fish prawn	1.46	1.40	748	17	36	130	1	0	0	0	0	69	1000	961	3230
182	goat meat/mutton	0.11	0.10	998	1	0	0	0	0	0	0	0	2	1000	129	474
183	beef/ buffalo meat	0.30	0.30	987	3	0	4	0	0	0	0	0	7	1000	191	585

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption						no. of households reporting consumption				
		(1)	(2)	(3)		(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
				in terms of qty	in terms of value											
184	pork	3.84	3.58	975	25	1	0	0	0	0	0	0	0	1000	237	810
185	chicken	36.53	35.08	616	372	9	1	3	0	0	0	0	0	1000	267	1036
186	others (birds, crab, tortoise, etc.)	19.83	21.66	722	114	10	155	0	0	0	0	0	0	1000	72	249
190	potato	6.33	5.71	936	59	4	0	0	0	0	0	0	1	1000	994	3333
191	onion	0.55	0.53	991	6	2	0	0	0	0	0	0	1	1000	978	3275
192	radish	44.16	41.37	621	367	9	1	0	2	0	0	0	0	1000	297	1026
193	carrot	35.18	30.63	743	257	0	0	0	0	0	0	0	0	1000	205	718
194	turnip	38.09	36.84	680	320	0	0	0	0	0	0	0	0	1000	32	97
195	beet	68.25	64.24	637	363	0	0	0	0	0	0	0	0	1000	7	26
196	sweet potato	40.65	44.32	651	336	2	0	0	0	0	0	0	0	1000	76	249
197	arum	51.40	51.93	418	467	10	88	0	3	13	0	0	0	1000	543	1789
198	pumpkin	49.80	49.38	520	455	10	6	2	4	4	0	0	0	1000	668	2269
200	gourd	60.17	59.89	418	534	21	7	2	10	8	0	0	0	1000	497	1657
201	bitter gourd	10.66	8.06	912	79	3	1	1	2	2	0	0	0	1000	291	1057
202	cucumber	44.49	40.81	641	344	9	1	0	4	0	0	0	0	1000	390	1377
203	parwal/ patal	2.14	1.94	979	16	0	1	0	0	3	0	0	0	1000	285	994
204	jhinga/ torai	42.11	41.26	592	379	19	1	0	2	7	0	0	0	1000	445	1514
205	snake gourd	55.22	55.40	500	474	0	23	0	4	0	0	0	0	1000	69	241
206	papaya (green)	63.19	63.18	355	616	9	9	0	6	5	0	0	0	1000	642	2163
207	cauliflower	17.11	15.70	842	152	4	0	0	0	2	0	0	0	1000	288	1004
208	cabbage	31.98	28.92	766	231	2	1	0	0	1	0	0	0	1000	461	1498
210	brinjal	22.33	21.25	751	229	13	0	2	2	3	0	0	0	1000	781	2608
211	lady's finger	22.77	21.88	755	230	8	1	0	0	6	0	0	0	1000	305	1056
212	palak/ other leafy vegetables	39.81	37.72	298	393	201	54	0	2	52	0	0	0	1000	935	3137
213	french beans and barbati	28.64	25.45	726	262	2	2	1	1	5	0	0	0	1000	368	1261
214	tomato	20.57	18.37	816	180	1	2	0	0	0	0	0	0	1000	400	1392

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption		
		(3)	(4)	in terms of value		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
				in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
215	peas	18.85	18.27	741	240	9	0	10	0	0	1000	57	175		
216	chillies (green)	34.66	37.23	652	294	50	1	0	1	2	1000	969	3253		
217	capsicum	0.72	11.97	930	70	0	0	0	0	0	1000	2	11		
218	plantain (green)	18.72	19.54	696	173	0	10	0	108	14	1000	152	522		
220	jackfruit (green)	67.55	69.85	197	543	0	232	0	24	3	1000	42	116		
221	lemon	37.04	34.56	681	284	9	19	1	4	2	1000	511	1774		
222	garlic	6.89	6.72	928	71	1	0	0	0	0	1000	865	2924		
223	ginger	9.23	7.92	908	88	2	1	0	0	1	1000	823	2815		
224	other vegetables	19.09	15.46	412	140	175	165	0	1	106	1000	699	2346		
230	banana	45.00	46.67	661	304	1	12	0	18	4	1000	512	1848		
231	jackfruit	70.62	52.92	292	518	0	84	6	53	47	1000	46	166		
232	watermelon	8.34	5.96	963	37	0	0	0	0	0	1000	1	4		
233	pineapple	7.92	8.72	915	71	0	2	0	7	6	1000	59	220		
234	coconut	43.87	36.73	651	327	2	2	9	8	0	1000	135	512		
235	guava	75.05	69.17	146	666	0	115	0	65	8	1000	36	129		
236	singara	3.36	5.56	396	20	0	584	0	0	0	1000	7	21		
237	orange, mausami	1.78	1.21	983	8	2	0	0	4	4	1000	86	368		
238	papaya	85.05	83.54	145	847	0	7	0	1	0	1000	46	169		
240	mango	30.16	19.25	644	199	42	69	0	15	31	1000	99	351		
241	kharbooza	41.24	29.53	816	184	0	0	0	0	0	1000	1	5		
242	pears (naspatti)	12.67	8.69	760	108	0	132	0	0	0	1000	16	70		
243	berries	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1		
244	leechi	25.21	19.80	667	182	0	0	0	151	0	1000	10	28		
245	apple	0.17	0.21	998	2	0	0	0	0	0	1000	53	300		
246	grapes	3.34	0.41	998	2	0	0	0	0	0	1000	32	135		
247	other fresh fruits	0.00	5.07	327	37	18	435	0	0	183	1000	61	188		

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Assam										Rural		
		% of consumption from home grown stock		source of consumption					no. of households reporting consumption			per 1000 in the sample		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		(13)	(14)
(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)			
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	19
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	0	1000	28	110
252	dates	0.00	0.00	1000	0	0	0	0	0	0	0	1000	22	110
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	17
254	walnut	-	-	-	-	-	-	-	-	-	-	-	-	0
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	12	71
257	other dry fruits	1.77	2.20	956	44	0	0	0	0	0	0	1000	2	9
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	398	1386
261	sugar – other sources	0.00	0.00	998	0	0	0	0	0	0	0	1000	686	2317
262	gur	0.61	0.51	995	5	0	0	0	0	0	0	1000	260	935
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	33
264	honey	0.00	0.00	922	0	0	0	0	0	0	0	1000	7	19
279	salt	0.37	0.34	992	3	0	78	0	0	0	0	1000	980	3285
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	0	1000	940	3171
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	1000	236	824
282	dry chillies	3.19	2.73	972	28	0	0	0	0	0	0	1000	720	2460
283	tamarind	0.00	0.00	1000	0	0	0	0	0	0	0	1000	52	182
284	curry powder	0.29	0.25	998	2	0	0	0	0	0	0	1000	252	895
285	oilseeds	11.92	14.12	889	108	3	0	0	0	0	0	1000	238	867
286	other spices	0.39	0.39	984	3	0	10	0	0	0	0	1000	834	2849
290	tea: cups	0.00	0.00	780	0	0	13	47	8	152	714	1000	2453	
291	tea: leaf	0.29	0.30	938	2	0	10	10	20	20	947	1000	3194	
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	8
293	coffee: powder	-	-	-	-	-	-	-	-	-	-	-	-	0
294	ice	-	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	4	22	
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	5	
297	coconut (green)	45.84	71.29	332	668	0	0	0	0	0	1000	15	57	
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	11	49	
300	biscuits	0.00	0.00	997	0	0	0	2	0	1	1000	851	2924	
301	salted refreshments	0.00	0.00	998	0	0	0	0	0	2	1000	396	1422	
302	prepared sweets	0.00	0.00	994	0	0	0	6	0	0	1000	220	841	
303	cooked meals	0.00	0.00	732	0	0	9	99	56	104	1000	33	138	
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	17	76	
305	pickles	0.00	0.00	989	0	0	0	0	11	0	1000	68	276	
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	7	32	
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	9	31	
308	other processed food	0.00	0.00	817	0	0	0	3	0	180	1000	213	757	
310	pan: leaf	0.00	0.00	992	0	0	0	1	0	7	1000	555	1924	
311	pan: finished	0.00	0.00	766	0	0	4	23	4	202	1000	484	1690	
312	supari	0.00	0.00	994	0	0	0	0	0	6	1000	508	1721	
313	lime	0.00	0.00	997	0	0	2	0	0	1	1000	761	2647	
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	4	18	
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	133	523	
320	bidi	0.00	0.00	997	0	0	0	0	0	3	1000	384	1185	
321	cigarettes	0.00	0.00	978	0	0	0	0	0	22	1000	50	277	
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	388	1307	
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	3	12	
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2	
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	35	125	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	160	510
330	ganja	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
331	toddy	0.00	0.00	680	0	0	0	0	0	320	1000	3	12
332	country liquor	0.00	0.00	845	0	0	1	2	7	145	1000	232	744
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	3	16
334	foreign liquor	0.00	0.00	955	0	0	12	0	0	33	1000	8	60
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
340	coke	0.00	0.00	543	0	0	0	0	0	457	1000	1	2
341	firewood and chips	32.52	34.21	263	289	96	226	10	4	112	1000	948	3110
342	electricity	0.00	0.00	972	0	0	7	0	0	21	1000	300	1197
343	dung cake	0.00	52.94	99	498	1	395	0	0	7	1000	79	233
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	832	2862
345	kerosene – other sources	0.00	0.00	999	0	0	1	0	0	0	1000	569	1825
346	matches	0.00	0.00	999	0	0	0	1	0	1	1000	964	3224
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	3	14
348	LPG	0.00	0.00	997	0	0	0	3	0	0	1000	68	373
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	3	11
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	148	642
352	gobar gas	0.00	43.84	876	124	0	0	0	0	0	1000	1	5
353	other fuel	0.00	59.83	113	616	6	261	0	0	4	1000	68	235

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	10	32
102	rice - other sources	39.52	39.03	611	353	16	1	11	2	7	1000	992	4326
103	chira	0.00	0.00	994	0	0	0	1	3	2	1000	401	1748
104	khoi lawa	0.00	0.00	981	0	0	0	0	0	19	1000	18	77
105	muri	0.00	0.00	994	0	0	1	0	0	5	1000	211	893
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	5	24
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	17	59
108	wheat/atta - other sources	39.17	36.39	646	326	11	0	7	1	8	1000	945	4138
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	78	481
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	171	956
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	91	513
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	21	122
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
115	jowar & products	100.00	100.00	0	1000	0	0	0	0	0	1000	1	4
116	bajra & products	27.83	27.35	370	393	0	0	238	0	0	1000	2	6
117	maize & products	31.68	28.19	629	317	10	0	15	5	24	1000	235	937
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	4
122	other cereals	2.14	0.44	740	6	255	0	0	0	0	1000	3	10
139	cereal substitutes (tapioca, etc.)	0.00	0.00	251	0	0	0	0	0	749	1000	1	3
140	arhar (tur)	23.15	22.18	822	176	0	0	0	1	0	1000	233	1407
141	gram (split)	15.35	14.86	889	107	2	0	0	1	1	1000	266	1247
142	gram (whole)	17.79	17.16	876	121	2	0	0	0	1	1000	263	1318
143	moong	35.00	32.64	755	237	2	1	2	3	1	1000	232	1081

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Bihar										Rural		
		% of consumption from home grown stock		source of consumption					source of consumption			no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	19.65	10.58	933	67	0	0	0	0	0	0	1000	4	17
185	chicken	10.68	9.03	908	85	0	0	0	0	0	7	1000	74	405
186	others (birds, crab, tortoise, etc.)	0.00	0.00	207	0	0	793	0	0	0	0	1000	4	11
190	potato	11.51	9.61	921	74	2	0	1	1	1	2	1000	996	4333
191	onion	4.18	3.29	972	26	1	0	0	1	0	0	1000	953	4145
192	radish	18.17	16.37	856	111	1	6	0	1	24	19	1000	318	1458
193	carrot	2.01	1.41	963	19	0	0	0	0	0	0	1000	44	223
194	turnip	20.02	21.37	841	159	0	0	0	0	0	0	1000	3	15
195	beet	11.35	6.49	966	34	0	0	0	0	0	0	1000	1	4
196	sweet potato	49.90	48.04	541	369	0	40	0	39	12	1000	15	72	72
197	arum	10.93	4.34	949	28	0	0	0	23	0	0	1000	14	63
198	pumpkin	32.88	27.90	723	218	1	41	2	6	9	1000	312	1400	1400
200	gourd	27.95	23.05	786	186	0	9	4	3	13	1000	229	1059	1059
201	bitter gourd	5.03	4.50	963	33	3	0	0	0	0	0	1000	136	742
202	cucumber	7.31	4.06	929	51	0	13	0	0	7	1000	83	432	432
203	parwal/ patal	0.58	0.52	993	5	0	1	0	0	0	0	1000	360	1686
204	jhinga/ torai	27.79	25.12	779	193	10	6	4	1	8	1000	412	1815	1815
205	snake gourd	32.16	33.25	722	278	0	0	0	0	0	0	1000	7	38
206	papaya (green)	32.85	32.22	695	180	0	78	0	23	25	1000	22	103	103
207	cauliflower	6.89	6.86	939	47	5	0	4	0	4	1000	366	1609	1609
208	cabbage	4.76	4.24	962	32	0	3	2	0	0	1000	326	1442	1442
210	brinjal	12.78	9.33	913	74	2	2	4	0	6	1000	742	3272	3272
211	lady's finger	12.31	11.07	917	74	3	1	3	1	2	1000	307	1443	1443
212	palak/ other leafy vegetables	21.36	18.42	638	159	6	149	6	9	31	1000	631	2785	2785
213	french beans and barbati	21.02	15.84	886	92	2	9	0	0	11	1000	82	396	396
214	tomato	3.31	2.91	976	19	0	1	1	0	3	1000	330	1586	1586

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption	
		(3)	(4)	(5)		(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
				in terms of qty	in terms of value									
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	0.00	0.00	997	0	0	0	3	0	0	1000	16	125	
251	groundnut	3.16	2.62	992	3	0	0	0	0	5	1000	41	285	
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	12	88	
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	2	21	
254	walnut	-	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	970	0	0	0	6	22	2	1000	29	265	
257	other dry fruits	0.00	0.00	989	0	0	0	0	7	4	1000	19	132	
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	2	5	
261	sugar – other sources	0.00	0.00	999	0	0	0	0	0	0	1000	904	4020	
262	gur	3.48	3.44	978	18	0	0	0	4	1	1000	256	1163	
263	candy (misri)	0.00	0.00	992	0	0	0	0	0	8	1000	7	45	
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3	
279	salt	0.04	0.04	999	0	0	0	0	0	0	1000	983	4290	
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	975	4243	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	583	2737	
282	dry chillies	3.10	2.61	980	19	0	0	0	0	0	1000	920	4059	
283	tamarind	0.85	1.27	995	5	0	0	0	0	0	1000	36	167	
284	curry powder	1.16	1.03	966	8	27	0	0	0	0	1000	126	571	
285	oilseeds	9.56	9.27	918	77	2	0	1	1	1	1000	648	2815	
286	other spices	0.57	0.55	976	4	19	0	0	0	0	1000	942	4092	
290	tea: cups	0.00	0.00	889	0	0	6	5	12	88	1000	494	2254	
291	tea: leaf	0.13	0.16	999	1	0	0	0	0	0	1000	596	2872	
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2	
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2	
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	7	47
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	16
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	10
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	72	343
300	biscuits	0.00	0.00	999	0	0	0	0	0	1	1000	631	2965
301	salted refreshments	0.00	0.00	997	0	0	1	0	1	0	1000	428	1973
302	prepared sweets	0.00	0.00	977	0	0	0	1	16	6	1000	294	1490
303	cooked meals	0.00	0.00	545	0	0	118	96	138	103	1000	23	145
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
305	pickles	0.00	0.00	998	0	0	2	0	0	0	1000	30	170
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	2	10
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4
308	other processed food	0.00	0.00	987	0	0	2	0	3	7	1000	198	914
310	pan: leaf	0.00	0.00	884	0	0	0	0	0	116	1000	7	45
311	pan: finished	0.00	0.00	952	0	0	6	0	5	36	1000	153	840
312	supari	0.00	0.00	994	0	0	6	0	0	0	1000	37	208
313	lime	0.00	0.00	517	0	0	294	0	3	187	1000	182	771
314	katha	0.00	0.00	914	0	0	86	0	0	0	1000	5	36
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	6	55
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	110	454
321	cigarettes	0.00	0.00	964	0	0	2	25	0	10	1000	19	132
322	leaf tobacco	0.00	0.00	999	0	0	0	0	0	1	1000	627	2682
323	snuff	0.00	0.00	991	0	0	0	0	0	9	1000	7	27
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	9	31
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	20	75

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	999	0	0	1	0	0	0	1000	30	169
330	ganja	0.00	0.00	954	0	0	0	0	0	46	1000	2	12
331	toddy	0.00	0.00	923	0	0	13	13	9	42	1000	84	342
332	country liquor	0.00	0.00	991	0	0	0	2	0	7	1000	50	213
333	beer	0.00	0.00	958	0	0	0	0	0	42	1000	0	7
334	foreign liquor	0.00	0.00	982	0	0	0	0	0	18	1000	1	10
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
340	coke	0.00	0.00	743	0	0	257	0	0	0	1000	1	8
341	firewood and chips	25.24	23.18	347	228	34	307	2	2	81	1000	632	2763
342	electricity	0.00	0.00	933	0	0	24	0	0	43	1000	124	679
343	dung cake	0.00	54.59	289	433	5	206	4	3	60	1000	823	3560
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	767	3323
345	kerosene – other sources	0.00	0.00	998	0	0	1	0	0	0	1000	528	2364
346	matches	0.00	0.00	998	0	0	0	2	0	0	1000	957	4174
347	coal	0.00	0.00	963	0	0	37	0	0	0	1000	10	58
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	21	188
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	0	7
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	33	170
352	gobar gas	0.00	0.85	496	35	0	469	0	0	0	1000	2	6
353	other fuel	0.00	28.78	145	274	7	444	1	2	127	1000	476	1906

Bihar**Rural**

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	217	367
102	rice - other sources	55.09	57.38	443	496	20	0	25	0	17	1000	930	1883
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	51	193
104	khoi lawa	0.00	0.00	1000	0	0	0	0	0	0	1000	7	13
105	muri	0.00	0.00	1000	0	0	0	0	0	0	1000	44	95
106	other rice products	0.00	0.00	819	0	0	0	181	0	0	1000	7	13
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	53	107
108	wheat/atta - other sources	15.35	14.40	895	99	0	0	0	2	3	1000	263	695
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	47	133
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	71	236
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	3	21
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	38	109
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
115	jowar & products	75.54	76.07	243	757	0	0	0	0	0	1000	5	7
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	0
117	maize & products	77.53	77.22	85	890	0	5	18	1	0	1000	22	43
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
120	small millets & products	100.00	100.00	0	1000	0	0	0	0	0	1000	1	1
121	ragi & products	100.00	100.00	0	1000	0	0	0	0	0	1000	3	4
122	other cereals	100.00	100.00	0	1000	0	0	0	0	0	1000	6	4
139	cereal substitutes (tapioca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	3	6
140	arhar (tur)	12.61	11.88	870	122	1	0	0	2	5	1000	455	1148
141	gram (split)	17.61	13.58	894	106	0	0	0	0	0	1000	57	151
142	gram (whole)	39.11	40.08	597	363	0	0	20	0	21	1000	57	143
143	moong	18.39	16.60	862	128	0	0	0	11	0	1000	77	186

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	3.00	2.73	975	25	0	0	0	0	0	1000	118	262
145	urd	47.42	43.56	668	318	2	0	3	3	6	1000	481	946
146	peas	0.56	0.58	956	32	0	0	0	0	11	1000	15	27
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
148	khesari	27.35	27.06	804	177	12	0	0	3	5	1000	394	623
150	other pulses	26.20	26.31	775	225	0	0	0	0	0	1000	119	209
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	7	10
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	172	462
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	1000	26	52
160	milk: liquid	63.40	62.54	560	396	7	11	8	5	14	1000	279	788
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	1	6
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	6	21
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	5	18
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	9	46
165	butter	-	-	-	-	-	-	-	-	-	-	-	0
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	2	5
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	22	66
171	mustard oil	5.70	5.78	961	39	0	0	0	0	0	1000	225	438
172	groundnut oil	1.15	1.25	994	6	0	0	0	0	0	1000	42	127
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	2.87	2.08	975	20	1	4	0	0	1	1000	744	1476
180	eggs	3.05	3.10	962	36	0	0	0	0	1	1000	190	429
181	fish prawn	0.09	0.16	729	0	1	255	0	7	8	1000	381	786
182	goat meat/mutton	5.80	5.75	949	51	0	0	0	0	0	1000	51	129
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	1000	2	2

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Chhattisgarh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	5.62	6.18	936	36	0	0	0	0	28	1000	41	118
216	chillis (green)	34.21	9.54	909	86	0	1	0	0	3	1000	895	1830
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4
218	plantain (green)	1.23	1.63	995	5	0	0	0	0	0	1000	27	71
220	jackfruit (green)	54.42	44.54	662	283	0	31	0	12	11	1000	93	196
221	lemon	9.96	9.38	905	53	16	7	0	8	11	1000	199	517
222	garlic	13.02	13.79	924	74	0	1	0	0	0	1000	866	1765
223	ginger	6.41	5.07	962	37	0	0	0	0	0	1000	329	765
224	other vegetables	8.20	4.60	747	50	17	136	0	2	48	1000	589	1201
230	banana	0.16	0.23	992	1	3	0	0	0	3	1000	312	820
231	jackfruit	91.98	95.82	116	884	0	0	0	0	0	1000	2	3
232	watermelon	4.53	3.13	981	19	0	0	0	0	0	1000	11	38
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	1000	6	17
234	coconut	0.01	0.01	999	0	0	0	0	0	1	1000	381	838
235	guava	13.44	11.28	677	93	0	203	10	3	15	1000	61	139
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	9	21
237	orange, mausami	0.00	0.00	1000	0	0	0	0	0	0	1000	4	16
238	papaya	72.10	61.70	406	586	0	0	0	8	0	1000	11	31
240	mango	6.79	4.95	799	28	2	139	0	9	24	1000	97	246
241	kharbooza	0.00	0.00	774	0	0	226	0	0	0	1000	4	8
242	pears (naspatti)	3.07	3.34	871	33	0	96	0	0	0	1000	4	14
243	berries	22.97	14.52	115	219	0	666	0	0	0	1000	35	58
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	1000	4	15
245	apple	0.00	0.00	1000	0	0	0	0	0	0	1000	55	228
246	grapes	0.00	0.00	998	0	0	0	0	0	2	1000	73	206
247	other fresh fruits	0.00	5.00	331	57	0	603	0	7	2	1000	128	248

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption						
		in terms of qty	in terms of value	stock	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)				
															(3)	(4)	(5)	(6)
250	coconut (copra)	0.00	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	7	26
251	groundnut	5.79	13.79	94	902	2	0	0	0	0	0	0	0	0	0	0	54	193
252	dates	22.58	9.19	51	949	0	0	0	0	0	0	0	0	0	0	0	10	29
253	cashewnut	0.00	0.00	0	1000	0	0	0	0	0	0	0	0	0	0	0	8	44
254	walnut	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
255	other nuts	0.00	0.00	0	1000	0	0	0	0	0	0	0	0	0	0	0	0	2
256	raisin (kishmish, monacca, etc.)	0.00	0.00	0	1000	0	0	0	0	0	0	0	0	0	0	0	9	54
257	other dry fruits	0.00	0.00	0	1000	0	0	0	0	0	0	0	0	0	0	0	1	9
260	sugar - PDS	0.00	0.00	0	1000	0	0	0	0	0	0	0	0	0	0	0	154	268
261	sugar - other sources	0.00	0.00	0	997	0	0	0	0	0	0	0	0	0	0	0	751	1601
262	gur	1.05	0.73	5	995	0	0	0	0	0	0	0	0	0	0	0	143	305
263	candy (misri)	0.00	0.00	0	1000	0	0	0	0	0	0	0	0	0	0	0	1	1
264	honey	0.00	0.00	0	991	0	0	0	0	0	0	0	0	0	0	0	3	12
279	salt	0.23	0.11	2	994	0	0	0	0	0	0	0	0	0	0	0	986	1981
280	turmeric	0.00	0.00	0	999	0	0	0	0	0	0	0	0	0	0	0	966	1947
281	black pepper	0.00	0.00	0	1000	0	0	0	0	0	0	0	0	0	0	0	69	218
282	dry chillies	0.62	0.58	7	991	0	0	0	0	0	0	0	0	0	0	0	846	1724
283	tamarind	15.62	13.08	120	410	0	0	466	0	0	0	0	0	0	0	0	112	236
284	curry powder	0.00	0.00	0	998	0	0	0	0	0	0	0	0	0	0	0	205	418
285	oilseeds	1.49	1.13	17	982	0	0	0	0	0	0	0	0	0	0	0	402	902
286	other spices	0.12	0.13	1	998	0	0	0	0	0	0	0	0	0	0	0	920	1870
290	tea: cups	0.00	0.00	0	966	0	0	0	0	0	0	0	0	0	0	0	206	539
291	tea: leaf	0.00	0.00	0	998	0	1	0	0	0	0	0	0	0	0	0	830	1746
292	coffee: cups	0.00	0.00	0	1000	0	0	0	0	0	0	0	0	0	0	0	1	1
293	coffee: powder	0.00	0.00	0	1000	0	0	0	0	0	0	0	0	0	0	0	0	1
294	ice	0.00	0.00	0	1000	0	0	0	0	0	0	0	0	0	0	0	3	6

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Chhattisgarh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption per 1000 in the sample			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	(13)	(14)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	14	56
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	4	12
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	3
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	141	275
300	biscuits	0.00	0.00	999	0	0	0	0	0	1	1000	657	1424
301	salted refreshments	0.00	0.00	997	0	0	0	0	0	3	1000	588	1260
302	prepared sweets	0.00	0.00	998	0	0	0	0	2	0	1000	191	427
303	cooked meals	0.00	0.00	797	0	0	0	4	0	199	1000	27	50
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	0	3
305	pickles	0.00	0.00	999	0	0	0	0	1	0	1000	70	191
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	0	5
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
308	other processed food	0.00	0.00	997	0	0	0	0	0	3	1000	83	175
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	20	47
311	pan: finished	0.00	0.00	997	0	0	0	0	0	3	1000	196	488
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	119	308
313	lime	0.00	0.00	999	0	0	1	0	0	0	1000	400	749
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	5	10
315	other ingredients for pan	0.00	0.00	993	0	0	0	0	0	7	1000	129	324
320	bidi	0.00	0.00	966	0	0	0	0	0	34	1000	191	360
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	11	26
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	448	822
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	5	10
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	4	5
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	1	6

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	43	3
102	rice – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	942	54
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	27	2
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0
105	muri	-	-	-	-	-	-	-	-	-	-	-	0
106	other rice products	-	-	-	-	-	-	-	-	-	-	-	0
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	18	2
108	wheat/atta – other sources	4.24	4.10	958	28	0	0	14	0	0	1000	968	56
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	198	21
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	90	8
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	391	34
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	0
117	maize & products	-	-	-	-	-	-	-	-	-	-	-	0
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	-	-	-	-	-	-	-	-	-	-	-	0
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	-	-	0
140	arhar (tur)	0.00	0.00	1000	0	0	0	0	0	0	1000	891	51
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	586	34
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	1000	405	34
143	moong	0.00	0.00	1000	0	0	0	0	0	0	1000	830	50

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	0.00	0.00	1000	0	0	0	0	0	0	1000	803	45
145	urd	0.00	0.00	1000	0	0	0	0	0	0	1000	262	15
146	peas	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	1000	26	2
148	khesari	-	-	-	-	-	-	-	-	-	-	-	0
150	other pulses	0.00	0.00	1000	0	0	0	0	0	0	1000	214	21
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	23	1
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	504	41
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	1000	75	2
160	milk: liquid	9.83	9.60	964	36	0	0	0	0	0	1000	981	57
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	55	2
162	milk: condensed/powder	-	-	-	-	-	-	-	-	-	-	-	0
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	25	1
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	262	20
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	47	7
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	1000	77	6
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	190	17
171	mustard oil	0.00	0.00	1000	0	0	0	0	0	0	1000	709	39
172	groundnut oil	-	-	-	-	-	-	-	-	-	-	-	0
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	1000	329	23
180	eggs	0.00	0.00	1000	0	0	0	0	0	0	1000	411	18
181	fish prawn	0.00	0.00	1000	0	0	0	0	0	0	1000	71	3
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	1000	238	10
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	1000	16	1

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Delhi						Rural						
		% of consumption from home grown stock		source of consumption				no. of households reporting consumption		no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	-	-	-	-	-	-	-	-	-	-	-	-	0
185	chicken	0.00	0.00	1000	0	0	0	0	0	0	0	1000	118	8
186	others (birds, crab, tortoise, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	16	1
190	potato	0.00	0.00	1000	0	0	0	0	0	0	0	1000	987	58
191	onion	0.00	0.00	1000	0	0	0	0	0	0	0	1000	984	57
192	radish	0.00	0.00	1000	0	0	0	0	0	0	0	1000	398	30
193	carrot	0.00	0.00	1000	0	0	0	0	0	0	0	1000	609	35
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	0	1000	92	9
195	beet	0.00	0.00	1000	0	0	0	0	0	0	0	1000	23	1
196	sweet potato	-	-	-	-	-	-	-	-	-	-	-	-	0
197	arum	0.00	0.00	1000	0	0	0	0	0	0	0	1000	31	2
198	pumpkin	0.00	0.00	1000	0	0	0	0	0	0	0	1000	423	28
200	gourd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	332	29
201	bitter gourd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	201	14
202	cucumber	0.00	0.00	1000	0	0	0	0	0	0	0	1000	262	22
203	parwal/ patal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	85	7
204	jhinga/ torai	0.00	0.00	1000	0	0	0	0	0	0	0	1000	76	5
205	snake gourd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	70	3
206	papaya (green)	-	-	-	-	-	-	-	-	-	-	-	-	0
207	cauliflower	0.00	0.00	1000	0	0	0	0	0	0	0	1000	704	38
208	cabbage	1.08	2.10	971	29	0	0	0	0	0	0	1000	800	44
210	brinjal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	829	47
211	lady's finger	0.00	0.00	1000	0	0	0	0	0	0	0	1000	290	22
212	palak/ other leafy vegetables	0.00	0.00	1000	0	0	0	0	0	0	0	1000	831	48
213	french beans and barbati	0.00	0.00	1000	0	0	0	0	0	0	0	1000	294	22
214	tomato	0.00	0.00	1000	0	0	0	0	0	0	0	1000	987	58

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	1.92	3.94	921	79	0	0	0	0	0	1000	527	36
216	chillis (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	934	53
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	1000	209	13
218	plantain (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	27	2
220	jackfruit (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	86	7
221	lemon	0.00	0.00	1000	0	0	0	0	0	0	1000	413	37
222	garlic	0.00	0.00	1000	0	0	0	0	0	0	1000	831	48
223	ginger	0.00	0.00	1000	0	0	0	0	0	0	1000	535	35
224	other vegetables	0.00	0.00	1000	0	0	0	0	0	0	1000	789	43
230	banana	0.00	0.00	1000	0	0	0	0	0	0	1000	841	47
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	0
232	watermelon	-	-	-	-	-	-	-	-	-	-	-	0
233	pineapple	-	-	-	-	-	-	-	-	-	-	-	0
234	coconut	-	-	-	-	-	-	-	-	-	-	-	0
235	guava	0.00	0.00	1000	0	0	0	0	0	0	1000	218	19
236	singara	-	-	-	-	-	-	-	-	-	-	-	0
237	orange, mausami	0.00	0.00	1000	0	0	0	0	0	0	1000	205	14
238	papaya	0.00	0.00	1000	0	0	0	0	0	0	1000	117	11
240	mango	0.00	0.00	1000	0	0	0	0	0	0	1000	258	18
241	kharbooza	0.00	0.00	1000	0	0	0	0	0	0	1000	60	6
242	pears (naspatti)	-	-	-	-	-	-	-	-	-	-	-	0
243	berries	-	-	-	-	-	-	-	-	-	-	-	0
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	1000	36	6
245	apple	0.00	0.00	1000	0	0	0	0	0	0	1000	242	18
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	1000	437	12
247	other fresh fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	138	8

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption per 1000 in the sample	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	-	-	-	-	-	-	-	-	-	-	-	0	
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	1000	200	13	
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	10	2	
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	26	5	
254	walnut	-	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	1000	31	5	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	139	10	
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	5	2	
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	13	1	
261	sugar - other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	973	57	
262	gur	0.00	0.00	1000	0	0	0	0	0	0	1000	30	5	
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	0	
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	3	1	
279	salt	0.00	0.00	1000	0	0	0	0	0	0	1000	973	57	
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	961	56	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	464	15	
282	dry chillies	0.00	0.00	1000	0	0	0	0	0	0	1000	909	55	
283	tamarind	-	-	-	-	-	-	-	-	-	-	-	0	
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	1000	176	10	
285	oilseeds	0.00	0.00	1000	0	0	0	0	0	0	1000	149	8	
286	other spices	0.00	0.00	1000	0	0	0	0	0	0	1000	987	58	
290	tea: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	196	17	
291	tea: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	981	57	
292	coffee: cups	-	-	-	-	-	-	-	-	-	-	-	0	
293	coffee: powder	-	-	-	-	-	-	-	-	-	-	-	0	
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	209	18
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	7	3
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	23	1
298	other beverages, chocolate, etc.	-	-	-	-	-	-	-	-	-	-	-	0
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	917	55
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	442	39
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	1000	220	15
303	cooked meals	0.00	0.00	1000	0	0	0	0	0	0	1000	13	1
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	5	2
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	111	11
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	3	1
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	24	3
308	other processed food	0.00	0.00	1000	0	0	0	0	0	0	1000	617	30
310	pan: leaf	-	-	-	-	-	-	-	-	-	-	-	0
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	25	1
312	supari	-	-	-	-	-	-	-	-	-	-	-	0
313	lime	-	-	-	-	-	-	-	-	-	-	-	0
314	katha	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	313	17
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	25	5
322	leaf tobacco	-	-	-	-	-	-	-	-	-	-	-	0
323	snuff	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	6	1
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	23	1

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Delhi										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	48	2
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	18	2
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	24	3
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	0.00	0.00	162	0	0	838	0	0	0	1000	54	6
342	electricity	0.00	0.00	977	0	0	23	0	0	0	1000	1000	59
343	dung cake	0.00	41.90	0	396	0	604	0	0	0	1000	54	6
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	46	4
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	55	5
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	1000	59
347	coal	-	-	-	-	-	-	-	-	-	-	-	0
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	902	50
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	8	1
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	809	42
352	gobar gas	0.00	0.00	1000	0	0	0	0	0	0	1000	13	1
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption		Rural		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	85	12	
102	rice - other sources	19.48	17.52	863	133	0	0	0	0	4	1000	959	154	
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	173	33	
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0	
105	muri	0.00	0.00	1000	0	0	0	0	0	0	1000	12	1	
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	70	15	
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	45	6	
108	wheat/atta - other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	700	112	
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	29	7	
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	633	95	
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	60	8	
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	755	120	
114	other wheat products	-	-	-	-	-	-	-	-	-	-	-	0	
115	jowar & products	0.00	0.00	1000	0	0	0	0	0	0	1000	97	10	
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	0	
117	maize & products	-	-	-	-	-	-	-	-	-	-	-	0	
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0	
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0	
121	ragi & products	0.00	0.00	1000	0	0	0	0	0	0	1000	7	3	
122	other cereals	-	-	-	-	-	-	-	-	-	-	-	0	
139	cereal substitutes (tapioca, etc.)	25.72	16.20	853	147	0	0	0	0	0	1000	33	8	
140	arhar (tur)	0.00	0.00	1000	0	0	0	0	0	0	1000	698	110	
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	224	32	
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	1000	325	53	
143	moong	0.00	0.00	1000	0	0	0	0	0	0	1000	135	19	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	0.00	0.00	979	0	0	21	0	0	0	1000	414	67
145	urd	0.00	0.00	1000	0	0	0	0	0	0	1000	53	8
146	peas	0.00	0.00	1000	0	0	0	0	0	0	1000	193	31
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	1000	20	1
148	khesari	-	-	-	-	-	-	-	-	-	-	-	0
150	other pulses	0.00	0.00	1000	0	0	0	0	0	0	1000	83	16
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	26	2
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	49	7
153	other pulse products	-	-	-	-	-	-	-	-	-	-	-	0
160	milk: liquid	11.88	12.65	932	65	1	0	0	2	0	1000	962	150
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	35	3
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	73	11
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	45	10
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	46	9
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	92	11
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	17	5
167	other milk products	-	-	-	-	-	-	-	-	-	-	-	0
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	178	32
171	mustard oil	-	-	-	-	-	-	-	-	-	-	-	0
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	132	18
173	coconut oil	57.23	54.15	428	572	0	0	0	0	0	1000	15	2
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	1000	851	138
180	eggs	0.00	0.00	985	0	0	0	0	15	0	1000	373	67
181	fish prawn	1.00	1.05	948	6	0	42	0	0	4	1000	961	153
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	1000	91	9
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	1000	214	40

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Goa										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	0.00	0.00	1000	0	0	0	0	0	0	0	1000	64	13
185	chicken	0.00	0.00	1000	0	0	0	0	0	0	0	1000	478	80
186	others (birds, crab, tortoise, etc.)	0.00	0.00	987	0	0	0	0	0	13	0	1000	78	15
190	potato	0.40	0.37	995	5	0	0	0	0	0	0	1000	701	111
191	onion	0.00	0.00	1000	0	0	0	0	0	0	0	1000	990	159
192	radish	0.61	0.64	962	3	0	0	0	36	0	0	1000	341	54
193	carrot	0.00	0.00	1000	0	0	0	0	0	0	0	1000	380	57
194	turnip	-	-	-	-	-	-	-	-	-	-	-	-	0
195	beet	7.77	7.79	826	174	0	0	0	0	0	0	1000	77	10
196	sweet potato	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	2
197	arum	-	-	-	-	-	-	-	-	-	-	-	-	0
198	pumpkin	6.08	7.39	933	58	0	4	0	5	0	0	1000	247	45
200	gourd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	23	2
201	bitter gourd	0.38	0.41	997	3	0	0	0	0	0	0	1000	230	41
202	cucumber	0.00	0.00	990	0	0	0	0	0	10	0	1000	377	57
203	parwal/ patal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	51	7
204	jhinga/ torai	0.81	0.94	994	3	0	3	0	0	0	0	1000	307	50
205	snake gourd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	73	10
206	papaya (green)	28.10	28.57	722	247	0	0	0	31	0	0	1000	37	10
207	cauliflower	0.00	0.00	1000	0	0	0	0	0	0	0	1000	597	91
208	cabbage	0.00	0.00	999	0	0	1	0	0	0	0	1000	832	130
210	brinjal	0.29	0.33	995	5	0	0	0	0	0	0	1000	473	71
211	lady's finger	1.83	1.75	981	11	0	0	0	8	0	0	1000	691	105
212	palak/ other leafy vegetables	3.86	3.37	964	24	0	1	0	11	0	0	1000	743	116
213	french beans and barbati	0.00	0.00	1000	0	0	0	0	0	0	0	1000	347	53
214	tomato	0.00	0.00	1000	0	0	0	0	0	0	0	1000	937	150

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Goa										Rural		
		% of consumption from home grown stock		source of consumption					source of consumption			no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	0.00	0.00	1000	0	0	0	0	0	0	0	1000	125	17
216	chillies (green)	1.82	1.94	989	11	0	0	0	0	0	0	1000	832	130
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	0	1000	145	24
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	-	0
220	jackfruit (green)	68.74	71.21	377	623	0	0	0	0	0	0	1000	6	2
221	lemon	3.25	3.25	949	12	0	0	0	31	8	1000	766	121	160
222	garlic	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1000	119
223	ginger	0.58	0.43	995	5	0	0	0	0	0	0	1000	768	77
224	other vegetables	0.00	0.00	929	0	18	0	0	25	28	1000	483	722	119
230	banana	12.95	12.04	864	87	0	1	0	31	16	1000	722	50	9
231	jackfruit	30.99	24.83	355	169	0	0	0	476	0	1000	38	8	8
232	watermelon	12.21	13.78	943	57	0	0	0	0	0	1000	33	8	8
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	0	1000	961	157
234	coconut	29.38	26.78	760	202	1	1	1	5	31	1000	14	1	1
235	guava	0.00	0.00	1000	0	0	0	0	0	0	0	1000	14	1
236	singara	-	-	-	-	-	-	-	-	-	-	-	-	0
237	orange, mausami	0.00	0.00	1000	0	0	0	0	0	0	0	1000	113	15
238	papaya	22.83	20.41	839	161	0	0	0	0	0	0	1000	53	9
240	mango	36.83	34.55	772	153	7	7	7	61	0	0	1000	147	24
241	kharbooza	-	-	-	-	-	-	-	-	-	-	-	-	0
242	pears (naspatti)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	21	3
243	berries	-	-	-	-	-	-	-	-	-	-	-	-	0
244	leechi	-	-	-	-	-	-	-	-	-	-	-	-	0
245	apple	0.00	0.00	1000	0	0	0	0	0	0	0	1000	197	33
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	0	1000	107	13
247	other fresh fruits	0.00	3.72	971	29	0	0	0	0	0	0	1000	61	14

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Goa										Rural			
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption		per 1000	in the sample		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all			(13)	(14)
(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)				
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	81	14
251	groundnut	0.00	0.00	983	0	0	0	0	17	0	0	0	1000	98	22
252	dates	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	28	5
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	169	30
254	walnut	-	-	-	-	-	-	-	-	-	-	-	-	-	0
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	30	5
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	159	28
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	30	4
260	sugar – PDS	-	-	-	-	-	-	-	-	-	-	-	-	-	0
261	sugar – other sources	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	996	159
262	gur	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	137	23
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	-	-	0
264	honey	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	21	4
279	salt	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	1000	160
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	1000	160
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	669	113
282	dry chillies	5.42	4.37	972	28	0	0	0	0	0	0	0	1000	973	156
283	tamarind	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	914	149
284	curry powder	0.14	0.17	996	4	0	0	0	0	0	0	0	1000	949	152
285	oilseeds	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	817	136
286	other spices	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	797	134
290	tea: cups	0.00	0.00	994	0	0	0	0	0	0	6	0	1000	596	88
291	tea: leaf	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	988	158
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	25	2
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	13	2
294	ice	-	-	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		Rural	
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000		in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	401	65	
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	43	6	
297	coconut (green)	100.00	100.00	0	1000	0	0	0	0	0	1000	1	1	
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	30	8	
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	707	115	
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	334	45	
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	1000	119	24	
303	cooked meals	0.00	0.00	963	0	0	0	0	37	0	1000	103	14	
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	139	24	
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	478	76	
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	42	9	
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	38	7	
308	other processed food	0.00	0.00	1000	0	0	0	0	0	0	1000	439	68	
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	126	12	
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	25	2	
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	118	11	
313	lime	0.00	0.00	1000	0	0	0	0	0	0	1000	119	13	
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	42	6	
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	40	6	
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	93	15	
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	74	13	
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	89	9	
323	snuff	-	-	-	-	-	-	-	-	-	-	-	0	
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	0	
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0	
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	3	1	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	23	2
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	480	0	0	0	0	0	520	1000	2	2
332	country liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	104	21
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	175	22
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	132	26
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	2.96	3.19	327	54	47	572	0	0	0	1000	585	97
342	electricity	0.00	0.00	998	0	0	2	0	0	0	1000	989	156
343	dung cake	-	-	-	-	-	-	-	-	-	-	-	0
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	619	95
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	130	18
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	908	146
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	32	3
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	813	126
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	9	1
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	305	63
352	gobar gas	0.00	0.00	1000	0	0	0	0	0	0	1000	7	1
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Gujarat										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	315	624
102	rice – other sources	13.77	12.57	911	77	6	0	0	4	1	1000	838	2068
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	110	285
104	khoi laws	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
105	muri	0.00	0.00	1000	0	0	0	0	0	0	1000	111	309
106	other rice products	0.00	0.00	994	0	0	0	0	6	0	1000	76	207
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	287	562
108	wheat/atta – other sources	21.73	20.18	835	153	1	1	2	6	1	1000	676	1700
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	29	95
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	123	347
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	6	15
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	22	61
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	2	3
115	jowar & products	15.82	13.76	835	136	19	0	10	0	0	1000	142	304
116	bajra & products	29.87	26.81	766	230	1	0	0	1	1	1000	503	1227
117	maize & products	39.47	36.36	588	357	37	0	0	17	1	1000	160	387
118	barley & products	56.29	55.97	446	554	0	0	0	0	0	1000	3	12
120	small millets & products	72.96	67.87	485	515	0	0	0	0	0	1000	8	43
121	ragi & products	59.08	64.11	166	661	173	0	0	0	0	1000	6	15
122	other cereals	-	-	-	-	-	-	-	-	-	-	-	0
139	cereal substitutes (tapioca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	46	129
140	arhar (tur)	14.51	12.60	921	69	4	0	1	2	2	1000	838	2042
141	gram (split)	1.35	1.31	997	3	0	0	0	0	0	1000	338	827
142	gram (whole)	15.50	17.49	924	64	0	0	0	11	0	1000	119	319
143	moong	8.97	8.18	939	60	0	0	0	0	1	1000	827	2009

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	33.30	30.00	920	80	0	0	0	0	0	0	1000	21	46
145	urd	12.12	10.31	911	79	3	0	0	4	2	1000	303	799	
146	peas	2.03	2.90	981	19	0	0	0	0	0	1000	41	114	
147	soyabean	-	-	-	-	-	-	-	-	-	-	-	-	0
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2	
150	other pulses	4.39	3.58	966	22	0	0	4	3	6	1000	196	521	
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	41	105	
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	452	1151	
153	other pulse products	0.00	0.00	991	0	0	0	9	0	0	1000	86	226	
160	milk: liquid	52.58	49.32	651	340	2	0	2	4	2	1000	917	2194	
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3	
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	2	5	
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	78	186	
164	ghee	0.00	0.00	990	0	0	0	0	9	2	1000	204	607	
165	butter	-	-	-	-	-	-	-	-	-	-	-	-	0
166	ice-cream	0.00	0.00	856	0	0	144	0	0	0	1000	7	17	
167	other milk products	0.00	0.00	669	0	0	25	17	208	80	1000	138	284	
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	42	98	
171	mustard oil	0.00	0.00	1000	0	0	0	0	0	0	1000	32	64	
172	groundnut oil	0.98	0.80	992	8	0	0	0	0	0	1000	481	1286	
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	4	5	
174	edible oil (others)	0.04	0.03	998	2	0	0	0	0	0	1000	460	988	
180	eggs	23.19	22.56	809	191	0	0	0	0	0	1000	105	226	
181	fish prawn	0.61	0.43	825	7	0	140	0	0	28	1000	74	161	
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	1000	116	280	
183	beef/ buffalo meat	0.00	0.00	986	0	0	0	0	14	0	1000	16	33	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat										Rural			
		% of consumption from home grown stock		source of consumption							no. of households reporting consumption				
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
184	pork	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	2	2
185	chicken	36.50	32.83	776	224	0	0	0	0	0	0	0	1000	101	240
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	-	-	-	0
190	potato	1.24	0.66	989	9	0	0	0	0	0	0	1	1000	953	2285
191	onion	1.16	0.94	987	10	2	0	0	0	0	0	0	1000	941	2240
192	radish	5.97	4.91	962	30	0	0	0	0	4	4	0	1000	199	533
193	carrot	0.73	0.43	983	7	0	0	0	5	6	0	0	1000	200	506
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	1	2
195	beet	0.00	0.00	854	0	0	0	19	0	0	125	3	1000	19	49
196	sweet potato	0.17	0.15	976	0	0	0	6	0	0	8	10	1000	119	299
197	arum	0.00	0.00	968	0	0	0	0	32	0	0	0	1000	44	103
198	pumpkin	15.81	14.90	874	124	0	0	0	0	0	0	3	1000	57	136
200	gourd	4.96	4.32	956	31	0	3	3	4	1	1	5	1000	665	1630
201	bitter gourd	6.00	4.25	970	27	0	0	0	0	2	0	0	1000	273	717
202	cucumber	8.42	6.01	941	46	0	13	0	0	0	0	0	1000	204	569
203	parwal/ patal	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	112	286
204	jhinga/ torai	9.70	8.39	944	51	0	4	4	0	0	0	0	1000	186	452
205	snake gourd	0.00	0.00	886	0	0	0	99	15	0	0	0	1000	38	83
206	papaya (green)	6.46	4.33	792	46	0	154	0	8	0	8	0	1000	12	32
207	cauliflower	2.07	1.30	985	12	0	0	0	0	1	1	2	1000	474	1188
208	cabbage	0.65	0.62	990	6	0	0	0	1	0	0	2	1000	760	1858
210	brinjal	2.01	1.72	985	10	0	0	0	2	1	1	2	1000	909	2192
211	lady's finger	10.94	8.36	942	45	0	6	5	5	1	1	1	1000	594	1501
212	palak/ other leafy vegetables	6.78	5.42	903	39	7	28	1	2	19	2	19	1000	552	1340
213	french beans and barbati	15.76	12.33	899	87	13	0	0	0	0	0	0	1000	166	403
214	tomato	1.60	1.31	988	6	0	0	1	1	4	0	4	1000	881	2151

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat						Rural						
		% of consumption from home grown stock		source of consumption				no. of households reporting consumption						
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	0.00	0.00	1000	0	0	0	0	0	0	0	1000	110	272
216	chillis (green)	1.23	1.24	983	10	1	4	0	0	3	1000	890	2143	
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	1000	36	93	
218	plantain (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	6	
220	jackfruit (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1	
221	lemon	1.71	1.41	969	6	0	9	0	11	5	1000	666	1654	
222	garlic	1.06	0.80	990	10	0	0	0	0	0	1000	899	2157	
223	ginger	0.84	0.87	992	5	0	0	0	0	3	1000	600	1463	
224	other vegetables	3.90	3.37	918	33	15	7	0	3	23	1000	900	2141	
230	banana	0.24	0.28	978	3	1	8	1	2	8	1000	481	1233	
231	jackfruit	26.00	54.75	482	223	0	91	0	203	0	1000	8	17	
232	watermelon	0.00	0.00	998	0	0	0	0	2	0	1000	46	137	
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	1000	9	18	
234	coconut	0.00	0.00	1000	0	0	0	0	0	0	1000	92	223	
235	guava	0.00	0.00	974	0	0	0	0	15	11	1000	124	368	
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	13	27	
237	orange, mausami	0.00	0.00	900	0	0	0	0	92	8	1000	19	57	
238	papaya	0.88	0.62	995	5	0	0	0	0	0	1000	27	81	
240	mango	11.58	13.85	891	36	5	16	14	22	17	1000	168	426	
241	kharbooza	0.00	0.00	1000	0	0	0	0	0	0	1000	19	43	
242	pears (naspatti)	0.00	0.00	1000	0	0	0	0	0	0	1000	9	24	
243	berries	2.57	1.20	987	13	0	0	0	0	0	1000	52	136	
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3	
245	apple	0.12	0.14	996	1	0	0	0	3	0	1000	151	464	
246	grapes	0.06	0.05	973	1	0	0	0	23	3	1000	130	339	
247	other fresh fruits	0.00	0.42	948	3	0	18	0	8	22	1000	365	970	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		in terms of qty	in terms of value	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
250	coconut (copra)	0.00	0.00	983	0	0	0	0	17	0	1000	22	59		
251	groundnut	14.23	12.55	885	94	0	0	5	5	11	1000	249	701		
252	dates	0.38	0.33	991	7	0	0	0	2	0	1000	67	184		
253	cashewnut	0.00	0.00	991	0	0	0	5	0	4	1000	22	78		
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	1000	2	5		
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	1000	4	18		
256	raisin (kishmish, monacca, etc.)	0.00	0.00	994	0	0	0	6	0	0	1000	17	61		
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	16	66		
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	253	570		
261	sugar – other sources	0.00	0.00	999	0	0	0	0	1	0	1000	895	2156		
262	gur	0.01	0.02	1000	0	0	0	0	0	0	1000	697	1709		
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	6		
264	honey	-	-	-	-	-	-	-	-	-	-	-	0		
279	salt	0.04	0.03	1000	0	0	0	0	0	0	1000	956	2295		
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	955	2291		
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	230	577		
282	dry chillies	0.65	0.62	994	5	0	1	0	0	0	1000	955	2294		
283	tamarind	2.82	1.17	895	13	0	92	0	0	0	1000	231	605		
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	1000	306	797		
285	oilseeds	1.54	0.87	984	10	5	0	0	0	0	1000	669	1602		
286	other spices	0.08	0.11	995	1	4	0	0	0	0	1000	930	2245		
290	tea: cups	0.00	0.00	761	0	0	0	54	19	166	1000	259	730		
291	tea: leaf	0.01	0.00	1000	0	0	0	0	0	0	1000	955	2290		
292	coffee: cups	0.00	0.00	981	0	0	0	0	19	0	1000	2	13		
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	1	5		
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	3	6		

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat				Rural								
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
295	cold beverages: bottled/canned	0.00	0.00	940	0	0	0	0	1	33	26	1000	118	326
296	fruit juice and shake (glass)	0.00	0.00	978	0	0	0	0	0	22	0	1000	10	29
297	coconut (green)	6.79	8.36	676	38	2	106	17	39	39	121	1000	40	107
298	other beverages, chocolate, etc.	0.00	0.00	926	0	0	0	0	2	2	72	1000	97	229
300	biscuits	0.00	0.00	992	0	0	1	0	2	2	5	1000	530	1301
301	salted refreshments	0.00	0.00	998	0	0	1	0	0	0	1	1000	535	1345
302	prepared sweets	0.00	0.00	888	0	0	0	0	0	51	61	1000	95	235
303	cooked meals	0.00	0.00	645	0	0	0	0	0	343	12	1000	47	53
304	cake, pastry	0.00	0.00	816	0	0	0	0	0	0	184	1000	2	3
305	pickles	0.00	0.00	957	0	0	0	0	0	0	43	1000	121	357
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	10
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	2
308	other processed food	0.00	0.00	966	0	0	0	0	0	0	34	1000	413	976
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	5
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	0	1000	78	206
312	supari	0.00	0.00	994	0	0	0	0	0	6	0	1000	9	20
313	lime	0.00	0.00	1000	0	0	0	0	0	0	0	1000	30	67
314	katha	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	5
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	0	1000	14	40
320	bidi	0.00	0.00	998	0	0	0	0	0	0	2	1000	370	815
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	0	1000	11	29
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	0	1000	48	109
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	0	1000	46	95
324	hookah tobacco	0.00	0.00	868	0	0	58	74	0	0	0	1000	16	32
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	3
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	0	1000	20	54

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Gujarat										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	999	0	0	0	1	0	0	1000	131	299
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	702	0	0	11	0	30	256	1000	23	45
332	country liquor	0.00	0.00	998	0	0	0	0	0	2	1000	27	58
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	5	10
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
340	coke	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
341	firewood and chips	17.16	15.21	159	153	10	630	0	1	47	1000	876	2059
342	electricity	0.00	0.00	921	0	0	25	1	13	40	1000	793	1925
343	dung cake	0.00	56.79	97	477	22	397	2	1	4	1000	316	772
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	784	1856
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	100	215
346	matches	0.00	0.00	999	0	0	0	1	0	0	1000	942	2258
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	4	15
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	122	410
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	1	6
351	candle	0.00	0.00	998	0	0	0	2	0	0	1000	36	93
352	gobar gas	0.00	52.58	288	712	0	0	0	0	0	1000	8	19
353	other fuel	0.00	0.00	1000	0	0	0	0	0	0	1000	5	16

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Haryana										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
102	rice - other sources	20.60	22.68	852	124	1	2	3	6	11	1000	822	1388
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0
105	muri	-	-	-	-	-	-	-	-	-	-	-	0
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	16	27
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	40	63
108	wheat/atta - other sources	43.96	41.30	611	359	5	0	11	4	9	1000	968	1635
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	9	19
111	suji rawa	0.00	0.00	997	0	0	0	0	3	0	1000	151	324
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	2	3
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	64	101
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	46.96	42.79	643	336	0	0	21	0	0	1000	146	251
117	maize & products	7.19	6.27	965	35	0	0	0	0	0	1000	39	81
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	0.00	0.00	1000	0	0	0	0	0	0	1000	4	9
139	cereal substitutes (tapioca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
140	arhar (tur)	1.73	1.07	988	12	0	0	0	0	0	1000	75	56
141	gram (split)	1.26	1.01	992	8	0	0	0	0	0	1000	778	1368
142	gram (whole)	5.49	3.53	973	27	0	0	0	0	0	1000	189	332
143	moong	1.69	1.32	991	7	0	0	0	2	0	1000	853	1432

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Haryana										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	1.29	0.96	994	5	0	0	0	2	0	1000	790	1326
145	urd	2.79	2.22	989	11	0	0	0	0	0	1000	423	761
146	peas	0.00	0.00	1000	0	0	0	0	0	0	1000	3	4
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
148	khesari	-	-	-	-	-	-	-	-	-	-	-	0
150	other pulses	0.00	0.00	1000	0	0	0	0	0	0	1000	100	217
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	6	11
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	790	1390
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	1000	11	22
160	milk: liquid	74.53	72.89	537	442	13	2	2	4	0	1000	991	1665
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	5	6
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	3	7
164	ghee	0.00	0.00	992	0	0	4	0	3	1	1000	279	489
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	26	4
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	3	5
167	other milk products	0.00	0.00	77	0	0	898	13	11	0	1000	22	38
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	416	713
171	mustard oil	5.16	4.75	954	45	0	0	0	1	0	1000	563	942
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	6	10
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	1000	75	118
180	eggs	3.58	4.88	945	55	0	0	0	0	0	1000	84	100
181	fish prawn	0.00	0.00	1000	0	0	0	0	0	0	1000	3	6
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	1000	25	43
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	1000	13	27

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Haryana				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
184	pork	0.00	0.00	880	0	0	0	0	0	120	0	1000	8	10	
185	chicken	0.52	0.42	994	6	0	0	0	0	0	0	1000	110	85	
186	others (birds, crab, tortoise, etc.)	0.00	0.00	518	0	0	482	0	0	0	0	1000	2	4	
190	potato	1.20	0.80	993	7	0	1	0	0	0	0	1000	981	1662	
191	onion	1.78	1.24	989	11	0	0	0	0	0	0	1000	972	1637	
192	radish	15.48	9.82	885	86	3	22	0	0	3	0	1000	327	575	
193	carrot	6.45	3.74	948	36	2	14	0	0	0	0	1000	316	568	
194	turnip	6.02	3.99	951	49	0	0	0	0	0	0	1000	19	35	
195	beet	-	-	-	-	-	-	-	-	-	-	-	-	0	
196	sweet potato	14.45	10.23	979	21	0	0	0	0	0	0	1000	14	26	
197	arum	0.00	0.00	1000	0	0	0	0	0	0	0	1000	111	172	
198	pumpkin	1.23	1.29	979	11	0	0	0	0	10	0	1000	353	606	
200	gourd	8.78	7.19	939	42	0	12	0	0	8	0	1000	694	1165	
201	bitter gourd	0.57	0.45	996	4	0	0	0	0	0	0	1000	115	205	
202	cucumber	9.62	4.98	970	30	0	0	0	0	0	0	1000	196	368	
203	parwal/ patal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	5	
204	jhinga/ torai	12.31	7.08	936	43	0	4	0	0	8	9	1000	176	268	
205	snake gourd	-	-	-	-	-	-	-	-	-	-	-	-	0	
206	papaya (green)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1	
207	cauliflower	1.19	0.68	989	7	0	4	0	0	1	0	1000	489	846	
208	cabbage	1.19	0.55	993	7	0	0	0	0	0	0	1000	265	477	
210	brinjal	1.21	0.93	992	8	0	0	0	0	0	0	1000	639	1123	
211	lady's finger	3.78	2.49	985	15	0	0	0	0	0	0	1000	332	565	
212	palak/ other leafy vegetables	19.62	15.50	670	115	29	151	2	22	22	11	1000	600	1068	
213	french beans and barbati	8.48	10.22	461	45	0	493	0	0	0	0	1000	5	7	
214	tomato	1.04	0.61	994	4	1	0	1	0	0	0	1000	930	1566	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
250	coconut (copra)	0.00	0.00	999	0	0	0	0	1	0	1000	30	52
251	groundnut	0.15	0.18	994	6	0	0	0	0	0	1000	182	329
252	dates	0.00	0.00	987	0	0	0	0	13	0	1000	37	74
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	4	11
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	1000	4	8
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	1000	5	12
256	raisin (kishmish, monacca, etc.)	0.00	0.00	998	0	0	0	0	2	0	1000	14	27
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	8	19
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4
261	sugar – other sources	0.00	0.00	998	0	0	0	0	2	0	1000	982	1661
262	gur	0.12	0.11	999	1	0	0	0	0	0	1000	207	354
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	1000	6	14
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
279	salt	0.29	0.27	997	2	0	0	0	0	0	1000	989	1674
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	989	1673
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	29	58
282	dry chillies	0.53	0.43	997	3	0	0	0	0	0	1000	973	1641
283	tamarind	0.00	0.00	1000	0	0	0	0	0	0	1000	50	68
284	curry powder	-	-	-	-	-	-	-	-	-	-	-	0
285	oilseeds	0.00	0.00	1000	0	0	0	0	0	0	1000	9	15
286	other spices	0.15	0.20	998	1	0	0	0	0	1	1000	912	1557
290	tea: cups	0.00	0.00	792	0	0	18	79	27	83	1000	302	449
291	tea: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	981	1661
292	coffee: cups	0.00	0.00	984	0	0	0	0	0	16	1000	15	6
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	26	4
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	12	21

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Haryana										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	108	131
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	48	60
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	16	31
300	biscuits	0.00	0.00	999	0	0	0	0	1	0	1000	594	1034
301	salted refreshments	0.00	0.00	999	0	0	0	0	1	0	1000	442	755
302	prepared sweets	0.00	0.00	865	0	0	4	3	89	40	1000	305	532
303	cooked meals	0.00	0.00	584	0	0	54	26	60	276	1000	78	102
304	cake, pastry	-	-	-	-	-	-	-	-	-	-	-	0
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	283	509
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	28	7
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	26	3
308	other processed food	0.00	0.00	993	0	0	0	0	0	7	1000	183	332
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	7	12
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
313	lime	-	-	-	-	-	-	-	-	-	-	-	0
314	katha	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	998	0	0	0	2	1	0	1000	542	919
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	21	47
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	21	41
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	153	282
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	63	50

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Haryana										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	2	6
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
332	country liquor	0.00	0.00	982	0	0	0	0	12	6	1000	128	221
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	3	4
334	foreign liquor	0.00	0.00	949	0	0	0	0	0	51	1000	15	39
335	other intoxicants	0.00	0.00	893	0	0	107	0	0	0	1000	4	5
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	42.23	40.21	156	397	8	406	11	2	20	1000	817	1475
342	electricity	0.00	0.00	970	0	0	19	0	0	11	1000	853	1509
343	dung cake	0.00	73.97	113	690	4	185	5	0	2	1000	808	1475
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	364	646
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	162	206
346	matches	0.00	0.00	998	0	0	0	1	0	1	1000	939	1617
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	3	6
348	LPG	0.00	0.00	997	0	0	0	1	0	2	1000	356	691
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	5	17
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	567	974
352	gobar gas	0.00	89.44	735	265	0	0	0	0	0	1000	2	5
353	other fuel	0.00	1.89	956	33	0	0	0	0	11	1000	50	71

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	500	1063
102	rice – other sources	18.59	15.18	822	155	5	0	3	4	12	1000	540	1150
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	16	24
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0
105	muri	-	-	-	-	-	-	-	-	-	-	-	0
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	3	3
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	244	547
108	wheat/atta – other sources	36.45	32.18	630	346	18	0	2	4	0	1000	810	1712
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	16	39
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	250	500
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	36	70
113	bread (bakery)	0.00	0.00	980	0	0	11	0	7	2	1000	161	294
114	other wheat products	0.00	0.00	953	0	0	0	0	0	47	1000	23	49
115	jowar & products	99.18	97.73	149	851	0	0	0	0	0	1000	2	3
116	bajra & products	82.07	78.74	78	922	0	0	0	0	0	1000	2	10
117	maize & products	77.87	76.65	218	757	3	2	6	10	4	1000	486	1091
118	barley & products	80.70	81.91	117	804	0	45	34	0	0	1000	11	35
120	small millets & products	99.23	98.93	26	955	0	0	0	20	0	1000	8	19
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	51.56	23.81	605	270	0	0	0	126	0	1000	4	8
139	cereal substitutes (tapioca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	5
140	arhar (tur)	0.00	0.00	1000	0	0	0	0	0	0	1000	54	95
141	gram (split)	0.61	0.51	994	5	0	0	0	1	0	1000	909	1939
142	gram (whole)	1.69	1.49	986	10	0	0	1	0	2	1000	614	1334
143	moong	0.00	0.00	995	0	0	0	2	1	2	1000	595	1276

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	2.20	2.16	986	11	0	0	2	0	1	1000	616	1305
145	urd	7.43	8.35	939	55	3	2	0	1	0	1000	879	1878
146	peas	70.65	65.93	499	501	0	0	0	0	0	1000	9	26
147	soyabean	43.49	38.12	627	353	0	0	0	20	0	1000	11	26
148	khesari	57.43	60.90	401	599	0	0	0	0	0	1000	2	6
150	other pulses	25.21	23.29	833	156	4	0	0	4	2	1000	799	1743
151	gram products	0.00	0.00	983	0	0	0	17	0	0	1000	18	33
152	besan	0.00	0.00	999	0	0	0	0	1	0	1000	344	772
153	other pulse products	0.00	0.00	996	0	0	4	0	0	0	1000	66	122
160	milk: liquid	74.40	72.40	394	579	7	3	1	10	6	1000	926	1986
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	6	13
162	milk: condensed/powder	0.00	0.00	984	0	0	0	0	0	16	1000	58	130
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	30	36
164	ghee	0.00	0.00	977	0	0	0	0	23	0	1000	144	286
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	7	15
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
167	other milk products	0.00	0.00	926	0	0	47	0	27	0	1000	24	43
170	vanaspati margarine	0.00	0.00	999	0	0	0	1	0	0	1000	310	654
171	mustard oil	2.50	2.35	975	23	0	0	0	2	0	1000	759	1585
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	3	8
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	2	3
174	edible oil (others)	0.27	0.24	992	4	3	0	0	0	0	1000	458	1080
180	eggs	10.05	8.71	924	75	0	0	0	0	1	1000	111	220
181	fish prawn	0.00	0.00	739	0	0	261	0	0	0	1000	6	12
182	goat meat/mutton	1.31	1.33	980	3	3	0	9	6	0	1000	247	540
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	1000	3	7

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption per 1000 in the sample			
		(3) in terms of qty	(4) in terms of value	(5) only purchase	(6) only home-grown stock	(7) both purchase and home-grown stock	(8) only free collection	(9) only exchange of goods and services	(10) only gifts and charities	(11) others	(12) all	(13)	(14)
184	pork	0.00	0.00	232	0	0	214	0	554	0	1000	2	6
185	chicken	0.00	0.00	1000	0	0	0	0	0	0	1000	51	77
186	others (birds, crab, tortoise, etc.)	0.00	0.00	822	0	0	0	0	0	178	1000	1	2
190	potato	16.52	14.09	864	128	2	0	1	5	0	1000	986	2115
191	onion	6.53	4.74	949	46	2	0	1	2	0	1000	985	2108
192	radish	28.37	25.90	776	219	0	0	0	0	5	1000	214	438
193	carrot	0.46	0.26	992	4	0	0	0	3	0	1000	196	383
194	turnip	24.67	16.93	872	104	0	0	0	24	0	1000	44	81
195	beet	-	-	-	-	-	-	-	-	-	-	-	0
196	sweet potato	100.00	100.00	0	1000	0	0	0	0	0	1000	1	3
197	arum	50.73	45.56	554	421	7	0	0	17	0	1000	132	282
198	pumpkin	70.73	67.21	275	636	0	19	1	60	10	1000	211	472
200	gourd	30.65	23.16	734	240	3	6	1	14	2	1000	352	726
201	bitter gourd	32.66	26.28	733	254	6	0	0	6	0	1000	103	221
202	cucumber	27.38	22.61	754	233	5	0	0	7	0	1000	131	254
203	parwal/ patal	-	-	-	-	-	-	-	-	-	-	-	0
204	jhinga/ torai	92.68	88.52	96	904	0	0	0	0	0	1000	13	28
205	snake gourd	81.37	70.82	314	651	0	0	0	25	10	1000	27	59
206	papaya (green)	88.04	77.19	224	753	0	0	0	22	0	1000	8	14
207	cauliflower	4.07	2.84	977	20	0	0	0	1	2	1000	562	1176
208	cabbage	8.50	6.75	939	52	0	0	1	7	2	1000	454	1012
210	brinjal	26.59	21.64	783	201	1	2	0	9	4	1000	351	764
211	lady's finger	33.83	26.36	706	270	6	1	2	15	1	1000	266	573
212	palak/ other leafy vegetables	72.40	66.49	253	671	2	37	0	28	9	1000	537	1120
213	french beans and barbati	47.62	45.43	602	381	0	0	0	17	0	1000	50	111
214	tomato	9.21	7.04	931	62	1	0	0	4	2	1000	754	1613

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	19.20	13.77	896	102	0	0	0	2	0	1000	321	700
216	chillis (green)	80.89	43.68	447	479	0	11	0	41	22	1000	321	704
217	capsicum	18.22	14.24	810	167	0	0	0	19	4	1000	59	136
218	plantain (green)	75.91	79.31	232	768	0	0	0	0	0	1000	3	6
220	jackfruit (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
221	lemon	18.04	12.65	835	143	3	0	0	12	8	1000	108	237
222	garlic	37.49	34.50	653	340	0	0	0	6	1	1000	605	1290
223	ginger	17.86	13.37	897	97	0	0	2	3	0	1000	216	448
224	other vegetables	72.14	45.83	237	450	2	238	2	64	7	1000	138	287
230	banana	0.58	0.48	924	4	2	9	1	43	17	1000	399	891
231	jackfruit	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
232	watermelon	0.00	0.00	1000	0	0	0	0	0	0	1000	18	34
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
234	coconut	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
235	guava	72.69	62.66	300	559	0	9	0	122	10	1000	44	95
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
237	orange, mausami	3.63	3.28	896	25	0	15	0	60	3	1000	71	143
238	papaya	51.08	38.04	509	362	0	0	0	129	0	1000	7	18
240	mango	44.61	26.75	739	152	10	35	0	47	16	1000	131	280
241	kharbooza	0.00	0.00	996	0	0	0	0	4	0	1000	15	32
242	pears (naspatti)	71.95	69.55	170	643	0	13	0	174	0	1000	20	47
243	berries	10.21	10.88	598	64	0	0	0	0	338	1000	5	6
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	1000	2	3
245	apple	32.38	27.59	728	200	0	3	2	54	13	1000	272	592
246	grapes	2.60	3.14	942	18	0	0	0	37	3	1000	57	130
247	other fresh fruits	0.00	9.55	581	229	0	68	0	100	22	1000	27	69

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	1000	22	51
251	groundnut	0.04	0.14	995	5	0	0	0	0	0	1000	149	286
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	15	35
253	cashewnut	1.74	25.72	934	66	0	0	0	0	0	1000	5	14
254	walnut	73.18	66.61	428	558	0	14	0	0	0	1000	13	34
255	other nuts	0.00	0.00	953	0	0	0	0	47	0	1000	6	17
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	15	35
257	other dry fruits	16.03	19.00	839	137	0	0	0	12	12	1000	42	96
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	863	1895
261	sugar - other sources	0.00	0.00	999	0	0	0	0	1	0	1000	819	1731
262	gur	12.14	10.12	949	51	0	0	0	0	0	1000	35	86
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
279	salt	0.05	0.04	1000	0	0	0	0	0	0	1000	994	2132
280	turmeric	0.00	0.00	999	0	0	1	0	0	0	1000	956	2045
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	100	236
282	dry chillies	16.34	14.00	852	145	1	1	0	1	0	1000	968	2073
283	tamarind	2.12	2.76	967	33	0	0	0	0	0	1000	46	105
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	1000	7	19
285	oilseeds	0.00	0.00	877	0	0	0	0	0	123	1000	4	9
286	other spices	4.47	2.61	911	27	59	0	0	0	2	1000	952	2035
290	tea: cups	0.00	0.00	761	0	0	12	10	68	149	1000	571	1189
291	tea: leaf	0.15	0.16	997	2	0	0	0	0	1	1000	986	2120
292	coffee: cups	0.00	0.00	903	0	0	0	97	0	0	1000	4	9
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	1	5
294	ice	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Rural				
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption per 1000 in the sample						
		(3) in terms of qty	(4) in terms of value	(5) only purchase	(6) only home-grown stock	(7) both purchase and home-grown stock	(8) only free collection	(9) only exchange of goods and services	(10) only gifts and charities	(11) others	(12) all	(13)	(14)			
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	51	87
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	8	19
297	coconut (green)	0.00	0.00	975	0	0	25	0	0	0	0	0	0	1000	6	12
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	6	11
300	biscuits	0.00	0.00	989	0	0	0	2	7	3	0	0	0	1000	545	1190
301	salted refreshments	0.00	0.00	998	0	0	0	0	2	0	0	0	0	1000	274	608
302	prepared sweets	0.00	0.00	821	0	0	21	0	122	37	0	0	0	1000	271	548
303	cooked meals	0.00	0.00	915	0	0	0	39	13	33	0	0	0	1000	45	93
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	3	4
305	pickles	0.00	0.00	973	0	0	0	11	16	0	0	0	0	1000	101	193
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	10	20
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	9	18
308	other processed food	0.00	0.00	951	0	0	0	0	13	36	0	0	0	1000	337	632
310	pan: leaf	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	1	2
312	supari	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
313	lime	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
314	katha	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	495	1085
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	61	139
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	9	23
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	2	4
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	40	92
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	5	6
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	37	66

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	4	8
330	ganja	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
332	country liquor	0.00	0.00	976	0	0	0	1	11	11	1000	161	364
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	2	5
334	foreign liquor	0.00	0.00	979	0	0	0	0	21	0	1000	48	98
335	other intoxicants	0.00	0.00	983	0	0	0	0	0	17	1000	11	29
340	coke	0.00	0.00	0	0	0	1000	0	0	0	1000	2	4
341	firewood and chips	29.18	24.64	92	285	7	598	0	1	18	1000	877	1922
342	electricity	0.00	0.00	994	0	0	3	1	0	2	1000	962	2067
343	dung cake	0.00	84.89	132	771	21	76	0	0	0	1000	43	95
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	230	449
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	65	145
346	matches	0.00	0.00	999	0	0	1	0	0	0	1000	957	2060
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	7	17
348	LPG	0.00	0.00	994	0	0	0	6	0	0	1000	414	899
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	5	7
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	81	174
352	gobar gas	0.00	93.05	0	856	0	144	0	0	0	1000	2	5
353	other fuel	0.00	82.36	213	787	0	0	0	0	0	1000	8	14

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	308	563
102	rice – other sources	65.58	66.12	439	527	32	0	0	1	1	1000	818	1569
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	8	9
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0
105	muri	-	-	-	-	-	-	-	-	-	-	-	0
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	35	60
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	152	271
108	wheat/atta – other sources	56.62	53.45	475	508	13	0	0	2	1	1000	461	803
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	25	50
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	137	256
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	22	43
113	bread (bakery)	0.00	0.00	999	0	0	0	0	1	0	1000	467	937
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	32	68
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	71.01	67.73	412	588	0	0	0	0	0	1000	3	2
117	maize & products	89.66	89.16	117	873	10	0	0	0	0	1000	167	325
118	barley & products	100.00	100.00	0	1000	0	0	0	0	0	1000	1	1
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	80.49	78.38	154	846	0	0	0	0	0	1000	1	3
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	-	-	0
140	arhar (tur)	0.00	0.00	1000	0	0	0	0	0	0	1000	6	6
141	gram (split)	0.21	0.19	999	1	0	0	0	0	0	1000	466	832
142	gram (whole)	0.34	0.30	998	2	0	0	0	0	0	1000	324	569
143	moong	3.97	3.21	971	29	0	0	0	0	0	1000	487	934

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption						
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample				
														(3)	(4)	(5)	(6)
144	masur	1.70	1.25	992	8	0	0	0	0	0	0	0	0	0	1000	242	480
145	urd	4.00	3.74	968	32	0	0	0	0	0	0	0	0	0	1000	427	727
146	peas	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	4	6
147	soyabean	0.61	0.56	995	5	0	0	0	0	0	0	0	0	0	1000	142	243
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	3	4
150	other pulses	21.69	17.31	809	165	5	0	0	14	7	1000	725	1358	1000	1000	14	14
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	0	137	242	1000	137	242	1000
152	besan	0.00	0.00	1000	0	0	0	0	0	0	0	70	128	1000	70	128	1000
153	other pulse products	0.00	0.00	997	0	0	0	0	0	3	1000	988	1873	1000	988	1873	1000
160	milk: liquid	74.08	72.51	349	646	3	0	0	1	0	1000	4	11	1000	4	11	1000
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	5	12	1000	5	12	1000
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	173	373	1000	173	373	1000
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	119	222	1000	119	222	1000
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	11	35	1000	11	35	1000
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	10	8	1000	10	8	1000
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	159	320	1000	159	320	1000
167	other milk products	0.00	0.00	999	0	0	0	0	0	1	1000	186	355	1000	186	355	1000
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	985	1858	1000	985	1858	1000
171	mustard oil	6.80	6.18	924	71	4	0	0	0	1	1000	4	10	1000	4	10	1000
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4	1000	1	4	1000
173	coconut oil	18.97	16.25	806	194	0	0	0	0	0	1000	3	7	1000	3	7	1000
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	1000	455	933	1000	455	933	1000
180	eggs	26.76	24.43	699	283	18	0	0	0	0	1000	34	61	1000	34	61	1000
181	fish prawn	0.00	0.00	987	0	0	6	0	0	7	1000	379	786	1000	379	786	1000
182	goat meat/mutton	0.79	0.69	985	8	0	0	0	0	7	1000	353	670	1000	353	670	1000
183	beef/ buffalo meat	0.37	0.47	995	5	0	0	0	0	0	1000	353	670	1000	353	670	1000

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Jammu & Kashmir			Rural										
		% of consumption from home grown stock		source of consumption										no. of households reporting consumption	
		in terms of qty	in terms of value	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
184	pork	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4		
185	chicken	16.84	16.26	794	200	6	0	0	0	0	1000	292	640		
186	others (birds, crab, tortoise, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	3		
190	potato	13.56	10.44	853	135	12	0	0	0	0	1000	927	1766		
191	onion	12.97	11.72	906	86	7	0	0	0	1	1000	971	1848		
192	radish	45.18	37.35	640	356	4	0	0	0	0	1000	619	1181		
193	carrot	17.93	12.87	875	119	6	0	0	0	0	1000	253	487		
194	turnip	59.47	49.04	550	450	0	0	0	0	0	1000	307	576		
195	beet	47.93	31.52	576	424	0	0	0	0	0	1000	0	2		
196	sweet potato	-	-	-	-	-	-	-	-	-	-	-	0		
197	arum	0.00	0.00	1000	0	0	0	0	0	0	1000	21	40		
198	pumpkin	60.08	50.28	533	462	1	4	0	0	0	1000	300	538		
200	gourd	36.07	27.16	706	290	0	0	0	3	0	1000	277	511		
201	bitter gourd	4.64	4.19	947	50	0	0	0	2	0	1000	105	179		
202	cucumber	42.81	33.97	689	304	6	0	0	1	0	1000	214	417		
203	parwal/ patal	0.00	0.00	1000	0	0	0	0	0	0	1000	2	2		
204	jhinga/ torai	74.22	63.82	436	564	0	0	0	0	0	1000	21	36		
205	snake gourd	76.74	81.15	290	710	0	0	0	0	0	1000	29	37		
206	papaya (green)	-	-	-	-	-	-	-	-	-	-	-	0		
207	cauliflower	2.10	1.63	975	25	0	0	0	0	0	1000	411	763		
208	cabbage	2.06	1.84	981	19	0	0	0	0	0	1000	448	824		
210	brinjal	37.57	29.65	735	259	5	0	0	0	0	1000	451	789		
211	lady's finger	27.44	20.04	836	164	0	0	0	0	0	1000	189	346		
212	palak/ other leafy vegetables	74.44	70.36	413	484	97	5	0	0	0	1000	928	1765		
213	french beans and barbati	25.28	17.09	849	149	0	0	2	0	0	1000	238	478		
214	tomato	14.04	9.28	876	122	0	1	1	0	0	1000	878	1662		

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Jammu & Kashmir										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	17.94	14.25	903	97	0	0	0	0	0	1000	258	467
216	chillis (green)	10.25	41.75	599	359	0	13	0	23	7	1000	275	478
217	capsicum	1.58	1.12	992	8	0	0	0	0	0	1000	76	139
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	0
220	jackfruit (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
221	lemon	0.15	0.41	994	6	0	0	0	0	0	1000	168	332
222	garlic	46.56	37.21	615	373	0	0	0	7	5	1000	590	1173
223	ginger	1.81	0.70	993	7	0	0	0	0	0	1000	260	473
224	other vegetables	45.99	39.83	634	294	23	46	1	1	2	1000	406	839
230	banana	0.15	0.16	989	1	0	3	0	7	0	1000	541	1070
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	0
232	watermelon	1.79	1.39	967	13	0	20	0	0	0	1000	46	82
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
234	coconut	0.00	0.00	1000	0	0	0	0	0	0	1000	7	10
235	guava	31.41	22.80	592	284	0	102	0	23	0	1000	45	76
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	2	2
237	orange, mausami	0.00	0.00	996	0	0	4	0	0	0	1000	181	357
238	papaya	0.00	0.00	1000	0	0	0	0	0	0	1000	3	6
240	mango	22.79	6.28	980	19	0	0	0	0	0	1000	134	264
241	kharbooza	5.51	5.10	954	46	0	0	0	0	0	1000	41	76
242	pears (naspatti)	14.65	14.28	878	122	0	0	0	0	0	1000	47	89
243	berries	-	-	-	-	-	-	-	-	-	-	-	0
244	leechi	8.31	1.31	980	20	0	0	0	0	0	1000	2	6
245	apple	46.48	36.45	650	234	0	6	3	24	82	1000	333	644
246	grapes	50.91	19.33	892	106	0	0	0	0	2	1000	129	260
247	other fresh fruits	0.00	2.91	980	20	0	0	0	0	0	1000	30	55

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Jammu & Kashmir										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption per 1000 in the sample			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	(13)	(14)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	1000	17	31
251	groundnut	0.21	0.20	997	3	0	0	0	0	0	1000	87	126
252	dates	0.01	0.05	998	2	0	0	0	0	0	1000	48	86
253	cashewnut	13.71	3.80	967	33	0	0	0	0	0	1000	3	8
254	walnut	61.38	46.91	473	516	0	0	0	11	0	1000	26	41
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	1000	7	17
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	62	112
257	other dry fruits	1.11	22.35	792	208	0	0	0	0	0	1000	53	93
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	657	1312
261	sugar – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	507	897
262	gur	0.00	0.00	1000	0	0	0	0	0	0	1000	22	28
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	0
264	honey	-	-	-	-	-	-	-	-	-	-	-	0
279	salt	0.90	0.95	995	5	0	0	0	0	0	1000	989	1873
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	991	1874
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	28	54
282	dry chillies	29.93	24.32	766	233	1	0	0	0	0	1000	988	1869
283	tamarind	0.49	0.97	990	10	0	0	0	0	0	1000	178	304
284	curry powder	1.49	1.57	985	15	0	0	0	0	0	1000	40	94
285	oilseeds	0.00	0.00	1000	0	0	0	0	0	0	1000	5	9
286	other spices	0.41	0.35	995	3	2	0	0	0	0	1000	838	1645
290	tea: cups	0.00	0.00	996	0	0	0	0	0	0	1000	315	600
291	tea: leaf	0.00	0.00	999	0	1	0	0	0	0	1000	989	1870
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
293	coffee: powder	-	-	-	-	-	-	-	-	-	-	-	0
294	ice	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Jammu & Kashmir										Rural			
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption per 1000 in the sample					
		(3) in terms of qty	(4) in terms of value	(5) only purchase	(6) only home-grown stock	(7) both purchase and home-grown stock	(8) only free collection	(9) only exchange of goods and services	(10) only gifts and charities	(11) others	(12) all	(13)	(14)		
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	142	251
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	10	12
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	10	17
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	25	62
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	822	1554
301	salted refreshments	0.00	0.00	999	0	0	1	0	0	0	0	0	1000	431	789
302	prepared sweets	0.00	0.00	989	0	0	4	0	0	8	0	0	1000	158	283
303	cooked meals	0.00	0.00	988	0	0	0	0	0	12	0	0	1000	35	52
304	cake, pastry	0.00	0.00	975	0	0	0	0	0	0	0	0	1000	23	67
305	pickles	0.00	0.00	915	0	0	0	0	0	17	0	0	1000	161	299
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	7	14
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	12	21
308	other processed food	0.00	0.00	994	0	0	0	0	0	0	0	0	1000	263	462
310	pan: leaf	-	-	-	-	-	-	-	-	-	-	-	-	-	0
311	pan: finished	-	-	-	-	-	-	-	-	-	-	-	-	-	0
312	supari	-	-	-	-	-	-	-	-	-	-	-	-	-	0
313	lime	-	-	-	-	-	-	-	-	-	-	-	-	-	0
314	katha	-	-	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	165	282
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	192	410
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	7	23
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	13	21
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	431	888
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	2	7
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	2	3

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Jammu & Kashmir										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	22	34
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
332	country liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	31	47
333	beer	-	-	-	-	-	-	-	-	-	-	-	0
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	14	29
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	53.13	52.42	108	520	46	274	0	0	52	1000	904	1713
342	electricity	0.00	0.00	998	0	0	1	0	0	0	1000	947	1803
343	dung cake	0.00	74.55	230	694	13	61	1	0	0	1000	468	929
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	538	1014
345	kerosene – other sources (litr	0.00	0.00	1000	0	0	0	0	0	0	1000	219	388
346	matches	0.00	0.00	999	0	0	1	0	0	0	1000	977	1833
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	6	17
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	355	751
350	charcoal	0.00	0.00	902	0	0	10	0	0	88	1000	61	115
351	candle	0.00	0.00	999	0	0	0	1	0	0	1000	644	1220
352	gobar gas	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
353	other fuel	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Jharkhand										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	44	96
102	rice – other sources	44.14	42.52	523	429	45	0	1	0	2	1000	981	2346
103	chira	0.00	0.00	978	0	0	0	22	0	0	1000	180	476
104	khoi laws	0.00	0.00	1000	0	0	0	0	0	0	1000	8	19
105	muri	0.00	0.00	964	0	0	2	20	1	12	1000	200	509
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	43	104
108	wheat/atta – other sources	10.90	9.29	919	78	1	0	1	0	1	1000	672	1725
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	38	125
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	104	348
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	34	121
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	46	131
114	other wheat products	-	-	-	-	-	-	-	-	-	-	-	0
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	83.59	79.49	313	687	0	0	0	0	0	1000	2	4
117	maize & products	69.71	67.23	313	643	4	0	33	5	1	1000	160	372
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	52.81	48.79	472	528	0	0	0	0	0	1000	2	3
121	ragi & products	72.39	72.87	149	851	0	0	0	0	0	1000	26	57
122	other cereals	-	-	-	-	-	-	-	-	-	-	-	0
139	cereal substitutes (tapioca, etc.)	48.13	84.77	0	426	0	574	0	0	0	1000	1	2
140	arhar (tur)	15.14	12.31	887	110	0	0	0	0	2	1000	519	1335
141	gram (split)	4.60	4.21	965	35	0	0	0	0	0	1000	90	297
142	gram (whole)	2.85	2.51	981	19	0	0	0	0	0	1000	187	503
143	moong	3.67	3.11	965	35	0	0	0	0	0	1000	152	394

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption		Rural		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	1.69	1.47	985	12	1	0	2	0	0	1000	716	1736	
145	urd	37.83	37.10	707	289	4	0	0	0	0	1000	170	414	
146	peas	8.56	8.66	975	25	0	0	0	0	0	1000	6	16	
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	1000	19	45	
148	khesari	29.92	25.59	792	199	0	0	0	0	8	1000	10	25	
150	other pulses	37.88	36.94	699	293	0	0	0	0	8	1000	112	237	
151	gram products	0.00	0.00	941	0	0	14	0	0	46	1000	53	147	
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	93	302	
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	1000	33	92	
160	milk: liquid	50.76	48.33	626	369	2	2	0	0	0	1000	342	1008	
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	5	14	
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	48	123	
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	11	31	
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	29	95	
165	butter	-	-	-	-	-	-	-	-	-	-	-	0	
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
167	other milk products	-	-	-	-	-	-	-	-	-	-	-	0	
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	161	472	
171	mustard oil	0.51	0.52	995	5	0	0	0	0	0	1000	969	2311	
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	4	7	
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	0	
174	edible oil (others)	10.21	3.98	956	44	0	0	0	0	0	1000	21	66	
180	eggs	12.59	13.53	863	132	0	5	0	0	0	1000	176	452	
181	fish prawn	0.05	0.04	942	0	0	56	0	0	1	1000	387	999	
182	goat meat/mutton	5.01	4.80	964	21	0	2	0	1	13	1000	138	427	
183	beef/ buffalo meat	0.43	0.63	991	9	0	0	0	0	0	1000	39	93	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption	
		(3)	(4)	(5)		(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
				in terms of qty	in terms of value									
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	5.30	5.71	933	43	0	0	24	0	0	1000	50	86	
185	chicken	27.05	31.65	702	292	0	0	0	2	4	1000	234	589	
186	others (birds, crab, tortoise, etc.)	14.19	18.49	628	205	0	166	0	0	0	1000	5	12	
190	potato	23.21	20.50	826	168	5	0	1	0	1	1000	989	2358	
191	onion	12.78	11.23	913	84	2	0	1	0	1	1000	972	2326	
192	radish	27.94	28.77	793	204	1	2	0	1	0	1000	539	1312	
193	carrot	10.41	7.84	963	37	0	0	0	0	0	1000	58	161	
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	1000	8	25	
195	beet	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2	
196	sweet potato	82.03	81.61	293	683	0	0	0	0	24	1000	21	51	
197	arum	57.50	45.72	721	279	0	0	0	0	0	1000	94	215	
198	pumpkin	47.78	47.54	595	388	1	5	2	9	0	1000	369	931	
200	gourd	45.36	42.32	681	313	1	0	0	0	4	1000	401	959	
201	bitter gourd	8.14	7.52	918	82	0	0	0	0	0	1000	153	413	
202	cucumber	12.89	10.78	898	102	0	0	0	0	0	1000	71	216	
203	parwal/ patal	0.07	0.05	1000	0	0	0	0	0	0	1000	220	611	
204	jhinga/ torai	36.80	33.69	718	265	10	4	0	1	2	1000	349	821	
205	snake gourd	81.84	76.05	234	766	0	0	0	0	0	1000	6	17	
206	papaya (green)	61.14	56.99	392	554	0	17	0	37	0	1000	101	227	
207	cauliflower	13.73	11.45	909	89	2	0	0	0	0	1000	337	851	
208	cabbage	12.09	10.59	917	81	0	2	0	0	0	1000	346	852	
210	brinjal	16.37	14.97	885	111	2	2	0	0	0	1000	585	1431	
211	lady's finger	20.12	17.42	853	139	5	0	0	2	2	1000	388	977	
212	palak/ other leafy vegetables	26.27	24.79	683	203	21	72	0	2	18	1000	789	1884	
213	french beans and barbati	23.43	18.84	896	99	0	1	0	1	2	1000	345	852	
214	tomato	15.49	11.55	899	97	2	0	0	1	0	1000	589	1467	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption						
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample				
														(3)	(4)	(5)	(6)
215	peas	21.88	14.64	892	100	0	0	0	0	0	0	8	0	0	1000	92	225
216	chillis (green)	5.57	9.10	919	77	1	2	1	0	0	0	0	0	0	1000	907	2182
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	3	10
218	plantain (green)	38.27	33.31	662	280	0	58	0	0	0	0	0	0	0	1000	28	78
220	jackfruit (green)	53.13	50.69	414	388	0	125	8	10	0	0	10	55	0	1000	152	366
221	lemon	1.11	0.66	993	7	0	0	0	0	0	0	0	0	0	1000	194	535
222	garlic	5.50	6.88	944	56	0	0	0	0	0	0	0	0	0	1000	916	2214
223	ginger	6.09	7.06	962	37	0	0	1	0	0	0	0	0	0	1000	553	1447
224	other vegetables	8.07	15.23	657	141	0	188	0	0	0	14	0	14	0	1000	220	500
230	banana	0.81	0.66	978	9	0	0	8	0	0	4	0	0	0	1000	172	512
231	jackfruit	15.06	12.04	185	76	0	740	0	0	0	0	0	0	0	1000	1	5
232	watermelon	0.00	0.00	946	0	0	0	0	0	0	54	0	54	0	1000	25	67
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	0	3
234	coconut	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	4	13
235	guava	41.80	37.18	523	290	3	103	9	1	72	0	1	72	0	1000	78	190
236	singara	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	6	21
237	orange, mausami	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	5	17
238	papaya	71.38	63.13	268	691	0	0	0	0	0	0	0	41	0	1000	19	43
240	mango	2.20	0.88	844	19	1	122	0	0	0	14	0	14	0	1000	135	360
241	kharbooza	55.35	46.82	609	391	0	0	0	0	0	0	0	0	0	1000	2	6
242	pears (naspatti)	0.00	0.00	638	0	0	0	362	0	0	0	0	0	0	1000	2	4
243	berries	24.18	21.67	59	165	0	686	0	0	0	90	0	90	0	1000	20	42
244	leechi	14.50	9.32	914	80	0	6	0	0	0	0	0	0	0	1000	7	23
245	apple	0.04	0.05	978	1	0	0	21	0	0	0	0	0	0	1000	64	230
246	grapes	0.00	0.00	965	0	0	0	0	0	0	35	0	35	0	1000	17	55
247	other fresh fruits	0.00	0.59	966	8	0	26	0	0	0	0	0	0	0	1000	24	64

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		Rural					
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000		in the sample				
															(3)	(4)	(5)	(6)
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	11	38
251	groundnut	31.84	8.38	974	26	0	0	0	0	0	0	0	0	0	0	0	27	69
252	dates	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	4	14
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	3	22
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	1
255	other nuts	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	14	66
257	other dry fruits	0.00	0.00	949	0	0	0	0	0	51	0	0	0	0	0	0	8	33
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	2	7
261	sugar - other sources	0.00	0.00	999	0	0	0	0	0	0	0	0	0	0	0	0	882	2141
262	gur	1.41	1.51	975	8	0	0	0	0	3	13	0	0	0	0	0	227	552
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	7	15
264	honey	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	1	9
279	salt	0.03	0.05	1000	0	0	0	0	0	0	0	0	0	0	0	0	982	2343
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	922	2229
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	389	1041
282	dry chillies	0.24	0.26	997	3	0	0	0	0	0	0	0	0	0	0	0	748	1823
283	tamarind	6.95	2.09	863	66	0	0	67	0	0	4	0	0	0	0	0	50	120
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	148	344
285	oilseeds	1.34	0.77	984	16	0	0	0	0	0	0	0	0	0	0	0	518	1296
286	other spices	0.10	0.11	998	1	0	0	0	0	0	1	0	0	0	0	0	978	2328
290	tea: cups	0.00	0.00	981	0	0	0	8	10	0	1	0	0	0	0	0	324	826
291	tea: leaf	0.18	0.15	998	2	0	0	0	0	0	0	0	0	0	0	0	797	1964
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	1	3
293	coffee: powder	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
294	ice	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	2	3

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		Rural	
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000		in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	11	47	
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	7	
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	10	
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	35	101	
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	551	1408	
301	salted refreshments	0.00	0.00	999	0	0	0	0	0	0	1000	473	1218	
302	prepared sweets	0.00	0.00	998	0	0	1	0	0	1	1000	250	694	
303	cooked meals	0.00	0.00	469	0	0	74	14	16	426	1000	99	244	
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	0	4	
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	68	185	
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	2	6	
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
308	other processed food	0.00	0.00	991	0	0	4	0	0	6	1000	139	345	
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	2	7	
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	98	295	
312	supari	0.00	0.00	367	0	0	633	0	0	0	1000	5	16	
313	lime	0.00	0.00	349	0	0	553	0	4	94	1000	463	1060	
314	katha	0.00	0.00	412	0	0	588	0	0	0	1000	2	6	
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	3	11	
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	72	148	
321	cigarettes	0.00	0.00	983	0	0	0	0	0	17	1000	9	27	
322	leaf tobacco	0.00	0.00	995	0	0	4	0	0	1	1000	699	1611	
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4	
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3	
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	12	27	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Karnataka										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	585	1466
102	rice - other sources	24.08	21.55	836	152	8	0	1	0	0	2	1000	621	1957
103	chira	0.00	0.00	1000	0	0	0	0	0	0	0	1000	360	1140
104	khoi laws	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	5
105	muri	0.00	0.00	1000	0	0	0	0	0	0	0	1000	376	1066
106	other rice products	0.00	0.00	994	0	0	0	0	0	0	6	1000	18	64
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	456	1147
108	wheat/atta - other sources	19.41	16.57	900	92	0	0	2	0	0	6	1000	313	1048
110	maida	0.00	0.00	1000	0	0	0	0	0	0	0	1000	177	512
111	suji rawa	0.00	0.00	999	0	0	0	0	0	0	1	1000	592	1819
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	0	1000	13	58
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	216	678
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	5
115	jowar & products	44.54	42.64	637	340	10	0	5	1	0	7	1000	443	1341
116	bajra & products	32.46	32.78	562	350	0	21	29	38	0	0	1000	32	81
117	maize & products	48.94	45.10	553	424	0	0	23	0	0	0	1000	22	41
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
120	small millets & products	85.35	83.38	271	729	0	0	0	0	0	0	1000	2	4
121	ragi & products	50.32	46.87	571	414	5	4	2	3	3	3	1000	431	1206
122	other cereals	14.94	15.46	721	245	26	0	0	0	0	8	1000	8	15
139	cereal substitutes (tapioca, etc.)	43.58	19.47	572	296	0	132	0	0	0	0	1000	4	19
140	arhar (tur)	21.89	19.60	877	110	1	0	2	1	1	8	1000	945	2737
141	gram (split)	8.98	8.23	948	36	0	0	1	5	10	10	1000	469	1358
142	gram (whole)	19.47	19.19	925	67	0	0	1	0	6	6	1000	325	913
143	moong	20.19	15.94	880	104	0	0	4	1	12	12	1000	475	1400

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Karnataka										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	1.50	1.32	990	10	0	0	0	0	0	1000	36	114
145	urd	2.75	2.09	989	11	0	0	0	0	0	1000	422	1312
146	peas	3.71	2.96	980	20	0	0	0	0	0	1000	45	132
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	1000	2	6
150	other pulses	20.44	16.72	811	131	34	9	2	1	13	1000	556	1529
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	91	251
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	70	220
153	other pulse products	0.00	0.00	966	0	0	0	1	11	22	1000	148	421
160	milk: liquid	50.12	46.76	678	315	2	1	0	3	3	1000	906	2654
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	2	8
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	8	19
163	curd	0.00	0.00	977	0	0	2	20	0	0	1000	27	84
164	ghee	0.00	0.00	935	0	0	0	0	0	65	1000	22	97
165	butter	0.00	0.00	984	0	0	0	0	0	16	1000	8	41
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	0	3
167	other milk products	-	-	-	-	-	-	-	-	-	-	-	0
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	15	43
171	mustard oil	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
172	groundnut oil	0.10	0.10	999	1	0	0	0	0	0	1000	373	1127
173	coconut oil	26.72	23.69	817	181	0	0	0	3	0	1000	52	169
174	edible oil (others)	0.34	0.33	997	3	0	0	0	0	0	1000	570	1590
180	eggs	3.94	3.47	963	35	0	0	0	0	2	1000	406	1111
181	fish prawn	0.00	0.00	966	0	0	32	0	0	2	1000	149	412
182	goat meat/mutton	0.01	0.01	1000	0	0	0	0	0	0	1000	289	835
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	1000	49	123

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Karnataka										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
184	pork	2.45	1.74	971	29	0	0	0	0	0	1000	21	54
185	chicken	6.97	6.39	937	62	1	0	0	0	0	1000	265	733
186	others (birds, crab, tortoise, etc.)	0.00	0.00	590	0	0	410	0	0	0	1000	3	11
190	potato	1.50	1.33	992	5	0	0	0	2	0	1000	659	1968
191	onion	3.18	2.59	977	21	0	0	0	0	2	1000	983	2844
192	radish	3.57	2.52	977	21	0	0	0	0	3	1000	532	1482
193	carrot	1.09	0.96	987	5	0	0	0	0	8	1000	303	978
194	turnip	1.12	1.13	984	16	0	0	0	0	0	1000	51	170
195	beet	1.28	1.34	995	5	0	0	0	0	0	1000	199	554
196	sweet potato	0.00	0.00	1000	0	0	0	0	0	0	1000	66	175
197	arum	0.00	0.00	1000	0	0	0	0	0	0	1000	6	11
198	pumpkin	6.63	5.39	955	38	1	5	0	0	0	1000	170	499
200	gourd	3.48	2.98	960	25	4	0	0	0	11	1000	252	722
201	bitter gourd	5.54	4.13	963	36	0	1	0	0	0	1000	126	400
202	cucumber	3.65	3.41	973	23	0	1	0	0	4	1000	627	1888
203	parwal/ patal	18.22	16.23	844	156	0	0	0	0	0	1000	19	63
204	jhinga/ torai	5.33	4.02	954	36	0	10	0	0	0	1000	265	749
205	snake gourd	2.62	2.39	967	33	0	0	0	0	0	1000	47	142
206	papaya (green)	51.84	49.39	409	451	0	140	0	0	0	1000	8	29
207	cauliflower	10.30	8.57	954	45	0	0	0	0	0	1000	55	203
208	cabbage	1.11	0.93	993	7	0	0	0	0	0	1000	446	1356
210	brinjal	2.31	2.03	977	19	0	1	2	0	2	1000	840	2445
211	lady's finger	4.56	4.51	961	31	0	4	3	0	1	1000	421	1282
212	palak/ other leafy vegetables	5.70	6.07	789	71	28	62	0	0	50	1000	947	2757
213	french beans and barbati	4.98	3.16	975	25	0	0	0	0	0	1000	271	801
214	tomato	3.31	2.74	972	26	0	2	0	0	0	1000	927	2657

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Karnataka										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	2.46	3.06	925	75	0	0	0	0	0	1000	11	44
216	chillis (green)	4.42	3.29	962	30	0	1	0	0	6	1000	947	2747
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	1000	36	128
218	plantain (green)	5.64	7.21	915	85	0	0	0	0	0	1000	7	21
220	jackfruit (green)	62.83	90.46	132	868	0	0	0	0	0	1000	2	6
221	lemon	1.90	1.32	985	13	0	0	0	1	1	1000	689	2030
222	garlic	0.30	0.30	997	3	0	0	0	0	0	1000	906	2585
223	ginger	0.01	0.01	999	0	0	0	0	0	1	1000	634	1845
224	other vegetables	4.97	3.59	948	28	5	5	0	1	14	1000	586	1688
230	banana	8.61	5.24	958	35	1	0	0	4	1	1000	749	2220
231	jackfruit	27.52	21.64	511	245	0	115	0	38	91	1000	8	25
232	watermelon	0.00	0.00	989	0	0	0	0	2	10	1000	40	144
233	pineapple	23.67	18.77	899	101	0	0	0	0	0	1000	15	51
234	coconut	35.92	32.96	813	148	15	15	2	2	4	1000	929	2692
235	guava	8.68	6.90	892	66	0	28	0	0	14	1000	59	176
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
237	orange, mausami	0.00	0.00	998	0	0	0	0	2	0	1000	38	129
238	papaya	23.28	21.79	513	189	0	198	8	89	4	1000	18	65
240	mango	5.23	4.15	943	43	0	8	0	2	4	1000	162	487
241	kharbooza	86.45	85.95	152	799	0	0	0	0	49	1000	1	3
242	pears (naspatti)	-	-	-	-	-	-	-	-	-	-	-	0
243	berries	8.05	6.11	932	68	0	0	0	0	0	1000	8	32
244	leechi	-	-	-	-	-	-	-	-	-	-	-	0
245	apple	0.00	0.00	1000	0	0	0	0	0	0	1000	66	272
246	grapes	2.35	1.36	978	10	0	0	0	11	1	1000	107	350
247	other fresh fruits	0.00	2.24	913	35	20	8	0	2	22	1000	153	445

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Karnataka												Rural	
item code	item	% of consumption from home grown stock		source of consumption						source of consumption			no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
250	coconut (copra)	14.94	11.07	881	117	0	0	0	1	1	1000	130	405		
251	groundnut	27.70	25.64	808	155	1	2	6	14	14	1000	543	1578		
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	11	26		
253	cashewnut	4.01	3.17	977	23	0	0	0	0	0	1000	49	182		
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1		
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	1000	1	5		
256	raisin (kishmish, monacca, etc.)	0.00	0.00	999	0	0	0	0	1	0	1000	38	158		
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	22	76		
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	152	387		
261	sugar – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	878	2607		
262	gur	0.20	0.16	998	2	0	0	0	0	0	1000	586	1701		
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	8		
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1		
279	salt	0.00	0.00	999	0	0	1	0	0	0	1000	983	2849		
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	920	2637		
281	black pepper	0.00	0.00	987	0	0	10	0	1	2	1000	426	1220		
282	dry chillies	4.35	3.68	969	28	0	0	0	0	3	1000	962	2789		
283	tamarind	4.65	3.60	933	31	0	27	0	0	9	1000	887	2590		
284	curry powder	0.00	0.00	996	0	4	0	0	0	0	1000	617	1761		
285	oilseeds	4.09	2.22	981	18	0	0	0	0	1	1000	753	2100		
286	other spices	0.00	0.00	1000	0	0	0	0	0	0	1000	882	2533		
290	tea: cups	0.00	0.00	948	0	0	1	5	6	40	1000	655	1921		
291	tea: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	802	2332		
292	coffee: cups	0.00	0.00	982	0	0	0	5	3	9	1000	117	345		
293	coffee: powder	8.83	5.48	953	32	0	15	0	0	0	1000	302	886		
294	ice	-	-	-	-	-	-	-	-	-	-	-	0		

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Karnataka										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	18	50
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	9
297	coconut (green)	64.08	63.74	302	562	2	135	0	0	0	1000	54	191
298	other beverages, chocolate, etc.	0.00	0.00	998	0	0	0	0	2	0	1000	68	237
300	biscuits	0.00	0.00	993	0	0	0	0	0	7	1000	445	1345
301	salted refreshments	0.00	0.00	994	0	0	0	0	1	4	1000	599	1715
302	prepared sweets	0.00	0.00	974	0	0	0	0	24	2	1000	140	462
303	cooked meals	0.00	0.00	999	0	0	0	0	1	0	1000	72	242
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	7	21
305	pickles	0.00	0.00	967	0	0	4	0	0	29	1000	146	492
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	2	9
308	other processed food	0.00	0.00	946	0	0	1	2	4	47	1000	745	2138
310	pan: leaf	0.00	0.00	982	0	0	0	1	7	10	1000	392	1063
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	13	65
312	supari	0.00	0.00	977	0	0	1	1	8	12	1000	389	1070
313	lime	0.00	0.00	988	0	0	0	1	2	9	1000	387	1040
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	32	81
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	29	79
320	bidi	0.00	0.00	998	0	0	0	0	0	2	1000	329	865
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	21	81
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	95	253
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	4	15
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	8	17
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Karnataka										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	999	0	0	0	0	0	1	1000	49	132
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	5	13
332	country liquor	0.00	0.00	993	0	0	0	0	0	7	1000	154	365
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	5	18
334	foreign liquor	0.00	0.00	978	0	0	22	0	0	0	1000	31	103
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	1000	5	10
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	24.24	23.50	188	223	34	517	0	0	38	1000	963	2762
342	electricity	0.00	0.00	976	0	0	3	0	1	20	1000	865	2558
343	dung cake	0.00	56.86	52	481	9	443	0	0	14	1000	176	469
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	741	2003
345	kerosene – other sources	0.00	0.00	995	0	0	0	0	4	1	1000	197	631
346	matches	0.00	0.00	999	0	0	0	1	0	0	1000	973	2806
347	coal	0.00	0.00	578	0	0	422	0	0	0	1000	1	6
348	LPG	0.00	0.00	997	0	0	0	0	0	3	1000	76	333
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	109	379
352	gobar gas	0.00	90.37	88	912	0	0	0	0	0	1000	15	45
353	other fuel	0.00	36.13	671	310	0	14	0	0	5	1000	24	66

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	346	1043
102	rice - other sources	5.09	4.41	942	37	8	0	2	2	8	1000	893	2991
103	chira	0.00	0.00	990	0	0	0	0	2	8	1000	72	257
104	khoi lawa	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
105	muri	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
106	other rice products	0.00	0.00	989	0	0	0	0	11	0	1000	171	542
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	122	389
108	wheat/atta - other sources	0.08	0.06	998	1	0	0	0	1	0	1000	496	1719
110	maida	0.00	0.00	998	0	0	0	0	2	0	1000	241	821
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	293	1044
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	12	45
113	bread (bakery)	0.00	0.00	988	0	0	0	0	3	8	1000	213	753
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	7	29
115	jowar & products	100.00	100.00	0	1000	0	0	0	0	0	1000	1	1
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	0
117	maize & products	-	-	-	-	-	-	-	-	-	-	-	0
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	1000	2	9
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	26.29	14.93	934	61	0	0	0	5	0	1000	15	60
122	other cereals	10.28	0.62	951	49	0	0	0	0	0	1000	6	29
139	cereal substitutes (tapioca, etc.)	23.27	20.73	756	149	35	1	1	32	27	1000	559	1782
140	arhar (tur)	0.11	0.08	997	0	0	0	0	2	0	1000	687	2318
141	gram (split)	0.00	0.00	998	0	0	0	0	2	0	1000	51	189
142	gram (whole)	0.00	0.00	997	0	0	0	0	2	0	1000	515	1799
143	moong	0.00	0.00	997	0	0	0	0	3	0	1000	582	1966

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	0.00	0.00	1000	0	0	0	0	0	0	1000	17	59
145	urd	0.60	0.50	993	4	0	0	0	2	1	1000	571	2007
146	peas	1.25	0.55	998	2	0	0	0	0	0	1000	197	700
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4
148	khesari	-	-	-	-	-	-	-	-	-	-	-	0
150	other pulses	0.12	0.12	998	1	0	0	0	1	1	1000	237	799
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	5	20
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	13	58
153	other pulse products	0.00	0.00	994	0	0	0	0	2	3	1000	580	1977
160	milk: liquid	21.20	18.93	846	133	7	0	0	11	3	1000	720	2459
161	baby food	0.00	0.00	991	0	0	0	0	0	9	1000	18	70
162	milk: condensed/powder	0.00	0.00	982	0	0	0	0	10	8	1000	79	312
163	curd	0.00	0.00	983	0	0	0	0	10	7	1000	106	339
164	ghee	0.00	0.00	977	0	0	0	0	19	4	1000	69	277
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	5	21
166	ice-cream	0.00	0.00	971	0	0	0	0	29	0	1000	22	83
167	other milk products	0.00	0.00	769	0	0	0	0	197	34	1000	7	27
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	16	65
171	mustard oil	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
172	groundnut oil	2.47	1.84	948	28	0	0	0	20	5	1000	22	62
173	coconut oil	9.17	8.08	931	61	2	0	0	3	2	1000	872	2934
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	1000	492	1659
180	eggs	24.62	24.42	739	219	38	0	0	3	0	1000	569	1923
181	fish prawn	0.13	0.08	970	0	0	10	1	3	14	1000	857	2858
182	goat meat/mutton	0.00	0.00	981	0	0	0	0	19	0	1000	41	140
183	beef/ buffalo meat	0.20	0.17	978	1	0	1	0	13	8	1000	289	968

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Rural												
item code	item	% of consumption from home grown stock		source of consumption						no. of households				
		(3) in terms of qty	(4) in terms of value	(5) only purchase	(6) only home-grown stock	(7) both purchase and home-grown stock	(8) only free collection	(9) only exchange of goods and services	(10) only gifts and charities	(11) others	(12) all	(13) per 1000	(14) in the sample	
184	pork	0.00	0.00	993	0	0	0	0	0	0	7	1000	15	46
185	chicken	2.52	2.66	958	33	6	0	0	1	0	2	1000	257	950
186	others (birds, crab, tortoise, etc.)	6.58	8.48	927	47	0	26	0	0	0	0	1000	20	71
190	potato	0.00	0.00	997	0	0	0	0	2	0	1	1000	747	2520
191	onion	0.06	0.06	995	0	0	0	0	2	0	2	1000	945	3170
192	radish	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	7
193	carrot	0.13	0.08	994	1	0	0	0	4	0	0	1000	435	1519
194	turnip	15.15	8.28	930	70	0	0	0	0	0	0	1000	4	8
195	beet	0.00	0.00	1000	0	0	0	0	0	0	0	1000	239	785
196	sweet potato	2.11	2.24	799	8	0	85	0	108	0	0	1000	6	19
197	arum	35.39	30.07	819	167	0	2	0	7	5	0	1000	279	969
198	pumpkin	9.65	7.35	945	40	2	0	0	11	2	0	1000	295	1026
200	gourd	8.39	7.52	923	60	0	0	0	13	4	0	1000	283	1013
201	bitter gourd	8.86	6.70	939	55	1	0	0	5	1	0	1000	405	1430
202	cucumber	4.97	3.90	965	24	2	0	0	7	2	0	1000	453	1561
203	parwal/ patal	8.64	6.22	956	44	0	0	0	0	0	0	1000	15	64
204	jhinga/ torai	100.00	100.00	0	1000	0	0	0	0	0	0	1000	0	1
205	snake gourd	4.14	2.92	970	17	0	3	0	6	3	0	1000	314	1048
206	papaya (green)	77.66	76.33	45	721	0	71	0	138	25	0	1000	234	794
207	cauliflower	1.37	0.81	992	8	0	0	0	0	0	0	1000	33	134
208	cabbage	0.18	0.15	994	2	0	0	0	1	3	0	1000	551	1913
210	brinjal	7.65	5.76	938	53	7	0	0	1	2	0	1000	475	1650
211	lady's finger	2.46	1.85	972	20	5	0	0	2	2	0	1000	714	2456
212	palak/ other leafy vegetables	30.85	22.75	634	234	62	29	0	16	25	0	1000	501	1702
213	french beans and barbati	2.32	1.91	981	14	1	0	0	1	2	0	1000	395	1356
214	tomato	0.36	0.28	993	4	1	0	0	1	1	0	1000	856	2878

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	reporting consumption	
												per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	12.27	9.55	905	83	4	0	2	4	2	1000	257	916
216	chillis (green)	4.72	7.33	870	80	41	2	0	3	4	1000	887	2982
217	capsicum	5.52	6.42	859	141	0	0	0	0	0	1000	11	46
218	plantain (green)	28.96	22.69	763	194	7	5	0	20	10	1000	413	1434
220	jackfruit (green)	63.21	62.81	62	559	5	40	0	287	46	1000	138	432
221	lemon	0.82	0.60	975	9	2	0	2	5	8	1000	271	952
222	garlic	0.09	0.11	997	1	0	1	0	2	0	1000	867	2910
223	ginger	8.09	7.02	914	70	2	3	0	7	4	1000	807	2747
224	other vegetables	5.43	4.53	804	70	77	11	0	17	21	1000	727	2387
230	banana	17.65	11.96	819	111	33	1	0	20	16	1000	668	2255
231	jackfruit	61.61	61.32	87	496	1	18	0	314	83	1000	93	309
232	watermelon	0.34	0.31	922	3	0	0	0	60	15	1000	36	141
233	pineapple	53.12	46.85	537	346	14	0	0	79	23	1000	65	242
234	coconut	54.79	48.77	362	473	107	6	2	21	28	1000	964	3197
235	guava	45.18	42.02	268	532	0	0	0	136	64	1000	43	147
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
237	orange, mausami	2.40	1.98	875	13	0	14	0	87	12	1000	93	355
238	papaya	84.10	78.39	54	805	0	11	0	118	12	1000	54	186
240	mango	41.28	29.42	551	259	15	34	0	82	59	1000	115	400
241	kharbooza	0.00	0.00	693	0	0	0	0	0	307	1000	2	5
242	pears (naspatti)	-	-	-	-	-	-	-	-	-	-	-	0
243	berries	12.86	5.88	534	466	0	0	0	0	0	1000	1	3
244	leechi	-	-	-	-	-	-	-	-	-	-	-	0
245	apple	0.00	0.00	913	0	0	0	0	84	3	1000	111	430
246	grapes	0.02	0.01	937	1	0	2	0	49	10	1000	191	698
247	other fresh fruits	0.00	10.96	817	125	11	12	5	13	17	1000	104	356

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption			
		in terms of qty	in terms of value	stock	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
															(3)
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1
251	groundnut	1.12	0.88	984	4	0	0	0	0	9	2	1000	189	635	
252	dates	0.08	0.06	972	2	0	0	0	0	20	5	1000	71	280	
253	cashewnut	4.79	3.09	899	34	0	0	0	0	55	12	1000	62	266	
254	walnut	0.00	0.00	578	0	0	0	0	0	0	422	1000	1	4	
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	23	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	51	210	
257	other dry fruits	0.00	0.00	940	0	0	0	0	0	60	0	1000	14	43	
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	72	201	
261	sugar – other sources	0.00	0.00	998	0	0	0	0	0	1	0	1000	952	3175	
262	gur	0.37	0.38	990	3	0	1	0	0	3	2	1000	222	784	
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	19	62	
264	honey	0.72	1.13	879	27	0	0	0	0	22	73	1000	5	20	
279	salt	0.08	0.05	999	0	0	0	0	0	1	0	1000	978	3249	
280	turmeric	0.00	0.00	995	0	0	0	0	0	4	1	1000	905	2994	
281	black pepper	0.00	0.00	904	0	0	6	2	77	11	11	1000	354	1193	
282	dry chillies	0.20	0.23	996	2	0	0	0	2	2	0	1000	963	3207	
283	tamarind	6.42	4.87	892	59	5	9	0	26	8	8	1000	943	3153	
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	539	1844	
285	oilseeds	0.03	0.04	999	1	0	0	0	0	0	0	1000	915	3059	
286	other spices	0.16	0.20	995	2	1	0	0	1	1	2	1000	960	3196	
290	tea: cups	0.00	0.00	971	0	0	0	0	2	5	22	1000	648	2097	
291	tea: leaf	0.00	0.00	998	0	0	0	0	0	1	0	1000	941	3136	
292	coffee: cups	0.00	0.00	991	0	0	0	0	0	9	0	1000	16	55	
293	coffee: powder	15.44	10.69	903	87	0	0	0	5	5	5	1000	301	1018	
294	ice	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	5	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	12	49
296	fruit juice and shake (glass)	0.00	0.00	989	0	0	0	11	0	0	1000	24	90
297	coconut (green)	80.42	77.07	116	771	3	12	21	77	0	1000	42	159
298	other beverages, chocolate, etc.	0.00	0.00	944	0	0	0	0	26	30	1000	52	190
300	biscuits	0.00	0.00	986	0	0	0	0	5	9	1000	488	1679
301	salted refreshments	0.00	0.00	983	0	0	0	1	9	7	1000	621	2105
302	prepared sweets	0.00	0.00	953	0	0	0	0	27	20	1000	152	534
303	cooked meals	0.00	0.00	996	0	0	0	0	3	2	1000	335	1108
304	cake, pastry	0.00	0.00	954	0	0	0	0	32	14	1000	87	324
305	pickles	0.00	0.00	986	0	0	0	0	11	3	1000	68	233
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	4	20
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	20	80
308	other processed food	0.00	0.00	970	0	0	3	3	4	19	1000	375	1194
310	pan: leaf	0.00	0.00	959	0	0	3	0	30	7	1000	106	325
311	pan: finished	0.00	0.00	972	0	0	0	0	16	11	1000	51	158
312	supari	0.00	0.00	949	0	0	26	0	23	1	1000	92	283
313	lime	0.00	0.00	987	0	0	0	0	13	0	1000	108	331
314	katha	0.00	0.00	958	0	0	0	0	42	0	1000	7	24
315	other ingredients for pan	0.00	0.00	987	0	0	0	0	13	0	1000	34	105
320	bidi	0.00	0.00	998	0	0	0	0	0	2	1000	218	662
321	cigarettes	0.00	0.00	996	0	0	0	0	4	0	1000	163	524
322	leaf tobacco	0.00	0.00	997	0	0	0	0	3	0	1000	62	187
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	9	30
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	3	8
330	ganja	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
331	toddy	0.00	0.00	974	0	0	6	0	13	8	1000	66	197
332	country liquor	0.00	0.00	970	0	0	0	0	30	0	1000	28	85
333	beer	0.00	0.00	933	0	0	0	0	36	32	1000	4	11
334	foreign liquor	0.00	0.00	920	0	0	11	0	34	35	1000	98	304
335	other intoxicants	0.00	0.00	0	0	0	0	0	1000	0	1000	1	3
340	coke	0.00	0.00	0	0	0	1000	0	0	0	1000	1	2
341	firewood and chips	34.56	32.15	235	357	119	156	0	16	118	1000	955	3167
342	electricity	0.00	0.00	994	0	0	1	0	2	2	1000	772	2650
343	dung cake	0.00	0.84	994	6	0	0	0	0	0	1000	4	9
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	731	2361
345	kerosene – other sources	0.00	0.00	990	0	0	6	0	4	0	1000	83	259
346	matches	0.00	0.00	999	0	0	0	0	0	1	1000	951	3153
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	6	24
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	407	1516
350	charcoal	0.00	0.00	959	0	0	0	0	41	0	1000	6	18
351	candle	0.00	0.00	999	0	0	0	0	1	0	1000	259	873
352	gobar gas	0.00	97.62	225	775	0	0	0	0	0	1000	7	27
353	other fuel	0.00	3.48	978	21	0	0	1	0	0	1000	94	303

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Madhya Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption					source of consumption			no. of households reporting consumption	
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	179	586
102	rice - other sources	32.91	30.59	800	183	8	0	1	2	5	1000	693	2809
103	chira	0.00	0.00	998	0	0	1	0	0	0	1000	105	532
104	khoi laws	0.00	0.00	1000	0	0	0	0	0	0	1000	18	67
105	muri	0.00	0.00	944	0	0	15	41	0	0	1000	8	39
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	203	664
108	wheat/atta - other sources	49.95	49.00	538	413	25	0	15	2	6	1000	841	3338
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	70	353
111	suji rawa	0.00	0.00	999	0	0	1	0	0	0	1000	152	719
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	28	132
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	34	161
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	5
115	jowar & products	54.09	52.76	459	503	8	2	21	0	7	1000	125	491
116	bajra & products	57.67	56.39	576	424	0	0	0	0	0	1000	19	73
117	maize & products	58.22	55.73	390	572	18	7	5	6	2	1000	212	813
118	barley & products	50.85	42.76	473	527	0	0	0	0	0	1000	3	10
120	small millets & products	88.68	85.72	178	775	0	0	47	0	0	1000	17	53
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	76.07	60.11	608	375	0	0	0	0	17	1000	7	29
139	cereal substitutes (tapioca, etc.)	8.48	3.19	914	23	0	62	0	1	0	1000	83	368
140	arhar (tur)	36.00	34.05	729	263	1	0	2	1	4	1000	752	3061
141	gram (split)	48.52	46.24	597	393	1	0	4	3	2	1000	357	1445
142	gram (whole)	50.61	47.06	446	480	0	3	65	4	2	1000	79	374
143	moong	28.24	25.92	750	246	1	1	0	0	1	1000	381	1572

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
			(3)	(4)										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	36.78	34.46	668	321	2	0	3	2	3	1000	349	1292	
145	urd	45.37	45.45	614	378	0	0	2	2	4	1000	247	1004	
146	peas	40.96	35.03	614	385	0	0	1	0	0	1000	43	163	
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3	
148	khesari	10.99	9.52	809	191	0	0	0	0	0	1000	14	31	
150	other pulses	26.07	25.16	679	303	13	0	0	5	0	1000	55	165	
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	7	
152	besan	0.00	0.00	997	0	0	0	0	0	2	1000	235	984	
153	other pulse products	0.00	0.00	991	0	0	0	0	9	0	1000	14	58	
160	milk: liquid	69.99	67.23	514	464	6	1	1	4	10	1000	756	3111	
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	1	5	
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	18	59	
163	curd	0.00	0.00	996	0	0	0	0	0	4	1000	7	25	
164	ghee	0.00	0.00	989	0	0	1	1	2	6	1000	93	480	
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	0	4	
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	3	10	
167	other milk products	0.00	0.00	472	0	0	4	20	409	95	1000	33	122	
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	136	601	
171	mustard oil	12.20	11.31	926	72	0	0	0	0	2	1000	342	1297	
172	groundnut oil	2.20	1.85	973	27	0	0	0	0	0	1000	20	121	
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	2	8	
174	edible oil (others)	1.49	1.53	985	12	0	2	0	0	1	1000	640	2460	
180	eggs	13.80	13.36	829	141	5	0	0	0	24	1000	144	545	
181	fish prawn	0.26	0.24	714	4	0	267	0	0	16	1000	122	416	
182	goat meat/mutton	0.18	0.19	992	1	0	7	0	0	0	1000	95	402	
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	1000	4	17	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption per 1000 in the sample	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	24.05	30.07	757	243	0	0	0	0	0	1000	1	5	
185	chicken	37.66	42.56	660	327	0	4	0	6	3	1000	88	360	
186	others (birds, crab, tortoise, etc.)	0.00	0.00	212	0	0	615	0	0	173	1000	2	7	
190	potato	3.98	3.09	972	23	0	1	1	2	2	1000	972	3732	
191	onion	6.44	5.46	952	43	0	1	0	2	2	1000	974	3760	
192	radish	19.54	16.75	851	136	0	4	2	4	3	1000	210	897	
193	carrot	9.08	7.56	938	52	0	6	4	0	0	1000	83	359	
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1	
195	beet	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
196	sweet potato	9.57	8.08	878	78	0	0	0	44	0	1000	31	120	
197	arum	13.27	10.78	936	60	0	0	0	1	3	1000	51	210	
198	pumpkin	21.45	18.74	855	122	2	6	2	3	9	1000	312	1291	
200	gourd	21.45	18.61	805	156	5	19	0	9	6	1000	442	1806	
201	bitter gourd	4.37	4.01	898	28	0	70	0	4	0	1000	110	494	
202	cucumber	9.45	7.50	941	32	0	4	0	18	5	1000	69	314	
203	parwal/ patal	0.42	0.38	980	4	0	0	16	0	0	1000	33	150	
204	jhinga/ torai	29.15	25.61	787	194	1	7	0	7	4	1000	170	740	
205	snake gourd	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4	
206	papaya (green)	53.70	52.00	423	487	0	2	0	60	28	1000	13	53	
207	cauliflower	6.57	5.21	940	42	0	10	1	6	2	1000	337	1433	
208	cabbage	2.92	2.19	976	18	0	2	0	1	2	1000	224	952	
210	brinjal	11.91	10.38	907	80	0	3	2	7	1	1000	782	3012	
211	lady's finger	15.58	15.31	919	74	0	2	0	4	0	1000	280	1207	
212	palak/ other leafy vegetables	20.90	19.36	729	159	12	77	1	8	14	1000	705	2785	
213	french beans and barbati	27.80	23.64	815	158	4	7	0	9	6	1000	165	670	
214	tomato	8.09	7.31	942	46	3	4	2	3	1	1000	794	3183	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Madhya Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	18.27	14.93	862	114	1	5	0	6	11	1000	132	549
216	chillis (green)	8.38	10.64	906	75	1	11	2	3	2	1000	873	3418
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	1000	4	14
218	plantain (green)	11.98	13.16	803	141	0	0	0	48	8	1000	19	78
220	jackfruit (green)	26.15	21.35	814	109	0	44	0	1	32	1000	24	98
221	lemon	6.55	6.36	921	27	0	30	1	13	8	1000	164	796
222	garlic	12.52	10.95	918	71	0	1	3	4	4	1000	841	3283
223	ginger	4.78	3.32	970	27	0	0	1	1	0	1000	261	1141
224	other vegetables	9.13	16.49	728	128	5	121	0	13	5	1000	463	1825
230	banana	0.16	0.14	980	3	0	7	0	4	7	1000	315	1383
231	jackfruit	0.00	0.00	1000	0	0	0	0	0	0	1000	0	3
232	watermelon	0.76	0.78	974	8	0	0	0	11	7	1000	65	284
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	1000	3	14
234	coconut	0.00	0.00	999	0	0	0	1	0	0	1000	263	1089
235	guava	13.12	9.19	872	61	3	42	0	14	8	1000	157	657
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	30	136
237	orange, mausami	0.00	0.00	951	0	0	0	0	45	4	1000	17	87
238	papaya	20.70	18.22	881	102	0	5	0	10	2	1000	68	345
240	mango	6.41	4.90	889	45	3	52	0	5	8	1000	134	570
241	kharbooza	0.17	0.25	997	2	0	0	0	0	1	1000	21	93
242	pears (naspatti)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	8
243	berries	3.75	3.57	324	61	0	562	0	32	22	1000	61	220
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	1000	0	3
245	apple	0.16	0.21	992	1	0	0	0	0	6	1000	61	358
246	grapes	0.14	0.14	996	2	0	0	0	0	2	1000	69	355
247	other fresh fruits	0.00	23.40	632	143	2	200	0	3	21	1000	30	142

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Madhya Pradesh						Rural					
item code	item	% of consumption from home grown stock		source of consumption				source of consumption				no. of households reporting consumption per 1000 in the sample	
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	(13)	(14)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	1000	34	185
251	groundnut	22.72	29.28	813	177	0	6	0	3	0	1000	151	754
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	38	177
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	7	48
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	1000	0	5
255	other nuts	0.00	0.00	972	0	0	0	0	0	28	1000	3	20
256	raisin (kishmish, monacca, etc.)	0.00	0.00	998	0	0	0	0	0	2	1000	33	206
257	other dry fruits	0.00	0.00	999	0	0	0	0	1	0	1000	23	122
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	127	444
261	sugar – other sources	0.00	0.00	999	0	0	0	0	1	0	1000	851	3381
262	gur	2.03	1.70	992	6	0	0	1	0	1	1000	451	1723
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	6
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	2	11
279	salt	0.16	0.17	998	1	0	1	0	0	0	1000	991	3819
280	turmeric	0.00	0.00	999	0	0	0	0	0	1	1000	987	3804
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	140	670
282	dry chillies	4.66	4.22	967	32	0	1	0	0	0	1000	966	3716
283	tamarind	11.68	8.56	868	67	0	42	0	0	23	1000	34	145
284	curry powder	0.41	0.25	996	4	0	0	0	0	0	1000	239	984
285	oilseeds	6.61	4.06	936	62	0	0	0	2	0	1000	373	1545
286	other spices	0.60	0.39	973	5	21	0	0	0	1	1000	960	3717
290	tea: cups	0.00	0.00	927	0	0	13	6	20	33	1000	331	1411
291	tea: leaf	0.03	0.04	998	1	1	1	0	0	0	1000	875	3463
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	2	5
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	2	9
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	4	15

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Madhya Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	16	89
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	9	44
297	coconut (green)	0.00	0.00	999	0	0	0	0	0	1	1000	29	132
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	74	293
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	480	1990
301	salted refreshments	0.00	0.00	999	0	0	0	1	0	0	1000	502	2075
302	prepared sweets	0.00	0.00	993	0	0	0	0	5	1	1000	174	763
303	cooked meals	0.00	0.00	532	0	0	37	7	114	311	1000	20	72
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4
305	pickles	0.00	0.00	973	0	0	2	7	6	12	1000	91	364
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	5	24
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	19	75
308	other processed food	0.00	0.00	967	0	0	11	4	5	13	1000	222	865
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	39	178
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	77	370
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	376	1487
313	lime	0.00	0.00	998	0	0	2	0	0	1	1000	364	1337
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	30	146
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	185	778
320	bidi	0.00	0.00	996	0	0	1	0	1	2	1000	462	1713
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	13	83
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	350	1260
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	11	41
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	19	52
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	44	206

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Madhya Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	999	0	0	1	0	0	0	1000	96	422
330	ganja	0.00	0.00	692	0	0	0	0	253	55	1000	2	8
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	5	22
332	country liquor	0.00	0.00	961	0	0	0	0	20	19	1000	167	588
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	3	14
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	5	18
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	1000	1	5
340	coke	0.00	0.00	76	0	0	924	0	0	0	1000	1	4
341	firewood and chips	15.39	14.29	202	141	26	615	0	0	16	1000	957	3641
342	electricity	0.00	0.00	667	0	0	52	1	0	280	1000	682	2787
343	dung cake	0.00	55.09	88	544	5	356	0	1	6	1000	788	2998
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	623	2360
345	kerosene – other sources	0.00	0.00	998	0	0	1	0	0	1	1000	350	1415
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	971	3747
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	6	15
348	LPG	0.00	0.00	996	0	0	0	4	0	0	1000	47	269
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	2	10
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	61	259
352	gobar gas	0.00	89.25	94	887	0	0	0	0	19	1000	3	28
353	other fuel	0.00	28.41	455	203	32	310	0	0	0	1000	18	67

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Maharashtra				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	275	1265	
102	rice – other sources	26.23	23.62	866	121	5	1	2	4	3	3	1000	729	3815	
103	chira	0.00	0.00	1000	0	0	0	0	0	0	0	1000	331	1914	
104	khoi laws	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	16	
105	muri	0.00	0.00	1000	0	0	0	0	0	0	0	1000	76	444	
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	25	138	
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	258	1182	
108	wheat/atta – other sources	21.32	20.32	821	148	8	0	11	7	5	5	1000	633	3408	
110	maida	0.00	0.00	1000	0	0	0	0	0	0	0	1000	45	271	
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	0	1000	301	1750	
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	41	
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	160	875	
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	14	
115	jowar & products	38.62	36.41	647	332	6	1	5	7	2	2	1000	548	2810	
116	bajra & products	44.76	43.55	567	407	4	0	9	7	5	5	1000	227	1139	
117	maize & products	62.58	58.51	323	677	0	0	0	0	0	0	1000	9	44	
118	barley & products	22.13	4.52	638	362	0	0	0	0	0	0	1000	1	2	
120	small millets & products	22.87	8.76	942	58	0	0	0	0	0	0	1000	44	243	
121	ragi & products	61.99	61.46	459	508	0	0	0	33	0	0	1000	25	117	
122	other cereals	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	6	
139	cereal substitutes (tapioca, etc.)	0.14	0.14	998	1	0	0	0	0	0	1	1000	496	2706	
140	arhar (tur)	28.50	25.80	806	184	1	0	2	4	3	3	1000	902	4627	
141	gram (split)	13.91	12.80	895	101	0	0	1	1	1	1	1000	628	3208	
142	gram (whole)	14.56	12.97	880	120	0	0	0	0	0	0	1000	78	425	
143	moong	20.40	17.65	846	143	0	1	3	4	4	4	1000	628	3256	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
			(3)	(4)										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	3.38	3.38	969	24	0	2	0	2	2	1000	193	990	
145	urd	31.07	27.54	762	222	0	2	4	7	3	1000	243	1276	
146	peas	2.68	2.23	972	25	0	0	0	1	3	1000	129	679	
147	soyabean	2.20	3.65	965	35	0	0	0	0	0	1000	2	8	
148	khesari	12.88	9.87	844	151	0	0	3	2	0	1000	38	166	
150	other pulses	9.49	8.36	916	75	1	0	0	2	6	1000	208	1088	
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	7	42	
152	besan	0.00	0.00	999	0	0	0	0	1	0	1000	288	1443	
153	other pulse products	0.00	0.00	991	0	0	0	0	0	9	1000	89	455	
160	milk: liquid	44.77	42.34	749	240	2	1	1	2	4	1000	820	4261	
161	baby food	0.00	0.00	539	0	0	0	0	0	461	1000	3	19	
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	10	44	
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	76	416	
164	ghee	0.00	0.00	992	0	0	0	0	5	3	1000	37	221	
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	3	13	
166	ice-cream	0.00	0.00	828	0	0	0	0	172	0	1000	3	16	
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	1000	25	108	
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	141	849	
171	mustard oil	0.00	0.00	1000	0	0	0	0	0	0	1000	5	27	
172	groundnut oil	1.41	1.32	984	14	2	0	0	0	0	1000	219	1266	
173	coconut oil	2.96	3.24	958	42	0	0	0	0	0	1000	2	14	
174	edible oil (others)	0.69	0.69	993	6	0	0	0	0	0	1000	759	3671	
180	eggs	15.94	15.58	875	115	7	1	0	1	0	1000	273	1396	
181	fish prawn	0.00	0.00	950	0	0	39	0	0	11	1000	193	974	
182	goat meat/mutton	0.33	0.70	997	3	0	0	0	0	0	1000	295	1523	
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	1000	30	144	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Maharashtra				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
184	pork	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	5	
185	chicken	13.31	13.76	888	108	4	0	0	0	0	0	1000	124	657	
186	others (birds, crab, tortoise, etc.)	0.00	0.00	742	0	0	258	0	0	0	0	1000	3	13	
190	potato	1.20	0.97	989	7	0	1	2	1	0	0	1000	932	4721	
191	onion	6.49	5.42	950	43	0	1	3	2	1	1	1000	971	4894	
192	radish	1.45	1.52	991	7	0	0	0	0	0	2	1000	147	802	
193	carrot	1.33	1.15	995	5	0	0	0	0	0	0	1000	136	729	
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1	
195	beet	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	40	
196	sweet potato	0.07	0.06	987	1	0	0	12	0	0	0	1000	31	153	
197	arum	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	10	
198	pumpkin	6.03	5.07	964	32	0	2	1	1	0	0	1000	112	600	
200	gourd	7.16	4.44	932	47	0	10	0	7	5	0	1000	220	1134	
201	bitter gourd	4.66	3.77	950	28	2	13	0	3	4	0	1000	321	1676	
202	cucumber	9.25	6.82	958	31	1	4	1	3	2	0	1000	299	1666	
203	parwal/ patal	16.51	9.70	954	46	0	0	0	0	0	0	1000	9	55	
204	jhinga/ torai	5.13	3.62	946	35	2	7	2	4	4	0	1000	275	1445	
205	snake gourd	0.00	0.00	993	0	0	0	0	0	7	0	1000	10	50	
206	papaya (green)	32.64	28.90	717	283	0	0	0	0	0	0	1000	2	12	
207	cauliflower	0.52	0.55	994	4	0	1	0	0	1	0	1000	440	2344	
208	cabbage	1.00	0.95	994	3	1	0	1	1	1	1	1000	669	3432	
210	brinjal	4.48	3.80	965	25	1	2	3	2	2	0	1000	918	4622	
211	lady's finger	7.56	5.25	965	26	0	3	3	3	0	0	1000	441	2400	
212	palak/ other leafy vegetables	4.36	3.74	947	29	5	11	2	2	4	0	1000	854	4356	
213	french beans and barbati	9.32	5.24	962	29	0	1	4	3	0	0	1000	401	2007	
214	tomato	3.28	2.25	979	17	0	0	1	1	0	0	1000	905	4612	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households						
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample				
														(3)	(4)	(5)	(6)
215	peas	8.62	7.07	971	22	0	0	3	0	0	0	3	0	5	1000	80	398
216	chillis (green)	2.43	4.90	957	36	0	3	1	2	0	0	1	2	2	1000	918	4655
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	24	125
218	plantain (green)	35.53	34.33	598	223	0	0	0	178	0	0	0	0	0	1000	2	8
220	jackfruit (green)	3.18	4.68	992	8	0	0	0	0	0	0	0	0	0	1000	6	31
221	lemon	3.88	3.27	964	24	0	7	0	3	2	0	0	3	2	1000	437	2432
222	garlic	3.73	2.99	973	26	0	0	0	0	0	0	0	0	1	1000	949	4794
223	ginger	0.64	0.43	997	3	0	0	0	0	0	0	0	0	0	1000	607	3220
224	other vegetables	1.51	1.72	963	16	2	13	1	2	3	1	1	2	3	1000	492	2506
230	banana	0.80	0.65	985	4	0	4	1	6	1	0	1	6	1	1000	610	3191
231	jackfruit	3.30	10.44	159	97	0	0	0	577	168	0	0	0	3	1000	3	15
232	watermelon	1.00	0.25	985	1	0	1	5	1	6	0	0	1	6	1000	69	376
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	8	55
234	coconut	8.43	8.33	968	26	3	0	2	1	1	0	2	1	1	1000	430	2304
235	guava	6.98	6.98	957	14	0	29	0	0	0	0	0	0	0	1000	103	527
236	singara	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	6	34
237	orange, mausami	14.60	6.89	945	29	0	0	0	3	23	0	0	3	18	1000	18	92
238	papaya	7.02	7.51	914	64	0	7	0	6	8	0	0	6	8	1000	37	212
240	mango	11.80	6.19	940	27	5	24	1	3	0	0	1	3	0	1000	155	827
241	kharbooza	0.00	0.00	979	0	0	0	0	2	18	0	0	2	125	1000	22	125
242	pears (naspatti)	49.85	48.20	407	231	0	363	0	0	0	0	0	0	0	1000	0	6
243	berries	23.36	20.16	723	112	0	124	0	30	12	0	0	30	12	1000	53	282
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	1	2
245	apple	0.08	0.07	998	0	0	0	0	2	0	0	0	2	0	1000	121	798
246	grapes	1.22	1.04	992	5	0	1	0	2	0	0	0	2	0	1000	110	655
247	other fresh fruits	0.00	0.72	952	2	0	39	0	3	5	0	0	3	5	1000	191	1010

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption per 1000 in the sample		
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
														Rural
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	0.32	0.28	997	3	0	0	0	0	0	1000	410	2296	
251	groundnut	10.50	10.68	939	55	0	0	1	2	2	1000	760	3909	
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	21	134	
253	cashewnut	0.45	0.43	996	4	0	0	0	0	0	1000	17	115	
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	1000	6	30	
255	other nuts	1.00	0.98	988	11	1	0	0	0	0	1000	43	217	
256	raisin (kishmish, monacca, etc.)	4.55	1.96	963	31	0	0	0	7	0	1000	13	93	
257	other dry fruits	3.51	2.42	888	36	0	0	41	35	0	1000	12	67	
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	34	155	
261	sugar – other sources	0.00	0.00	999	0	0	0	0	0	0	1000	961	4884	
262	gur	0.08	0.06	998	1	0	0	0	1	0	1000	247	1328	
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	8	
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	1	5	
279	salt	0.20	0.22	997	2	0	0	0	0	0	1000	981	4952	
280	turmeric	0.00	0.00	999	0	0	0	0	1	0	1000	979	4940	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	127	737	
282	dry chillies	3.03	2.41	974	22	0	0	0	2	1	1000	928	4685	
283	tamarind	4.42	3.82	889	18	0	84	0	5	4	1000	86	464	
284	curry powder	0.06	0.06	993	2	0	1	0	1	3	1000	330	1724	
285	oilseeds	1.41	0.82	988	12	0	0	0	0	0	1000	610	3085	
286	other spices	0.18	0.15	998	1	0	0	0	0	1	1000	919	4670	
290	tea: cups	0.00	0.00	965	0	0	5	8	16	5	1000	371	2099	
291	tea: leaf	0.02	0.01	999	0	1	0	0	0	0	1000	970	4914	
292	coffee: cups	0.00	0.00	963	0	0	37	0	0	0	1000	2	9	
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	7	44	
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	3	15	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	10	70
296	fruit juice and shake (glass)	0.00	0.00	989	0	0	0	0	11	0	1000	7	39
297	coconut (green)	46.63	46.10	715	275	9	0	0	0	0	1000	8	36
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	13	83
300	biscuits	0.00	0.00	998	0	0	0	0	1	0	1000	470	2540
301	salted refreshments	0.00	0.00	997	0	0	0	1	2	0	1000	491	2489
302	prepared sweets	0.00	0.00	995	0	0	0	3	0	1	1000	182	999
303	cooked meals	0.00	0.00	595	0	0	188	48	48	121	1000	27	136
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	1	10
305	pickles	0.00	0.00	997	0	0	0	0	1	1	1000	134	756
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	6	22
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	2	10
308	other processed food	0.00	0.00	982	0	0	0	4	9	5	1000	221	1125
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	104	556
311	pan: finished	0.00	0.00	994	0	0	0	6	0	0	1000	23	163
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	311	1656
313	lime	0.00	0.00	999	0	0	0	0	1	1	1000	437	2121
314	katha	0.00	0.00	999	0	0	0	0	1	0	1000	97	526
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	155	969
320	bidi	0.00	0.00	995	0	0	0	1	3	0	1000	117	554
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	12	89
322	leaf tobacco	0.00	0.00	999	0	0	0	0	1	0	1000	265	1224
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	14	76
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	10	40
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	4	23
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	212	1044

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	997	0	0	3	0	0	0	1000	83	386
330	ganja	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
331	toddy	0.00	0.00	999	0	0	1	0	0	0	1000	9	41
332	country liquor	0.00	0.00	990	0	0	9	1	0	0	1000	102	481
333	beer	0.00	0.00	907	0	0	93	0	0	0	1000	1	9
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	5	40
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	1000	8	31
340	coke	0.00	0.00	299	0	0	507	0	0	194	1000	2	9
341	firewood and chips	24.33	22.91	191	236	14	539	1	1	18	1000	856	4204
342	electricity	0.00	0.00	926	0	0	16	2	1	55	1000	741	3978
343	dung cake	0.00	46.30	114	369	6	505	0	0	6	1000	268	1307
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	557	2737
345	kerosene – other sources	0.00	0.00	998	0	0	1	0	1	0	1000	372	1912
346	matches	0.00	0.00	999	0	0	0	0	0	1	1000	967	4866
347	coal	0.00	0.00	871	0	0	129	0	0	0	1000	8	38
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	168	1137
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	1	5
351	candle	0.00	0.00	998	0	0	0	2	0	0	1000	78	451
352	gobar gas	0.00	74.98	190	736	0	73	0	0	0	1000	6	36
353	other fuel	0.00	27.77	104	307	0	583	0	4	2	1000	125	611

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Manipur										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	11
102	rice – other sources	69.80	70.22	296	685	16	1	0	0	0	2	1000	993	2161
103	chira	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	13
104	khoi lawa	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	1
105	muri	-	-	-	-	-	-	-	-	-	-	-	-	0
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	4
107	wheat/atta – PDS	-	-	-	-	-	-	-	-	-	-	-	-	0
108	wheat/atta – other sources	0.00	0.00	1000	0	0	0	0	0	0	0	1000	16	25
110	maida	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	8
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	15
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	0	1000	13	23
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	72	160
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	100.00	100.00	0	1000	0	0	0	0	0	0	1000	0	1
117	maize & products	96.23	92.83	122	878	0	0	0	0	0	0	1000	17	50
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	11.02	9.14	462	538	0	0	0	0	0	0	1000	3	4
139	cereal substitutes (tapioca, etc.)	31.48	47.08	349	651	0	0	0	0	0	0	1000	24	64
140	arhar (tur)	2.33	2.33	980	20	0	0	0	0	0	0	1000	122	263
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	16
142	gram (whole)	3.75	3.93	977	23	0	0	0	0	0	0	1000	41	98
143	moong	1.01	0.88	992	8	0	0	0	0	0	0	1000	87	197

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Manipur										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	0.04	0.04	1000	0	0	0	0	0	0	1000	548	1161
145	urd	3.99	4.87	969	31	0	0	0	0	0	1000	242	543
146	peas	3.73	3.78	973	26	1	0	0	0	0	1000	471	928
147	soyabean	43.57	39.79	526	474	0	0	0	0	0	1000	30	62
148	khesari	3.72	2.64	963	37	0	0	0	0	0	1000	6	13
150	other pulses	30.76	23.71	693	299	8	0	0	0	0	1000	307	627
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	42	87
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	272	465
153	other pulse products	0.00	0.00	976	0	0	22	0	0	3	1000	189	412
160	milk: liquid	27.00	28.70	758	230	0	1	0	10	0	1000	138	313
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	17	37
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	195	474
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	3	3
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	16	22
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	6	10
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	6	11
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	1000	5	17
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	10	23
171	mustard oil	0.00	0.00	998	0	1	1	0	0	0	1000	889	1945
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	15	27
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	1000	10	23
180	eggs	40.47	40.15	606	360	21	0	0	0	12	1000	404	877
181	fish prawn	2.22	2.38	856	24	40	69	1	0	9	1000	806	1702
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	1000	12	23
183	beef/ buffalo meat	0.80	0.82	986	6	0	0	6	3	0	1000	318	811

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption per 1000 in the sample	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	1.01	1.49	992	8	0	0	0	0	0	1000	240	568	
185	chicken	59.55	58.06	474	518	6	2	0	0	0	1000	250	621	
186	others (birds, crab, tortoise, etc.)	0.99	1.35	633	7	9	322	0	0	29	1000	300	733	
190	potato	16.51	12.70	826	168	5	1	0	0	0	1000	975	2115	
191	onion	6.41	6.07	942	57	1	0	0	0	0	1000	832	1766	
192	radish	30.70	17.78	838	162	0	0	0	0	0	1000	5	14	
193	carrot	16.61	11.20	823	177	0	0	0	0	0	1000	47	101	
194	turnip	71.48	53.65	435	565	0	0	0	0	0	1000	2	4	
195	beet	-	-	-	-	-	-	-	-	-	-	-	0	
196	sweet potato	89.16	86.37	208	776	11	0	0	5	0	1000	37	106	
197	arum	76.62	68.16	370	628	1	0	0	0	0	1000	512	1168	
198	pumpkin	75.38	66.22	356	638	0	2	0	4	0	1000	496	1124	
200	gourd	35.96	30.26	632	360	0	0	0	7	0	1000	168	344	
201	bitter gourd	45.34	19.80	715	285	0	0	0	0	0	1000	31	73	
202	cucumber	51.61	34.15	664	326	6	0	0	0	4	1000	132	269	
203	parwal/ patal	100.00	100.00	0	1000	0	0	0	0	0	1000	0	2	
204	jhinga/ torai	41.80	32.23	546	445	9	0	0	0	0	1000	31	67	
205	snake gourd	85.28	85.43	211	786	0	0	0	3	0	1000	83	128	
206	papaya (green)	80.86	77.17	326	674	0	0	0	0	0	1000	16	22	
207	cauliflower	26.94	21.42	797	203	0	0	0	0	0	1000	201	480	
208	cabbage	41.83	37.00	610	386	2	0	1	0	1	1000	655	1480	
210	brinjal	41.00	33.38	622	374	3	0	0	1	0	1000	520	1118	
211	lady's finger	52.78	43.26	558	430	10	0	0	1	0	1000	99	201	
212	palak/ other leafy vegetables	44.03	39.92	265	531	180	7	0	0	16	1000	767	1672	
213	french beans and barbati	58.28	57.63	418	573	5	0	0	4	0	1000	175	356	
214	tomato	6.99	5.27	925	74	1	0	0	0	0	1000	331	731	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Manipur										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	38.79	34.15	622	372	5	1	0	0	0	1000	206	491
216	chillis (green)	59.90	39.19	654	344	1	1	0	0	0	1000	379	744
217	capsicum	9.03	29.78	618	368	0	14	0	0	0	1000	5	20
218	plantain (green)	21.31	23.34	673	216	0	112	0	0	0	1000	31	48
220	jackfruit (green)	100.00	100.00	0	1000	0	0	0	0	0	1000	0	1
221	lemon	10.71	7.79	865	103	0	0	0	33	0	1000	58	110
222	garlic	20.29	20.05	804	194	2	0	0	0	0	1000	635	1349
223	ginger	32.88	27.02	647	351	1	0	0	0	1	1000	593	1331
224	other vegetables	21.92	29.01	353	386	182	68	0	1	11	1000	776	1687
230	banana	40.56	36.41	625	361	1	9	0	4	0	1000	504	1212
231	jackfruit	65.68	22.36	559	293	0	0	0	148	0	1000	16	12
232	watermelon	10.84	2.13	956	44	0	0	0	0	0	1000	39	52
233	pineapple	3.29	2.43	957	30	0	9	0	3	0	1000	109	209
234	coconut	0.00	0.00	1000	0	0	0	0	0	0	1000	5	10
235	guava	66.19	61.18	300	595	3	9	0	0	93	1000	80	166
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	7	18
237	orange, mausami	22.82	14.10	832	168	0	0	0	0	0	1000	59	178
238	papaya	69.29	67.97	334	666	0	0	0	0	0	1000	45	95
240	mango	41.73	34.24	596	336	3	0	0	0	64	1000	73	119
241	kharbooza	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
242	pears (naspoti)	98.18	95.22	73	927	0	0	0	0	0	1000	2	5
243	berries	-	-	-	-	-	-	-	-	-	-	-	0
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	1000	2	2
245	apple	1.27	0.62	975	6	0	0	0	19	0	1000	42	95
246	grapes	11.57	8.91	965	35	0	0	0	0	0	1000	8	14
247	other fresh fruits	0.00	18.36	628	242	7	85	0	5	34	1000	529	1092

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Manipur				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	3	
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	0	1000	19	49	
252	dates	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	8	
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	6	
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1	
255	other nuts	0.00	0.00	873	0	0	127	0	0	0	0	1000	5	15	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	11	
257	other dry fruits	10.40	7.49	933	67	0	0	0	0	0	0	1000	45	97	
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	49	104	
261	sugar – other sources	0.00	0.00	1000	0	0	0	0	0	0	0	1000	756	1702	
262	gur	0.00	0.00	1000	0	0	0	0	0	0	0	1000	20	44	
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	-	0	
264	honey	0.03	0.36	907	5	0	89	0	0	0	0	1000	22	34	
279	salt	0.29	0.33	999	1	0	0	0	0	0	0	1000	987	2153	
280	turmeric	0.00	0.00	999	0	0	0	0	0	0	1	1000	660	1311	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	1000	11	20	
282	dry chillies	36.83	39.34	625	368	7	0	0	0	0	0	1000	909	1930	
283	tamarind	12.94	9.52	938	62	0	0	0	0	0	0	1000	39	101	
284	curry powder	2.22	1.03	943	57	0	0	0	0	0	0	1000	104	263	
285	oilseeds	10.73	26.60	775	225	0	0	0	0	0	0	1000	9	20	
286	other spices	30.73	28.11	696	207	81	12	0	0	0	3	1000	820	1729	
290	tea: cups	0.00	0.00	998	0	0	0	0	0	0	2	1000	645	1378	
291	tea: leaf	13.73	4.94	933	66	0	1	0	0	0	0	1000	791	1767	
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	7	
293	coffee: powder	76.71	23.52	752	248	0	0	0	0	0	0	1000	5	8	
294	ice	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	3	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Manipur										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption per 1000 in the sample			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	(13)	(14)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	24	58
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	5	15
297	coconut (green)	15.30	13.82	826	174	0	0	0	0	0	1000	2	11
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	64	158
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	402	903
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	116	317
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	1000	197	419
303	cooked meals	0.00	0.00	926	0	0	25	0	4	44	1000	44	92
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	9	34
305	pickles	0.00	0.00	954	0	0	0	0	0	46	1000	12	31
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	3	2
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	10	20
308	other processed food	0.00	0.00	999	0	0	1	0	0	1	1000	490	1050
310	pan: leaf	0.00	0.00	957	0	0	43	0	0	0	1000	62	168
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	369	873
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	86	178
313	lime	0.00	0.00	1000	0	0	0	0	0	0	1000	29	71
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
315	other ingredients for pan	0.00	0.00	963	0	0	0	0	0	37	1000	7	20
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	512	1126
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	210	494
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	56	107
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	2	7
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	17	45
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	6	17
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	40	112

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Manipur				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
327	other tobacco products	0.00	0.00	983	0	0	15	0	0	0	3	1000	217	447	
330	ganja	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	2	
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	9	
332	country liquor	0.00	0.00	1000	0	0	0	0	0	0	0	1000	114	279	
333	beer	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	5	
334	foreign liquor	0.00	0.00	948	0	0	0	0	52	0	0	1000	5	13	
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	1	
340	coke	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	2	
341	firewood and chips	26.78	20.40	408	254	29	298	0	0	0	11	1000	845	1869	
342	electricity	0.00	0.00	994	0	0	2	0	0	0	3	1000	849	1797	
343	dung cake	0.00	9.62	238	100	0	662	0	0	0	0	1000	32	55	
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	450	852	
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	0	1000	616	1468	
346	matches	0.00	0.00	999	0	0	0	0	0	0	0	1000	955	2063	
347	coal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	11	24	
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	0	1000	199	401	
350	charcoal	0.00	0.00	954	0	0	46	0	0	0	0	1000	51	118	
351	candle	0.00	0.00	1000	0	0	0	0	0	0	0	1000	551	1156	
352	gobar gas	0.00	96.88	253	747	0	0	0	0	0	0	1000	1	3	
353	other fuel	0.00	7.60	251	183	29	521	0	0	0	15	1000	66	119	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Meghalaya										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	214	224
102	rice – other sources	43.82	43.95	534	400	63	0	3	0	0	1000	951	1115
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	81	99
104	khoi lawa	0.00	0.00	1000	0	0	0	0	0	0	1000	3	6
105	muri	0.00	0.00	1000	0	0	0	0	0	0	1000	319	366
106	other rice products	0.00	0.00	736	0	0	0	0	264	0	1000	17	20
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	2	2
108	wheat/atta – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	171	230
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	32	40
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	22	28
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	8	13
113	bread (bakery)	0.00	0.00	997	0	0	0	0	2	1	1000	300	367
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
117	maize & products	88.06	86.82	109	853	3	0	8	24	4	1000	125	143
118	barley & products	0.00	0.00	0	0	0	0	0	1000	0	1000	1	1
120	small millets & products	84.29	82.08	139	804	0	0	0	53	4	1000	52	48
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	-	-	-	-	-	-	-	-	-	-	-	0
139	cereal substitutes (tapioca, etc.)	89.98	90.89	93	869	0	0	4	16	18	1000	288	326
140	arhar (tur)	-	-	-	-	-	-	-	-	-	-	-	0
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	97	107
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	1000	11	21
143	moong	0.00	0.00	1000	0	0	0	0	0	0	1000	111	149

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Meghalaya										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	0.00	0.00	1000	0	0	0	0	0	0	1000	868	1015
145	urd	0.00	0.00	1000	0	0	0	0	0	0	1000	4	5
146	peas	0.00	0.00	1000	0	0	0	0	0	0	1000	5	7
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	1000	46	49
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	1000	15	27
150	other pulses	68.73	67.31	366	615	0	0	15	0	4	1000	94	97
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	7	10
153	other pulse products	0.00	0.00	950	0	0	0	0	0	50	1000	35	43
160	milk: liquid	54.42	52.73	460	424	2	0	1	101	12	1000	356	445
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	9	12
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	145	181
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	3	6
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	8	14
166	ice-cream	-	-	-	-	-	-	-	-	-	-	-	0
167	other milk products	-	-	-	-	-	-	-	-	-	-	-	0
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	14	22
171	mustard oil	0.17	0.17	999	1	0	0	0	0	0	1000	982	1140
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	3	4
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	65.54	52.87	557	443	0	0	0	0	0	1000	402	440
180	eggs	48.20	45.39	503	474	15	0	0	0	9	1000	722	838
181	fish prawn	0.93	0.90	821	9	10	78	4	1	78	1000	936	1093
182	goat meat/mutton	0.00	0.00	995	0	0	0	0	0	5	1000	27	42
183	beef/ buffalo meat	0.00	0.00	996	0	0	0	0	0	4	1000	802	928

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Meghalaya										Rural			
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption					
		(3) in terms of qty	(4) in terms of value	(5) only purchase	(6) only home-grown stock	(7) both purchase and home-grown stock	(8) only free collection	(9) only exchange of goods and services	(10) only gifts and charities	(11) others	(12) all	(13) per 1000	(14) in the sample		
184	pork	0.72	0.65	996	3	0	0	0	0	0	0	0	1000	586	709
185	chicken	78.01	72.95	248	728	15	0	0	5	4	0	0	1000	298	363
186	others (birds, crab, tortoise, etc.)	0.32	0.56	46	3	0	825	0	0	126	0	0	1000	155	165
190	potato	8.15	12.54	880	104	15	1	0	0	0	0	0	1000	994	1151
191	onion	3.77	2.87	882	22	95	0	2	0	0	0	0	1000	993	1151
192	radish	45.25	41.67	548	380	17	28	0	20	7	0	0	1000	200	232
193	carrot	9.54	9.22	923	74	3	0	0	0	0	0	0	1000	211	273
194	turnip	18.63	15.88	928	72	0	0	0	0	0	0	0	1000	101	113
195	beet	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	2	1
196	sweet potato	77.58	65.36	263	721	0	0	0	0	16	0	0	1000	70	81
197	arum	82.30	82.53	175	802	6	0	3	13	0	0	0	1000	452	493
198	pumpkin	74.95	69.40	302	679	6	7	1	4	1	0	0	1000	766	886
200	gourd	74.17	71.82	305	660	1	6	0	27	1	0	0	1000	232	257
201	bitter gourd	25.22	19.44	760	197	34	0	0	8	0	0	0	1000	220	288
202	cucumber	65.60	56.98	443	528	15	0	0	10	5	0	0	1000	320	390
203	parwal/ patal	1.48	1.51	985	15	0	0	0	0	0	0	0	1000	9	19
204	jhinga/ torai	41.49	38.30	617	344	7	0	0	32	0	0	0	1000	99	112
205	snake gourd	29.44	27.23	713	258	0	0	0	30	0	0	0	1000	42	50
206	papaya (green)	76.14	75.19	164	725	4	44	0	61	2	0	0	1000	209	248
207	cauliflower	16.62	13.02	874	122	0	4	0	0	0	0	0	1000	259	314
208	cabbage	16.45	13.66	875	125	0	0	0	0	0	0	0	1000	520	614
210	brinjal	55.39	51.36	366	530	97	0	1	5	1	0	0	1000	461	514
211	lady's finger	41.19	36.02	651	341	2	0	0	7	0	0	0	1000	155	175
212	palak/ other leafy vegetables	45.35	45.25	265	475	176	51	1	0	31	0	0	1000	957	1106
213	french beans and barbati	35.69	28.93	699	295	0	0	0	6	1	0	0	1000	348	404
214	tomato	10.06	7.84	915	78	7	0	0	0	0	0	0	1000	619	756

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Meghalaya										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	60.30	65.24	518	431	0	0	0	51	0	1000	32	43
216	chillis (green)	29.75	36.20	620	288	86	5	0	0	2	1000	967	1125
217	capsicum	3.05	7.56	755	130	0	0	0	114	0	1000	9	11
218	plantain (green)	60.64	57.68	280	541	17	3	0	159	0	1000	131	144
220	jackfruit (green)	66.51	61.30	81	552	0	211	0	11	145	1000	40	39
221	lemon	30.31	19.90	762	187	13	1	0	37	0	1000	148	191
222	garlic	17.40	16.44	881	117	2	0	0	0	0	1000	904	1061
223	ginger	46.35	38.62	638	339	1	0	1	19	3	1000	937	1073
224	other vegetables	20.15	19.86	329	212	94	192	3	6	164	1000	768	891
230	banana	61.57	51.00	302	531	0	11	0	122	34	1000	378	458
231	jackfruit	71.62	68.72	128	636	0	2	0	206	28	1000	100	114
232	watermelon	0.00	0.00	1000	0	0	0	0	0	0	1000	13	18
233	pineapple	54.46	37.50	642	281	0	16	16	30	16	1000	142	160
234	coconut	55.17	53.12	456	509	0	0	14	21	0	1000	42	51
235	guava	45.47	17.48	545	441	0	14	0	0	0	1000	30	33
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
237	orange, mausami	8.27	7.74	946	47	0	0	0	7	0	1000	193	220
238	papaya	83.54	90.58	141	851	0	0	0	0	8	1000	30	34
240	mango	41.17	35.34	410	312	0	0	0	55	224	1000	97	128
241	kharbooza	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
242	pears (naspatti)	60.35	59.87	331	575	0	90	0	0	4	1000	57	63
243	berries	20.77	25.12	314	279	0	0	0	0	407	1000	2	5
244	leechi	62.82	47.69	286	459	0	42	0	59	153	1000	45	49
245	apple	0.00	0.00	1000	0	0	0	0	0	0	1000	14	28
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	1000	4	8
247	other fresh fruits	0.00	12.76	496	114	53	82	0	1	255	1000	459	534

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption per 1000 in the sample		
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2	
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	1000	14	20	
252	dates	-	-	-	-	-	-	-	-	-	-	-	0	
253	cashewnut	49.09	22.60	346	654	0	0	0	0	0	1000	3	6	
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	1000	3	9	
255	other nuts	1.30	0.77	967	9	0	14	0	0	10	1000	74	86	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4	
257	other dry fruits	0.00	0.00	614	0	28	158	0	0	201	1000	22	27	
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	262	256	
261	sugar - other sources	0.00	0.00	999	0	0	1	0	0	0	1000	910	1076	
262	gur	0.00	0.00	1000	0	0	0	0	0	0	1000	26	36	
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	0	
264	honey	46.39	37.57	600	400	0	0	0	0	0	1000	19	19	
279	salt	0.17	0.16	999	1	0	0	0	0	0	1000	994	1151	
280	turmeric	0.00	0.00	997	0	0	0	0	1	2	1000	845	1014	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	398	485	
282	dry chillies	50.85	49.51	572	423	4	0	0	1	0	1000	204	232	
283	tamarind	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4	
284	curry powder	1.33	0.82	995	5	0	0	0	0	0	1000	271	337	
285	oilseeds	0.00	0.00	1000	0	0	0	0	0	0	1000	13	18	
286	other spices	1.59	1.87	971	18	10	0	0	1	0	1000	817	965	
290	tea: cups	0.00	0.00	921	0	0	0	1	0	78	1000	935	1097	
291	tea: leaf	0.11	0.12	998	1	1	0	0	0	0	1000	994	1152	
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	4	3	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	8	10
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
297	coconut (green)	59.12	52.36	423	577	0	0	0	0	0	1000	4	7
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	132	161
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	740	896
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	430	486
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	1000	158	189
303	cooked meals	0.00	0.00	1000	0	0	0	0	0	0	1000	64	94
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	49	70
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	3	5
308	other processed food	0.00	0.00	958	0	0	0	0	0	42	1000	686	819
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	509	616
311	pan: finished	0.00	0.00	817	0	0	0	3	1	179	1000	454	513
312	supari	0.00	0.00	996	0	0	0	0	0	4	1000	517	622
313	lime	0.00	0.00	1000	0	0	0	0	0	0	1000	673	811
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	6	4
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	522	568
321	cigarettes	0.00	0.00	933	0	0	0	0	22	45	1000	249	354
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	334	388
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	165	188
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	6	7
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	32	41

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Meghalaya										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	972	0	0	0	0	0	28	1000	108	117
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	3	3
332	country liquor	0.00	0.00	935	0	0	0	0	37	28	1000	205	213
333	beer	0.00	0.00	947	0	0	0	0	0	53	1000	2	3
334	foreign liquor	0.00	0.00	869	0	0	0	0	80	51	1000	40	54
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	0.00	0.00	0	0	0	1000	0	0	0	1000	3	2
341	firewood and chips	7.70	4.98	224	71	41	537	4	0	123	1000	970	1118
342	electricity	0.00	0.00	994	0	0	5	0	0	1	1000	501	658
343	dung cake	0.00	94.74	24	947	0	0	0	0	30	1000	31	31
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	445	478
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	362	421
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	977	1128
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	4	7
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	15	30
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	40	45
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	89	102
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Mizoram				Rural									
		% of consumption from home grown stock		source of consumption		no. of households reporting consumption									
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	691	540	
102	rice – other sources	60.60	61.03	348	594	52	4	0	0	0	2	1000	862	679	
103	chira	-	-	-	-	-	-	-	-	-	-	-	-	0	
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	-	0	
105	muri	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1	
106	other rice products	-	-	-	-	-	-	-	-	-	-	-	-	0	
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	15	11	
108	wheat/atta – other sources	0.00	0.00	1000	0	0	0	0	0	0	0	1000	56	43	
110	maida	0.00	0.00	1000	0	0	0	0	0	0	0	1000	29	25	
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	0	1000	8	18	
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	0	1000	27	25	
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	245	240	
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	2	
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	-	0	
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	-	0	
117	maize & products	85.44	81.23	157	843	0	0	0	0	0	0	1000	36	26	
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	1	
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	-	0	
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	-	0	
122	other cereals	82.81	51.69	182	818	0	0	0	0	0	0	1000	5	6	
139	cereal substitutes (tapioca, etc.)	3.28	1.61	712	141	0	147	0	0	0	0	1000	15	13	
140	arhar (tur)	-	-	-	-	-	-	-	-	-	-	-	-	0	
141	gram (split)	-	-	-	-	-	-	-	-	-	-	-	-	0	
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	9	9	
143	moong	0.21	0.20	997	3	0	0	0	0	0	0	1000	92	80	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	0.66	0.73	995	5	0	0	0	0	0	1000	788	650
145	urd	0.00	0.00	778	0	0	0	0	222	0	1000	10	6
146	peas	70.39	70.04	359	641	0	0	0	0	0	1000	125	91
147	soyabean	53.22	46.14	478	441	41	5	0	35	0	1000	205	165
148	khesari	-	-	-	-	-	-	-	-	-	-	-	0
150	other pulses	54.49	56.22	477	523	0	0	0	0	0	1000	130	106
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	1000	25	27
160	milk: liquid	9.41	8.92	922	78	0	0	0	0	0	1000	187	225
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	21	23
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	554	465
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	6	9
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	19	20
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	1000	6	4
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	11	8
171	mustard oil	0.50	0.48	997	3	0	1	0	0	0	1000	714	556
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	77	66
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	0.00	0.00	989	0	0	0	0	0	11	1000	191	163
180	eggs	29.88	30.86	661	275	59	2	0	0	4	1000	600	514
181	fish prawn	10.64	12.09	382	103	8	506	0	1	0	1000	445	373
182	goat meat/mutton	2.37	3.58	974	26	0	0	0	0	0	1000	10	8
183	beef/ buffalo meat	1.10	1.08	990	10	0	0	0	0	0	1000	311	263

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption			
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
			in terms of qty	in terms of value											
															Rural
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
184	pork	0.53	0.53	993	3	3	0	0	0	0	1000	799	645		
185	chicken	67.31	67.08	313	673	6	8	0	0	0	1000	354	318		
186	others (birds, crab, tortoise, etc.)	37.46	11.43	265	108	17	607	0	1	2	1000	377	275		
190	potato	1.07	1.07	989	11	0	0	0	0	0	1000	895	735		
191	onion	0.32	1.06	990	10	0	0	0	0	0	1000	962	773		
192	radish	80.66	77.96	221	769	0	10	0	0	0	1000	58	54		
193	carrot	16.70	14.54	787	203	10	0	0	0	0	1000	93	102		
194	turnip	86.82	83.70	230	770	0	0	0	0	0	1000	26	19		
195	beet	73.98	71.48	284	716	0	0	0	0	0	1000	30	27		
196	sweet potato	85.20	84.95	158	819	0	4	0	19	0	1000	164	116		
197	arum	74.33	75.82	222	722	0	9	0	25	23	1000	313	242		
198	pumpkin	77.66	77.16	185	774	9	6	0	19	7	1000	648	507		
200	gourd	81.33	78.97	207	790	0	0	0	0	3	1000	112	94		
201	bitter gourd	76.26	71.00	254	742	3	0	0	1	0	1000	454	356		
202	cucumber	94.72	94.06	53	938	5	4	0	0	0	1000	111	96		
203	parwal/ patal	-	-	-	-	-	-	-	-	-	-	-	0		
204	jhinga/ torai	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1		
205	snake gourd	85.91	83.64	150	834	4	0	0	12	0	1000	223	189		
206	papaya (green)	74.01	73.12	329	665	0	0	0	7	0	1000	52	38		
207	cauliflower	8.71	6.41	929	71	0	0	0	0	0	1000	135	122		
208	cabbage	7.13	6.32	912	82	1	0	0	5	0	1000	382	317		
210	brinjal	70.96	68.83	306	662	19	7	0	4	2	1000	795	647		
211	lady's finger	71.85	68.84	298	677	3	2	0	19	0	1000	239	213		
212	palak/ other leafy vegetables	52.58	50.00	211	561	188	7	0	0	33	1000	913	730		
213	french beans and barbati	68.95	60.13	386	592	17	4	0	1	0	1000	294	252		
214	tomato	17.81	18.27	792	195	9	4	0	0	0	1000	375	358		

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption per 1000 in the sample	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	78.89	76.11	282	710	0	0	0	4	4	1000	86	63	
216	chillis (green)	71.40	71.77	328	643	11	14	0	2	1	1000	746	601	
217	capsicum	51.92	53.32	447	529	0	0	0	24	0	1000	74	60	
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	0	
220	jackfruit (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
221	lemon	58.09	53.43	368	573	0	0	0	52	7	1000	54	55	
222	garlic	4.40	3.74	953	47	0	0	0	0	0	1000	483	411	
223	ginger	63.57	55.67	411	560	5	11	0	11	3	1000	641	505	
224	other vegetables	90.73	40.14	276	420	123	144	0	0	37	1000	576	465	
230	banana	58.02	50.03	567	401	10	8	0	2	12	1000	460	390	
231	jackfruit	78.15	70.98	242	758	0	0	0	0	0	1000	28	14	
232	watermelon	83.92	78.25	297	700	3	0	0	0	0	1000	116	97	
233	pineapple	32.54	22.73	760	237	0	3	0	0	0	1000	85	79	
234	coconut	0.00	0.00	1000	0	0	0	0	0	0	1000	8	6	
235	guava	39.27	54.89	478	491	0	0	0	19	12	1000	113	77	
236	singara	100.00	100.00	0	1000	0	0	0	0	0	1000	3	1	
237	orange, mausami	53.26	56.55	352	475	0	0	0	73	101	1000	61	57	
238	papaya	71.80	57.35	273	650	0	66	0	11	0	1000	61	56	
240	mango	49.23	62.88	294	354	0	352	0	0	0	1000	52	48	
241	kharbooza	0.00	0.00	0	0	0	0	0	0	1000	1000	2	1	
242	pears (naspati)	-	-	-	-	-	-	-	-	-	-	-	0	
243	berries	-	-	-	-	-	-	-	-	-	-	-	0	
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
245	apple	0.00	0.00	964	0	0	36	0	0	0	1000	15	20	
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	1000	2	6	
247	other fresh fruits	0.00	42.42	284	420	75	119	0	8	94	1000	444	351	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Mizoram				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1		
251	groundnut	-	-	-	-	-	-	-	-	-	-	-	0		
252	dates	-	-	-	-	-	-	-	-	-	-	-	0		
253	cashewnut	-	-	-	-	-	-	-	-	-	-	-	0		
254	walnut	-	-	-	-	-	-	-	-	-	-	-	0		
255	other nuts	-	-	-	-	-	-	-	-	-	-	-	0		
256	raisin (kishmish, monacca, etc.)	-	-	-	-	-	-	-	-	-	-	-	0		
257	other dry fruits	0.00	0.00	833	0	0	167	0	0	0	1000	47	45		
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	564	451		
261	sugar – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	723	581		
262	gur	3.38	3.02	975	25	0	0	0	0	0	1000	282	243		
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1		
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	2	2		
279	salt	0.20	0.29	997	3	0	0	0	0	0	1000	990	784		
280	turmeric	0.00	0.00	999	0	0	0	0	0	1	1000	921	733		
281	black pepper	-	-	-	-	-	-	-	-	-	-	-	0		
282	dry chillies	60.78	57.85	420	573	0	0	0	1	6	1000	274	222		
283	tamarind	0.00	0.00	1000	0	0	0	0	0	0	1000	4	2		
284	curry powder	0.07	0.12	998	2	0	0	0	0	0	1000	240	195		
285	oilseeds	50.46	30.13	729	271	0	0	0	0	0	1000	2	4		
286	other spices	27.40	19.06	719	253	17	7	0	0	5	1000	420	369		
290	tea: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	297	281		
291	tea: leaf	23.89	23.11	856	135	1	2	0	2	4	1000	982	784		
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1		
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	5	8		
294	ice	-	-	-	-	-	-	-	-	-	-	-	0		

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	15	33
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	5
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	10	8
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	58	58
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	391	351
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	14	25
302	prepared sweets	0.00	0.00	983	0	0	17	0	0	0	1000	36	40
303	cooked meals	0.00	0.00	1000	0	0	0	0	0	0	1000	53	51
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	30	30
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	30	45
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
308	other processed food	0.00	0.00	937	0	0	8	0	0	0	1000	242	218
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	18	16
311	pan: finished	0.00	0.00	998	0	0	0	0	2	0	1000	777	627
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	30	25
313	lime	0.00	0.00	1000	0	0	0	0	0	0	1000	10	7
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	19	10
320	bidi	0.00	0.00	999	0	0	0	0	0	1	1000	228	154
321	cigarettes	0.00	0.00	999	0	0	0	0	0	1	1000	157	187
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	398	306
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	4	4
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	42	37

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	440	367
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	4	2
332	country liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	11	9
333	beer	-	-	-	-	-	-	-	-	-	-	-	0
334	foreign liquor	-	-	-	-	-	-	-	-	-	-	-	0
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	19.94	12.04	198	181	16	601	0	0	3	1000	867	673
342	electricity	0.00	0.00	999	0	0	1	0	0	0	1000	819	655
343	dung cake	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	313	230
345	kerosene – other sources	0.00	0.00	996	0	0	0	4	0	0	1000	479	373
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	668	557
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	21	16
348	LPG	0.00	0.00	992	0	0	0	0	8	0	1000	324	371
350	charcoal	0.00	0.00	925	0	0	75	0	0	0	1000	55	44
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	525	418
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	0.00	0.00	471	0	0	529	0	0	0	1000	4	8

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Nagaland										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	-	-	-	-	-	-	-	-	-	-	-	0
102	rice – other sources	71.51	70.93	269	692	38	0	0	0	0	1000	986	955
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	3	2
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0
105	muri	0.00	0.00	1000	0	0	0	0	0	0	1000	2	2
106	other rice products	0.00	0.00	524	0	0	0	0	0	476	1000	8	6
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
108	wheat/atta – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	41	37
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	61	76
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	26	30
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	24	30
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	168	159
114	other wheat products	-	-	-	-	-	-	-	-	-	-	-	0
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	100.00	100.00	0	1000	0	0	0	0	0	1000	2	2
117	maize & products	93.69	90.56	116	880	0	0	0	4	0	1000	114	130
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	47.92	48.10	339	462	0	0	59	72	68	1000	64	77
121	ragi & products	73.94	66.96	468	532	0	0	0	0	0	1000	1	2
122	other cereals	29.23	28.75	220	339	0	0	183	258	0	1000	4	13
139	cereal substitutes (tapioca, etc.)	96.45	95.21	24	948	2	0	0	22	4	1000	169	161
140	arhar (tur)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	19	21
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	1000	67	63
143	moong	0.00	0.00	1000	0	0	0	0	0	0	1000	119	109

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	0.27	0.13	998	2	0	0	0	0	0	1	1000	638
145	urd	26.57	16.50	812	188	0	0	0	0	0	0	1000	19
146	peas	77.57	69.34	258	716	5	3	12	6	0	0	1000	119
147	soyabean	73.51	69.33	296	682	1	2	3	15	0	0	1000	457
148	khesari	18.52	10.49	810	190	0	0	0	0	0	0	1000	11
150	other pulses	68.69	69.55	334	653	5	0	0	3	4	0	1000	532
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	10
152	besan	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1
153	other pulse products	0.00	0.00	844	0	0	0	0	111	45	0	1000	59
160	milk: liquid	21.84	20.51	820	167	0	0	0	14	0	0	1000	96
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	0	1000	54
162	milk: condensed/powder	0.00	0.00	997	0	0	0	0	0	3	0	1000	800
163	curd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2
165	butter	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	0	1000	25
171	mustard oil	0.14	0.15	999	1	0	0	0	0	0	0	1000	797
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5
174	edible oil (others)	1.14	1.17	991	9	0	0	0	0	0	0	1000	76
180	eggs	14.70	15.55	647	319	22	0	0	6	6	0	1000	553
181	fish prawn	3.59	2.79	773	36	1	155	3	29	3	0	1000	579
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	0	1000	33
183	beef/ buffalo meat	0.02	0.01	997	0	0	0	0	3	0	0	1000	874

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Nagaland										Rural	
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
184	pork	10.25	10.93	912	51	4	0	3	28	3	1000	857	860
185	chicken	53.16	54.60	396	581	15	4	2	2	0	1000	474	486
186	others (birds, crab, tortoise, etc.)	2.16	2.36	343	12	4	585	5	30	20	1000	420	398
190	potato	22.57	20.80	789	202	5	1	0	3	0	1000	772	782
191	onion	30.16	24.40	728	223	48	0	0	0	1	1000	777	798
192	radish	34.43	39.50	688	312	0	0	0	0	0	1000	27	24
193	carrot	0.00	0.00	1000	0	0	0	0	0	0	1000	37	49
194	turnip	13.72	17.12	862	138	0	0	0	0	0	1000	44	49
195	beet	0.00	0.00	1000	0	0	0	0	0	0	1000	3	4
196	sweet potato	68.19	66.21	247	639	0	8	16	81	8	1000	129	120
197	arum	87.91	88.38	142	796	0	30	0	20	12	1000	663	652
198	pumpkin	83.15	79.26	166	785	1	9	2	35	1	1000	531	490
200	gourd	73.73	74.12	239	747	7	5	0	2	0	1000	410	420
201	bitter gourd	35.61	34.97	746	246	0	0	0	8	0	1000	234	240
202	cucumber	87.48	86.19	215	745	12	0	0	26	2	1000	202	233
203	parwal/ patal	25.42	20.06	872	128	0	0	0	0	0	1000	6	7
204	jhinga/ torai	3.77	2.89	936	64	0	0	0	0	0	1000	21	24
205	snake gourd	81.51	80.11	294	706	0	0	0	0	0	1000	33	45
206	papaya (green)	68.85	63.28	247	607	0	0	16	115	15	1000	60	80
207	cauliflower	9.32	9.66	895	94	0	0	0	11	0	1000	186	190
208	cabbage	62.51	61.44	478	510	8	0	0	4	0	1000	727	703
210	brinjal	77.27	77.43	277	712	7	0	0	5	0	1000	669	640
211	lady's finger	47.90	44.16	558	432	0	0	0	10	0	1000	142	144
212	palak/ other leafy vegetables	62.51	63.76	125	616	239	2	1	0	17	1000	984	951
213	french beans and barbati	60.71	60.52	409	560	2	1	1	26	0	1000	498	519
214	tomato	36.48	36.86	656	324	9	0	4	6	1	1000	858	852

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption per 1000 in the sample		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	22.27	18.01	793	202	0	0	0	5	0	1000	65	69
216	chillis (green)	41.40	50.04	492	472	9	0	7	15	4	1000	948	920
217	capsicum	-	-	-	-	-	-	-	-	-	-	-	0
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	0
220	jackfruit (green)	100.00	100.00	0	1000	0	0	0	0	0	1000	1	1
221	lemon	4.50	6.17	914	86	0	0	0	0	0	1000	50	46
222	garlic	51.73	53.23	451	532	0	1	12	4	0	1000	878	862
223	ginger	60.61	55.13	468	493	0	4	26	9	1	1000	917	889
224	other vegetables	44.38	44.52	177	385	41	355	0	17	25	1000	803	771
230	banana	42.50	33.35	461	462	0	0	6	64	8	1000	362	408
231	jackfruit	64.68	53.54	330	609	0	0	0	60	0	1000	12	13
232	watermelon	26.56	15.22	730	270	0	0	0	0	0	1000	10	12
233	pineapple	39.34	38.39	412	444	0	7	0	116	21	1000	97	112
234	coconut	0.00	0.00	1000	0	0	0	0	0	0	1000	4	3
235	guava	64.35	66.56	122	499	0	256	1	118	4	1000	110	112
236	singara	-	-	-	-	-	-	-	-	-	-	-	0
237	orange, mausami	20.12	19.66	535	162	0	8	0	295	0	1000	82	81
238	papaya	68.04	69.36	196	681	0	33	0	91	0	1000	76	72
240	mango	21.39	12.19	763	130	0	106	0	0	0	1000	39	44
241	kharbooza	-	-	-	-	-	-	-	-	-	-	-	0
242	pears (naspatti)	95.67	90.20	47	953	0	0	0	0	0	1000	36	34
243	berries	0.00	0.00	211	0	0	0	0	789	0	1000	3	3
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	1000	6	6
245	apple	0.00	0.00	995	0	0	5	0	0	0	1000	106	142
246	grapes	0.13	2.55	859	54	0	0	0	87	0	1000	25	30
247	other fresh fruits	0.00	48.75	124	451	12	336	0	42	35	1000	238	213

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption per 1000 in the sample		
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	1000	3	4	
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	1000	4	4	
252	dates	-	-	-	-	-	-	-	-	-	-	-	0	
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	3	6	
254	walnut	-	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	10	10	
257	other dry fruits	0.08	11.20	818	182	0	0	0	0	0	1000	6	12	
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	8	10	
261	sugar - other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	972	940	
262	gur	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3	
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	0	
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2	
279	salt	0.99	0.88	991	9	0	0	0	0	0	1000	984	952	
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	302	378	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	5	5	
282	dry chillies	59.08	55.05	381	618	0	0	1	0	0	1000	794	825	
283	tamarind	0.00	0.00	1000	0	0	0	0	0	0	1000	22	28	
284	curry powder	45.91	43.65	562	434	4	0	0	0	0	1000	307	309	
285	oilseeds	1.97	1.64	960	40	0	0	0	0	0	1000	8	11	
286	other spices	54.83	47.28	446	550	1	0	0	2	0	1000	529	565	
290	tea: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	295	325	
291	tea: leaf	0.00	0.00	996	0	4	0	0	0	0	1000	961	942	
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	17	19	
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	30	35	
294	ice	-	-	-	-	-	-	-	-	-	-	-	0	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Nagaland										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption per 1000 in the sample			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	(13)	(14)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	20	20
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	17	27
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	37	45
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	596	636
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	43	61
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	1000	80	100
303	cooked meals	0.00	0.00	963	0	0	8	0	4	25	1000	134	161
304	cake, pastry	0.00	0.00	887	0	0	0	0	113	0	1000	39	48
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	37	45
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	7	10
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	13	10
308	other processed food	0.00	0.00	976	0	0	0	0	0	0	1000	167	188
310	pan: leaf	0.00	0.00	930	0	0	70	0	0	0	1000	6	6
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	424	418
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	25	25
313	lime	0.00	0.00	1000	0	0	0	0	0	0	1000	7	5
314	katha	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	6	4
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	361	316
321	cigarettes	0.00	0.00	997	0	0	3	0	0	0	1000	126	158
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	37	44
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	3	2
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	15	17

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	61	60
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	115	109
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	5	7
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	73	98
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	80.72	82.30	181	795	7	13	1	0	2	1000	942	927
342	electricity	0.00	0.00	997	0	0	3	0	0	0	1000	958	931
343	dung cake	-	-	-	-	-	-	-	-	-	-	-	0
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	2	3
345	kerosene – other sources	0.00	0.00	999	0	0	1	0	0	0	1000	803	769
346	matches	0.00	0.00	998	0	0	0	2	0	0	1000	965	919
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	11	17
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	359	376
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	23	21
351	candle	0.00	0.00	999	0	0	0	0	0	1	1000	418	414
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	215	724
102	rice - other sources	36.92	34.79	628	316	30	2	0	2	22	1000	966	3720
103	chira	0.00	0.00	971	0	0	0	18	1	10	1000	259	1124
104	khoi laws	0.00	0.00	829	0	0	0	23	8	140	1000	14	59
105	muri	0.00	0.00	966	0	0	0	18	1	15	1000	459	1810
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	9	30
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	2	8
108	wheat/atta - other sources	0.42	0.34	986	2	0	0	0	8	4	1000	356	1628
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	9	50
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	189	929
112	sewai noodles	0.00	0.00	992	0	0	0	0	8	0	1000	15	92
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	94	427
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	2	6
115	jowar & products	76.83	67.26	471	469	0	0	60	0	0	1000	5	17
116	bajra & products	35.25	33.89	556	444	0	0	0	0	0	1000	2	11
117	maize & products	41.67	35.15	708	292	0	0	0	0	0	1000	10	34
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
120	small millets & products	67.27	60.16	401	578	0	0	0	0	21	1000	9	38
121	ragi & products	34.74	32.36	725	251	18	0	3	0	3	1000	97	291
122	other cereals	21.99	22.77	785	215	0	0	0	0	0	1000	5	15
139	cereal substitutes (tapioca, etc.)	18.49	12.92	515	123	0	362	0	0	0	1000	1	8
140	arhar (tur)	4.60	3.52	948	43	0	0	1	2	7	1000	355	1585
141	gram (split)	10.29	8.51	933	47	0	0	0	16	5	1000	69	266
142	gram (whole)	13.17	8.90	921	79	0	0	0	0	0	1000	31	130
143	moong	24.84	20.49	866	114	1	0	5	6	10	1000	535	2171

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	3.03	2.84	984	12	0	0	0	0	4	1000	171	619
145	urd	26.23	23.02	788	175	0	0	24	5	8	1000	204	886
146	peas	0.45	0.44	992	4	0	0	4	0	0	1000	99	429
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	1000	1	9
148	khesari	10.53	8.22	898	25	0	0	0	77	0	1000	6	19
150	other pulses	27.96	24.34	787	186	0	0	11	8	9	1000	152	527
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	7	24
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	44	263
153	other pulse products	0.00	0.00	969	0	0	0	0	16	15	1000	38	143
160	milk: liquid	45.81	43.44	687	306	2	0	0	5	0	1000	256	1268
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	16	77
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	104	490
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	9	42
164	ghee	0.00	0.00	980	0	0	0	0	0	20	1000	18	85
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4
166	ice-cream	0.00	0.00	951	0	0	0	49	0	0	1000	6	25
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	1000	12	55
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	80	400
171	mustard oil	0.27	0.24	995	3	0	0	0	0	2	1000	654	2635
172	groundnut oil	3.82	4.05	970	30	0	0	0	0	0	1000	17	86
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	1	5
174	edible oil (others)	4.75	3.35	942	44	1	0	0	4	9	1000	362	1346
180	eggs	6.32	6.70	931	64	3	0	0	0	2	1000	297	1230
181	fish prawn	0.90	0.97	807	6	3	148	1	2	32	1000	750	2925
182	goat meat/mutton	0.61	0.53	988	11	0	0	0	0	2	1000	99	474
183	beef/ buffalo meat	0.00	0.00	967	0	0	33	0	0	0	1000	7	29

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption						
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample				
														(3)	(4)	(5)	(6)
184	pork	2.10	6.86	943	57	0	0	0	0	0	0	0	0	0	1000	8	24
185	chicken	21.88	25.81	724	256	16	0	0	0	0	0	0	0	0	1000	180	748
186	others (birds, crab, tortoise, etc.)	0.44	2.24	313	4	0	673	0	0	0	0	0	0	0	1000	16	57
190	potato	0.85	0.59	994	4	1	0	0	0	0	0	0	0	0	1000	971	3751
191	onion	1.23	1.01	988	10	0	0	0	0	0	0	0	0	0	1000	968	3727
192	radish	6.68	4.68	959	26	4	0	0	0	0	0	0	0	0	1000	238	915
193	carrot	0.00	0.00	953	0	0	0	0	0	0	0	0	0	0	1000	11	50
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	1	4
195	beet	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	6	28
196	sweet potato	7.67	5.87	860	62	0	70	0	0	0	0	0	0	0	1000	32	125
197	arum	14.26	12.99	908	78	0	3	1	2	8	0	0	0	0	1000	328	1309
198	pumpkin	20.03	16.68	866	114	2	2	2	5	9	0	0	0	0	1000	572	2304
200	gourd	59.72	52.99	529	365	11	9	1	56	30	0	0	0	0	1000	85	326
201	bitter gourd	10.45	9.85	911	77	5	1	0	2	5	0	0	0	0	1000	246	1075
202	cucumber	15.69	12.76	885	91	2	6	0	9	7	0	0	0	0	1000	228	1002
203	parwal/ patal	2.87	2.82	977	20	0	2	0	0	2	0	0	0	0	1000	249	1132
204	jhinga/ torai	28.59	25.05	803	168	1	4	2	7	16	0	0	0	0	1000	269	1080
205	snake gourd	42.07	35.95	699	268	0	0	0	7	19	0	0	0	0	1000	32	144
206	papaya (green)	57.95	51.58	500	436	3	12	0	21	27	0	0	0	0	1000	358	1477
207	cauliflower	4.24	2.59	970	21	0	2	2	1	3	0	0	0	0	1000	269	1069
208	cabbage	5.14	4.36	964	28	0	0	1	1	5	0	0	0	0	1000	282	1134
210	brinjal	6.41	5.16	954	35	4	0	1	2	4	0	0	0	0	1000	864	3355
211	lady's finger	11.34	9.50	928	66	4	1	0	0	1	0	0	0	0	1000	275	1141
212	palak/ other leafy vegetables	24.34	18.71	488	182	58	149	0	3	120	0	0	0	0	1000	885	3407
213	french beans and barbati	14.15	11.34	909	83	2	0	0	1	5	0	0	0	0	1000	231	932
214	tomato	4.84	3.19	967	25	0	1	1	0	5	0	0	0	0	1000	619	2555

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption	
		(3)	(4)	(5)		(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
				in terms of qty	in terms of value									
				(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	0.47	0.33	996	4	0	0	0	0	0	1000	15	80	
216	chillis (green)	4.28	6.94	935	57	2	1	0	1	3	1000	831	3271	
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	1000	2	9	
218	plantain (green)	35.53	38.53	658	220	6	7	19	64	26	1000	114	530	
220	jackfruit (green)	24.87	20.02	512	210	0	111	6	144	17	1000	37	157	
221	lemon	5.76	5.36	960	30	0	2	0	1	7	1000	446	1961	
222	garlic	0.78	0.70	994	4	0	0	0	0	2	1000	909	3541	
223	ginger	0.42	0.38	995	4	0	0	0	0	1	1000	615	2582	
224	other vegetables	15.04	17.52	740	104	7	75	2	3	69	1000	581	2243	
230	banana	7.35	5.83	967	22	0	0	1	5	4	1000	467	2028	
231	jackfruit	74.46	60.62	334	314	0	114	0	163	75	1000	15	67	
232	watermelon	2.98	2.45	922	18	0	0	35	25	0	1000	38	163	
233	pineapple	17.49	15.98	815	130	0	0	0	55	0	1000	9	32	
234	coconut	26.28	22.14	836	142	1	5	0	7	9	1000	454	2001	
235	guava	35.39	32.86	406	217	0	198	9	23	147	1000	68	254	
236	singara	-	-	-	-	-	-	-	-	-	-	-	0	
237	orange, mausami	0.34	3.58	891	9	0	0	0	77	23	1000	21	101	
238	papaya	86.33	79.63	174	750	0	43	0	4	29	1000	21	102	
240	mango	18.43	11.79	580	104	13	213	0	16	75	1000	196	787	
241	kharbooza	34.37	23.74	872	128	0	0	0	0	0	1000	1	9	
242	pears (naspoti)	0.00	0.00	248	0	0	584	0	84	84	1000	2	11	
243	berries	13.92	8.21	141	59	0	607	0	30	163	1000	31	103	
244	leechi	0.00	0.00	836	0	0	164	0	0	0	1000	2	7	
245	apple	0.00	0.00	954	0	0	0	1	35	10	1000	67	355	
246	grapes	0.00	0.00	944	0	0	0	0	34	22	1000	37	211	
247	other fresh fruits	0.00	10.12	469	82	0	375	4	7	64	1000	83	313	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption per 1000 in the sample	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	98.37	57.43	969	31	0	0	0	0	0	1000	1	7	
251	groundnut	11.66	20.08	848	90	0	18	31	5	8	1000	78	354	
252	dates	12.45	18.93	743	45	0	202	0	10	0	1000	8	41	
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	11	60	
254	walnut	-	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	1000	0	4	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	983	0	0	0	17	0	0	1000	8	44	
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	5	21	
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	16	56	
261	sugar - other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	832	3332	
262	gur	0.39	0.32	995	2	0	0	0	0	2	1000	243	964	
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	1000	35	155	
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	7	32	
279	salt	0.16	0.15	998	1	0	0	1	0	0	1000	973	3753	
280	turmeric	0.00	0.00	998	0	0	0	1	0	1	1000	961	3711	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	19	91	
282	dry chillies	1.06	1.00	989	10	0	0	0	0	1	1000	924	3558	
283	tamarind	11.21	7.57	638	73	0	261	8	6	14	1000	274	1056	
284	curry powder	0.13	0.10	997	1	0	0	0	0	2	1000	221	977	
285	oilseeds	1.00	0.74	988	11	0	0	0	0	1	1000	856	3362	
286	other spices	0.20	0.18	997	2	0	0	0	0	1	1000	885	3458	
290	tea: cups	0.00	0.00	872	0	0	4	14	30	80	1000	257	1107	
291	tea: leaf	0.01	0.01	998	0	1	0	0	0	1	1000	684	2835	
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	2	9	
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3	
294	ice	-	-	-	-	-	-	-	-	-	-	-	0	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
														(3)	(4)
295	cold beverages: bottled/canned	0.00	0.00	958	0	0	0	0	0	0	23	19	1000	28	155
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	1	4
297	coconut (green)	20.67	15.09	837	102	0	40	0	22	0	0	0	1000	24	105
298	other beverages, chocolate, etc.	0.00	0.00	951	0	0	0	0	0	49	0	0	1000	58	244
300	biscuits	0.00	0.00	986	0	0	0	0	8	6	0	0	1000	502	2104
301	salted refreshments	0.00	0.00	977	0	0	1	2	10	9	0	0	1000	501	2098
302	prepared sweets	0.00	0.00	781	0	0	0	1	178	40	0	0	1000	107	483
303	cooked meals	0.00	0.00	873	0	0	15	20	41	51	0	0	1000	72	317
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	3	9
305	pickles	0.00	0.00	982	0	0	0	10	0	8	0	0	1000	67	284
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	2	11
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	1	7
308	other processed food	0.00	0.00	970	0	0	0	2	4	23	0	0	1000	510	1943
310	pan: leaf	0.00	0.00	993	0	0	4	0	2	1	0	0	1000	147	691
311	pan: finished	0.00	0.00	918	0	0	2	0	6	73	0	0	1000	180	789
312	supari	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	149	696
313	lime	0.00	0.00	998	0	0	1	0	0	1	0	0	1000	248	986
314	katha	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	65	328
315	other ingredients for pan	0.00	0.00	995	0	0	0	0	2	4	0	0	1000	176	809
320	bidi	0.00	0.00	967	0	0	0	0	3	30	0	0	1000	193	721
321	cigarettes	0.00	0.00	994	0	0	0	3	0	3	0	0	1000	20	103
322	leaf tobacco	0.00	0.00	991	0	0	0	0	0	9	0	0	1000	214	702
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	68	205
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	5	17
325	cheroot	0.00	0.00	0	0	0	0	0	1000	0	0	0	1000	0	1
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	0	0	1000	8	39

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
														(3)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
327	other tobacco products	0.00	0.00	993	0	0	0	0	0	0	7	1000	518	1997
330	ganja	0.00	0.00	839	0	0	0	0	67	94	1000	4	17	
331	toddy	0.00	0.00	950	0	0	0	0	0	50	1000	13	37	
332	country liquor	0.00	0.00	881	0	0	9	0	3	107	1000	153	518	
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	2	10	
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	3	15	
335	other intoxicants	0.00	0.00	949	0	0	22	0	24	4	1000	48	144	
340	coke	0.00	0.00	706	0	0	238	0	0	56	1000	2	9	
341	firewood and chips	9.58	11.40	293	96	20	543	0	0	47	1000	853	3292	
342	electricity	0.00	0.00	961	0	0	19	0	1	19	1000	310	1509	
343	dung cake	0.00	52.67	214	460	13	240	0	0	73	1000	265	1026	
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	760	2891	
345	kerosene – other sources	0.00	0.00	992	0	0	1	2	6	0	1000	333	1313	
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	963	3715	
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	13	45	
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	34	205	
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	8	30	
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	44	191	
352	gobar gas	0.00	80.75	208	792	0	0	0	0	0	1000	3	13	
353	other fuel	0.00	27.07	152	286	5	461	3	1	92	1000	222	833	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption		
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2	
102	rice – other sources	26.54	25.01	792	198	2	2	3	3	1	1000	737	1816	
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	2	2	
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0	
105	muri	-	-	-	-	-	-	-	-	-	-	-	0	
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2	
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	3	6	
108	wheat/atta – other sources	32.84	30.71	722	263	1	0	6	2	6	1000	993	2419	
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	6	20	
111	suji rawa	0.00	0.00	999	0	0	1	0	0	0	1000	102	296	
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	21	57	
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	102	294	
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	5	16	
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0	
116	bajra & products	0.00	0.00	1000	0	0	0	0	0	0	1000	3	6	
117	maize & products	18.31	13.28	896	100	0	1	0	3	0	1000	189	492	
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1	
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0	
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0	
122	other cereals	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4	
139	cereal substitutes (tapioca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
140	arhar (tur)	1.42	1.38	994	6	0	0	0	0	0	1000	64	105	
141	gram (split)	0.36	0.35	998	2	0	0	0	0	0	1000	746	1870	
142	gram (whole)	1.59	1.46	994	6	0	0	0	0	0	1000	611	1558	
143	moong	0.95	0.86	997	3	0	0	0	0	0	1000	924	2249	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Punjab										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	0.55	0.47	998	2	0	0	0	0	0	0	1000	809	1957
145	urd	1.68	1.33	994	6	0	0	0	0	0	0	1000	564	1424
146	peas	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	16
147	soyabean	2.72	2.48	984	16	0	0	0	0	0	0	1000	20	34
148	khesari	-	-	-	-	-	-	-	-	-	-	-	-	0
150	other pulses	0.00	0.00	1000	0	0	0	0	0	0	0	1000	442	1141
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	24	52
152	besan	0.00	0.00	1000	0	0	0	0	0	0	0	1000	523	1343
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	54	109
160	milk: liquid	62.22	60.44	577	409	7	2	1	3	2	1000	993	2422	
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	11
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	8
163	curd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	43	83
164	ghee	0.00	0.00	997	0	0	0	0	0	0	0	1000	84	247
165	butter	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	6
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	12
167	other milk products	0.00	0.00	966	0	0	34	0	0	0	0	1000	18	43
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	0	1000	835	2081
171	mustard oil	6.97	6.33	964	36	0	0	0	0	0	0	1000	522	1274
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	12	38
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	0.00	0.00	999	0	0	0	0	0	0	1	1000	96	248
180	eggs	3.56	3.59	963	25	11	0	0	0	0	0	1000	96	250
181	fish prawn	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	15
182	goat meat/mutton	0.00	0.00	990	0	0	0	0	0	0	10	1000	50	149
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	4

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption									
		in terms of qty	in terms of value	stock	(3)	(4)	(5)	only purchase	(6)	only home-grown stock	(7)	(8)	(9)	only exchange of goods and services	(10)	only gifts and charities	(11)	others	all	(12)	(13)	(14)
184	pork	0.00	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	1000	1	3	
185	chicken	0.00	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	1000	75	200	
186	others (birds, crab, tortoise, etc.)	0.00	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	1000	0	1	
190	potato	4.57	3.63	967	967	29	0	1	1	1	1	1	1	1	1	1	0	0	1000	991	2418	
191	onion	5.14	4.55	963	963	33	1	0	1	1	1	1	1	1	1	0	0	0	1000	993	2414	
192	radish	24.13	18.75	794	794	154	0	47	3	1	1	1	1	1	1	1	1	1	1000	520	1320	
193	carrot	13.08	11.59	897	897	83	0	13	4	3	3	4	4	3	3	0	0	0	1000	369	907	
194	turnip	20.12	16.22	839	839	135	2	18	0	3	3	0	0	3	3	0	3	3	1000	177	442	
195	beet	0.00	0.00	1000	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	1000	1	2	
196	sweet potato	1.63	0.86	991	991	9	0	0	0	0	0	0	0	0	0	0	0	0	1000	28	82	
197	arum	1.77	1.26	973	973	10	0	2	2	2	2	2	2	12	12	0	0	0	1000	155	402	
198	pumpkin	6.47	5.46	941	941	50	0	5	1	2	2	1	2	2	2	2	2	2	1000	430	1039	
200	gourd	8.93	7.41	935	935	45	0	12	5	4	5	5	4	4	4	0	0	0	1000	489	1166	
201	bitter gourd	3.44	3.01	974	974	26	0	0	0	0	0	0	0	0	0	0	0	0	1000	219	578	
202	cucumber	2.35	2.20	981	981	19	0	0	0	0	0	0	0	0	0	0	0	0	1000	177	483	
203	parwal/ patal	0.00	0.00	1000	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	1000	3	10	
204	jhinga/ torai	16.21	13.52	865	865	110	1	15	7	3	3	7	3	3	3	0	0	0	1000	140	337	
205	snake gourd	7.05	5.87	885	885	52	0	0	63	0	0	63	0	0	0	0	0	0	1000	44	118	
206	papaya (green)	1.46	1.67	989	989	11	0	0	0	0	0	0	0	0	0	0	0	0	1000	11	30	
207	cauliflower	4.32	3.37	970	970	25	0	1	1	1	1	1	1	1	1	1	2	2	1000	570	1406	
208	cabbage	5.53	4.58	961	961	32	0	3	2	2	3	2	2	3	3	0	0	0	1000	230	613	
210	brinjal	3.25	2.79	974	974	21	0	0	2	2	2	2	2	2	2	0	0	0	1000	739	1784	
211	lady's finger	8.61	7.40	957	957	38	2	0	3	3	0	3	0	0	0	0	0	0	1000	313	805	
212	palak/ other leafy vegetables	28.39	23.54	658	658	178	0	108	6	22	6	6	6	6	22	28	28	28	1000	523	1310	
213	french beans and barbati	17.23	11.60	928	928	57	0	15	0	15	0	15	0	0	0	0	0	0	1000	57	136	
214	tomato	1.03	0.82	991	991	7	1	0	0	0	0	0	0	0	0	0	0	0	1000	872	2145	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Rural											
item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home- grown stock	both purchase and home- grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	1.91	1.13	989	9	1	1	0	0	0	1000	403	1022
216	chillis (green)	2.68	4.05	952	34	1	8	1	3	1	1000	606	1493
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	1000	109	289
218	plantain (green)	37.67	32.22	819	181	0	0	0	0	0	1000	2	5
220	jackfruit (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	4	7
221	lemon)	1.86	1.65	987	13	0	0	0	0	0	1000	243	635
222	garlic	10.45	10.32	930	66	0	2	1	1	0	1000	714	1772
223	ginger	1.75	1.61	988	10	0	1	1	0	0	1000	588	1506
224	other vegetables	2.73	2.50	957	22	0	21	0	0	0	1000	345	790
230	banana	0.00	0.00	973	0	0	3	0	14	9	1000	435	1205
231	jackfruit	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
232	watermelon	0.00	0.00	998	0	0	0	0	2	0	1000	38	107
233	pineapple	-	-	-	-	-	-	-	-	-	-	-	0
234	coconut	0.00	0.00	1000	0	0	0	0	0	0	1000	11	19
235	guava	12.23	9.95	925	46	0	9	0	4	17	1000	146	406
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	2	6
237	orange, mausami	0.00	0.00	1000	0	0	0	0	0	0	1000	61	190
238	papaya	4.10	3.27	982	18	0	0	0	0	0	1000	12	46
240	mango	1.00	0.70	987	7	0	0	0	4	3	1000	143	405
241	kharbooza	2.16	2.38	987	12	0	0	0	1	0	1000	62	152
242	pears (naspatti)	0.00	0.00	988	0	0	0	0	12	0	1000	11	39
243	berries	0.00	0.00	1000	0	0	0	0	0	0	1000	13	31
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	1000	3	16
245	apple	0.15	0.18	985	2	0	3	0	6	4	1000	237	673
246	grapes	0.00	0.00	989	0	0	0	0	0	11	1000	78	231
247	other fresh fruits	0.00	1.42	973	17	0	7	0	3	0	1000	76	189

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	reporting consumption	
												(3)	(4)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	1000	4	8
251	groundnut	0.13	0.15	999	1	0	0	0	0	0	1000	141	373
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	54	138
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	5	22
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	1000	2	9
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	1000	10	40
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	28	96
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	6	24
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4
261	sugar – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	983	2397
262	gur	2.89	2.65	987	11	0	0	0	2	0	1000	171	452
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
279	salt	0.05	0.05	1000	0	0	0	0	0	0	1000	993	2418
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	992	2416
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	123	361
282	dry chillies	0.45	0.40	996	3	0	0	0	0	0	1000	977	2377
283	tamarind	0.00	0.00	1000	0	0	0	0	0	0	1000	100	260
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	1000	4	13
285	oilseeds	0.00	0.00	1000	0	0	0	0	0	0	1000	4	10
286	other spices	0.17	0.15	998	1	0	0	0	0	1	1000	908	2272
290	tea: cups	0.00	0.00	730	0	0	9	220	20	21	1000	217	495
291	tea: leaf	0.00	0.00	998	0	2	0	0	0	0	1000	991	2414
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	3	5
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	9	15
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	16	35

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption per 1000 in the sample		
		in terms of qty	in terms of value	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	106	317
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	28	88
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	48	138
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	637	1606
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	515	1342
302	prepared sweets	0.00	0.00	950	0	0	7	1	24	17	1000	408	1045
303	cooked meals	0.00	0.00	626	0	0	50	183	46	95	1000	30	71
304	cake, pastry	0.00	0.00	916	0	0	84	0	0	0	1000	4	10
305	pickles	0.00	0.00	995	0	0	2	0	0	3	1000	485	1227
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	14	42
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	10	29
308	other processed food	0.00	0.00	1000	0	0	0	0	0	0	1000	481	1137
310	pan: leaf	-	-	-	-	-	-	-	-	-	-	-	0
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
312	supari	-	-	-	-	-	-	-	-	-	-	-	0
313	lime	-	-	-	-	-	-	-	-	-	-	-	0
314	katha	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	138	284
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	15	31
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	6	8
323	snuff	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	2	3
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	54	105

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	22	38
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	0.00	0.00	992	0	0	0	0	4	4	1000	124	291
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
334	foreign liquor	0.00	0.00	989	0	0	0	0	7	5	1000	33	116
335	other intoxicants	0.00	0.00	819	0	0	181	0	0	0	1000	4	11
340	coke	0.00	0.00	0	0	0	1000	0	0	0	1000	1	1
341	firewood and chips	33.27	26.44	355	245	11	332	0	4	53	1000	504	1230
342	electricity	0.00	0.00	987	0	0	5	1	0	7	1000	938	2309
343	dung cake	0.00	70.05	247	620	4	110	3	3	12	1000	713	1782
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	149	345
345	kerosene – other sources	0.00	0.00	992	0	0	0	0	8	0	1000	131	249
346	matches	0.00	0.00	999	0	0	1	0	0	0	1000	947	2320
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	9	18
348	LPG	0.00	0.00	997	0	0	0	3	0	0	1000	425	1232
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	14	26
351	candle	0.00	0.00	999	0	0	0	1	0	0	1000	689	1702
352	gobar gas	0.00	66.98	663	337	0	0	0	0	0	1000	7	24
353	other fuel	0.00	10.90	647	53	42	163	1	0	92	1000	152	356

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
102	rice - other sources	6.44	4.50	982	18	0	0	0	0	1	1000	406	1495
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	1	6
104	khoi laws	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
105	muri	-	-	-	-	-	-	-	-	-	-	-	0
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	127	385
108	wheat/atta - other sources	44.54	43.28	614	364	2	2	14	1	4	1000	772	2826
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	31	126
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	88	374
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	4	16
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	9	38
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
115	jowar & products	43.52	34.40	383	617	0	0	0	0	0	1000	4	13
116	bajra & products	45.61	43.56	537	457	3	1	2	1	0	1000	318	1151
117	maize & products	41.21	39.71	544	439	15	0	1	1	1	1000	199	616
118	barley & products	73.13	73.69	270	664	0	0	66	0	0	1000	13	43
120	small millets & products	100.00	100.00	0	1000	0	0	0	0	0	1000	0	1
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4
139	cereal substitutes (tapioca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	3
140	arhar (tur)	9.49	9.57	937	63	0	0	0	0	0	1000	89	317
141	gram (split)	20.49	17.01	882	117	0	0	0	0	0	1000	483	1724
142	gram (whole)	38.26	32.61	740	260	0	0	0	0	0	1000	42	171
143	moong	21.09	21.27	827	171	1	0	0	0	1	1000	810	2944

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Rajasthan				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
144	masur	6.59	5.45	953	47	0	0	0	0	0	0	1000	242	857	
145	urd	21.52	17.36	859	141	0	0	0	0	0	0	1000	364	1268	
146	peas	77.03	70.09	344	656	0	0	0	0	0	0	1000	5	16	
147	soyabean	7.84	11.76	821	179	0	0	0	0	0	0	1000	2	8	
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	2	
150	other pulses	32.98	27.59	658	338	0	0	0	0	0	3	1000	115	394	
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	17	53	
152	besan	0.00	0.00	1000	0	0	0	0	0	0	0	1000	478	1741	
153	other pulse products	0.00	0.00	996	0	0	0	0	0	4	0	1000	53	199	
160	milk: liquid	79.55	78.85	360	611	18	3	0	2	0	6	1000	982	3486	
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	2	
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	9	23	
163	curd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	10	
164	ghee	0.00	0.00	995	0	0	0	0	2	2	1	1000	231	861	
165	butter	-	-	-	-	-	-	-	-	-	-	-	-	0	
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	4	
167	other milk products	0.00	0.00	272	0	0	220	13	33	33	463	1000	25	75	
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	0	1000	14	52	
171	mustard oil	8.23	7.47	933	66	0	0	0	0	0	0	1000	531	1881	
172	groundnut oil	0.63	0.66	996	4	0	0	0	0	0	0	1000	79	304	
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	2	
174	edible oil (others)	2.71	3.01	978	22	0	0	1	0	0	0	1000	379	1318	
180	eggs	11.51	18.19	934	66	0	0	0	0	0	0	1000	32	112	
181	fish prawn	0.00	0.00	899	0	0	101	0	0	0	0	1000	5	15	
182	goat meat/mutton	1.45	1.52	982	12	0	0	0	0	5	1	1000	147	510	
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	12	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption per 1000 in the sample		
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2	
185	chicken	33.17	35.98	753	247	0	0	0	0	0	1000	3	12	
186	others (birds, crab, tortoise, etc.)	0.00	0.00	195	0	0	363	0	0	443	1000	1	3	
190	potato	0.36	0.31	995	4	0	0	1	0	0	1000	955	3390	
191	onion	3.36	2.76	964	33	0	1	2	0	0	1000	947	3375	
192	radish	8.58	6.94	922	60	0	9	0	6	3	1000	204	743	
193	carrot	6.58	5.19	948	34	0	9	3	2	2	1000	172	629	
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
195	beet	36.33	36.33	591	409	0	0	0	0	0	1000	3	10	
196	sweet potato	12.92	9.95	892	108	0	0	0	0	0	1000	7	32	
197	arum	0.00	0.00	989	0	0	0	0	0	11	1000	47	195	
198	pumpkin	1.50	1.48	988	11	0	0	0	0	2	1000	223	845	
200	gourd	7.58	6.81	939	58	0	1	0	1	0	1000	522	1863	
201	bitter gourd	0.12	0.08	989	1	0	0	0	0	10	1000	54	211	
202	cucumber	9.44	8.36	898	68	0	2	0	0	32	1000	103	371	
203	parwal/ patal	0.00	0.00	1000	0	0	0	0	0	0	1000	2	8	
204	jhinga/ torai	8.77	7.10	926	60	0	9	0	5	0	1000	76	300	
205	snake gourd	2.86	2.75	987	13	0	0	0	0	0	1000	19	82	
206	papaya (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
207	cauliflower	0.20	0.26	995	3	0	0	2	0	0	1000	383	1401	
208	cabbage	0.44	0.39	995	2	0	0	2	0	1	1000	341	1266	
210	brinjal	2.92	2.56	972	24	1	2	1	0	1	1000	684	2403	
211	lady's finger	8.71	7.05	949	43	0	0	2	1	4	1000	330	1203	
212	palak/ other leafy vegetables	10.31	9.74	875	79	4	16	2	12	12	1000	590	2164	
213	french beans and barbati	21.58	19.65	834	166	0	0	0	0	0	1000	94	334	
214	tomato	1.97	1.55	980	15	1	1	2	1	1	1000	834	2978	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption		
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	15.75	11.58	921	61	0	6	0	2	10	1000	104	400	
216	chillis (green)	3.58	3.24	965	29	0	4	1	0	0	1000	808	2858	
217	capsicum	3.64	2.92	976	24	0	0	0	0	0	1000	20	77	
218	plantain (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2	
220	jackfruit (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	5	
221	lemon)	0.93	1.04	988	8	0	1	1	0	2	1000	218	823	
222	garlic	5.05	3.88	952	48	0	0	0	0	0	1000	916	3233	
223	ginger	0.48	0.26	994	6	0	0	0	0	0	1000	186	676	
224	other vegetables	14.88	13.26	808	94	50	29	5	2	13	1000	645	2353	
230	banana	0.00	0.00	996	0	0	1	0	0	3	1000	389	1466	
231	jackfruit	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2	
232	watermelon	42.15	17.52	896	75	0	0	29	0	0	1000	44	176	
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4	
234	coconut	0.00	0.00	1000	0	0	0	0	0	0	1000	40	137	
235	guava	0.28	0.29	984	3	0	0	0	2	10	1000	80	319	
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	10	43	
237	orange, mausami	0.65	0.25	996	4	0	0	0	0	0	1000	30	124	
238	papaya	0.52	0.45	996	4	0	0	0	0	0	1000	42	168	
240	mango	6.38	5.74	972	15	0	5	0	0	9	1000	135	516	
241	kharbooza	62.19	19.67	904	96	0	0	0	0	0	1000	23	95	
242	pears (naspatti)	0.00	0.00	985	0	0	0	15	0	0	1000	8	23	
243	berries	14.06	13.69	692	110	0	172	0	0	26	1000	34	122	
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1	
245	apple	0.00	0.00	996	0	0	0	0	0	4	1000	76	341	
246	grapes	0.29	0.32	985	4	0	1	10	0	0	1000	59	261	
247	other fresh fruits	0.00	10.85	895	84	0	21	0	0	0	1000	110	386	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption per 1000 in the sample		
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
														Rural
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	1000	33	145	
251	groundnut	10.00	18.21	844	141	0	9	0	6	0	1000	52	228	
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	26	106	
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	4	27	
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	1000	1	7	
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	1000	1	8	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	20	91	
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	10	47	
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	27	84	
261	sugar – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	984	3492	
262	gur	0.09	0.09	997	2	0	0	0	1	0	1000	296	1030	
263	candy (misri)	10.52	13.73	924	76	0	0	0	0	0	1000	5	25	
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	0	3	
279	salt	0.17	0.19	998	2	0	1	0	0	0	1000	997	3529	
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	985	3493	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	118	496	
282	dry chillies	1.77	1.49	985	15	0	0	0	0	0	1000	995	3527	
283	tamarind	0.00	0.00	1000	0	0	0	0	0	0	1000	36	152	
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	1000	28	122	
285	oilseeds	0.43	0.22	995	5	0	0	0	0	0	1000	205	732	
286	other spices	0.09	0.13	997	1	1	0	0	0	0	1000	983	3479	
290	tea: cups	0.00	0.00	947	0	0	7	15	2	29	1000	255	975	
291	tea: leaf	0.20	0.18	998	1	0	0	1	0	0	1000	989	3503	
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3	
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	1	9	
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	996	0	0	0	0	0	4	1000	20	86
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	12	55
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	17	57
298	other beverages, chocolate, etc.	0.00	0.00	999	0	0	0	0	1	0	1000	94	380
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	425	1643
301	salted refreshments	0.00	0.00	999	0	0	0	0	0	1	1000	331	1269
302	prepared sweets	0.00	0.00	994	0	0	1	0	3	3	1000	106	424
303	cooked meals	0.00	0.00	761	0	0	105	4	0	130	1000	11	50
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	14	67
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	2	8
308	other processed food	0.00	0.00	998	0	0	0	0	0	2	1000	219	835
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	2	7
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	2	9
313	lime	0.00	0.00	1000	0	0	0	0	0	0	1000	32	106
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	2	8
320	bidi	0.00	0.00	999	0	0	0	0	1	0	1000	531	1854
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	11	55
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	37	124
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	6	24
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	93	353
325	cheroot	0.00	0.00	976	0	0	0	0	24	0	1000	16	49
326	zarda, kimam, surti	0.00	0.00	996	0	0	4	0	0	0	1000	98	347

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	60	190
330	ganja	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	2	6
332	country liquor	0.00	0.00	992	0	0	5	0	3	0	1000	120	406
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	3	14
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	6	28
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	1000	18	77
340	coke	0.00	0.00	0	0	0	1000	0	0	0	1000	1	2
341	firewood and chips	43.02	42.90	185	412	14	339	3	4	44	1000	961	3374
342	electricity	0.00	0.00	928	0	0	34	3	1	35	1000	463	1777
343	dung cake	0.00	73.68	144	717	10	114	0	0	15	1000	613	2176
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	840	2907
345	kerosene – other sources	0.00	0.00	991	0	0	1	7	1	0	1000	71	288
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	979	3465
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	2	8
348	LPG	0.00	0.00	993	0	0	0	7	0	0	1000	70	322
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	3	15
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	85	323
352	gobar gas	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
353	other fuel	0.00	0.00	1000	0	0	0	0	0	0	1000	9	28

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Sikkim										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	432	394
102	rice – other sources	0.72	0.81	977	9	13	0	0	0	1	1000	810	760
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	95	101
104	khoi lawa	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
105	muri	0.00	0.00	1000	0	0	0	0	0	0	1000	5	8
106	other rice products	-	-	-	-	-	-	-	-	-	-	-	0
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	6	6
108	wheat/atta – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	656	605
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	129	140
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	76	78
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	71	53
114	other wheat products	-	-	-	-	-	-	-	-	-	-	-	0
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
117	maize & products	91.17	91.16	110	886	1	1	0	0	2	1000	380	393
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	100.00	100.00	0	1000	0	0	0	0	0	1000	1	1
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	-	-	-	-	-	-	-	-	-	-	-	0
139	cereal substitutes (tapioca, etc.)	88.58	89.97	145	855	0	0	0	0	0	1000	29	28
140	arhar (tur)	0.00	0.00	1000	0	0	0	0	0	0	1000	9	5
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	121	106
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	1000	127	111
143	moong	0.00	0.00	1000	0	0	0	0	0	0	1000	115	101

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	0.08	0.08	999	1	0	0	0	0	0	1000	851	772
145	urd	0.00	0.00	1000	0	0	0	0	0	0	1000	3	2
146	peas	0.00	0.00	1000	0	0	0	0	0	0	1000	62	46
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	1000	4	4
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
150	other pulses	43.79	41.50	626	370	4	0	0	0	0	1000	562	553
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	4	4
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	18	11
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	1000	25	28
160	milk: liquid	62.80	60.96	454	546	0	0	0	0	0	1000	837	801
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	14	10
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	37	31
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	23	19
164	ghee	0.00	0.00	995	0	0	0	0	0	5	1000	161	124
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	3	2
166	ice-cream	-	-	-	-	-	-	-	-	-	-	-	0
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	1000	38	36
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	48	44
171	mustard oil	0.00	0.00	999	0	0	0	0	0	1	1000	939	871
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	7	5
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	1000	5	4
180	eggs	15.73	27.38	792	203	5	0	0	0	0	1000	588	543
181	fish prawn	0.00	0.00	1000	0	0	0	0	0	0	1000	210	164
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	1000	153	149
183	beef/ buffalo meat	0.06	0.06	999	1	0	0	0	0	0	1000	306	305

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption	
		(3)	(4)	(5)		(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
				in terms of qty	in terms of value									
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	0.50	0.52	996	4	0	0	0	0	0	1000	449	431	
185	chicken	24.24	25.94	734	266	0	0	0	0	0	1000	363	310	
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	-	0	
190	potato	12.12	10.93	899	96	5	0	0	0	0	1000	956	884	
191	onion	0.02	0.02	1000	0	0	0	0	0	0	1000	956	883	
192	radish	34.68	34.88	720	280	0	0	0	0	0	1000	306	279	
193	carrot	7.80	5.78	943	57	0	0	0	0	0	1000	44	40	
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	1000	8	4	
195	beet	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2	
196	sweet potato	90.65	91.44	58	942	0	0	0	0	0	1000	4	4	
197	arum	27.11	18.50	755	245	0	0	0	0	0	1000	28	23	
198	pumpkin	76.98	77.01	277	720	0	0	0	1	1	1000	650	644	
200	gourd	65.21	62.82	396	604	0	0	0	0	0	1000	206	189	
201	bitter gourd	29.30	26.84	692	306	3	0	0	0	0	1000	380	349	
202	cucumber	57.18	45.92	577	420	0	1	0	0	2	1000	339	297	
203	parwal/ patal	0.82	0.68	992	8	0	0	0	0	0	1000	82	69	
204	jhinga/ torai	54.64	47.37	454	533	10	0	0	0	3	1000	78	69	
205	snake gourd	28.02	30.93	434	422	144	0	0	0	0	1000	5	5	
206	papaya (green)	88.65	86.77	87	913	0	0	0	0	0	1000	24	24	
207	cauliflower	1.34	1.29	991	9	0	0	0	0	0	1000	383	345	
208	cabbage	1.68	1.51	985	15	0	0	0	0	0	1000	642	576	
210	brinjal	20.02	19.95	799	198	2	0	0	0	0	1000	439	376	
211	lady's finger	2.12	1.73	981	19	0	0	0	0	0	1000	162	148	
212	palak/ other leafy vegetables	56.43	60.56	425	522	39	7	0	0	7	1000	954	874	
213	french beans and barbati	54.08	51.28	538	457	5	0	0	0	0	1000	460	415	
214	tomato	2.16	2.33	965	30	4	0	0	0	0	1000	874	822	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	30.97	24.25	824	176	0	0	0	0	0	1000	150	132
216	chillis (green)	16.66	26.67	778	215	4	0	0	0	3	1000	940	861
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	0
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	0
221	lemon	0.00	0.00	1000	0	0	0	0	0	0	1000	162	135
222	garlic	2.18	2.48	974	26	0	0	0	0	0	1000	835	777
223	ginger	38.67	36.08	705	283	0	2	0	8	2	1000	914	844
224	other vegetables	47.27	46.07	500	414	73	5	0	0	8	1000	923	854
230	banana	24.49	18.75	829	162	0	0	0	1	8	1000	211	199
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	0
232	watermelon	0.00	0.00	1000	0	0	0	0	0	0	1000	16	8
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	1000	6	3
234	coconut	-	-	-	-	-	-	-	-	-	-	-	0
235	guava	63.86	40.43	693	307	0	0	0	0	0	1000	57	52
236	singara	-	-	-	-	-	-	-	-	-	-	-	0
237	orange, mausami	19.67	16.69	880	120	0	0	0	0	0	1000	125	112
238	papaya	88.63	87.31	168	832	0	0	0	0	0	1000	27	27
240	mango	0.00	0.00	1000	0	0	0	0	0	0	1000	92	72
241	kharbooza	0.00	0.00	1000	0	0	0	0	0	0	1000	3	3
242	pears (naspatti)	84.93	85.85	71	829	0	0	0	0	100	1000	7	9
243	berries	0.00	0.00	1000	0	0	0	0	0	0	1000	7	1
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	1000	5	5
245	apple	0.15	0.18	986	4	0	0	0	0	10	1000	164	139
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	1000	11	14
247	other fresh fruits	0.00	65.40	26	657	0	182	0	134	0	1000	11	12

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	1000	10	5
252	dates	-	-	-	-	-	-	-	-	-	-	-	0
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	4	5
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
255	other nuts	-	-	-	-	-	-	-	-	-	-	-	0
256	raisin (kishmish, monacca, etc.)	-	-	-	-	-	-	-	-	-	-	-	0
257	other dry fruits	-	-	-	-	-	-	-	-	-	-	-	0
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	486	473
261	sugar - other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	662	599
262	gur	-	-	-	-	-	-	-	-	-	-	-	0
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	0
264	honey	-	-	-	-	-	-	-	-	-	-	-	0
279	salt	0.52	0.47	995	5	0	0	0	0	0	1000	959	888
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	918	842
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	219	217
282	dry chillies	0.00	0.00	1000	0	0	0	0	0	0	1000	529	488
283	tamarind	-	-	-	-	-	-	-	-	-	-	-	0
284	curry powder	0.49	0.55	989	11	0	0	0	0	0	1000	153	131
285	oilseeds	7.18	4.98	968	32	0	0	0	0	0	1000	42	35
286	other spices	0.11	0.08	999	1	0	0	0	0	0	1000	923	855
290	tea: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	783	747
291	tea: leaf	0.04	0.05	1000	0	0	0	0	0	0	1000	958	886
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	2	2
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	4	5
294	ice	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Sikkim				Rural								
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	0	1000	75	78
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	29	27
297	coconut (green)	-	-	-	-	-	-	-	-	-	-	-	-	0
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	0	1000	44	43
300	biscuits	0.00	0.00	997	0	0	0	0	0	0	3	1000	620	591
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	0	1000	175	171
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	0	1000	44	37
303	cooked meals	0.00	0.00	1000	0	0	0	0	0	0	0	1000	98	121
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	2
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	0	1000	44	40
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	1
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	6
308	other processed food	0.00	0.00	1000	0	0	0	0	0	0	0	1000	647	637
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	4
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	0	1000	64	64
312	supari	0.00	0.00	1000	0	0	0	0	0	0	0	1000	179	161
313	lime	0.00	0.00	1000	0	0	0	0	0	0	0	1000	176	171
314	katha	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	2
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	0	1000	119	110
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	0	1000	93	94
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	0	1000	125	115
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	2
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	1
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	0	1000	129	122

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	31	27
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	28	33
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	113	123
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	143	162
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	1000	337	332
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	21.96	28.43	120	271	61	281	0	0	266	1000	622	647
342	electricity	0.00	0.00	999	0	0	1	0	0	0	1000	930	849
343	dung cake	-	-	-	-	-	-	-	-	-	-	-	0
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	351	338
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	544	526
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	971	907
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	4	3
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	358	308
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	7	12
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	377	314
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Tamil Nadu										Rural	
item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	789	3130
102	rice - other sources	10.53	10.32	905	83	6	0	1	2	2	1000	889	3783
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	6	24
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0
105	muri	0.00	0.00	967	0	0	0	0	0	33	1000	24	93
106	other rice products	0.00	0.00	980	0	0	0	0	20	0	1000	27	105
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	89	431
108	wheat/atta - other sources	0.06	0.07	1000	0	0	0	0	0	0	1000	206	1035
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	116	548
111	suji rawa	0.00	0.00	999	0	0	0	0	0	1	1000	376	1681
112	sewai noodles	0.00	0.00	991	0	0	0	0	9	0	1000	34	187
113	bread (bakery)	0.00	0.00	979	0	0	0	0	0	21	1000	22	102
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	3	13
115	jowar & products	52.47	59.77	523	445	0	0	0	32	0	1000	4	18
116	bajra & products	22.87	24.01	842	102	0	0	0	57	0	1000	16	73
117	maize & products	79.37	80.09	411	535	0	0	53	0	0	1000	4	10
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
120	small millets & products	35.23	35.94	638	362	0	0	0	0	0	1000	2	4
121	ragi & products	21.50	18.40	880	104	5	0	0	4	6	1000	241	980
122	other cereals	0.00	0.00	848	0	0	0	0	0	152	1000	3	10
139	cereal substitutes (tapioca, etc.)	4.10	5.02	874	42	0	0	0	0	84	1000	17	71
140	arhar (tur)	1.80	1.68	989	11	0	0	0	0	0	1000	942	3980
141	gram (split)	0.01	0.01	999	0	0	0	0	1	0	1000	623	2692
142	gram (whole)	0.59	0.46	996	4	0	0	0	0	0	1000	113	510
143	moong	4.83	3.85	977	19	0	0	0	3	1	1000	504	2198

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	Tamil Nadu										Rural				
	(1)	(2)	% of consumption from home grown stock		(5)	(6)	(7)	source of consumption				(12)	no. of households reporting consumption		
			(3)	(4)				(8)	(9)	(10)	(11)		(13)	(14)	
144		masur	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	24
145		urd	4.60	3.68	973	24	0	1	0	1	0	1	1000	808	3505
146		peas	0.33	0.23	997	3	0	0	0	0	0	0	1000	34	162
147		soyabean	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	12
148		khesari	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
150		other pulses	6.82	5.04	965	31	0	0	0	1	4	0	1000	288	1168
151		gram products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	351	1539
152		besan	0.00	0.00	1000	0	0	0	0	0	0	0	1000	59	279
153		other pulse products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	242	1090
160		milk: liquid	25.80	23.54	825	164	2	1	0	3	5	0	1000	633	2890
161		baby food	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	31
162		milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	9
163		curd	0.00	0.00	989	0	0	0	0	3	8	0	1000	33	124
164		ghee	0.00	0.00	1000	0	0	0	0	0	0	0	1000	22	130
165		butter	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	22
166		ice-cream	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	5
167		other milk products	0.00	0.00	975	0	0	0	0	0	0	25	1000	18	65
170		vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	40
171		mustard oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	9
172		groundnut oil	1.91	1.78	987	12	0	0	0	0	0	0	1000	546	2194
173		coconut oil	9.60	8.34	944	56	0	0	0	0	0	0	1000	11	59
174		edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	512	2297
180		eggs	3.98	4.82	955	30	5	0	0	2	8	0	1000	504	2276
181		fish prawn	0.00	0.00	994	0	0	1	0	0	5	0	1000	278	1268
182		goat meat/mutton	0.22	0.31	995	1	1	0	0	1	2	0	1000	359	1684
183		beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	0	1000	69	257

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tamil Nadu										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	6
185	chicken	4.66	4.78	965	35	0	0	0	0	0	0	1000	336	1526
186	others (birds, crab, tortoise, etc.)	0.00	0.00	998	0	0	2	0	0	0	0	1000	12	47
190	potato	1.49	1.43	998	2	0	0	0	0	0	0	1000	860	3695
191	onion	0.51	0.40	995	5	1	0	0	0	0	0	1000	970	4093
192	radish	0.61	0.62	997	2	0	0	0	0	1	0	1000	484	2115
193	carrot	0.44	0.30	995	2	0	3	0	0	1	0	1000	662	2954
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	0	1000	41	171
195	beet	0.00	0.00	1000	0	0	0	0	0	0	0	1000	433	1896
196	sweet potato	0.00	0.00	1000	0	0	0	0	0	0	0	1000	32	150
197	arum	0.00	0.00	1000	0	0	0	0	0	0	0	1000	267	1190
198	pumpkin	3.60	3.32	965	30	0	0	0	0	4	1	1000	206	917
200	gourd	3.33	2.71	970	25	0	0	0	0	3	2	1000	247	1042
201	bitter gourd	2.03	2.20	969	15	1	10	0	0	1	4	1000	424	1910
202	cucumber	0.00	0.00	995	0	0	0	0	0	0	5	1000	43	201
203	parwal/ patal	100.00	100.00	0	1000	0	0	0	0	0	0	1000	0	1
204	jhinga/ torai	39.71	36.48	708	292	0	0	0	0	0	0	1000	10	62
205	snake gourd	1.30	1.05	991	9	0	0	0	0	0	0	1000	519	2263
206	papaya (green)	23.29	18.80	764	137	0	58	0	0	0	41	1000	3	19
207	cauliflower	0.03	0.02	1000	0	0	0	0	0	0	0	1000	125	621
208	cabbage	0.00	0.00	997	0	0	1	1	1	1	0	1000	789	3376
210	brinjal	1.54	1.26	989	11	0	0	0	0	0	0	1000	934	3958
211	lady's finger	2.11	1.67	988	11	0	0	0	0	0	0	1000	854	3649
212	palak/ other leafy vegetables	5.59	5.29	855	50	15	30	0	0	1	50	1000	905	3830
213	french beans and barbati	0.37	0.35	994	2	1	0	0	0	3	0	1000	332	1500
214	tomato	1.95	1.45	979	17	3	0	0	0	0	0	1000	964	4065

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tamil Nadu										Rural		
		% of consumption from home grown stock		source of consumption					source of consumption			no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	0.00	0.00	1000	0	0	0	0	0	0	0	1000	15	83
216	chillis (green)	0.64	0.61	990	9	0	0	0	0	0	1	1000	884	3755
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	18
218	plantain (green)	3.34	3.04	965	23	1	0	2	4	5	5	1000	297	1360
220	jackfruit (green)	26.19	26.54	857	120	0	0	0	0	23	3	1000	5	21
221	lemon	1.73	1.38	983	8	0	3	0	2	0	0	1000	323	1528
222	garlic	0.11	0.10	999	1	0	0	0	0	0	0	1000	946	3995
223	ginger	0.00	0.00	999	0	0	0	0	0	1	1	1000	700	3003
224	other vegetables	0.81	0.85	977	10	6	1	0	0	6	11	1000	725	3059
230	banana	3.30	2.99	966	16	1	1	2	3	11	1000	688	3023	
231	jackfruit	35.91	36.66	773	227	0	0	0	0	0	0	1000	4	21
232	watermelon	0.77	0.69	982	6	0	0	0	0	12	1000	11	60	
233	pineapple	0.00	0.00	929	0	0	0	0	71	0	0	1000	7	35
234	coconut	16.90	15.10	875	102	6	2	1	7	6	1000	930	3932	
235	guava	1.17	1.11	977	20	0	0	0	1	1	1000	81	393	
236	singara	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	2
237	orange, mausami	0.00	0.00	979	0	0	0	0	6	15	1000	38	235	
238	papaya	45.47	51.37	101	510	0	246	0	144	0	0	1000	3	20
240	mango	4.95	4.32	939	24	5	0	0	21	11	1000	135	614	
241	kharbooza	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	4
242	pears (naspatti)	-	-	-	-	-	-	-	-	-	-	-	-	0
243	berries	-	-	-	-	-	-	-	-	-	-	-	-	0
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	2
245	apple	0.00	0.00	989	0	0	0	0	3	8	1000	72	459	
246	grapes	0.00	0.00	990	0	0	0	0	2	8	1000	117	636	
247	other fresh fruits	0.00	0.38	981	7	0	0	0	10	2	1000	94	440	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	Tamil Nadu										Rural						
	(1)	(2)	% of consumption from home grown stock		(4)	(5)	(6)	(7)	source of consumption					(12)	no. of households reporting consumption per 1000 in the sample		
			(3)	(4)					(8)	(9)	(10)	(11)	(13)		(14)		
250		coconut (copra)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
251		groundnut	26.52	20.20	764	136	0	0	31	0	53	15	1000	38	178	38	178
252		dates	0.00	0.00	1000	0	0	0	0	0	0	0	1000	54	319	54	319
253		cashewnut	0.56	0.64	986	1	0	0	13	0	0	0	1000	54	301	54	301
254		walnut	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
255		other nuts	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	4	1	4
256		raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	41	244	41	244
257		other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	44	7	44
260		sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	648	2839	648	2839
261		sugar - other sources	0.00	0.00	998	0	0	0	0	0	2	0	1000	353	1730	353	1730
262		gur	1.01	0.82	993	6	1	0	0	0	0	0	1000	95	436	95	436
263		candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	3	0	3
264		honey	0.00	0.00	772	0	0	0	228	0	0	0	1000	2	14	2	14
279		salt	0.00	0.00	1000	0	0	0	0	0	0	0	1000	971	4097	971	4097
280		turmeric	0.00	0.00	1000	0	0	0	0	0	0	0	1000	951	4025	951	4025
281		black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	1000	891	3817	891	3817
282		dry chillies	0.82	0.76	993	5	0	0	0	0	0	0	1000	966	4077	966	4077
283		tamarind	2.82	1.96	975	19	0	0	4	1	1	1	1000	969	4089	969	4089
284		curry powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	443	1867	443	1867
285		oilseeds	0.00	0.00	1000	0	0	0	0	0	0	0	1000	968	4083	968	4083
286		other spices	0.00	0.00	999	0	0	0	0	0	0	0	1000	967	4077	967	4077
290		tea: cups	0.00	0.00	968	0	0	0	0	3	1	28	1000	766	3172	766	3172
291		tea: leaf	0.00	0.00	1000	0	0	0	0	0	0	0	1000	550	2499	550	2499
292		coffee: cups	0.00	0.00	919	0	0	0	0	0	0	81	1000	20	77	20	77
293		coffee: powder	0.04	0.06	999	0	0	0	0	0	0	0	1000	291	1367	291	1367
294		ice	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1	0	1

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tamil Nadu						Rural						
		% of consumption from home grown stock		source of consumption				no. of households reporting consumption						
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
295	cold beverages: bottled/canned	0.00	0.00	995	0	0	0	0	0	5	0	1000	15	109
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	5
297	coconut (green)	76.20	73.14	276	649	0	18	12	3	43	225	1000	43	225
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	231	1000	37	231
300	biscuits	0.00	0.00	995	0	0	0	0	1	4	1802	1000	404	1802
301	salted refreshments	0.00	0.00	991	0	0	0	0	4	6	3097	1000	727	3097
302	prepared sweets	0.00	0.00	987	0	0	0	0	11	2	743	1000	148	743
303	cooked meals	0.00	0.00	993	0	0	0	0	0	7	711	1000	146	711
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	35	1000	7	35
305	pickles	0.00	0.00	997	0	0	0	0	0	3	635	1000	145	635
306	sauce	-	-	-	-	-	-	-	-	-	0	-	-	0
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	6	1000	1	6
308	other processed food	0.00	0.00	992	0	0	0	0	0	8	1504	1000	353	1504
310	pan: leaf	0.00	0.00	995	0	0	0	0	0	5	899	1000	222	899
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	5	1000	1	5
312	supari	0.00	0.00	996	0	0	0	0	0	4	893	1000	220	893
313	lime	0.00	0.00	773	0	0	34	0	22	170	875	1000	215	875
314	katha	0.00	0.00	1000	0	0	0	0	0	0	14	1000	3	14
315	other ingredients for pan	0.00	0.00	970	0	0	30	0	0	0	8	1000	3	8
320	bidi	0.00	0.00	989	0	0	0	0	0	11	841	1000	234	841
321	cigarettes	0.00	0.00	998	0	0	0	0	0	2	259	1000	51	259
322	leaf tobacco	0.00	0.00	996	0	0	0	0	0	4	271	1000	65	271
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	81	1000	19	81
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	11	1000	2	11
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	27	1000	6	27
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	4	1000	1	4

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tamil Nadu										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	44	182
330	ganja	-	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	13
332	country liquor	0.00	0.00	987	0	0	0	0	0	0	13	1000	31	118
333	beer	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	17
334	foreign liquor	0.00	0.00	987	0	0	0	0	0	0	13	1000	66	252
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
340	coke	-	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	11.79	11.33	251	115	14	558	0	1	61	61	1000	892	3709
342	electricity	0.00	0.00	961	0	0	2	0	6	31	31	1000	847	3622
343	dung cake	0.00	47.32	224	404	2	290	4	0	76	76	1000	27	126
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	789	3222
345	kerosene – other sources	0.00	0.00	990	0	0	3	0	3	4	4	1000	101	422
346	matches	0.00	0.00	999	0	0	0	0	0	1	1	1000	972	4085
347	coal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	5
348	LPG	0.00	0.00	997	0	0	0	2	0	0	0	1000	144	859
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	7
351	candle	0.00	0.00	1000	0	0	0	0	0	0	0	1000	67	280
352	gobar gas	0.00	99.82	51	949	0	0	0	0	0	0	1000	1	9
353	other fuel	0.00	3.51	949	26	0	25	0	0	0	0	1000	17	68

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tripura										Rural		
		% of consumption from home grown stock		source of consumption							no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	372	551
102	rice – other sources	37.39	33.16	684	299	12	2	1	2	2	2	1000	894	1627
103	chira	0.00	0.00	995	0	0	0	0	0	5	5	1000	101	218
104	khoi lawa	0.00	0.00	1000	0	0	0	0	0	0	0	1000	13	16
105	muri	0.00	0.00	1000	0	0	0	0	0	0	0	1000	730	1282
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	12
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	17	23
108	wheat/atta – other sources	0.09	0.08	999	1	0	0	0	0	0	0	1000	238	450
110	maida	0.00	0.00	1000	0	0	0	0	0	0	0	1000	34	80
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	0	1000	76	164
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	0	1000	11	24
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	67	138
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	3
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	-	0
117	maize & products	-	-	-	-	-	-	-	-	-	-	-	-	0
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	100.00	100.00	0	1000	0	0	0	0	0	0	1000	0	1
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	3
139	cereal substitutes (tapioca, etc.)	66.89	58.26	270	626	16	73	0	0	16	16	1000	94	155
140	arhar (tur)	1.31	1.43	660	8	332	0	0	0	0	0	1000	5	15
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	11	31
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	10
143	moong	0.00	0.00	990	0	0	0	0	10	0	0	1000	159	365

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
														(3)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	0.52	0.54	995	3	0	1	0	0	0	1	1000	937	1657
145	urd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	6
146	peas	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	9
147	soyabean	0.65	0.82	995	5	0	0	0	0	0	0	1000	257	438
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	0	1000	24	38
150	other pulses	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	16
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1
152	besan	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	10
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	14
160	milk: liquid	63.63	57.77	463	536	1	0	0	0	0	0	1000	326	692
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	0	1000	18	32
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	381	668
163	curd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	5
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	0	1000	23	64
165	butter	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	9
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	2
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	4
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	8
171	mustard oil	0.12	0.12	998	2	0	0	0	0	0	0	1000	980	1717
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	11
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	22	39
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	8	25
180	eggs	27.84	25.90	724	255	21	1	0	0	0	0	1000	659	1223
181	fish prawn	2.28	2.08	890	20	63	10	0	0	0	0	1000	980	1724
182	goat meat/mutton	0.00	0.00	925	0	0	0	0	0	0	0	1000	21	51
183	beef/ buffalo meat	0.00	0.00	917	0	12	0	0	71	0	0	1000	31	67

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	2.69	2.11	969	20	12	0	0	0	0	1000	235	415	
185	chicken	27.91	24.92	761	228	11	0	0	0	0	1000	375	752	
186	others (birds, crab, tortoise, etc.)	65.82	73.47	385	615	0	0	0	0	0	1000	8	18	
190	potato	3.52	2.40	965	32	1	1	0	0	0	1000	998	1754	
191	onion	0.07	0.08	999	1	0	0	0	0	0	1000	964	1703	
192	radish	8.37	5.28	918	71	7	4	0	0	0	1000	247	431	
193	carrot	0.00	0.00	1000	0	0	0	0	0	0	1000	12	22	
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
195	beet	0.00	0.00	1000	0	0	0	0	0	0	1000	2	5	
196	sweet potato	17.69	10.97	905	95	0	0	0	0	0	1000	73	114	
197	arum	20.30	17.02	746	146	21	84	0	0	3	1000	281	517	
198	pumpkin	19.73	16.33	840	152	4	2	0	1	1	1000	700	1261	
200	gourd	23.23	20.86	816	170	9	0	0	4	0	1000	346	641	
201	bitter gourd	8.22	5.20	944	38	11	4	0	0	3	1000	248	434	
202	cucumber	12.89	10.31	914	78	0	0	0	6	2	1000	235	447	
203	parwal/ patal	2.93	2.34	979	18	1	0	0	0	2	1000	263	471	
204	jhinga/ torai	18.71	15.15	818	138	42	0	0	0	2	1000	510	923	
205	snake gourd	12.02	7.73	862	57	61	19	0	0	0	1000	41	73	
206	papaya (green)	43.95	37.15	624	363	7	6	0	0	1	1000	433	779	
207	cauliflower	5.35	4.09	958	42	0	0	0	0	0	1000	229	410	
208	cabbage	3.69	2.50	961	39	0	0	0	0	0	1000	254	450	
210	brinjal	10.46	8.16	910	69	19	0	0	0	2	1000	911	1641	
211	lady's finger	11.48	7.95	875	78	45	0	0	0	2	1000	268	488	
212	palak/ other leafy vegetables	15.36	12.30	624	156	173	27	0	3	17	1000	825	1445	
213	french beans and barbati	16.30	9.59	882	90	23	0	0	3	2	1000	563	972	
214	tomato	6.25	2.77	965	35	0	0	0	0	0	1000	262	470	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	0.00	0.00	1000	0	0	0	0	0	0	1000	4	7	
216	chillis (green)	5.46	5.55	913	61	24	1	0	0	1	1000	975	1725	
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1	
218	plantain (green)	13.34	15.72	831	121	0	48	0	0	0	1000	107	179	
220	jackfruit (green)	51.63	60.29	239	542	0	219	0	0	0	1000	22	37	
221	lemon	21.84	20.34	810	175	3	2	0	11	0	1000	273	510	
222	garlic	0.62	0.47	996	4	0	0	0	0	0	1000	891	1579	
223	ginger	16.29	13.68	836	161	4	0	0	0	0	1000	745	1358	
224	other vegetables	4.77	4.93	630	57	179	76	0	0	58	1000	663	1174	
230	banana	23.39	19.00	842	141	12	0	0	3	2	1000	564	1062	
231	jackfruit	69.39	59.29	329	593	27	45	0	3	4	1000	142	248	
232	watermelon	0.00	0.00	1000	0	0	0	0	0	0	1000	11	8	
233	pineapple	10.40	6.99	899	77	0	16	0	0	8	1000	63	129	
234	coconut	60.27	53.76	383	554	1	49	0	12	1	1000	225	430	
235	guava	74.00	71.21	314	582	0	27	0	0	77	1000	38	69	
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	11	19	
237	orange, mausami	7.28	4.83	969	23	8	0	0	0	0	1000	77	138	
238	papaya	30.00	34.21	572	270	0	8	0	151	0	1000	10	18	
240	mango	66.86	34.68	583	372	8	17	0	15	5	1000	105	203	
241	kharbooza	15.22	21.76	471	230	0	299	0	0	0	1000	4	5	
242	pears (naspatti)	0.00	0.00	1000	0	0	0	0	0	0	1000	9	16	
243	berries	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
244	leechi	68.72	29.86	652	304	0	44	0	0	0	1000	19	44	
245	apple	0.00	0.00	979	0	0	0	0	19	1	1000	87	197	
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	1000	48	105	
247	other fresh fruits	0.00	5.69	731	49	7	182	0	28	3	1000	54	107	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
250	coconut (copra)	100.00	100.00	0	1000	0	0	0	0	0	0	1	4
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	0	6	12
252	dates	0.00	0.00	1000	0	0	0	0	0	0	0	4	12
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	0	4	9
254	walnut	-	-	-	-	-	-	-	-	-	-	-	0
255	other nuts	-	-	-	-	-	-	-	-	-	-	-	0
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	14	33
257	other dry fruits	76.08	20.66	826	174	0	0	0	0	0	0	2	8
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	0	836	1457
261	sugar - other sources	0.00	0.00	1000	0	0	0	0	0	0	0	285	551
262	gur	0.79	1.09	993	6	0	1	0	0	0	0	88	169
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	0	1	4
264	honey	0.00	0.00	858	0	0	142	0	0	0	0	4	6
279	salt	0.05	0.07	999	1	0	1	0	0	0	0	981	1732
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	0	973	1706
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	85	162
282	dry chillies	2.60	2.35	985	11	1	0	0	2	1	1000	978	1724
283	tamarind	4.19	8.24	935	65	0	0	0	0	0	1000	29	50
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	1000	201	369
285	oilseeds	0.69	0.44	991	7	0	2	0	0	0	1000	224	396
286	other spices	0.90	1.17	988	9	2	0	0	0	2	1000	924	1639
290	tea: cups	0.00	0.00	963	0	0	4	0	5	28	1000	296	587
291	tea: leaf	0.00	0.00	988	0	2	9	0	1	0	1000	890	1566
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
293	coffee: powder	-	-	-	-	-	-	-	-	-	-	-	0
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	13	18

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	11	26
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	3
297	coconut (green)	78.11	84.80	205	795	0	0	0	0	0	1000	23	44
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	25	50
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	863	1539
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	52	101
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	1000	44	123
303	cooked meals	0.00	0.00	953	0	0	0	0	0	47	1000	4	16
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	19	36
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	0	3
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
308	other processed food	0.00	0.00	994	0	0	0	0	0	6	1000	155	279
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	589	1113
311	pan: finished	0.00	0.00	963	0	0	0	0	0	37	1000	138	279
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	447	798
313	lime	0.00	0.00	1000	0	0	0	0	0	0	1000	563	1052
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	159	325
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	116	244
320	bidi	0.00	0.00	997	0	0	0	0	0	3	1000	732	1257
321	cigarettes	0.00	0.00	983	0	0	17	0	0	0	1000	62	159
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	203	368
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	6	8
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	42	70
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	65	116

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Tripura										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	6	8
330	ganja	0.00	0.00	1000	0	0	0	0	0	0	1000	5	6
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	6	8
332	country liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	117	194
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	2	5
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	6	18
335	other intoxicants	0.00	0.00	1000	0	0	0	0	0	0	1000	3	3
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	21.71	18.16	318	202	54	408	0	0	18	1000	931	1628
342	electricity	0.00	0.00	960	0	0	12	0	1	28	1000	682	1251
343	dung cake	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	920	1620
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	107	199
346	matches	0.00	0.00	999	0	0	1	0	0	0	1000	951	1689
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	4	4
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	72	159
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	3	10
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	142	286
352	gobar gas	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
353	other fuel	0.00	7.21	648	189	117	26	0	0	20	1000	15	30

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Uttar Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	58	390
102	rice - other sources	43.70	41.44	644	338	8	0	2	3	5	1000	926	7349
103	chira	0.00	0.00	997	0	0	0	0	2	1	1000	46	369
104	khoi lawa	0.00	0.00	982	0	0	6	12	0	0	1000	45	369
105	muri	0.00	0.00	978	0	0	2	18	2	0	1000	46	375
106	other rice products	0.00	0.00	988	0	0	0	2	10	0	1000	10	70
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	56	387
108	wheat/atta - other sources	53.26	50.34	490	486	12	0	4	3	6	1000	976	7706
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	91	856
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	193	1834
112	sewai noodles	0.00	0.00	992	0	0	0	0	6	1	1000	33	327
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	121	1059
114	other wheat products	0.00	0.00	964	0	0	0	0	0	36	1000	2	15
115	jowar & products	67.12	66.33	394	539	0	0	48	8	12	1000	12	88
116	bajra & products	49.55	49.35	513	463	0	0	3	3	17	1000	40	299
117	maize & products	59.74	57.82	573	386	0	14	8	10	8	1000	74	614
118	barley & products	10.54	7.97	857	72	0	52	0	0	20	1000	2	18
120	small millets & products	55.25	34.11	606	394	0	0	0	0	0	1000	2	9
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	0.00	0.00	990	0	0	0	0	10	0	1000	1	17
139	cereal substitutes (tapioca, etc.)	2.46	4.29	685	42	0	203	0	0	69	1000	3	27
140	arhar (tur)	19.34	17.47	875	117	3	1	1	2	2	1000	763	6261
141	gram (split)	19.69	16.64	861	135	0	0	2	1	1	1000	194	1676
142	gram (whole)	18.30	15.78	882	100	2	8	3	2	4	1000	110	1031
143	moong	18.12	15.99	876	116	1	1	1	2	3	1000	211	1768

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households		
		(3) in terms of qty	(4) in terms of value		(5) only purchase	(6) only home-grown stock	(7) both purchase and home-grown stock	(8) only free collection	(9) only exchange of goods and services	(10) only gifts and charities	(11) others	(12) all	(13) per 1000	(14) in the sample
			(1) in terms of qty	(2) in terms of value										
Uttar Pradesh														
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	17.39	15.06	897	99	1	0	2	1	2	1000	442	3508	
145	urd	17.24	14.90	881	114	0	0	0	3	0	1000	502	3950	
146	peas	13.09	11.39	888	106	2	0	0	2	1	1000	344	2632	
147	soyabean	1.33	1.69	990	10	0	0	0	0	0	1000	12	104	
148	khesari	30.69	22.73	796	204	0	0	0	0	0	1000	9	53	
150	other pulses	12.43	8.71	919	78	0	0	0	0	3	1000	29	247	
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	5	55	
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	359	3083	
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	1000	22	181	
160	milk: liquid	69.70	67.08	568	416	4	1	1	3	6	1000	782	6355	
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	1	14	
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	6	42	
163	curd	0.00	0.00	981	0	0	7	0	12	0	1000	14	118	
164	ghee	0.00	0.00	991	0	0	0	0	7	2	1000	70	617	
165	butter	0.00	0.00	776	0	0	0	0	0	224	1000	1	10	
166	ice-cream	0.00	0.00	953	0	0	0	47	0	0	1000	16	130	
167	other milk products	0.00	0.00	773	0	0	18	0	0	209	1000	21	133	
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	294	2601	
171	mustard oil	20.90	19.26	836	159	3	0	0	0	2	1000	976	7689	
172	groundnut oil	31.77	29.13	718	282	0	0	0	0	0	1000	5	35	
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1	
174	edible oil (others)	0.62	0.58	989	5	0	0	0	0	5	1000	15	131	
180	eggs	4.81	4.60	965	28	4	3	0	0	1	1000	125	1046	
181	fish prawn	1.45	1.22	809	5	2	175	2	4	3	1000	163	1287	
182	goat meat/mutton	0.85	0.84	990	3	2	0	0	4	1	1000	173	1436	
183	beef/ buffalo meat	0.00	0.00	996	0	0	0	0	1	3	1000	66	519	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption		
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
			in terms of qty	in terms of value											
															Rural
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
184	pork	0.00	0.00	1000	0	0	0	0	0	0	1000	4	34		
185	chicken	9.14	8.63	915	85	0	0	0	0	0	1000	39	336		
186	others (birds, crab, tortoise, etc.)	16.33	29.49	711	289	0	0	0	0	0	1000	1	6		
190	potato	14.61	10.26	917	77	1	1	1	2	1	1000	992	7809		
191	onion	4.60	3.48	971	28	0	0	0	1	0	1000	966	7600		
192	radish	5.42	3.90	953	36	0	3	3	3	3	1000	412	3461		
193	carrot	9.35	6.15	962	27	2	1	0	3	6	1000	122	1001		
194	turnip	3.14	1.97	970	30	0	0	0	0	0	1000	16	132		
195	beet	0.68	0.59	990	10	0	0	0	0	0	1000	3	23		
196	sweet potato	10.02	8.56	930	60	0	0	0	3	7	1000	44	340		
197	arum	7.82	5.70	971	24	2	0	0	0	3	1000	161	1262		
198	pumpkin	9.26	8.46	913	65	1	4	2	7	8	1000	362	2873		
200	gourd	8.44	7.90	920	62	1	8	1	5	4	1000	518	4103		
201	bitter gourd	4.79	4.12	968	28	0	4	0	0	0	1000	122	1059		
202	cucumber	4.94	4.60	978	16	0	3	2	0	0	1000	99	855		
203	parwal/ patal	1.20	0.97	992	7	0	0	0	0	0	1000	229	1932		
204	jhinga/ torai	7.58	6.48	940	49	3	4	0	2	2	1000	345	2761		
205	snake gourd	8.69	8.20	870	21	0	0	0	109	0	1000	5	45		
206	papaya (green)	9.34	9.01	757	119	0	33	37	19	34	1000	7	52		
207	cauliflower	3.48	3.54	974	20	1	2	2	1	0	1000	409	3271		
208	cabbage	2.77	2.88	983	14	0	2	0	1	0	1000	254	2057		
210	brinjal	3.54	3.06	972	22	0	1	2	1	2	1000	694	5526		
211	lady's finger	4.05	3.10	971	23	2	1	1	3	1	1000	306	2492		
212	palak/ other leafy vegetables	6.57	5.29	891	39	8	41	1	1	19	1000	593	4757		
213	french beans and barbati	6.29	4.53	946	37	0	0	0	3	14	1000	91	777		
214	tomato	3.12	2.54	980	17	0	1	0	1	1	1000	763	6156		

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Uttar Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	7.96	6.87	952	35	3	5	0	1	4	1000	238	1871
216	chillis (green)	2.09	1.55	975	17	0	2	1	1	4	1000	916	7244
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	1000	7	67
218	plantain (green)	3.39	2.08	943	15	0	0	0	0	43	1000	13	95
220	jackfruit (green)	2.57	1.68	961	12	0	8	0	6	14	1000	98	785
221	lemon	2.53	1.99	977	13	0	3	0	4	3	1000	320	2713
222	garlic	9.63	7.63	936	61	0	1	0	1	1	1000	860	6764
223	ginger	0.60	0.38	995	3	0	2	0	0	0	1000	300	2543
224	other vegetables	0.60	1.60	927	23	6	30	0	2	12	1000	245	1994
230	banana	0.76	0.83	982	4	1	0	0	8	4	1000	380	3254
231	jackfruit	0.00	0.00	976	0	0	0	0	24	0	1000	2	19
232	watermelon	1.29	0.96	979	8	0	0	0	0	13	1000	76	660
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	1000	3	30
234	coconut	0.00	0.00	971	0	0	0	0	6	23	1000	9	87
235	guava	6.81	7.67	920	37	2	24	4	4	10	1000	235	1937
236	singara	1.55	1.33	970	11	0	0	11	5	3	1000	71	592
237	orange, mausami	0.01	0.03	985	1	0	0	0	13	1	1000	21	207
238	papaya	10.02	7.15	905	69	0	4	0	13	8	1000	21	213
240	mango	13.60	9.19	923	28	4	26	0	5	14	1000	98	836
241	kharbooza	2.39	1.07	987	6	0	1	0	4	2	1000	68	544
242	pears (naspatti)	0.83	0.68	983	5	0	1	0	9	2	1000	16	140
243	berries	11.86	6.59	798	64	0	123	0	1	14	1000	25	206
244	leechi	12.34	2.62	986	14	0	0	0	0	0	1000	10	92
245	apple	0.45	0.39	983	3	0	0	0	5	8	1000	120	1220
246	grapes	0.12	0.09	992	1	0	0	0	7	0	1000	75	717
247	other fresh fruits	0.00	14.53	827	91	6	35	3	4	34	1000	59	496

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption						
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample				
														(3)	(4)	(5)	(6)
250	coconut (copra)	0.01	0.18	994	4	0	0	0	0	0	0	0	2	0	1000	78	760
251	groundnut	0.48	1.01	986	11	0	0	0	1	0	0	0	0	1	1000	222	1840
252	dates	0.00	0.00	995	0	0	0	0	0	0	0	0	2	3	1000	13	125
253	cashewnut	0.00	0.00	996	0	0	0	0	0	0	0	0	4	0	1000	7	87
254	walnut	0.00	0.00	987	0	0	0	0	0	0	0	0	13	0	1000	2	20
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	7	57
256	raisin (kishmish, monacca, etc.)	0.01	0.21	997	2	0	0	0	0	0	0	0	0	0	1000	73	726
257	other dry fruits	0.00	0.09	997	3	0	0	0	0	0	0	0	0	0	1000	68	632
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	16	126
261	sugar – other sources	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	944	7450
262	gur	16.61	13.94	928	70	0	1	0	0	1	0	0	0	0	1000	416	3391
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	11	80
264	honey	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	1	10
279	salt	0.28	0.22	996	2	0	0	0	0	0	0	0	0	0	1000	986	7762
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	942	7426
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	368	3087
282	dry chillies	0.82	0.99	994	6	0	0	0	0	0	0	0	0	0	1000	878	6900
283	tamarind	11.18	31.71	970	30	0	0	0	0	0	0	0	0	0	1000	21	167
284	curry powder	1.68	1.15	991	9	0	0	0	0	0	0	0	0	0	1000	172	1471
285	oilseeds	15.38	11.16	859	141	0	0	0	0	0	0	0	0	0	1000	51	472
286	other spices	0.73	0.46	989	5	6	0	0	0	0	0	0	0	0	1000	965	7599
290	tea: cups	0.00	0.00	896	0	0	13	3	0	0	0	0	7	82	1000	344	2874
291	tea: leaf	0.03	0.26	999	0	0	0	0	0	0	0	0	0	0	1000	750	6131
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	1	11
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	0	4
294	ice	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	11	91

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Uttar Pradesh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	988	0	0	0	0	3	9	1000	38	370
296	fruit juice and shake (glass)	0.00	0.00	934	0	0	42	0	0	24	1000	6	65
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	6	54
298	other beverages, chocolate, etc.	0.00	0.00	992	0	0	8	0	0	0	1000	37	319
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	759	6210
301	salted refreshments	0.00	0.00	998	0	0	0	0	1	1	1000	539	4651
302	prepared sweets	0.00	0.00	962	0	0	4	1	19	14	1000	340	2930
303	cooked meals	0.00	0.00	745	0	0	79	26	71	79	1000	22	171
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	1	7
305	pickles	0.00	0.00	966	0	0	5	2	3	24	1000	121	1015
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	1	14
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	2	15
308	other processed food	0.00	0.00	994	0	0	0	0	1	4	1000	267	2134
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	47	421
311	pan: finished	0.00	0.00	995	0	0	0	0	0	5	1000	144	1267
312	supari	0.00	0.00	999	0	0	0	0	0	1	1000	54	482
313	lime	0.00	0.00	978	0	0	0	0	4	18	1000	187	1562
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	42	383
315	other ingredients for pan	0.00	0.00	997	0	0	0	0	0	3	1000	54	452
320	bidi	0.00	0.00	995	0	0	0	0	0	4	1000	420	3131
321	cigarettes	0.00	0.00	992	0	0	0	0	0	8	1000	13	140
322	leaf tobacco	0.00	0.00	998	0	0	0	0	1	1	1000	244	1953
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	9	64
324	hookah tobacco	0.00	0.00	991	0	0	9	0	0	0	1000	34	261
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	1	9
326	zarda, kimam, surti	0.00	0.00	997	0	0	0	0	0	3	1000	79	607

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption per 1000 in the sample	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
327	other tobacco products	0.00	0.00	999	0	0	0	0	0	0	1000	104	866	
330	ganja	0.00	0.00	765	0	0	119	0	0	116	1000	5	37	
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	3	26	
332	country liquor	0.00	0.00	965	0	0	10	0	5	19	1000	75	589	
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	1	11	
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	2	27	
335	other intoxicants	0.00	0.00	735	0	0	121	0	0	144	1000	1	8	
340	coke	0.00	0.00	590	0	0	152	0	0	258	1000	3	21	
341	firewood and chips	30.90	28.14	262	290	25	375	0	1	47	1000	902	7054	
342	electricity	0.00	0.00	870	0	0	51	0	1	77	1000	240	2277	
343	dung cake	0.00	71.30	230	627	5	123	1	2	12	1000	844	6642	
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	841	6700	
345	kerosene – other sources	0.00	0.00	998	0	0	0	0	0	1	1000	243	1880	
346	matches	0.00	0.00	999	0	0	0	1	0	0	1000	968	7618	
347	coal	0.00	0.00	983	0	0	17	0	0	0	1000	8	63	
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	72	847	
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	2	16	
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	118	953	
352	gobar gas	0.00	100.00	0	1000	0	0	0	0	0	1000	0	6	
353	other fuel	0.00	32.59	276	274	11	410	0	0	28	1000	75	611	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Uttaranchal										Rural	
item code	item	% of consumption from home grown stock		source of consumption					no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	237	359
102	rice - other sources	34.70	30.18	649	324	18	0	2	0	7	1000	851	1241
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
104	khoi laws	0.00	0.00	846	0	0	0	0	0	154	1000	13	14
105	muri	0.00	0.00	1000	0	0	0	0	0	0	1000	6	11
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	9	11
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	213	326
108	wheat/atta - other sources	38.05	32.17	640	339	12	0	2	0	7	1000	874	1263
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	13	18
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	177	259
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	25	35
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	89	124
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	0.00	0.00	0	0	0	1000	0	0	0	1000	1	1
117	maize & products	81.95	79.54	226	774	0	0	0	0	0	1000	23	39
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	95.78	96.08	53	927	0	0	0	0	20	1000	123	198
121	ragi & products	89.36	88.70	91	873	0	0	7	15	14	1000	183	295
122	other cereals	88.01	86.32	199	748	0	0	0	0	53	1000	32	54
139	cereal substitutes (tapioca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
140	arhar (tur)	5.07	4.18	968	30	0	0	0	1	2	1000	599	931
141	gram (split)	0.05	0.04	996	0	0	0	0	0	4	1000	572	836
142	gram (whole)	0.10	0.07	998	1	0	0	0	0	2	1000	185	276
143	moong	0.73	0.52	986	3	0	0	0	0	11	1000	190	264

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption per 1000 in the sample	
		(3) in terms of qty	(4) in terms of value	(5) only purchase	(6) only home-grown stock	(7) both purchase and home-grown stock	(8) only free collection	(9) only exchange of goods and services	(10) only gifts and charities	(11) others	(12) all	(13)	(14)	
														(1)
144	masur	20.48	16.85	865	132	2	0	0	1	1	1000	766	1130	
145	urd	26.37	22.16	761	227	1	0	0	0	10	1000	722	1063	
146	peas	8.69	8.69	921	79	0	0	0	0	0	1000	29	51	
147	soyabean	79.70	75.83	228	760	0	0	0	13	0	1000	47	76	
148	khesari	79.97	67.25	429	571	0	0	0	0	0	1000	1	2	
150	other pulses	71.53	66.22	414	554	8	0	4	10	11	1000	609	926	
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	8	9	
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	390	602	
153	other pulse products	0.00	0.00	997	0	0	0	0	0	3	1000	51	77	
160	milk: liquid	76.22	73.30	349	606	4	0	0	22	19	1000	924	1373	
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	6	5	
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	13	22	
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	13	16	
164	ghee	0.00	0.00	962	0	0	0	0	0	38	1000	45	91	
165	butter	0.00	0.00	1000	0	0	0	0	0	0	1000	4	9	
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2	
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	1000	5	8	
170	vanaspati margarine	0.00	0.00	992	0	0	0	0	0	8	1000	92	131	
171	mustard oil	7.44	6.90	947	51	2	0	0	0	0	1000	941	1383	
172	groundnut oil	7.15	5.70	964	36	0	0	0	0	0	1000	11	14	
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	0	
174	edible oil (others)	0.32	0.32	998	2	0	0	0	0	0	1000	125	195	
180	eggs	1.70	1.12	983	17	0	0	0	0	0	1000	250	390	
181	fish prawn	0.00	0.00	717	0	0	266	0	0	17	1000	81	104	
182	goat meat/mutton	2.82	2.61	959	11	0	0	0	7	23	1000	266	450	
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	1000	28	38	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Uttaranchal										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	23.20	25.52	911	89	0	0	0	0	0	0	1000	4	6
185	chicken	2.52	2.14	969	17	0	0	0	0	0	14	1000	54	72
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	-	-	0
190	potato	18.49	14.99	862	132	2	0	0	0	0	4	1000	989	1447
191	onion	6.30	4.68	946	51	1	0	0	0	0	2	1000	975	1431
192	radish	53.74	47.19	539	424	5	0	0	20	11	11	1000	476	683
193	carrot	0.93	0.65	986	6	0	0	0	7	0	0	1000	140	199
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	0	1000	22	25
195	beet	-	-	-	-	-	-	-	-	-	-	-	-	0
196	sweet potato	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	4
197	arum	57.73	55.03	543	394	0	0	0	0	2	60	1000	161	218
198	pumpkin	62.18	54.05	543	408	0	3	0	9	36	36	1000	336	511
200	gourd	30.24	21.87	773	198	4	2	0	5	18	18	1000	553	807
201	bitter gourd	17.33	14.11	820	162	12	0	0	0	6	6	1000	135	224
202	cucumber	44.90	32.84	708	271	0	0	0	1	21	21	1000	231	359
203	parwal/ patal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	17	29
204	jhinga/ torai	58.41	44.67	573	394	0	0	0	18	15	15	1000	234	336
205	snake gourd	85.18	71.46	82	789	0	0	0	0	130	130	1000	50	83
206	papaya (green)	80.45	72.28	342	658	0	0	0	0	0	0	1000	11	9
207	cauliflower	3.17	1.70	966	22	0	0	0	6	5	5	1000	449	657
208	cabbage	11.12	7.66	923	66	0	0	0	10	1	1	1000	446	679
210	brinjal	29.41	21.50	787	199	0	0	0	7	7	7	1000	424	596
211	lady's finger	24.86	13.62	824	167	1	0	0	8	0	0	1000	218	318
212	palak/ other leafy vegetables	74.78	68.61	318	630	18	9	0	7	19	19	1000	763	1127
213	french beans and barbati	55.34	36.00	623	314	0	5	0	13	46	46	1000	141	223
214	tomato	5.29	2.74	952	45	2	0	0	1	0	0	1000	857	1256

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption per 1000 in the sample	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	13.00	9.60	944	50	0	0	0	6	0	1000	241	354	
216	chillis (green)	38.44	34.03	597	384	0	0	0	3	16	1000	755	1091	
217	capsicum	16.73	6.26	869	85	0	0	0	28	18	1000	63	96	
218	plantain (green)	28.20	25.42	922	78	0	0	0	0	0	1000	3	5	
220	jackfruit (green)	10.46	9.54	917	78	0	0	0	5	0	1000	16	25	
221	lemon	21.75	19.46	775	205	0	0	0	20	0	1000	179	269	
222	garlic	31.48	23.78	674	319	0	1	0	4	3	1000	838	1249	
223	ginger	11.16	6.37	929	69	0	0	0	2	0	1000	312	464	
224	other vegetables	58.68	47.14	460	459	13	3	0	43	21	1000	203	323	
230	banana	4.99	4.42	938	25	0	0	0	3	34	1000	499	755	
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	0	
232	watermelon	0.00	0.00	935	0	0	0	0	65	0	1000	11	15	
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1	
234	coconut	0.00	0.00	1000	0	0	0	0	0	0	1000	2	4	
235	guava	38.48	28.26	723	233	0	10	0	19	16	1000	122	176	
236	singara	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3	
237	orange, mausami	43.92	26.03	541	397	0	0	0	62	0	1000	66	113	
238	papaya	8.67	5.58	962	38	0	0	0	0	0	1000	13	25	
240	mango	7.32	6.61	912	74	4	0	0	0	10	1000	105	151	
241	kharbooza	0.00	0.00	921	0	0	0	0	79	0	1000	9	11	
242	pears (naspoti)	9.23	14.16	721	134	0	0	0	6	139	1000	17	21	
243	berries	0.00	0.00	890	0	0	0	0	0	110	1000	12	14	
244	leechi	0.00	0.00	590	0	0	0	0	0	410	1000	4	8	
245	apple	10.70	3.68	933	28	0	0	0	3	36	1000	234	393	
246	grapes	0.00	0.00	962	0	0	0	0	0	38	1000	103	153	
247	other fresh fruits	0.00	39.58	512	288	0	91	0	39	69	1000	148	213	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption				
		in terms of qty	in terms of value	stock	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
																	only purchase
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	31	52	
251	groundnut	0.64	0.65	980	2	0	0	0	0	0	0	18	0	0	243	361	
252	dates	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1	1	
253	cashewnut	0.00	0.00	798	0	0	0	0	0	0	0	202	0	0	8	13	
254	walnut	55.29	38.01	339	630	0	0	0	0	0	24	7	0	0	22	49	
255	other nuts	83.74	71.51	440	560	0	0	0	0	0	0	0	0	4	12	12	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	59	93	93	
257	other dry fruits	9.71	4.17	983	17	0	0	0	0	0	0	0	0	54	80	80	
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	619	939	939	
261	sugar – other sources	0.00	0.00	999	0	0	0	0	0	0	0	1	0	840	1228	1228	
262	gur	4.03	2.78	983	17	0	0	0	0	0	0	0	0	200	281	281	
263	candy (misri)	0.00	0.00	987	0	0	0	0	0	0	13	0	0	105	175	175	
264	honey	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1	2	2	
279	salt	0.16	0.25	980	2	0	0	0	0	18	0	1	0	994	1458	1458	
280	turmeric	0.00	0.00	997	0	0	0	0	0	0	0	2	0	880	1287	1287	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	99	143	143	
282	dry chillies	29.23	23.13	667	327	2	0	0	0	1	1	2	0	969	1424	1424	
283	tamarind	47.72	20.71	762	238	0	0	0	0	0	0	0	0	6	9	9	
284	curry powder	3.14	2.00	958	38	0	0	0	0	0	4	0	0	207	309	309	
285	oilseeds	55.99	39.65	271	729	0	0	0	0	0	0	0	0	30	46	46	
286	other spices	0.97	0.80	842	13	145	0	0	0	0	0	0	0	992	1459	1459	
290	tea: cups	0.00	0.00	851	0	0	0	0	0	1	33	115	0	391	624	624	
291	tea: leaf	0.36	0.31	998	2	0	0	0	0	0	0	0	0	981	1447	1447	
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1	2	2	
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	6	8	8	
294	ice	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption per 1000 in the sample		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	(13)	(14)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	967	0	0	0	0	28	5	1000	50	77
296	fruit juice and shake (glass)	0.00	0.00	877	0	0	0	0	0	123	1000	8	14
297	coconut (green)	-	-	-	-	-	-	-	-	-	-	-	0
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	82	122
300	biscuits	0.00	0.00	995	0	0	0	0	0	5	1000	703	1063
301	salted refreshments	0.00	0.00	997	0	0	0	0	0	3	1000	337	541
302	prepared sweets	0.00	0.00	771	0	0	0	0	56	173	1000	200	300
303	cooked meals	0.00	0.00	992	0	0	0	0	8	0	1000	53	77
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	31	49
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	3	8
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
308	other processed food	0.00	0.00	1000	0	0	0	0	0	0	1000	169	250
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	7	6
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	7	8
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	7	7
313	lime	0.00	0.00	1000	0	0	0	0	0	0	1000	8	9
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	5	5
315	other ingredients for pan	0.00	0.00	1000	0	0	0	0	0	0	1000	6	8
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	508	749
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	17	33
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	15	25
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	72	107
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	7	6
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	42	75

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	32	52
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	2	3
332	country liquor	0.00	0.00	951	0	0	2	0	21	27	1000	96	168
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	4	4
334	foreign liquor	0.00	0.00	913	0	0	0	0	51	36	1000	56	97
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	0.00	0.00	0	0	0	1000	0	0	0	1000	0	1
341	firewood and chips	6.94	5.04	93	68	5	808	0	4	22	1000	864	1255
342	electricity	0.00	0.00	984	0	0	9	0	1	6	1000	658	972
343	dung cake	0.00	69.38	187	627	9	152	0	3	22	1000	187	233
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	851	1237
345	kerosene – other sources	0.00	0.00	981	0	0	0	0	0	19	1000	66	102
346	matches	0.00	0.00	998	0	0	0	0	0	2	1000	980	1433
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	4	7
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	249	417
350	charcoal	0.00	0.00	850	0	0	0	0	0	150	1000	11	17
351	candle	0.00	0.00	983	0	0	0	0	0	17	1000	120	173
352	gobar gas	0.00	92.40	63	937	0	0	0	0	0	1000	10	12
353	other fuel	0.00	22.19	930	70	0	0	0	0	0	1000	7	14

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		West Bengal										Rural	
item code	item	% of consumption from home grown stock		source of consumption					source of consumption			no. of households reporting consumption	
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	128	535
102	rice – other sources	31.84	31.43	595	271	52	0	4	2	76	1000	984	4941
103	chira	0.00	0.00	990	0	0	3	1	5	0	1000	81	476
104	khoi lawa	0.00	0.00	986	0	0	0	14	0	0	1000	8	43
105	muri	0.00	0.00	977	0	0	1	5	2	15	1000	618	3079
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	5	25
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	90	388
108	wheat/atta – other sources	3.75	3.45	968	27	2	0	1	1	1	1000	533	2911
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	68	408
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	85	574
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	33	199
113	bread (bakery)	0.00	0.00	989	0	0	2	8	0	2	1000	134	754
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4
115	jowar & products	100.00	100.00	0	1000	0	0	0	0	0	1000	0	2
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	0
117	maize & products	34.07	33.98	878	122	0	0	0	0	0	1000	1	8
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	4
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	0.00	0.00	960	0	0	0	40	0	0	1000	3	14
139	cereal substitutes (tapioca, etc.)	54.07	42.74	827	97	0	0	0	44	32	1000	13	66
140	arhar (tur)	11.55	10.48	924	76	0	0	0	0	0	1000	30	183
141	gram (split)	5.23	5.21	965	35	0	0	0	0	0	1000	89	508
142	gram (whole)	1.31	1.16	990	7	0	0	2	0	0	1000	27	169
143	moong	4.89	3.96	982	15	2	0	0	0	1	1000	332	1910

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	West Bengal										Rural					
		% of consumption from home grown stock		source of consumption							no. of households reporting consumption						
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)				
184	pork	2.02	3.54	973	14	0	2	0	11	0	1000	28	119				
185	chicken	15.55	14.88	864	134	1	0	0	0	1	1000	368	2027				
186	others (birds, crab, tortoise, etc.)	5.17	10.97	453	51	3	485	0	2	6	1000	43	189				
190	potato	8.88	7.46	933	51	6	3	1	1	5	1000	989	4960				
191	onion	1.64	1.55	985	11	0	0	0	2	2	1000	981	4902				
192	radish	11.12	10.40	906	78	2	4	0	6	3	1000	260	1337				
193	carrot	3.84	3.49	971	29	0	0	0	0	0	1000	77	426				
194	turnip	20.21	15.47	854	139	0	0	0	7	0	1000	12	56				
195	beet	16.15	7.38	938	62	0	0	0	0	0	1000	30	160				
196	sweet potato	6.19	3.43	962	34	0	4	0	0	0	1000	33	171				
197	arum	15.82	15.69	829	120	4	36	0	4	7	1000	264	1329				
198	pumpkin	12.48	10.78	903	72	5	7	1	3	10	1000	728	3678				
200	gourd	22.59	18.69	821	150	1	9	2	13	4	1000	426	2189				
201	bitter gourd	4.04	3.18	968	20	1	3	1	4	3	1000	494	2662				
202	cucumber	5.09	4.52	960	28	1	1	1	8	2	1000	331	1826				
203	parwal/ patal	4.08	3.37	968	22	1	2	0	3	3	1000	499	2582				
204	jhinga/ torai	7.33	6.28	933	50	2	1	0	5	7	1000	429	2198				
205	snake gourd	10.69	10.08	897	79	0	10	0	15	0	1000	71	364				
206	papaya (green)	25.62	31.92	603	289	16	20	1	40	32	1000	462	2362				
207	cauliflower	4.67	4.22	944	32	4	4	0	7	8	1000	319	1633				
208	cabbage	5.10	4.10	950	30	3	4	0	4	9	1000	402	2060				
210	brinjal	8.93	7.55	910	67	8	4	0	6	4	1000	783	4035				
211	lady's finger	8.71	6.78	937	51	4	1	1	2	3	1000	430	2205				
212	palak/ other leafy vegetables	14.67	13.94	585	143	40	96	0	7	130	1000	920	4624				
213	french beans and barbati	8.79	6.34	947	34	3	8	0	5	2	1000	181	974				
214	tomato	6.07	3.96	964	29	1	2	0	2	3	1000	392	2111				

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	West Bengal				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
215	peas	1.51	1.87	980	19	0	0	0	0	0	1	1000	82	420	
216	chillis (green)	4.50	4.25	931	54	7	2	0	4	0	2	1000	951	4776	
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	26	
218	plantain (green)	17.92	16.49	803	143	0	11	2	28	13	13	1000	135	682	
220	jackfruit (green)	38.08	33.31	581	271	0	72	0	63	12	12	1000	53	291	
221	lemon	8.25	7.70	911	61	2	19	0	3	4	4	1000	458	2470	
222	garlic	0.82	0.85	991	6	0	0	0	0	2	2	1000	884	4483	
223	ginger	0.35	0.26	994	3	0	0	0	1	2	2	1000	939	4737	
224	other vegetables	4.67	5.08	760	62	26	66	0	7	80	80	1000	577	2918	
230	banana	10.18	9.44	917	63	3	5	3	6	4	4	1000	438	2473	
231	jackfruit	33.94	29.58	595	251	0	13	0	129	11	11	1000	19	113	
232	watermelon	2.65	1.45	972	10	0	13	0	2	3	3	1000	36	200	
233	pineapple	2.86	2.43	983	17	0	0	0	0	0	0	1000	20	123	
234	coconut	47.23	41.89	491	380	9	67	5	37	10	10	1000	101	582	
235	guava	28.48	27.91	529	221	11	107	2	101	29	29	1000	148	818	
236	singara	4.23	4.37	963	30	0	0	0	0	7	7	1000	13	70	
237	orange, mausami	0.21	0.25	983	4	0	4	2	4	3	3	1000	104	642	
238	papaya	64.07	63.84	329	659	3	1	0	8	0	0	1000	21	130	
240	mango	9.55	7.22	838	43	15	27	1	13	62	62	1000	151	810	
241	kharbooza	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	10	
242	pears (naspatti)	1.02	1.65	984	5	0	0	0	0	11	11	1000	8	52	
243	berries	85.04	44.29	187	813	0	0	0	0	0	0	1000	2	9	
244	leechi	6.50	6.06	886	46	2	53	0	13	0	0	1000	21	128	
245	apple	0.06	0.07	984	1	0	0	6	7	3	3	1000	150	957	
246	grapes	0.70	0.55	962	11	0	0	7	16	4	4	1000	86	536	
247	other fresh fruits	0.00	9.68	777	77	9	82	7	35	13	13	1000	89	473	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	West Bengal										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	31.38	16.69	938	54	0	0	8	0	0	0	1000	5	40
251	groundnut	1.54	2.86	990	10	0	0	0	0	0	0	1000	64	365
252	dates	2.93	2.06	976	7	0	0	1	14	1	1	1000	63	390
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	0	1000	7	50
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	3
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	9
256	raisin (kishmish, monacca, etc.)	0.00	0.00	983	0	0	11	6	0	0	0	1000	49	342
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	19
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	157	708
261	sugar – other sources	0.00	0.00	998	0	0	0	0	1	0	0	1000	862	4406
262	gur	2.42	2.15	981	10	0	1	1	7	0	0	1000	174	966
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	17	96
264	honey	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	27
279	salt	0.17	0.19	996	1	0	0	0	1	1	1	1000	984	4932
280	turmeric	0.00	0.00	999	0	0	0	0	0	0	0	1000	985	4940
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	1000	116	691
282	dry chillies	1.47	1.05	991	8	0	0	0	0	0	1	1000	909	4586
283	tamarind	4.93	3.91	866	35	0	46	0	22	30	0	1000	113	562
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	185	1030
285	oilseeds	4.57	3.35	967	29	0	1	0	0	3	0	1000	779	3954
286	other spices	0.22	0.20	996	2	1	0	0	0	1	0	1000	969	4864
290	tea: cups	0.00	0.00	895	0	0	13	15	7	71	0	1000	532	2749
291	tea: leaf	0.18	0.18	976	1	1	3	14	2	3	1000	738	3899	
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	7
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	9
294	ice	0.00	0.00	1000	0	0	0	0	0	0	0	1000	0	1

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		West Bengal										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	11	89
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	4	18
297	coconut (green)	62.65	55.06	438	498	1	33	1	23	5	1000	42	272
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	96	513
300	biscuits	0.00	0.00	994	0	0	2	0	2	1	1000	825	4233
301	salted refreshments	0.00	0.00	996	0	0	1	0	2	1	1000	562	2941
302	prepared sweets	0.00	0.00	987	0	0	2	1	5	5	1000	396	2230
303	cooked meals	0.00	0.00	601	0	0	198	26	121	55	1000	62	309
304	cake, pastry	0.00	0.00	996	0	0	0	0	4	0	1000	36	225
305	pickles	0.00	0.00	999	0	0	0	0	0	1	1000	59	367
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	6	51
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	4	30
308	other processed food	0.00	0.00	983	0	0	2	1	2	12	1000	464	2336
310	pan: leaf	0.00	0.00	998	0	0	2	0	0	0	1000	163	887
311	pan: finished	0.00	0.00	991	0	0	3	1	2	4	1000	171	941
312	supari	0.00	0.00	985	0	0	12	1	2	0	1000	154	825
313	lime	0.00	0.00	991	0	0	6	0	0	4	1000	155	831
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	79	422
315	other ingredients for pan	0.00	0.00	992	0	0	0	0	0	8	1000	71	391
320	bidi	0.00	0.00	984	0	0	0	0	0	16	1000	633	3050
321	cigarettes	0.00	0.00	949	0	0	0	0	23	27	1000	42	369
322	leaf tobacco	0.00	0.00	996	0	0	0	0	3	2	1000	176	854
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	7	38
324	hookah tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	1	5
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2
326	zarda, kimam, surti	0.00	0.00	898	0	0	53	0	0	49	1000	11	67

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		West Bengal										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	995	0	0	0	2	0	3	1000	45	239
330	ganja	0.00	0.00	1000	0	0	0	0	0	0	1000	1	6
331	toddy	0.00	0.00	982	0	0	0	0	0	18	1000	7	27
332	country liquor	0.00	0.00	989	0	0	0	4	5	2	1000	88	356
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	0	2
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	2	14
335	other intoxicants	0.00	0.00	918	0	0	82	0	0	0	1000	13	62
340	coke	0.00	0.00	940	0	0	50	0	0	10	1000	22	78
341	firewood and chips	19.66	19.39	244	186	68	342	15	1	144	1000	812	4060
342	electricity	0.00	0.00	942	0	0	34	0	4	20	1000	338	1960
343	dung cake	0.00	51.97	259	425	6	252	0	1	57	1000	584	2840
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	910	4570
345	kerosene – other sources	0.00	0.00	997	0	0	2	0	0	2	1000	392	1904
346	matches	0.00	0.00	998	0	0	0	2	0	1	1000	939	4729
347	coal	0.00	0.00	877	0	0	20	13	0	90	1000	20	134
348	LPG	0.00	0.00	995	0	0	0	2	0	3	1000	48	365
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	5	20
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	87	501
352	gobar gas	0.00	79.91	230	668	0	103	0	0	0	1000	2	20
353	other fuel	0.00	16.63	370	174	18	214	4	1	219	1000	306	1456

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	590	159
102	rice – other sources	34.51	30.62	749	217	17	0	0	6	11	1000	858	235
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	45	6
104	khoi lawa	0.00	0.00	1000	0	0	0	0	0	0	1000	11	2
105	muri	0.00	0.00	986	0	0	0	0	0	14	1000	200	50
106	other rice products	-	-	-	-	-	-	-	-	-	-	-	0
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	34	6
108	wheat/atta – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	627	163
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	204	48
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	250	60
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	186	52
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	218	58
114	other wheat products	-	-	-	-	-	-	-	-	-	-	-	0
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	0
117	maize & products	-	-	-	-	-	-	-	-	-	-	-	0
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	-	-	-	-	-	-	-	-	-	-	-	0
139	cereal substitutes (tapioca, etc.)	3.44	4.63	665	60	0	0	0	135	140	1000	83	14
140	arhar (tur)	0.52	0.39	997	3	0	0	0	0	0	1000	695	188
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	128	27
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	1000	273	65
143	moong	19.44	13.11	918	69	13	0	0	0	0	1000	573	156

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption		Rural				
		in terms of qty	in terms of value	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)		(14)			
																(3)		
144	masur	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	599	171
145	urd	17.04	12.65	888	112	0	0	0	0	0	0	0	0	0	0	0	280	74
146	peas	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	282	71
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	21	5
148	khesari	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
150	other pulses	12.21	8.69	956	44	0	0	0	0	0	0	0	0	0	0	0	53	14
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	2	1
152	besan	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	70	21
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	14	5
160	milk: liquid	55.30	51.67	687	313	0	0	0	0	0	0	0	0	0	0	0	252	68
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	38	10
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	485	135
163	curd	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	66	18
165	butter	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	18	4
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	2	1
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	47	9
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	68	10
171	mustard oil	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	655	181
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	66	17
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	11	4
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	423	105
180	eggs	18.46	18.87	675	200	126	0	0	0	0	0	0	0	0	0	0	855	228
181	fish prawn	0.00	0.00	765	0	9	151	0	0	0	0	0	0	0	0	0	925	253
182	goat meat/mutton	0.00	0.00	876	0	0	0	0	0	0	0	0	0	0	0	0	91	23
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	0	0	33	14

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption		
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	0.00	0.00	1000	0	0	0	0	0	0	1000	28	8	
185	chicken	29.17	27.13	651	303	40	0	0	0	6	1000	408	115	
186	others (birds, crab, tortoise, etc.)	1.72	1.47	558	23	0	404	0	0	16	1000	186	52	
190	potato	0.00	0.00	1000	0	0	0	0	0	0	1000	890	242	
191	onion	0.00	0.00	997	0	0	0	3	0	0	1000	935	258	
192	radish	0.48	0.52	989	11	0	0	0	0	0	1000	337	96	
193	carrot	0.00	0.00	1000	0	0	0	0	0	0	1000	99	34	
194	turnip	22.98	22.34	331	272	0	397	0	0	0	1000	13	4	
195	beet	0.00	0.00	1000	0	0	0	0	0	0	1000	21	7	
196	sweet potato	4.55	2.67	978	22	0	0	0	0	0	1000	36	8	
197	arum	0.00	0.00	924	0	76	0	0	0	0	1000	14	5	
198	pumpkin	7.95	6.16	946	50	4	0	0	0	0	1000	581	147	
200	gourd	10.03	7.09	902	61	5	0	0	23	9	1000	783	194	
201	bitter gourd	4.96	4.50	941	53	0	0	0	0	6	1000	585	159	
202	cucumber	3.58	1.71	972	28	0	0	0	0	0	1000	383	110	
203	parwal/ patal	0.00	0.00	1000	0	0	0	0	0	0	1000	110	21	
204	jhinga/ torai	2.98	1.91	970	30	0	0	0	0	0	1000	614	168	
205	snake gourd	1.15	0.72	992	8	0	0	0	0	0	1000	515	146	
206	papaya (green)	40.95	36.84	339	325	12	13	0	229	82	1000	284	64	
207	cauliflower	0.00	0.00	1000	0	0	0	0	0	0	1000	42	14	
208	cabbage	0.00	0.00	1000	0	0	0	0	0	0	1000	377	98	
210	brinjal	2.01	1.24	951	23	18	0	0	0	8	1000	894	239	
211	lady's finger	0.59	0.35	961	11	19	0	0	0	10	1000	750	213	
212	palak/ other leafy vegetables	2.44	1.83	946	24	14	0	0	0	16	1000	825	225	
213	french beans and barbati	4.99	3.02	954	29	17	0	0	0	0	1000	808	225	
214	tomato	5.90	3.99	985	15	0	0	0	0	0	1000	722	193	

A & N Islands

Rural

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		A & N Islands										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	0.00	0.00	1000	0	0	0	0	0	0	1000	30	7
216	chillis (green)	6.54	5.05	905	53	39	0	0	0	3	1000	936	257
217	capsicum	-	-	-	-	-	-	-	-	-	-	-	0
218	plantain (green)	21.87	18.55	756	183	4	0	0	18	38	1000	606	160
220	jackfruit (green)	28.85	33.64	0	75	0	0	0	0	925	1000	10	2
221	lemon	19.06	15.83	741	152	0	0	0	75	32	1000	287	81
222	garlic	0.80	0.72	993	7	0	0	0	0	0	1000	918	255
223	ginger	0.28	0.25	997	1	0	0	0	2	0	1000	783	217
224	other vegetables	1.50	3.42	947	21	2	6	0	0	24	1000	895	243
230	banana	42.96	37.48	584	344	6	0	11	20	35	1000	761	195
231	jackfruit	0.00	0.00	500	0	0	0	0	0	500	1000	19	2
232	watermelon	-	-	-	-	-	-	-	-	-	-	-	0
233	pineapple	17.65	8.10	752	248	0	0	0	0	0	1000	56	9
234	coconut	36.55	32.93	691	245	0	0	0	31	34	1000	590	149
235	guava	22.02	19.64	319	224	0	11	68	322	55	1000	212	46
236	singara	-	-	-	-	-	-	-	-	-	-	-	0
237	orange, mausami	8.94	6.59	680	193	49	0	0	10	67	1000	69	30
238	papaya	49.77	40.92	369	469	0	0	32	105	24	1000	143	31
240	mango	0.10	0.05	997	3	0	0	0	0	0	1000	143	26
241	kharbooza	-	-	-	-	-	-	-	-	-	-	-	0
242	pears (naspatti)	0.00	0.00	828	0	0	0	0	172	0	1000	14	4
243	berries	0.00	0.00	1000	0	0	0	0	0	0	1000	12	2
244	leechi	-	-	-	-	-	-	-	-	-	-	-	0
245	apple	0.00	0.00	1000	0	0	0	0	0	0	1000	175	55
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	1000	100	27
247	other fresh fruits	0.00	3.24	916	43	0	0	0	41	0	1000	166	30

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
250	coconut (copra)	-	-	-	-	-	-	-	-	-	-	-	0
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	1000	91	24
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	66	17
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	220	52
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	1000	9	1
255	other nuts	-	-	-	-	-	-	-	-	-	-	-	0
256	raisin (kishmish, monacca, etc.)	0.65	0.57	989	11	0	0	0	0	0	1000	233	59
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	3	1
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	835	227
261	sugar - other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	242	70
262	gur	0.00	0.00	1000	0	0	0	0	0	0	1000	48	14
263	candy (misri)	0.00	0.00	1000	0	0	0	0	0	0	1000	19	3
264	honey	0.00	0.00	968	0	0	0	0	32	0	1000	13	4
279	salt	0.00	0.00	1000	0	0	0	0	0	0	1000	936	260
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	942	259
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	384	103
282	dry chillies	0.00	0.00	1000	0	0	0	0	0	0	1000	929	256
283	tamarind	3.36	2.33	982	18	0	0	0	0	0	1000	595	141
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	1000	526	156
285	oilseeds	0.00	0.00	1000	0	0	0	0	0	0	1000	880	240
286	other spices	0.00	0.00	999	0	1	0	0	0	0	1000	938	257
290	tea: cups	0.00	0.00	802	0	0	0	0	0	198	1000	726	199
291	tea: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	916	245
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	7	3
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	38	10
294	ice	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	86	26
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	14	5
297	coconut (green)	62.89	59.50	431	467	14	4	53	21	9	1000	246	77
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	201	44
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	596	154
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	536	129
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	1000	407	112
303	cooked meals	0.00	0.00	1000	0	0	0	0	0	0	1000	174	37
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	43	6
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	115	31
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	38	13
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	50	19
308	other processed food	0.00	0.00	1000	0	0	0	0	0	0	1000	976	258
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	173	39
311	pan: finished	0.00	0.00	992	0	0	0	0	0	8	1000	596	165
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	115	23
313	lime	0.00	0.00	1000	0	0	0	0	0	0	1000	257	66
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	5	1
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	167	52
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	30	15
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	280	74
323	snuff	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	0
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	10	2
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	106	19

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	0.00	0.00	891	0	0	0	0	82	28	1000	166	39
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	11	2
334	foreign liquor	0.00	0.00	992	0	0	0	0	8	0	1000	318	82
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	0.04	0.01	178	1	4	778	0	0	38	1000	649	179
342	electricity	0.00	0.00	952	0	0	3	0	0	45	1000	814	210
343	dung cake	-	-	-	-	-	-	-	-	-	-	-	0
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	642	170
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	250	63
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	951	261
347	coal	0.00	0.00	1000	0	0	0	0	0	0	1000	3	2
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	219	66
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	3	1
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	257	85
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	0

A & N Islands**Rural**

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	55	3
102	rice – other sources	1.32	1.16	992	8	0	0	0	0	0	1000	930	74
103	chira	-	-	-	-	-	-	-	-	-	-	-	0
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0
105	muri	-	-	-	-	-	-	-	-	-	-	-	0
106	other rice products	-	-	-	-	-	-	-	-	-	-	-	0
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	42	2
108	wheat/atta – other sources	6.65	5.24	973	22	5	0	0	0	0	1000	908	77
110	maida	-	-	-	-	-	-	-	-	-	-	-	0
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	18	4
112	sewai noodles	-	-	-	-	-	-	-	-	-	-	-	0
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	128	22
114	other wheat products	-	-	-	-	-	-	-	-	-	-	-	0
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	0
117	maize & products	11.11	11.10	977	23	0	0	0	0	0	1000	112	11
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	0.00	0.00	1000	0	0	0	0	0	0	1000	11	3
139	cereal substitutes (tapioca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
140	arhar (tur)	0.00	0.00	1000	0	0	0	0	0	0	1000	517	41
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	594	59
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	1000	540	59
143	moong	0.00	0.00	1000	0	0	0	0	0	0	1000	835	73

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chandigarh				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
144	masur	0.00	0.00	1000	0	0	0	0	0	0	0	1000	783	71	
145	urd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	373	46	
146	peas	-	-	-	-	-	-	-	-	-	-	-	-	0	
147	soyabean	0.00	0.00	1000	0	0	0	0	0	0	0	1000	12	4	
148	khesari	-	-	-	-	-	-	-	-	-	-	-	-	0	
150	other pulses	0.00	0.00	1000	0	0	0	0	0	0	0	1000	419	54	
151	gram products	-	-	-	-	-	-	-	-	-	-	-	-	0	
152	besan	0.00	0.00	1000	0	0	0	0	0	0	0	1000	456	48	
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	69	3	
160	milk: liquid	26.05	25.94	892	101	5	0	0	0	0	3	1000	904	77	
161	baby food	-	-	-	-	-	-	-	-	-	-	-	-	0	
162	milk: condensed/powder	-	-	-	-	-	-	-	-	-	-	-	-	0	
163	curd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	69	4	
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	0	1000	137	18	
165	butter	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	2	
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	1	
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	56	7	
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	0	1000	229	26	
171	mustard oil	0.00	0.00	1000	0	0	0	0	0	0	0	1000	827	70	
172	groundnut oil	-	-	-	-	-	-	-	-	-	-	-	-	0	
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	-	0	
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	234	29	
180	eggs	0.00	0.00	1000	0	0	0	0	0	0	0	1000	175	7	
181	fish prawn	0.00	0.00	1000	0	0	0	0	0	0	0	1000	72	2	
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	0	1000	134	6	
183	beef/ buffalo meat	-	-	-	-	-	-	-	-	-	-	-	-	0	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chandigarh						Rural						
		% of consumption from home grown stock		source of consumption				no. of households reporting consumption						
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	-	-	-	-	-	-	-	-	-	-	-	-	0
185	chicken	0.00	0.00	1000	0	0	0	0	0	0	0	1000	250	11
186	others (birds, crab, tortoise, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	44	1
190	potato	1.69	0.99	993	4	3	0	0	0	0	0	1000	949	78
191	onion	2.38	1.34	996	4	0	0	0	0	0	0	1000	949	78
192	radish	1.87	0.88	994	5	0	0	0	0	1	0	1000	484	47
193	carrot	3.07	1.60	993	7	0	0	0	0	1	0	1000	395	36
194	turnip	0.00	0.00	1000	0	0	0	0	0	0	0	1000	221	24
195	beet	-	-	-	-	-	-	-	-	-	-	-	-	0
196	sweet potato	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	2
197	arum	0.00	0.00	1000	0	0	0	0	0	0	0	1000	258	22
198	pumpkin	0.00	0.00	1000	0	0	0	0	0	0	0	1000	600	58
200	gourd	7.79	6.63	989	11	0	0	0	0	0	0	1000	529	49
201	bitter gourd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	159	18
202	cucumber	9.40	13.71	977	23	0	0	0	0	0	0	1000	380	32
203	parwal/ patal	-	-	-	-	-	-	-	-	-	-	-	-	0
204	jhinga/ torai	21.17	20.10	974	26	0	0	0	0	0	0	1000	169	12
205	snake gourd	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	1
206	papaya (green)	-	-	-	-	-	-	-	-	-	-	-	-	0
207	cauliflower	0.00	0.00	1000	0	0	0	0	0	0	0	1000	772	64
208	cabbage	0.13	0.11	999	1	0	0	0	0	0	0	1000	386	38
210	brinjal	0.00	0.00	1000	0	0	0	0	0	0	0	1000	761	57
211	lady's finger	15.18	9.76	976	24	0	0	0	0	0	0	1000	360	39
212	palak/ other leafy vegetables	0.00	0.00	979	0	21	0	0	0	0	0	1000	247	31
213	french beans and barbati	0.00	0.00	1000	0	0	0	0	0	0	0	1000	216	33
214	tomato	0.00	0.00	1000	0	0	0	0	0	0	0	1000	910	75

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chandigarh				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
215	peas	0.00	0.00	1000	0	0	0	0	0	0	0	1000	392	37	
216	chillis (green)	0.70	0.67	998	2	0	0	0	0	0	0	1000	482	51	
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	0	1000	139	12	
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	-	0	
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	-	0	
221	lemon	0.00	0.00	1000	0	0	0	0	0	0	0	1000	191	26	
222	garlic	6.76	3.70	982	18	0	0	0	0	0	0	1000	927	75	
223	ginger	0.00	0.00	1000	0	0	0	0	0	0	0	1000	944	76	
224	other vegetables	0.00	0.00	1000	0	0	0	0	0	0	0	1000	96	6	
230	banana	0.00	0.00	1000	0	0	0	0	0	0	0	1000	405	37	
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	-	0	
232	watermelon	0.00	0.00	1000	0	0	0	0	0	0	0	1000	36	3	
233	pineapple	-	-	-	-	-	-	-	-	-	-	-	-	0	
234	coconut	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	1	
235	guava	3.03	2.50	989	11	0	0	0	0	0	0	1000	141	15	
236	singara	-	-	-	-	-	-	-	-	-	-	-	-	0	
237	orange, mausami	0.00	0.00	1000	0	0	0	0	0	0	0	1000	68	8	
238	papaya	0.00	0.00	1000	0	0	0	0	0	0	0	1000	30	4	
240	mango	0.00	0.00	1000	0	0	0	0	0	0	0	1000	391	26	
241	kharbooza	0.00	0.00	1000	0	0	0	0	0	0	0	1000	80	6	
242	pears (naspatti)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	1	
243	berries	-	-	-	-	-	-	-	-	-	-	-	-	0	
244	leechi	0.00	0.00	1000	0	0	0	0	0	0	0	1000	3	2	
245	apple	0.00	0.00	1000	0	0	0	0	0	0	0	1000	120	14	
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	0	1000	54	8	
247	other fresh fruits	0.00	0.00	974	0	0	0	0	0	0	26	1000	103	16	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chandigarh				Rural									
		% of consumption from home grown stock		source of consumption								no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
250	coconut (copra)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	1	
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	0	1000	161	11	
252	dates	0.00	0.00	1000	0	0	0	0	0	0	0	1000	4	1	
253	cashewnut	0.00	0.00	0	0	0	0	0	1000	0	0	1000	1	1	
254	walnut	-	-	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	-	-	-	-	-	-	-	-	-	-	-	-	0	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	1	
257	other dry fruits	0.00	0.00	856	0	0	0	0	144	0	0	1000	7	2	
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	89	6	
261	sugar – other sources	0.00	0.00	1000	0	0	0	0	0	0	0	1000	902	76	
262	gur	0.00	0.00	1000	0	0	0	0	0	0	0	1000	115	16	
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	-	0	
264	honey	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	1	
279	salt	0.00	0.00	1000	0	0	0	0	0	0	0	1000	949	78	
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	0	1000	929	77	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	1000	39	7	
282	dry chillies	0.00	0.00	1000	0	0	0	0	0	0	0	1000	926	77	
283	tamarind	0.00	0.00	1000	0	0	0	0	0	0	0	1000	23	1	
284	curry powder	-	-	-	-	-	-	-	-	-	-	-	-	0	
285	oilseeds	-	-	-	-	-	-	-	-	-	-	-	-	0	
286	other spices	0.00	0.00	1000	0	0	0	0	0	0	0	1000	843	71	
290	tea: cups	0.00	0.00	591	0	0	0	324	0	0	86	1000	589	29	
291	tea: leaf	0.00	0.00	1000	0	0	0	0	0	0	0	1000	749	73	
292	coffee: cups	-	-	-	-	-	-	-	-	-	-	-	-	0	
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	1	
294	ice	-	-	-	-	-	-	-	-	-	-	-	-	0	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Chandigarh										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	4	3
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	2
297	coconut (green)	-	-	-	-	-	-	-	-	-	-	-	0
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	8	3
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	601	63
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	376	50
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	1000	216	25
303	cooked meals	0.00	0.00	1000	0	0	0	0	0	0	1000	13	5
304	cake, pastry	-	-	-	-	-	-	-	-	-	-	-	0
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	286	32
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	47	11
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	45	7
308	other processed food	0.00	0.00	1000	0	0	0	0	0	0	1000	354	35
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	17	1
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	28	1
313	lime	-	-	-	-	-	-	-	-	-	-	-	0
314	katha	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	251	15
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	32	2
322	leaf tobacco	-	-	-	-	-	-	-	-	-	-	-	0
323	snuff	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	0
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	91	9

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	27	1
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	-	-	-	-	-	-	-	-	-	-	-	0
333	beer	-	-	-	-	-	-	-	-	-	-	-	0
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	98	10
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	44.88	34.62	752	234	0	14	0	0	0	1000	50	10
342	electricity	0.00	0.00	989	0	0	0	0	11	0	1000	997	78
343	dung cake	0.00	74.96	233	650	0	117	0	0	0	1000	97	15
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	115	9
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	419	21
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	924	76
347	coal	-	-	-	-	-	-	-	-	-	-	-	0
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	330	42
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	23	1
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	132	17
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		Rural	
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000		in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	282	65	
102	rice – other sources	57.09	53.34	401	480	99	19	0	0	0	1000	535	120	
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	27	4	
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0	
105	muri	-	-	-	-	-	-	-	-	-	-	-	0	
106	other rice products	0.00	0.00	996	0	0	0	0	0	4	1000	90	25	
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	103	21	
108	wheat/atta – other sources	0.65	0.42	995	5	0	0	0	0	0	1000	150	28	
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	1	2	
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	145	39	
112	sewai noodles	-	-	-	-	-	-	-	-	-	-	-	0	
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1	
114	other wheat products	-	-	-	-	-	-	-	-	-	-	-	0	
115	jowar & products	21.33	17.11	871	129	0	0	0	0	0	1000	174	45	
116	bajra & products	0.00	0.00	1000	0	0	0	0	0	0	1000	4	2	
117	maize & products	-	-	-	-	-	-	-	-	-	-	-	0	
118	barley & products	0.00	0.00	1000	0	0	0	0	0	0	1000	4	1	
120	small millets & products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1	
121	ragi & products	70.74	65.50	391	609	0	0	0	0	0	1000	135	36	
122	other cereals	-	-	-	-	-	-	-	-	-	-	-	0	
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	-	-	0	
140	arhar (tur)	15.96	13.08	850	116	20	0	0	0	14	1000	600	135	
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	20	7	
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	1000	312	65	
143	moong	0.00	0.00	980	0	0	20	0	0	0	1000	515	113	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households		
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	12.94	8.06	938	62	0	0	0	0	0	1000	47	8	
145	urd	45.01	39.21	611	349	0	23	0	0	18	1000	456	107	
146	peas	0.00	0.00	1000	0	0	0	0	0	0	1000	68	16	
147	soyabean	-	-	-	-	-	-	-	-	-	-	-	0	
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	1000	7	2	
150	other pulses	11.30	10.55	951	48	0	0	0	0	1	1000	574	129	
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	186	36	
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	268	68	
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	1000	35	7	
160	milk: liquid	27.13	25.14	825	175	0	0	0	0	0	1000	213	60	
161	baby food	-	-	-	-	-	-	-	-	-	-	-	0	
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	14	4	
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	68	17	
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	26	7	
165	butter	-	-	-	-	-	-	-	-	-	-	-	0	
166	ice-cream	0.00	0.00	1000	0	0	0	0	0	0	1000	44	7	
167	other milk products	-	-	-	-	-	-	-	-	-	-	-	0	
170	vanaspati margarine	-	-	-	-	-	-	-	-	-	-	-	0	
171	mustard oil	-	-	-	-	-	-	-	-	-	-	-	0	
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	341	77	
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1	
174	edible oil (others)	1.98	1.43	985	15	0	0	0	0	0	1000	278	63	
180	eggs	60.64	57.23	378	622	0	0	0	0	0	1000	254	52	
181	fish prawn	0.00	0.00	835	0	0	165	0	0	0	1000	355	80	
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	1000	175	36	
183	beef/ buffalo meat	-	-	-	-	-	-	-	-	-	-	-	0	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption						
		in terms of qty	in terms of value	stock	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample				
															(3)	(4)	(5)	(6)
184	pork	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
185	chicken	53.08	49.52	489	511	0	0	0	0	0	0	0	0	0	1000	330	70	0
186	others (birds, crab, tortoise, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	2	1	0
190	potato	0.00	0.00	987	0	0	0	0	0	0	0	0	0	13	1000	612	138	0
191	onion	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	620	139	0
192	radish	62.36	37.49	548	452	0	0	0	0	0	0	0	0	0	1000	23	7	0
193	carrot	33.10	26.44	698	302	0	0	0	0	0	0	0	0	0	1000	35	5	0
194	turnip	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
195	beet	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	11	1	0
196	sweet potato	3.13	2.08	971	29	0	0	0	0	0	0	0	0	0	1000	135	32	0
197	arum	88.53	88.33	186	814	0	0	0	0	0	0	0	0	0	1000	34	8	0
198	pumpkin	76.64	71.20	304	696	0	0	0	0	0	0	0	0	0	1000	69	15	0
200	gourd	3.50	3.00	973	27	0	0	0	0	0	0	0	0	0	1000	425	101	0
201	bitter gourd	3.24	3.07	983	17	0	0	0	0	0	0	0	0	0	1000	186	48	0
202	cucumber	29.97	18.03	822	178	0	0	0	0	0	0	0	0	0	1000	282	63	0
203	parwal/ patal	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	1	1	0
204	jhinga/ torai	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
205	snake gourd	17.84	10.60	868	132	0	0	0	0	0	0	0	0	0	1000	55	15	0
206	papaya (green)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
207	cauliflower	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	213	43	0
208	cabbage	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	0	1000	458	101	0
210	brinjal	5.16	2.69	974	26	0	0	0	0	0	0	0	0	0	1000	559	124	0
211	lady's finger	39.35	26.21	714	241	0	45	0	0	0	0	0	0	0	1000	145	40	0
212	palak/ other leafy vegetables	1.45	1.40	744	16	76	164	0	0	0	0	0	0	0	1000	517	115	0
213	french beans and barbati	0.67	0.33	995	5	0	0	0	0	0	0	0	0	0	1000	423	90	0
214	tomato	0.00	0.00	999	0	0	0	0	0	0	0	0	0	1	1000	620	139	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption				
		in terms of qty	in terms of value	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
															(3)	
															Rural	
215	peas	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	301	56
216	chillis (green)	0.15	0.09	998	2	0	0	0	0	0	0	0	0	1000	591	136
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	7	3
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
221	lemon	0.37	0.24	997	3	0	0	0	0	0	0	0	0	1000	442	96
222	garlic	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	620	139
223	ginger	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	532	119
224	other vegetables	2.71	1.70	961	28	0	11	0	0	0	0	0	0	1000	620	138
230	banana	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	720	123
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
232	watermelon	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	90	10
233	pineapple	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
234	coconut	0.00	0.00	968	0	0	0	0	32	0	0	0	0	1000	61	13
235	guava	0.14	0.06	890	2	0	108	0	0	0	0	0	0	1000	246	42
236	singara	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	19	4
237	orange, mausami	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	96	25
238	papaya	0.00	0.00	867	0	0	133	0	0	0	0	0	0	1000	17	2
240	mango	12.81	12.69	851	137	0	6	0	0	0	0	0	6	1000	61	16
241	kharbooza	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
242	pears (naspatti)	0.00	0.00	904	0	0	0	0	0	96	0	0	0	1000	85	27
243	berries	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
244	leechi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
245	apple	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	89	21
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	153	24
247	other fresh fruits	0.00	1.95	648	32	4	299	0	0	0	18	0	0	1000	577	113

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption per 1000 in the sample	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	-	-	-	-	-	-	-	-	-	-	-	0	
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	1000	361	61	
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	46	9	
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	19	6	
254	walnut	0.00	0.00	1000	0	0	0	0	0	0	1000	4	2	
255	other nuts	-	-	-	-	-	-	-	-	-	-	-	0	
256	raisin (kishmish, monacca, etc.)	-	-	-	-	-	-	-	-	-	-	-	0	
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	17	3	
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	37	9	
261	sugar - other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	389	93	
262	gur	0.00	0.00	1000	0	0	0	0	0	0	1000	173	44	
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	0	
264	honey	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1	
279	salt	0.00	0.00	1000	0	0	0	0	0	0	1000	620	139	
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	620	139	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	7	3	
282	dry chillies	0.00	0.00	1000	0	0	0	0	0	0	1000	618	137	
283	tamarind	24.40	15.32	284	196	0	520	0	0	0	1000	408	99	
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	1000	430	99	
285	oilseeds	0.00	0.00	1000	0	0	0	0	0	0	1000	611	138	
286	other spices	0.00	0.00	1000	0	0	0	0	0	0	1000	523	126	
290	tea: cups	0.00	0.00	952	0	0	0	0	0	48	1000	355	60	
291	tea: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	422	101	
292	coffee: cups	-	-	-	-	-	-	-	-	-	-	-	0	
293	coffee: powder	-	-	-	-	-	-	-	-	-	-	-	0	
294	ice	-	-	-	-	-	-	-	-	-	-	-	0	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption per 1000 in the sample		
		in terms of qty	in terms of value	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	403	77
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	26	8
297	coconut (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	39	12
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	8	3
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	590	109
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	630	109
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	1000	102	24
303	cooked meals	0.00	0.00	1000	0	0	0	0	0	0	1000	296	17
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	3	1
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	264	69
306	sauce	-	-	-	-	-	-	-	-	-	-	-	0
307	jam, jelly	-	-	-	-	-	-	-	-	-	-	-	0
308	other processed food	0.00	0.00	1000	0	0	0	0	0	0	1000	603	131
310	pan: leaf	-	-	-	-	-	-	-	-	-	-	-	0
311	pan: finished	-	-	-	-	-	-	-	-	-	-	-	0
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	0	1
313	lime	0.00	0.00	1000	0	0	0	0	0	0	1000	171	23
314	katha	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	115	28
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	4	2
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	176	25
323	snuff	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	0
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	0.00	0.00	1000	0	0	0	0	0	0	1000	1	3

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	207	31
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	162	32
332	country liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	167	36
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	96	18
334	foreign liquor	-	-	-	-	-	-	-	-	-	-	-	0
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	0.00	0.00	0	0	0	1000	0	0	0	1000	5	1
341	firewood and chips	40.41	36.32	81	328	0	591	0	0	0	1000	512	122
342	electricity	0.00	0.00	837	0	0	0	0	0	163	1000	646	126
343	dung cake	0.00	49.05	142	445	10	402	0	0	0	1000	202	45
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	284	64
345	kerosene – other sources	0.00	0.00	872	0	0	128	0	0	0	1000	195	35
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	642	139
347	coal	-	-	-	-	-	-	-	-	-	-	-	0
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	92	29
350	charcoal	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	66	15
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	0

Dadra & N. Haveli**Rural**

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		Rural	
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000		in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	89	6	
102	rice – other sources	11.59	10.00	925	75	0	0	0	0	0	1000	792	68	
103	chira	0.00	0.00	1000	0	0	0	0	0	0	1000	9	3	
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0	
105	muri	0.00	0.00	1000	0	0	0	0	0	0	1000	48	1	
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	339	35	
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	55	3	
108	wheat/atta – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	665	57	
110	maida	-	-	-	-	-	-	-	-	-	-	-	0	
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	296	15	
112	sewai noodles	-	-	-	-	-	-	-	-	-	-	-	0	
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	84	10	
114	other wheat products	-	-	-	-	-	-	-	-	-	-	-	0	
115	jowar & products	0.00	0.00	1000	0	0	0	0	0	0	1000	240	24	
116	bajra & products	32.26	28.60	808	192	0	0	0	0	0	1000	141	20	
117	maize & products	-	-	-	-	-	-	-	-	-	-	-	0	
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0	
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0	
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0	
122	other cereals	-	-	-	-	-	-	-	-	-	-	-	0	
139	cereal substitutes (tapioca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	15	2	
140	arhar (tur)	2.49	2.45	981	19	0	0	0	0	0	1000	852	72	
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	271	25	
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	1000	357	20	
143	moong	0.00	0.00	1000	0	0	0	0	0	0	1000	795	68	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock			source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	stock	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	0.00	0.00	1000	0	0	0	0	0	0	1000	92	6	
145	urd	3.40	3.29	980	20	0	0	0	0	0	1000	405	36	
146	peas	0.00	0.00	1000	0	0	0	0	0	0	1000	34	2	
147	soyabean	-	-	-	-	-	-	-	-	-	-	-	0	
148	khesari	-	-	-	-	-	-	-	-	-	-	-	0	
150	other pulses	3.74	3.63	974	26	0	0	0	0	0	1000	610	47	
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	89	11	
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	649	53	
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	1000	44	5	
160	milk: liquid	0.09	0.08	999	1	0	0	0	0	0	1000	772	70	
161	baby food	-	-	-	-	-	-	-	-	-	-	-	0	
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	80	2	
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	197	11	
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	78	12	
165	butter	-	-	-	-	-	-	-	-	-	-	-	0	
166	ice-cream	-	-	-	-	-	-	-	-	-	-	-	0	
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	1000	15	1	
170	vanaspati margarine	-	-	-	-	-	-	-	-	-	-	-	0	
171	mustard oil	0.00	0.00	1000	0	0	0	0	0	0	1000	96	2	
172	groundnut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	237	25	
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	0	
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	1000	519	45	
180	eggs	0.00	0.00	994	0	0	6	0	0	0	1000	380	31	
181	fish prawn	0.00	0.00	830	0	0	70	0	0	100	1000	466	51	
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	1000	256	19	
183	beef/ buffalo meat	-	-	-	-	-	-	-	-	-	-	-	0	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										no. of households	
		% of consumption from home grown stock		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
		in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
184	pork	-	-	-	-	-	-	-	-	-	-	-	0
185	chicken	0.00	0.00	1000	0	0	0	0	0	0	1000	384	36
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	-	0
190	potato	0.00	0.00	1000	0	0	0	0	0	0	1000	852	72
191	onion	0.12	0.12	999	1	0	0	0	0	0	1000	852	72
192	radish	0.00	0.00	1000	0	0	0	0	0	0	1000	26	5
193	carrot	0.00	0.00	1000	0	0	0	0	0	0	1000	190	14
194	turnip	-	-	-	-	-	-	-	-	-	-	-	0
195	beet	0.00	0.00	1000	0	0	0	0	0	0	1000	39	3
196	sweet potato	0.00	0.00	1000	0	0	0	0	0	0	1000	4	1
197	arum	-	-	-	-	-	-	-	-	-	-	-	0
198	pumpkin	5.37	4.25	972	28	0	0	0	0	0	1000	283	15
200	gourd	2.59	2.69	979	21	0	0	0	0	0	1000	748	52
201	bitter gourd	0.00	0.00	1000	0	0	0	0	0	0	1000	263	18
202	cucumber	0.00	0.00	1000	0	0	0	0	0	0	1000	389	32
203	parwal/ patal	-	-	-	-	-	-	-	-	-	-	-	0
204	jhinga/ torai	-	-	-	-	-	-	-	-	-	-	-	0
205	snake gourd	-	-	-	-	-	-	-	-	-	-	-	0
206	papaya (green)	-	-	-	-	-	-	-	-	-	-	-	0
207	cauliflower	0.00	0.00	1000	0	0	0	0	0	0	1000	249	20
208	cabbage	0.00	0.00	1000	0	0	0	0	0	0	1000	763	62
210	brinjal	0.00	0.00	1000	0	0	0	0	0	0	1000	790	63
211	lady's finger	0.00	0.00	1000	0	0	0	0	0	0	1000	178	22
212	palak/ other leafy vegetables	0.00	0.00	1000	0	0	0	0	0	0	1000	626	45
213	french beans and barbati	0.00	0.00	1000	0	0	0	0	0	0	1000	183	13
214	tomato	0.00	0.00	1000	0	0	0	0	0	0	1000	823	70

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Daman & Diu						Rural						
item code	item	% of consumption from home grown stock		source of consumption					no. of households reporting consumption					
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	0.00	0.00	1000	0	0	0	0	0	0	1000	142	15	
216	chillies (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	852	72	
217	capsicum	-	-	-	-	-	-	-	-	-	-	-	0	
218	plantain (green)	0.00	0.00	1000	0	0	0	0	0	0	1000	28	1	
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	0	
221	lemon	1.24	2.34	990	10	0	0	0	0	0	1000	797	63	
222	garlic	0.00	0.00	1000	0	0	0	0	0	0	1000	852	72	
223	ginger	0.00	0.00	1000	0	0	0	0	0	0	1000	723	63	
224	other vegetables	0.00	0.00	1000	0	0	0	0	0	0	1000	852	72	
230	banana	0.00	0.00	1000	0	0	0	0	0	0	1000	914	69	
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	0	
232	watermelon	-	-	-	-	-	-	-	-	-	-	-	0	
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	1000	8	3	
234	coconut	-	-	-	-	-	-	-	-	-	-	-	0	
235	guava	0.00	0.00	1000	0	0	0	0	0	0	1000	309	24	
236	singara	-	-	-	-	-	-	-	-	-	-	-	0	
237	orange, mausami	-	-	-	-	-	-	-	-	-	-	-	0	
238	papaya	0.00	0.00	533	0	0	467	0	0	0	1000	41	3	
240	mango	0.00	0.00	711	0	30	0	0	259	0	1000	266	20	
241	kharbooza	-	-	-	-	-	-	-	-	-	-	-	0	
242	pears (naspatti)	0.00	0.00	1000	0	0	0	0	0	0	1000	17	3	
243	berries	0.00	0.00	1000	0	0	0	0	0	0	1000	56	7	
244	leechi	-	-	-	-	-	-	-	-	-	-	-	0	
245	apple	0.00	0.00	1000	0	0	0	0	0	0	1000	389	27	
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	1000	200	19	
247	other fresh fruits	0.00	0.15	991	1	0	0	0	8	0	1000	978	76	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption	
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
														(3)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	-	-	-	-	-	-	-	-	-	-	-	0	
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	1000	340	31	
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	3	1	
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	4	1	
254	walnut	-	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	-	-	-	-	-	-	-	-	-	-	-	0	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	4	1	
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	151	16	
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	29	2	
261	sugar - other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	838	71	
262	gur	0.00	0.00	1000	0	0	0	0	0	0	1000	652	58	
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	0	
264	honey	-	-	-	-	-	-	-	-	-	-	-	0	
279	salt	0.00	0.00	1000	0	0	0	0	0	0	1000	852	72	
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	852	72	
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	1000	47	6	
282	dry chillies	0.00	0.00	1000	0	0	0	0	0	0	1000	852	72	
283	tamarind	0.00	0.00	1000	0	0	0	0	0	0	1000	592	51	
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	1000	768	62	
285	oilseeds	0.00	0.00	1000	0	0	0	0	0	0	1000	743	69	
286	other spices	0.00	0.00	1000	0	0	0	0	0	0	1000	852	72	
290	tea: cups	0.00	0.00	937	0	0	0	0	7	57	1000	483	39	
291	tea: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	852	72	
292	coffee: cups	-	-	-	-	-	-	-	-	-	-	-	0	
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	48	3	
294	ice	-	-	-	-	-	-	-	-	-	-	-	0	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	271	22
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	76	1
297	coconut (green)	62.22	29.85	562	438	0	0	0	0	0	1000	64	6
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	4	1
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	976	74
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	984	77
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	1000	38	4
303	cooked meals	0.00	0.00	929	0	0	0	0	0	71	1000	176	10
304	cake, pastry	-	-	-	-	-	-	-	-	-	-	-	0
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	661	59
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	61	4
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	4	2
308	other processed food	0.00	0.00	1000	0	0	0	0	0	0	1000	918	76
310	pan: leaf	-	-	-	-	-	-	-	-	-	-	-	0
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	69	9
312	supari	-	-	-	-	-	-	-	-	-	-	-	0
313	lime	-	-	-	-	-	-	-	-	-	-	-	0
314	katha	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	160	17
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	41	4
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	13	1
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	4	1
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	0
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	1000	357	26
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	1000	194	13
332	country liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	165	16
333	beer	0.00	0.00	1000	0	0	0	0	0	0	1000	293	28
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	1000	37	8
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	10.19	19.98	561	103	0	336	0	0	0	1000	263	24
342	electricity	0.00	0.00	987	0	0	0	0	0	13	1000	964	78
343	dung cake	0.00	0.00	276	0	0	724	0	0	0	1000	36	5
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	178	22
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	329	19
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	883	75
347	coal	-	-	-	-	-	-	-	-	-	-	-	0
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	428	42
350	charcoal	-	-	-	-	-	-	-	-	-	-	-	0
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	37	3
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	0.00	100.00	0	1000	0	0	0	0	0	1000	26	2

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Lakshadweep				Rural									
		% of consumption from home grown stock		source of consumption		no. of households									
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)		
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	957	64	
102	rice – other sources	0.00	0.00	1000	0	0	0	0	0	0	0	1000	631	31	
103	chira	0.00	0.00	1000	0	0	0	0	0	0	0	1000	44	5	
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	-	0	
105	muri	-	-	-	-	-	-	-	-	-	-	-	-	0	
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	0	1000	429	24	
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	18	3	
108	wheat/atta – other sources	0.00	0.00	1000	0	0	0	0	0	0	0	1000	739	45	
110	maida	0.00	0.00	1000	0	0	0	0	0	0	0	1000	771	58	
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	0	1000	229	17	
112	sewai noodles	-	-	-	-	-	-	-	-	-	-	-	-	0	
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	260	17	
114	other wheat products	-	-	-	-	-	-	-	-	-	-	-	-	0	
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	-	0	
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	-	0	
117	maize & products	-	-	-	-	-	-	-	-	-	-	-	-	0	
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	-	0	
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	-	0	
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	-	0	
122	other cereals	-	-	-	-	-	-	-	-	-	-	-	-	0	
139	cereal substitutes (tapioca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	2	
140	arhar (tur)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	711	46	
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	70	5	
142	gram (whole)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	489	31	
143	moong	0.00	0.00	1000	0	0	0	0	0	0	0	1000	780	52	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
144	masur	0.00	0.00	1000	0	0	0	0	0	0	1000	31	2	
145	urd	0.00	0.00	1000	0	0	0	0	0	0	1000	267	12	
146	peas	0.00	0.00	1000	0	0	0	0	0	0	1000	37	5	
147	soyabean	-	-	-	-	-	-	-	-	-	-	-	0	
148	khesari	-	-	-	-	-	-	-	-	-	-	-	0	
150	other pulses	0.00	0.00	1000	0	0	0	0	0	0	1000	212	18	
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	51	1	
152	besan	-	-	-	-	-	-	-	-	-	-	-	0	
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	1000	516	40	
160	milk: liquid	43.52	43.17	837	163	0	0	0	0	0	1000	100	7	
161	baby food	0.00	0.00	1000	0	0	0	0	0	0	1000	63	3	
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	518	32	
163	curd	-	-	-	-	-	-	-	-	-	-	-	0	
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	178	13	
165	butter	-	-	-	-	-	-	-	-	-	-	-	0	
166	ice-cream	-	-	-	-	-	-	-	-	-	-	-	0	
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	1000	121	5	
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	5	1	
171	mustard oil	-	-	-	-	-	-	-	-	-	-	-	0	
172	groundnut oil	-	-	-	-	-	-	-	-	-	-	-	0	
173	coconut oil	29.31	30.51	660	340	0	0	0	0	0	1000	757	41	
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	1000	930	64	
180	eggs	8.73	7.91	780	160	60	0	0	0	0	1000	847	56	
181	fish prawn	0.45	0.80	706	14	0	174	0	12	94	1000	938	64	
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	1000	199	9	
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	1000	732	46	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption	
		in terms of qty	in terms of value	stock	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
184	pork	-	-	-	-	-	-	-	-	-	-	-	0	
185	chicken	0.00	0.00	1000	0	0	0	0	0	0	1000	333	23	
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	-	0	
190	potato	0.00	0.00	1000	0	0	0	0	0	0	1000	715	50	
191	onion	0.00	0.00	1000	0	0	0	0	0	0	1000	986	66	
192	radish	0.00	0.00	1000	0	0	0	0	0	0	1000	9	1	
193	carrot	0.00	0.00	1000	0	0	0	0	0	0	1000	316	25	
194	turnip	-	-	-	-	-	-	-	-	-	-	-	0	
195	beet	0.00	0.00	1000	0	0	0	0	0	0	1000	127	13	
196	sweet potato	0.00	0.00	1000	0	0	0	0	0	0	1000	4	1	
197	arum	0.00	0.00	1000	0	0	0	0	0	0	1000	252	9	
198	pumpkin	0.00	0.00	1000	0	0	0	0	0	0	1000	12	2	
200	gourd	0.00	0.00	1000	0	0	0	0	0	0	1000	47	2	
201	bitter gourd	0.00	0.00	1000	0	0	0	0	0	0	1000	8	1	
202	cucumber	0.00	0.00	1000	0	0	0	0	0	0	1000	307	13	
203	parwal/ patal	-	-	-	-	-	-	-	-	-	-	-	0	
204	jhinga/ torai	-	-	-	-	-	-	-	-	-	-	-	0	
205	snake gourd	0.00	0.00	1000	0	0	0	0	0	0	1000	123	3	
206	papaya (green)	-	-	-	-	-	-	-	-	-	-	-	0	
207	cauliflower	0.00	0.00	1000	0	0	0	0	0	0	1000	8	1	
208	cabbage	0.00	0.00	1000	0	0	0	0	0	0	1000	440	33	
210	brinjal	4.93	3.55	959	41	0	0	0	0	0	1000	557	29	
211	lady's finger	8.27	5.77	971	29	0	0	0	0	0	1000	776	47	
212	palak/ other leafy vegetables	0.00	0.00	1000	0	0	0	0	0	0	1000	256	10	
213	french beans and barbati	0.00	0.00	1000	0	0	0	0	0	0	1000	236	13	
214	tomato	0.00	0.00	1000	0	0	0	0	0	0	1000	938	62	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption per 1000 in the sample	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	-	-	-	-	-	-	-	-	-	-	-	0	
216	chillis (green)	5.13	5.29	976	24	0	0	0	0	0	1000	955	63	
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	1000	36	2	
218	plantain (green)	51.59	39.84	892	108	0	0	0	0	0	1000	338	14	
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	0	
221	lemon	0.00	0.00	1000	0	0	0	0	0	0	1000	624	37	
222	garlic	0.00	0.00	1000	0	0	0	0	0	0	1000	946	64	
223	ginger	0.00	0.00	1000	0	0	0	0	0	0	1000	871	61	
224	other vegetables	0.00	0.00	1000	0	0	0	0	0	0	1000	530	42	
230	banana	0.00	0.00	1000	0	0	0	0	0	0	1000	822	56	
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	0	
232	watermelon	0.00	0.00	1000	0	0	0	0	0	0	1000	14	2	
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	1000	151	8	
234	coconut	81.90	84.25	184	679	0	2	0	125	10	1000	983	65	
235	guava	-	-	-	-	-	-	-	-	-	-	-	0	
236	singara	-	-	-	-	-	-	-	-	-	-	-	0	
237	orange, mausami	0.00	0.00	1000	0	0	0	0	0	0	1000	130	13	
238	papaya	-	-	-	-	-	-	-	-	-	-	-	0	
240	mango	0.00	0.00	1000	0	0	0	0	0	0	1000	28	3	
241	kharbooza	-	-	-	-	-	-	-	-	-	-	-	0	
242	pears (naspatti)	-	-	-	-	-	-	-	-	-	-	-	0	
243	berries	-	-	-	-	-	-	-	-	-	-	-	0	
244	leechi	-	-	-	-	-	-	-	-	-	-	-	0	
245	apple	0.00	0.00	1000	0	0	0	0	0	0	1000	348	17	
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	1000	436	23	
247	other fresh fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	112	7	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption per 1000 in the sample	
		(3)	(4)		(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
			in terms of qty	in terms of value										
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
250	coconut (copra)	-	-	-	-	-	-	-	-	-	-	-	0	
251	groundnut	0.00	0.00	1000	0	0	0	0	0	0	1000	264	10	
252	dates	0.00	0.00	1000	0	0	0	0	0	0	1000	389	29	
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	1000	100	8	
254	walnut	-	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	1000	8	1	
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	95	7	
257	other dry fruits	0.00	0.00	1000	0	0	0	0	0	0	1000	8	1	
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	903	62	
261	sugar - other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	758	45	
262	gur	4.00	4.69	974	26	0	0	0	0	0	1000	314	19	
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	0	
264	honey	-	-	-	-	-	-	-	-	-	-	-	0	
279	salt	0.09	0.10	999	1	0	0	0	0	0	1000	989	66	
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	1000	995	67	
281	black pepper	0.00	0.00	909	0	0	0	0	91	0	1000	633	39	
282	dry chillies	0.00	0.00	1000	0	0	0	0	0	0	1000	991	66	
283	tamarind	0.00	0.00	910	0	0	0	0	90	0	1000	639	39	
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	1000	899	60	
285	oilseeds	0.00	0.00	1000	0	0	0	0	0	0	1000	616	42	
286	other spices	0.00	0.00	1000	0	0	0	0	0	0	1000	995	67	
290	tea: cups	0.00	0.00	1000	0	0	0	0	0	0	1000	600	48	
291	tea: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	942	65	
292	coffee: cups	-	-	-	-	-	-	-	-	-	-	-	0	
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	1000	42	3	
294	ice	-	-	-	-	-	-	-	-	-	-	-	0	

Lakshadweep**Rural**

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	11	1
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	128	5
297	coconut (green)	89.72	87.10	45	804	0	3	0	148	0	1000	578	36
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	142	11
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	709	51
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	739	50
302	prepared sweets	0.00	0.00	1000	0	0	0	0	0	0	1000	415	18
303	cooked meals	0.00	0.00	1000	0	0	0	0	0	0	1000	39	8
304	cake, pastry	-	-	-	-	-	-	-	-	-	-	-	0
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	255	21
306	sauce	-	-	-	-	-	-	-	-	-	-	-	0
307	jam, jelly	-	-	-	-	-	-	-	-	-	-	-	0
308	other processed food	0.00	0.00	1000	0	0	0	0	0	0	1000	245	24
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	288	24
311	pan: finished	0.00	0.00	1000	0	0	0	0	0	0	1000	37	3
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	315	26
313	lime	0.00	0.00	766	0	0	234	0	0	0	1000	224	17
314	katha	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	194	16
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	171	8
322	leaf tobacco	0.00	0.00	1000	0	0	0	0	0	0	1000	239	22
323	snuff	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	0
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	-	-	-	-	-	-	-	-	-	-	-	0
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	-	-	-	-	-	-	-	-	-	-	-	0
333	beer	-	-	-	-	-	-	-	-	-	-	-	0
334	foreign liquor	-	-	-	-	-	-	-	-	-	-	-	0
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	77.66	86.29	53	757	0	63	0	74	53	1000	893	64
342	electricity	0.00	0.00	1000	0	0	0	0	0	0	1000	1000	70
343	dung cake	-	-	-	-	-	-	-	-	-	-	-	0
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	891	59
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	33	1
346	matches	0.00	0.00	1000	0	0	0	0	0	0	1000	996	69
347	coal	-	-	-	-	-	-	-	-	-	-	-	0
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	1000	70	3
350	charcoal	-	-	-	-	-	-	-	-	-	-	-	0
351	candle	0.00	0.00	1000	0	0	0	0	0	0	1000	250	10
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Pondicherry										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
101	rice – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	716	100
102	rice – other sources	22.45	25.16	880	117	4	0	0	0	0	1000	793	135
103	chira	-	-	-	-	-	-	-	-	-	-	-	0
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	-	0
105	muri	-	-	-	-	-	-	-	-	-	-	-	0
106	other rice products	0.00	0.00	1000	0	0	0	0	0	0	1000	16	3
107	wheat/atta – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	20	5
108	wheat/atta – other sources	0.00	0.00	1000	0	0	0	0	0	0	1000	204	48
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	96	22
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	240	47
112	sewai noodles	0.00	0.00	1000	0	0	0	0	0	0	1000	35	8
113	bread (bakery)	0.00	0.00	1000	0	0	0	0	0	0	1000	36	6
114	other wheat products	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	0
117	maize & products	0.00	0.00	1000	0	0	0	0	0	0	1000	3	1
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	0.00	0.00	987	0	0	0	0	13	0	1000	54	14
122	other cereals	0.00	0.00	1000	0	0	0	0	0	0	1000	6	2
139	cereal substitutes (tapioca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	1000	70	9
140	arhar (tur)	0.00	0.00	1000	0	0	0	0	0	0	1000	952	154
141	gram (split)	0.00	0.00	1000	0	0	0	0	0	0	1000	656	109
142	gram (whole)	0.00	0.00	961	0	0	0	0	39	0	1000	329	55
143	moong	0.00	0.00	1000	0	0	0	0	0	0	1000	131	19

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	0.00	0.00	1000	0	0	0	0	0	0	1000	4	3
145	urd	5.54	4.98	984	16	0	0	0	0	0	1000	771	134
146	peas	-	-	-	-	-	-	-	-	-	-	-	0
147	soyabean	-	-	-	-	-	-	-	-	-	-	-	0
148	khesari	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
150	other pulses	0.00	0.00	1000	0	0	0	0	0	0	1000	32	7
151	gram products	0.00	0.00	1000	0	0	0	0	0	0	1000	570	95
152	besan	0.00	0.00	1000	0	0	0	0	0	0	1000	5	3
153	other pulse products	0.00	0.00	1000	0	0	0	0	0	0	1000	146	19
160	milk: liquid	28.22	26.21	772	187	0	0	0	41	0	1000	653	117
161	baby food	-	-	-	-	-	-	-	-	-	-	-	0
162	milk: condensed/powder	0.00	0.00	1000	0	0	0	0	0	0	1000	2	1
163	curd	0.00	0.00	1000	0	0	0	0	0	0	1000	160	28
164	ghee	0.00	0.00	1000	0	0	0	0	0	0	1000	15	6
165	butter	-	-	-	-	-	-	-	-	-	-	-	0
166	ice-cream	-	-	-	-	-	-	-	-	-	-	-	0
167	other milk products	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	10	5
171	mustard oil	-	-	-	-	-	-	-	-	-	-	-	0
172	groundnut oil	15.97	13.70	955	45	0	0	0	0	0	1000	32	10
173	coconut oil	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
174	edible oil (others)	0.00	0.00	1000	0	0	0	0	0	0	1000	939	150
180	eggs	0.06	0.05	968	1	31	0	0	0	0	1000	627	107
181	fish prawn	0.00	0.00	955	0	0	4	0	34	6	1000	591	101
182	goat meat/mutton	0.00	0.00	1000	0	0	0	0	0	0	1000	246	48
183	beef/ buffalo meat	0.00	0.00	1000	0	0	0	0	0	0	1000	164	27

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock				source of consumption							no. of households reporting consumption						
		in terms of qty	in terms of value	stock	(3)	(4)	(5)	only purchase	only home-grown stock	both purchase and home-grown stock	(7)	(8)	(9)	only gifts and charities	others	all	(12)	(13)	(14)
184	pork	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
185	chicken	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	339	60
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
190	potato	0.83	0.83	988	0.83	0.83	988	12	0	0	0	0	0	0	0	0	1000	880	147
191	onion	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	953	155
192	radish	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	465	77
193	carrot	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	662	116
194	turnip	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	12	1
195	beet	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	352	65
196	sweet potato	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	176	32
197	arum	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	128	20
198	pumpkin	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	152	21
200	gourd	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	24	5
201	bitter gourd	0.64	0.90	972	0.64	0.90	972	5	0	0	22	0	0	0	0	0	1000	565	99
202	cucumber	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	56	10
203	parwal/ patal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
204	jhinga/ torai	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
205	snake gourd	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	393	68
206	papaya (green)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
207	cauliflower	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	87	20
208	cabbage	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	632	107
210	brinjal	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	953	155
211	lady's finger	0.00	0.00	998	0.00	0.00	998	0	2	0	0	0	0	0	0	0	1000	846	139
212	palak/ other leafy vegetables	16.25	16.62	655	16.25	16.62	655	194	46	23	0	12	0	0	70	0	1000	930	153
213	french beans and barbati	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	296	53
214	tomato	0.00	0.00	1000	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	953	155

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Pondicherry										Rural		
		% of consumption from home grown stock		source of consumption						no. of households reporting consumption				
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
215	peas	0.00	0.00	1000	0	0	0	0	0	0	0	1000	18	4
216	chillis (green)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	704	116
217	capsicum	0.00	0.00	1000	0	0	0	0	0	0	0	1000	17	3
218	plantain (green)	5.08	4.69	955	31	0	0	0	14	0	0	1000	347	62
220	jackfruit (green)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	8	1
221	lemon	0.00	0.00	1000	0	0	0	0	0	0	0	1000	440	73
222	garlic	0.00	0.00	1000	0	0	0	0	0	0	0	1000	703	114
223	ginger	0.00	0.00	1000	0	0	0	0	0	0	0	1000	705	115
224	other vegetables	8.26	9.60	811	155	30	0	0	0	4	0	1000	634	102
230	banana	0.00	0.00	1000	0	0	0	0	0	0	0	1000	649	104
231	jackfruit	0.00	0.00	1000	0	0	0	0	0	0	0	1000	15	3
232	watermelon	0.00	0.00	1000	0	0	0	0	0	0	0	1000	28	5
233	pineapple	0.00	0.00	1000	0	0	0	0	0	0	0	1000	6	1
234	coconut	24.23	22.38	889	104	0	5	0	2	0	0	1000	851	144
235	guava	0.00	0.00	1000	0	0	0	0	0	0	0	1000	81	15
236	singara	-	-	-	-	-	-	-	-	-	-	-	-	0
237	orange, mausami	3.90	7.21	872	128	0	0	0	0	0	0	1000	80	16
238	papaya	-	-	-	-	-	-	-	-	-	-	-	-	0
240	mango	0.00	0.00	1000	0	0	0	0	0	0	0	1000	189	27
241	kharbooza	-	-	-	-	-	-	-	-	-	-	-	-	0
242	pears (naspatti)	-	-	-	-	-	-	-	-	-	-	-	-	0
243	berries	-	-	-	-	-	-	-	-	-	-	-	-	0
244	leechi	-	-	-	-	-	-	-	-	-	-	-	-	0
245	apple	0.00	0.00	1000	0	0	0	0	0	0	0	1000	33	8
246	grapes	0.00	0.00	1000	0	0	0	0	0	0	0	1000	78	17
247	other fresh fruits	0.00	0.54	992	8	0	0	0	0	0	0	1000	240	38

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										no. of households		
		% of consumption from home grown stock		source of consumption								reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
	Pondicherry													
250	coconut (copra)	-	-	-	-	-	-	-	-	-	-	-	-	0
251	groundnut	12.40	6.31	959	41	0	0	0	0	0	0	1000	52	13
252	dates	0.00	0.00	1000	0	0	0	0	0	0	0	1000	17	5
253	cashewnut	0.00	0.00	1000	0	0	0	0	0	0	0	1000	5	3
254	walnut	-	-	-	-	-	-	-	-	-	-	-	-	0
255	other nuts	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	1
256	raisin (kishmish, monacca, etc.)	0.00	0.00	1000	0	0	0	0	0	0	0	1000	2	1
257	other dry fruits	-	-	-	-	-	-	-	-	-	-	-	-	0
260	sugar - PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	147	24
261	sugar - other sources	0.00	0.00	1000	0	0	0	0	0	0	0	1000	596	106
262	gur	0.00	0.00	1000	0	0	0	0	0	0	0	1000	172	27
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	-	0
264	honey	0.00	0.00	1000	0	0	0	0	0	0	0	1000	1	1
279	salt	0.00	0.00	1000	0	0	0	0	0	0	0	1000	953	155
280	turmeric	0.00	0.00	1000	0	0	0	0	0	0	0	1000	953	155
281	black pepper	0.00	0.00	1000	0	0	0	0	0	0	0	1000	904	149
282	dry chillies	0.00	0.00	1000	0	0	0	0	0	0	0	1000	953	155
283	tamarind	0.00	0.00	1000	0	0	0	0	0	0	0	1000	953	155
284	curry powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	893	148
285	oilseeds	0.00	0.00	1000	0	0	0	0	0	0	0	1000	953	155
286	other spices	0.00	0.00	1000	0	0	0	0	0	0	0	1000	953	155
290	tea: cups	0.00	0.00	985	0	0	0	0	0	0	15	1000	754	108
291	tea: leaf	0.00	0.00	1000	0	0	0	0	0	0	0	1000	444	76
292	coffee: cups	0.00	0.00	1000	0	0	0	0	0	0	0	1000	13	2
293	coffee: powder	0.00	0.00	1000	0	0	0	0	0	0	0	1000	276	55
294	ice	-	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	1000	0	0	0	0	0	0	1000	17	5
296	fruit juice and shake (glass)	0.00	0.00	1000	0	0	0	0	0	0	1000	13	2
297	coconut (green)	48.71	39.65	624	376	0	0	0	0	0	1000	37	5
298	other beverages, chocolate, etc.	0.00	0.00	1000	0	0	0	0	0	0	1000	24	4
300	biscuits	0.00	0.00	1000	0	0	0	0	0	0	1000	303	48
301	salted refreshments	0.00	0.00	1000	0	0	0	0	0	0	1000	616	100
302	prepared sweets	0.00	0.00	969	0	0	0	0	31	0	1000	190	34
303	cooked meals	0.00	0.00	1000	0	0	0	0	0	0	1000	359	60
304	cake, pastry	0.00	0.00	1000	0	0	0	0	0	0	1000	1	1
305	pickles	0.00	0.00	1000	0	0	0	0	0	0	1000	297	45
306	sauce	-	-	-	-	-	-	-	-	-	-	-	0
307	jam, jelly	-	-	-	-	-	-	-	-	-	-	-	0
308	other processed food	0.00	0.00	1000	0	0	0	0	0	0	1000	455	69
310	pan: leaf	0.00	0.00	1000	0	0	0	0	0	0	1000	291	42
311	pan: finished	-	-	-	-	-	-	-	-	-	-	-	0
312	supari	0.00	0.00	1000	0	0	0	0	0	0	1000	293	43
313	lime	0.00	0.00	937	0	0	63	0	0	0	1000	291	42
314	katha	0.00	0.00	1000	0	0	0	0	0	0	1000	61	9
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	0.00	0.00	1000	0	0	0	0	0	0	1000	164	22
321	cigarettes	0.00	0.00	1000	0	0	0	0	0	0	1000	63	10
322	leaf tobacco	-	-	-	-	-	-	-	-	-	-	-	0
323	snuff	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	0
325	cheroot	0.00	0.00	1000	0	0	0	0	0	0	1000	19	4
326	zarda, kimam, surti	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										no. of households reporting consumption				
		% of consumption from home grown stock		source of consumption								per 1000	in the sample			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all					
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)			
327	other tobacco products	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	13	2
330	ganja	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	47	10
332	country liquor	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	247	36
333	beer	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	37	7
334	foreign liquor	0.00	0.00	1000	0	0	0	0	0	0	0	0	0	1000	63	8
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	4.22	5.64	292	48	30	509	0	0	0	121	1000	872	1000	872	137
342	electricity	0.00	0.00	877	0	0	0	0	0	0	123	1000	873	1000	873	142
343	dung cake	0.00	59.13	0	407	0	0	0	0	0	593	1000	31	1000	31	4
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	0	1000	727	1000	727	108
345	kerosene – other sources	0.00	0.00	1000	0	0	0	0	0	0	0	1000	133	1000	133	27
346	matches	0.00	0.00	1000	0	0	0	0	0	0	0	1000	923	1000	923	150
347	coal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
348	LPG	0.00	0.00	1000	0	0	0	0	0	0	0	1000	139	1000	139	38
350	charcoal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
351	candle	0.00	0.00	1000	0	0	0	0	0	0	0	1000	38	1000	38	4
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption		Rural		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	
101	rice - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	244	18510	
102	rice - other sources	34.04	32.14	725	241	15	1	4	2	13	1000	852	68572	
103	chira	0.00	0.00	994	0	0	0	3	1	2	1000	133	10158	
104	khoi lawa	0.00	0.00	976	0	0	3	9	0	11	1000	12	735	
105	muri	0.00	0.00	984	0	0	0	6	1	9	1000	152	11847	
106	other rice products	0.00	0.00	993	0	0	0	1	6	0	1000	26	2017	
107	wheat/atta - PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	110	7194	
108	wheat/atta - other sources	42.89	39.07	710	269	8	0	6	3	5	1000	634	47770	
110	maida	0.00	0.00	1000	0	0	0	0	0	0	1000	70	6045	
111	suji rawa	0.00	0.00	1000	0	0	0	0	0	0	1000	216	17591	
112	sewai noodles	0.00	0.00	998	0	0	0	0	2	0	1000	29	2729	
113	bread (bakery)	0.00	0.00	997	0	0	0	1	0	1	1000	93	9288	
114	other wheat products	0.00	0.00	990	0	0	0	0	0	10	1000	2	264	
115	jowar & products	39.58	37.14	660	317	7	1	7	4	4	1000	96	6232	
116	bajra & products	41.63	39.12	624	360	2	1	5	5	3	1000	71	4459	
117	maize & products	47.88	44.93	529	434	11	3	9	6	8	1000	80	7052	
118	barley & products	63.33	59.00	522	432	0	13	27	2	4	1000	2	162	
120	small millets & products	76.83	62.38	557	428	1	0	8	2	4	1000	8	967	
121	ragi & products	45.96	41.01	707	277	5	1	2	4	3	1000	57	3840	
122	other cereals	41.92	28.78	714	235	22	0	3	2	24	1000	3	359	
139	cereal substitutes (tapioca, etc.)	20.00	10.65	896	63	10	9	0	10	11	1000	72	6152	
140	arhar (tur)	18.13	16.07	889	104	1	0	1	2	2	1000	568	39241	
141	gram (split)	14.15	11.93	922	74	0	0	1	1	1	1000	332	25865	
142	gram (whole)	13.77	11.39	917	75	0	1	3	1	2	1000	138	12872	
143	moong	15.27	12.81	904	90	0	0	1	2	2	1000	436	34676	

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		All-India										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
144	masur	10.88	8.76	928	67	1	1	2	1	2	1000	378	34141
145	urd	17.02	13.90	891	103	0	0	1	2	1	1000	353	28222
146	peas	12.67	10.61	918	78	1	0	0	1	1	1000	104	7757
147	soyabean	15.73	9.53	951	48	0	0	0	1	0	1000	17	2883
148	khesari	15.69	14.35	898	91	3	0	3	3	3	1000	39	2179
150	other pulses	22.18	18.71	847	134	7	2	2	3	6	1000	153	15792
151	gram products	0.00	0.00	997	0	0	0	0	0	2	1000	48	3522
152	besan	0.00	0.00	999	0	0	0	0	0	0	1000	225	17496
153	other pulse products	0.00	0.00	992	0	0	0	1	3	4	1000	81	6954
160	milk: liquid	61.64	59.22	624	361	5	1	1	3	4	1000	712	55648
161	baby food	0.00	0.00	978	0	0	0	0	0	22	1000	6	709
162	milk: condensed/powder	0.00	0.00	996	0	0	0	1	1	1	1000	32	5723
163	curd	0.00	0.00	988	0	0	4	2	3	3	1000	37	2911
164	ghee	0.00	0.00	990	0	0	0	0	5	4	1000	66	6040
165	butter	0.00	0.00	993	0	0	0	0	0	7	1000	4	492
166	ice-cream	0.00	0.00	965	0	0	6	20	9	0	1000	7	475
167	other milk products	0.00	0.00	721	0	0	47	9	116	108	1000	20	1554
170	vanaspati margarine	0.00	0.00	1000	0	0	0	0	0	0	1000	136	11474
171	mustard oil	9.44	8.34	930	67	2	0	0	0	1	1000	510	44232
172	groundnut oil	1.08	0.97	990	9	0	0	0	0	0	1000	138	9511
173	coconut oil	9.74	8.66	925	68	2	0	0	3	2	1000	36	3317
174	edible oil (others)	0.94	0.85	988	10	0	0	0	1	1	1000	319	23531
180	eggs	14.24	15.31	861	120	14	1	0	1	4	1000	330	29579
181	fish prawn	1.61	1.63	862	10	13	81	1	2	32	1000	341	30966
182	goat meat/mutton	0.90	0.98	989	5	0	1	0	2	2	1000	179	14346
183	beef/ buffalo meat	0.19	0.23	984	1	1	1	0	6	7	1000	64	8569

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		All-India										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
184	pork	4.63	4.76	962	28	2	2	2	4	1	1000	20	5473
185	chicken	13.29	14.55	877	118	2	0	0	1	1	1000	196	18175
186	others (birds, crab, tortoise, etc.)	7.50	9.34	554	51	4	373	0	4	14	1000	12	2591
190	potato	10.11	7.39	955	41	1	1	1	1	1	1000	917	73604
191	onion	3.57	2.80	974	23	1	0	1	1	1	1000	965	76246
192	radish	14.54	12.48	906	81	1	5	1	2	4	1000	293	23272
193	carrot	6.68	4.46	968	25	0	2	1	1	2	1000	176	14849
194	turnip	23.99	19.10	878	116	1	4	0	2	1	1000	17	2102
195	beet	2.48	1.63	989	8	0	0	0	2	0	1000	51	3800
196	sweet potato	21.41	16.37	902	81	0	6	1	7	4	1000	38	3301
197	arum	26.11	23.36	831	140	2	17	1	3	6	1000	139	14182
198	pumpkin	22.96	20.21	846	132	2	7	1	5	6	1000	317	28883
200	gourd	19.34	15.13	868	107	2	9	1	8	5	1000	398	30340
201	bitter gourd	5.91	5.09	953	35	1	6	0	2	3	1000	235	19998
202	cucumber	10.95	9.51	936	54	1	3	0	3	3	1000	223	19003
203	parwal/ patal	2.26	1.81	983	13	0	1	0	1	1	1000	145	10408
204	jhinga/ torai	18.23	14.77	882	101	4	5	1	3	4	1000	282	20009
205	snake gourd	12.16	9.42	932	55	0	4	1	5	2	1000	69	5986
206	papaya (green)	45.69	47.65	477	429	9	23	1	37	24	1000	95	9096
207	cauliflower	5.01	4.07	964	28	1	2	1	1	2	1000	309	25137
208	cabbage	5.66	4.42	972	24	0	1	1	1	2	1000	414	35012
210	brinjal	7.47	5.99	944	46	2	1	1	2	2	1000	770	58574
211	lady's finger	8.96	7.27	950	43	2	1	1	1	1	1000	432	32765
212	palak/ other leafy vegetables	18.59	16.50	754	117	27	57	1	4	40	1000	750	61514
213	french beans and barbati	15.98	12.18	915	74	2	2	1	2	4	1000	209	19164
214	tomato	4.06	3.04	969	25	1	1	1	1	1	1000	741	58620

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		All-India										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
215	peas	8.49	6.79	945	44	2	3	1	2	3	1000	119	10310
216	chillis (green)	6.92	7.29	935	52	5	4	1	1	3	1000	876	67139
217	capsicum	3.27	2.55	978	18	1	0	0	2	1	1000	15	1603
218	plantain (green)	19.57	16.59	838	108	2	14	2	27	9	1000	77	6400
220	jackfruit (green)	34.15	24.06	694	187	1	45	1	51	20	1000	43	3036
221	lemon	4.95	5.26	950	34	1	7	0	4	3	1000	360	27608
222	garlic	5.66	4.51	961	37	0	0	0	1	1	1000	880	67913
223	ginger	2.96	2.13	979	18	0	0	0	1	1	1000	546	46278
224	other vegetables	7.93	7.41	846	56	23	41	1	4	28	1000	513	42528
230	banana	6.39	5.13	947	33	2	3	1	7	6	1000	484	41269
231	jackfruit	57.10	47.38	334	391	2	46	1	178	49	1000	10	1247
232	watermelon	4.84	2.07	969	10	0	1	3	8	9	1000	45	3476
233	pineapple	21.84	18.87	846	116	3	1	0	27	6	1000	12	1772
234	coconut	36.93	33.28	811	145	18	9	2	8	7	1000	279	21341
235	guava	11.58	11.04	838	82	2	38	2	21	17	1000	127	9243
236	singara	1.30	0.99	961	8	0	7	11	10	3	1000	20	1275
237	orange, mausami	2.85	1.60	958	14	0	4	0	19	5	1000	40	4902
238	papaya	36.42	25.54	673	278	1	18	0	21	8	1000	25	2471
240	mango	12.21	8.75	871	48	6	38	1	14	22	1000	137	11002
241	kharbooza	8.09	2.61	975	14	0	2	0	4	5	1000	20	1389
242	pears (naspatti)	7.97	6.26	907	47	0	22	3	15	6	1000	7	810
243	berries	12.77	9.42	635	80	0	247	0	13	25	1000	21	1423
244	leechi	30.12	4.68	914	42	0	19	0	15	9	1000	6	544
245	apple	4.23	1.65	971	10	0	1	1	11	6	1000	110	11487
246	grapes	1.29	0.69	981	4	0	0	1	10	4	1000	87	7583
247	other fresh fruits	0.00	6.49	845	48	4	72	1	8	21	1000	104	9843

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
250	coconut (copra)	1.25	1.00	988	11	0	0	0	1	0	1000	84	6072
251	groundnut	9.93	11.75	905	76	0	3	3	8	5	1000	212	15246
252	dates	0.46	0.45	987	3	0	3	0	6	1	1000	27	2495
253	cashewnut	0.58	2.44	974	12	0	3	1	8	3	1000	16	1740
254	walnut	16.66	15.62	815	164	0	3	0	6	12	1000	2	258
255	other nuts	11.86	1.28	985	10	0	3	0	0	1	1000	6	593
256	raisin (kishmish, monacca, etc.)	0.02	0.16	993	2	0	1	1	2	0	1000	35	3347
257	other dry fruits	0.61	2.11	981	10	0	1	2	5	2	1000	20	1900
260	sugar – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	159	16763
261	sugar – other sources	0.00	0.00	999	0	0	0	0	1	0	1000	840	65711
262	gur	6.56	4.87	978	19	0	0	0	1	1	1000	290	20002
263	candy (misri)	0.36	0.60	996	2	0	0	0	0	1	1000	8	771
264	honey	0.61	1.17	905	14	0	29	0	29	22	1000	2	280
279	salt	0.15	0.15	998	1	0	0	0	0	0	1000	980	78264
280	turmeric	0.00	0.00	999	0	0	0	0	0	0	1000	954	74077
281	black pepper	0.00	0.00	995	0	0	1	0	4	1	1000	276	20350
282	dry chillies	2.46	2.33	978	20	0	0	0	1	1	1000	920	71391
283	tamarind	3.97	2.73	926	29	1	33	1	5	5	1000	284	20705
284	curry powder	0.43	0.33	994	3	1	0	0	1	1	1000	266	20631
285	oilseeds	3.68	2.48	973	26	1	0	0	0	1	1000	472	33331
286	other spices	0.45	0.36	989	3	6	0	0	0	1	1000	937	72916
290	tea: cups	0.00	0.00	916	0	0	6	12	9	56	1000	439	36812
291	tea: leaf	0.10	0.12	995	1	0	1	2	1	1	1000	794	67408
292	coffee: cups	0.00	0.00	976	0	0	1	3	3	17	1000	9	652
293	coffee: powder	6.33	3.42	967	27	0	4	0	1	1	1000	54	4182
294	ice	0.00	0.00	1000	0	0	0	0	0	0	1000	4	247

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		All-India										Rural	
item code	item	% of consumption from home grown stock		source of consumption						no. of households reporting consumption			
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
295	cold beverages: bottled/canned	0.00	0.00	985	0	0	0	0	7	7	1000	34	3369
296	fruit juice and shake (glass)	0.00	0.00	987	0	0	5	1	2	4	1000	7	743
297	coconut (green)	39.67	39.72	607	321	1	37	5	14	16	1000	25	2129
298	other beverages, chocolate, etc.	0.00	0.00	988	0	0	1	0	1	10	1000	55	4621
300	biscuits	0.00	0.00	997	0	0	0	0	1	2	1000	574	48221
301	salted refreshments	0.00	0.00	995	0	0	0	0	2	2	1000	494	37378
302	prepared sweets	0.00	0.00	967	0	0	2	1	19	11	1000	221	17922
303	cooked meals	0.00	0.00	812	0	0	44	16	45	83	1000	57	5112
304	cake, pastry	0.00	0.00	979	0	0	1	0	13	7	1000	9	1085
305	pickles	0.00	0.00	984	0	0	2	1	4	10	1000	126	10223
306	sauce	0.00	0.00	1000	0	0	0	0	0	0	1000	3	365
307	jam, jelly	0.00	0.00	1000	0	0	0	0	0	0	1000	4	467
308	other processed food	0.00	0.00	976	0	0	1	1	2	19	1000	347	27565
310	pan: leaf	0.00	0.00	992	0	0	1	1	2	4	1000	105	9837
311	pan: finished	0.00	0.00	946	0	0	2	4	3	46	1000	96	10456
312	supari	0.00	0.00	992	0	0	3	0	2	3	1000	144	12368
313	lime	0.00	0.00	911	0	0	54	0	3	32	1000	220	17537
314	katha	0.00	0.00	997	0	0	2	0	1	0	1000	31	2513
315	other ingredients for pan	0.00	0.00	997	0	0	0	0	0	2	1000	58	5009
320	bidi	0.00	0.00	993	0	0	0	0	0	6	1000	326	25041
321	cigarettes	0.00	0.00	989	0	0	0	1	4	6	1000	35	4926
322	leaf tobacco	0.00	0.00	997	0	0	1	0	1	1	1000	223	15688
323	snuff	0.00	0.00	1000	0	0	0	0	0	0	1000	12	806
324	hookah tobacco	0.00	0.00	994	0	0	4	2	0	0	1000	22	2526
325	cheroot	0.00	0.00	997	0	0	0	0	3	0	1000	7	450
326	zarda, kimam, surti	0.00	0.00	997	0	0	1	0	0	2	1000	47	3480

Table 6R: Per 1000 break-up of households by source of consumption of items of food, fuel and light

All-India		Rural											
item code	item	% of consumption from home grown stock		source of consumption							no. of households reporting consumption per 1000 in the sample		
		in terms of qty	in terms of value	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	(13)	(14)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
327	other tobacco products	0.00	0.00	997	0	0	0	0	0	2	1000	94	7996
330	ganja	0.00	0.00	833	0	0	58	0	30	78	1000	1	101
331	toddy	0.00	0.00	951	0	0	14	4	8	23	1000	29	1720
332	country liquor	0.00	0.00	965	0	0	3	1	6	25	1000	102	8258
333	beer	0.00	0.00	992	0	0	4	0	2	2	1000	3	509
334	foreign liquor	0.00	0.00	973	0	0	4	0	11	12	1000	19	2289
335	other intoxicants	0.00	0.00	957	0	0	28	0	12	4	1000	9	981
340	coke	0.00	0.00	757	0	0	182	0	0	61	1000	3	174
341	firewood and chips	23.31	22.58	237	211	30	462	2	2	55	1000	863	68433
342	electricity	0.00	0.00	917	0	0	18	1	3	62	1000	542	50067
343	dung cake	0.00	63.94	202	537	7	226	1	1	25	1000	457	29535
344	kerosene – PDS	0.00	0.00	1000	0	0	0	0	0	0	1000	728	52810
345	kerosene – other sources	0.00	0.00	997	0	0	1	0	1	1	1000	273	22610
346	matches	0.00	0.00	999	0	0	0	1	0	0	1000	961	76242
347	coal	0.00	0.00	901	0	0	62	3	0	35	1000	11	1017
348	LPG	0.00	0.00	998	0	0	0	1	0	1	1000	116	14565
350	charcoal	0.00	0.00	957	0	0	3	0	3	37	1000	3	621
351	candle	0.00	0.00	999	0	0	0	0	0	0	1000	115	13328
352	gobar gas	0.00	75.17	228	697	1	73	0	0	1	1000	3	322
353	other fuel	0.00	23.98	277	237	10	363	1	1	110	1000	114	7021

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Andhra Pradesh										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	311	987		
102	rice – other sources	977	11	1	1	0	4	7	1000	923	2678		
103	chira	1000	0	0	0	0	0	0	1000	35	85		
104	khoi lawa	-	-	-	-	-	-	-	-	-	0		
105	muri	1000	0	0	0	0	0	0	1000	57	122		
106	other rice products	1000	0	0	0	0	0	0	1000	150	364		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	7	34		
108	wheat/atta – other sources	1000	0	0	0	0	0	0	1000	551	1494		
110	maida	1000	0	0	0	0	0	0	1000	79	172		
111	suji rawa	1000	0	0	0	0	0	0	1000	588	1502		
112	sewai noodles	1000	0	0	0	0	0	0	1000	113	271		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	134	369		
114	other wheat products	1000	0	0	0	0	0	0	1000	6	17		
115	jowar & products	957	2	0	6	10	11	13	1000	78	311		
116	bajra & products	1000	0	0	0	0	0	0	1000	4	12		
117	maize & products	990	0	0	0	0	0	10	1000	1	4		
118	barley & products	1000	0	0	0	0	0	0	1000	0	1		
120	small millets & products	1000	0	0	0	0	0	0	1000	0	1		
121	ragi & products	998	2	0	0	0	0	0	1000	87	195		
122	other cereals	500	0	0	0	0	500	0	1000	4	9		
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	1000	5	17		
140	arhar (tur)	995	1	0	0	0	2	2	1000	928	2696		
141	gram (split)	1000	0	0	0	0	0	0	1000	500	1402		
142	gram (whole)	1000	0	0	0	0	0	0	1000	7	25		
143	moong	991	5	0	0	0	2	2	1000	404	1154		
144	masur	997	3	0	0	0	0	0	1000	49	233		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households reporting consumption		Urban
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
145	urd	995	5	0	0	0	0	0	1000	586	1447
146	peas	1000	0	0	0	0	0	0	1000	11	26
147	soyabean	1000	0	0	0	0	0	0	1000	1	2
148	khesari	1000	0	0	0	0	0	0	1000	0	1
150	other pulses	972	0	0	0	0	28	0	1000	14	49
151	gram products	1000	0	0	0	0	0	0	1000	60	127
152	besan	1000	0	0	0	0	0	0	1000	129	313
153	other pulse products	971	0	0	0	0	23	6	1000	60	108
160	milk: liquid	977	19	0	0	0	3	1	1000	842	2431
161	baby food	1000	0	0	0	0	0	0	1000	8	26
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	9	15
163	curd	964	0	0	0	0	22	14	1000	98	244
164	ghee	974	0	0	0	0	11	15	1000	76	163
165	butter	1000	0	0	0	0	0	0	1000	7	14
166	ice-cream	1000	0	0	0	0	0	0	1000	8	22
167	other milk products	1000	0	0	0	0	0	0	1000	13	24
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	9	27
171	mustard oil	1000	0	0	0	0	0	0	1000	2	4
172	groundnut oil	998	0	0	0	0	0	1	1000	379	1195
173	coconut oil	1000	0	0	0	0	0	0	1000	8	12
174	edible oil (others)	1000	0	0	0	0	0	0	1000	575	1585
180	eggs	994	5	1	0	0	0	0	1000	698	1967
181	fish prawn	989	0	0	11	0	0	0	1000	230	564
182	goat meat/mutton	996	0	0	0	0	2	2	1000	407	1111
183	beef/ buffalo meat	989	9	0	0	0	0	2	1000	55	199
184	pork	1000	0	0	0	0	0	0	1000	5	13
185	chicken	997	3	0	0	0	0	0	1000	579	1566

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Andhra Pradesh										Urban	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		source of consumption										no. of households reporting consumption in the sample	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
186	others (birds, crab, tortoise, etc.)	979	0	0	21	0	0	0	1000	1	6		
190	potato	1000	0	0	0	0	0	0	1000	787	2274		
191	onion	1000	0	0	0	0	0	0	1000	929	2708		
192	radish	997	3	0	0	0	0	0	1000	123	290		
193	carrot	998	2	0	0	0	0	0	1000	383	1040		
194	turnip	1000	0	0	0	0	0	0	1000	2	10		
195	beet	994	6	0	0	0	0	0	1000	61	150		
196	sweet potato	990	0	0	0	0	10	0	1000	65	180		
197	arum	1000	0	0	0	0	0	0	1000	125	399		
198	pumpkin	956	0	0	2	0	0	42	1000	19	50		
200	gourd	986	9	0	3	0	2	0	1000	477	1458		
201	bitter gourd	997	3	0	0	0	0	0	1000	331	870		
202	cucumber	1000	0	0	0	0	0	0	1000	478	1375		
203	parwal/ patal	1000	0	0	0	0	0	0	1000	7	15		
204	jhinga/ torai	996	2	0	2	0	0	0	1000	612	1765		
205	snake gourd	979	15	0	3	0	4	0	1000	85	225		
206	papaya (green)	1000	0	0	0	0	0	0	1000	1	2		
207	cauliflower	1000	0	0	0	0	0	0	1000	196	547		
208	cabbage	1000	0	0	0	0	0	0	1000	521	1441		
210	brinjal	997	2	0	0	0	0	0	1000	835	2440		
211	lady's finger	998	2	0	0	0	0	0	1000	742	2117		
212	palak/ other leafy vegetables	998	1	0	0	0	0	0	1000	906	2629		
213	french beans and barbati	996	0	0	0	0	4	0	1000	205	554		
214	tomato	998	2	0	0	0	0	0	1000	923	2690		
215	peas	1000	0	0	0	0	0	0	1000	15	36		
216	chillis (green)	997	2	0	0	0	1	0	1000	907	2650		
217	capsicum	1000	0	0	0	0	0	0	1000	16	36		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Andhra Pradesh								Urban		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000	in the sample	
218	plantain (green)	979	19	0	1	0	0	0	1000	192	479	
220	jackfruit (green)	1000	0	0	0	0	0	0	1000	0	2	
221	lemon	999	1	0	0	0	0	0	1000	459	1185	
222	garlic	998	2	0	0	0	0	0	1000	897	2601	
223	ginger	1000	0	0	0	0	0	0	1000	861	2463	
224	other vegetables	996	3	1	0	0	0	0	1000	727	2056	
230	banana	991	2	0	0	0	3	4	1000	799	2150	
231	jackfruit	1000	0	0	0	0	0	0	1000	1	5	
232	watermelon	994	0	0	6	0	0	0	1000	55	146	
233	pineapple	999	0	0	0	0	1	0	1000	19	36	
234	coconut	977	9	4	6	0	0	4	1000	476	1207	
235	guava	974	20	0	0	0	5	1	1000	216	530	
236	singara	1000	0	0	0	0	0	0	1000	1	3	
237	orange, mausami	983	0	0	8	0	0	9	1000	106	268	
238	papaya	920	17	0	0	0	63	0	1000	14	41	
240	mango	963	0	2	2	0	14	18	1000	194	508	
241	kharbooza	1000	0	0	0	0	0	0	1000	17	39	
242	pears (naspoti)	-	-	-	-	-	-	-	-	-	0	
243	berries	1000	0	0	0	0	0	0	1000	2	7	
244	leechi	1000	0	0	0	0	0	0	1000	1	3	
245	apple	995	0	0	0	0	1	4	1000	231	547	
246	grapes	996	0	0	0	0	4	0	1000	231	563	
247	other fresh fruits	990	9	0	0	0	0	1	1000	151	332	
250	coconut (copra)	999	1	0	0	0	0	0	1000	325	861	
251	groundnut	986	4	0	0	0	6	3	1000	475	1217	
252	dates	1000	0	0	0	0	0	0	1000	18	43	
253	cashewnut	967	0	0	0	0	24	9	1000	90	238	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Andhra Pradesh										Urban	
item code	item	source of consumption							all	no. of households			
		(3)	(4)	(5)	(6)	(7)	(8)	(9)		(10)	(11)	(12)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	1000	0	0	0	0	0	0	1000	0	3		
255	other nuts	1000	0	0	0	0	0	0	1000	2	5		
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	84	211		
257	other dry fruits	1000	0	0	0	0	0	0	1000	6	19		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	150	464		
261	sugar – other sources	999	0	0	0	0	1	0	1000	797	2294		
262	gur	1000	0	0	0	0	0	0	1000	183	386		
263	candy (misri)	1000	0	0	0	0	0	0	1000	14	20		
264	honey	1000	0	0	0	0	0	0	1000	8	17		
279	salt	997	3	0	0	0	0	0	1000	935	2739		
280	turmeric	998	0	0	0	0	1	0	1000	924	2695		
281	black pepper	1000	0	0	0	0	0	0	1000	161	356		
282	dry chillies	997	1	0	0	0	2	1	1000	933	2718		
283	tamarind	993	0	0	4	0	1	2	1000	930	2712		
284	curry powder	998	0	0	0	0	2	0	1000	519	1453		
285	oilseeds	1000	0	0	0	0	0	0	1000	368	1102		
286	other spices	1000	0	0	0	0	0	0	1000	909	2633		
290	tea: cups	948	0	0	5	7	10	31	1000	681	1923		
291	tea: leaf	997	0	3	0	0	0	0	1000	722	2147		
292	coffee: cups	970	0	0	27	0	1	2	1000	18	40		
293	coffee: powder	1000	0	0	0	0	0	0	1000	153	357		
294	ice	1000	0	0	0	0	0	0	1000	1	3		
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	134	308		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	35	59		
297	coconut (green)	977	10	0	0	0	11	3	1000	136	297		
298	other beverages, chocolate, etc.	988	0	0	0	0	12	0	1000	66	138		
300	biscuits	1000	0	0	0	0	0	0	1000	367	992		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Andhra Pradesh										Urban	
		source of consumption										no. of households	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	reporting consumption in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	992	0	0	1	0	4	4	4	1000	419	1066	
302	prepared sweets	978	0	0	0	0	21	1	1	1000	206	477	
303	cooked meals	953	0	0	18	6	0	23	23	1000	115	254	
304	cake, pastry	1000	0	0	0	0	0	0	0	1000	24	39	
305	pickles	980	0	0	3	0	11	7	7	1000	355	964	
306	sauce	1000	0	0	0	0	0	0	0	1000	6	14	
307	jam, jelly	1000	0	0	0	0	0	0	0	1000	14	24	
308	other processed food	987	0	0	2	0	1	10	10	1000	713	1936	
310	pan: leaf	977	0	0	0	0	0	22	22	1000	35	108	
311	pan: finished	907	0	0	0	0	93	0	0	1000	19	69	
312	supari	982	0	0	0	0	0	18	18	1000	43	135	
313	lime	999	0	0	0	0	1	0	0	1000	31	101	
314	katha	1000	0	0	0	0	0	0	0	1000	8	31	
315	other ingredients for pan	1000	0	0	0	0	0	0	0	1000	10	31	
320	bidi	996	0	0	0	0	0	4	4	1000	99	370	
321	cigarettes	1000	0	0	0	0	0	0	0	1000	145	382	
322	leaf tobacco	1000	0	0	0	0	0	0	0	1000	13	33	
323	snuff	1000	0	0	0	0	0	0	0	1000	2	4	
324	hookah tobacco	1000	0	0	0	0	0	0	0	1000	1	5	
325	cheroot	945	0	0	55	0	0	0	0	1000	24	64	
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	1000	9	20	
327	other tobacco products	1000	0	0	0	0	0	0	0	1000	27	69	
330	ganja	1000	0	0	0	0	0	0	0	1000	0	2	
331	toddy	1000	0	0	0	0	0	0	0	1000	29	132	
332	country liquor	1000	0	0	0	0	0	0	0	1000	19	56	
333	beer	1000	0	0	0	0	0	0	0	1000	15	55	
334	foreign liquor	983	0	0	0	0	1	16	16	1000	85	228	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Andhra Pradesh										Urban	
item code	item	source of consumption								all	no. of households reporting consumption		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others					
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
335	other intoxicants	1000	0	0	0	0	0	0	1000	9	29		
340	coke	812	0	0	36	0	0	152	1000	2	12		
341	firewood and chips	682	12	5	265	0	7	28	1000	394	1190		
342	electricity	963	0	0	4	0	3	29	1000	920	2623		
343	dung cake	795	48	1	155	0	0	0	1000	17	46		
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	258	825		
345	kerosene – other sources	989	0	0	0	0	7	4	1000	183	601		
346	matches	1000	0	0	0	0	0	0	1000	934	2703		
347	coal	957	0	0	22	0	0	21	1000	12	31		
348	LPG	989	0	0	8	0	0	3	1000	583	1564		
350	charcoal	938	0	0	62	0	0	0	1000	5	14		
351	candle	999	0	0	0	0	0	1	1000	230	605		
352	gobar gas	1000	0	0	0	0	0	0	1000	0	2		
353	other fuel	546	0	0	3	0	0	451	1000	8	24		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Arunachal Pradesh										Urban	
		source of consumption			source of consumption							no. of households reporting consumption	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	0	1000	407	211	
102	rice – other sources	908	70	3	0	0	10	8	1000	1000	604	345	
103	chira	1000	0	0	0	0	0	0	1000	1000	157	89	
104	khoi lawa	1000	0	0	0	0	0	0	1000	1000	1	1	
105	muri	1000	0	0	0	0	0	0	1000	1000	128	75	
106	other rice products	1000	0	0	0	0	0	0	1000	1000	5	5	
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	1000	107	66	
108	wheat/atta – other sources	1000	0	0	0	0	0	0	1000	1000	458	225	
110	maida	1000	0	0	0	0	0	0	1000	1000	133	61	
111	suji rawa	1000	0	0	0	0	0	0	1000	1000	139	67	
112	sewai noodles	1000	0	0	0	0	0	0	1000	1000	92	42	
113	bread (bakery)	1000	0	0	0	0	0	0	1000	1000	318	120	
114	other wheat products	1000	0	0	0	0	0	0	1000	1000	0	1	
115	jowar & products	-	-	-	-	-	-	-	-	-	-	0	
116	bajra & products	1000	0	0	0	0	0	0	1000	1000	1	1	
117	maize & products	545	181	91	0	0	183	0	1000	1000	34	17	
118	barley & products	-	-	-	-	-	-	-	-	-	-	0	
120	small millets & products	0	1000	0	0	0	0	0	1000	1000	17	7	
121	ragi & products	1000	0	0	0	0	0	0	1000	1000	1	1	
122	other cereals	953	14	33	0	0	0	0	1000	1000	89	27	
139	cereal substitutes (tapioca, etc.)	861	51	78	10	0	0	0	1000	1000	34	12	
140	arhar (tur)	1000	0	0	0	0	0	0	1000	1000	140	80	
141	gram (split)	1000	0	0	0	0	0	0	1000	1000	46	16	
142	gram (whole)	1000	0	0	0	0	0	0	1000	1000	74	43	
143	moong	1000	0	0	0	0	0	0	1000	1000	347	189	
144	masur	985	14	1	0	0	0	0	1000	1000	697	415	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000 consumption	(12) in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
145	urd	1000	0	0	0	0	0	0	1000	27	12
146	peas	1000	0	0	0	0	0	0	1000	62	30
147	soyabean	959	41	0	0	0	0	0	1000	68	49
148	khesari	1000	0	0	0	0	0	0	1000	2	1
150	other pulses	716	213	71	0	0	0	0	1000	53	39
151	gram products	1000	0	0	0	0	0	0	1000	17	8
152	besan	1000	0	0	0	0	0	0	1000	68	31
153	other pulse products	820	0	0	180	0	0	0	1000	31	21
160	milk: liquid	949	51	0	0	0	0	0	1000	285	150
161	baby food	1000	0	0	0	0	0	0	1000	48	14
162	milk: condensed/powder	999	0	0	1	0	0	0	1000	454	261
163	curd	1000	0	0	0	0	0	0	1000	2	1
164	ghee	1000	0	0	0	0	0	0	1000	70	48
165	butter	1000	0	0	0	0	0	0	1000	63	49
166	ice-cream	1000	0	0	0	0	0	0	1000	17	2
167	other milk products	1000	0	0	0	0	0	0	1000	11	10
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	24	14
171	mustard oil	995	5	0	0	0	0	0	1000	863	491
172	groundnut oil	1000	0	0	0	0	0	0	1000	33	12
173	coconut oil	704	296	0	0	0	0	0	1000	3	2
174	edible oil (others)	1000	0	0	0	0	0	0	1000	97	48
180	eggs	938	62	1	0	0	0	0	1000	584	292
181	fish prawn	969	6	1	24	0	0	0	1000	804	424
182	goat meat/mutton	967	0	0	0	0	0	33	1000	359	173
183	beef/ buffalo meat	996	0	4	0	0	0	0	1000	241	124
184	pork	940	17	10	0	0	28	5	1000	223	125
185	chicken	926	63	11	0	0	0	0	1000	451	251

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Arunachal Pradesh										Urban	
		source of consumption					source of consumption					no. of households reporting consumption per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
186	others (birds, crab, tortoise, etc.)	948	0	52	0	0	0	0	1000	9	3		
190	potato	968	24	2	0	0	7	0	1000	949	524		
191	onion	988	12	0	0	0	0	0	1000	890	490		
192	radish	879	119	2	0	0	0	0	1000	241	134		
193	carrot	964	29	8	0	0	0	0	1000	74	39		
194	turnip	-	-	-	-	-	-	-	-	-	0		
195	beet	-	-	-	-	-	-	-	-	-	0		
196	sweet potato	573	275	152	0	0	0	0	1000	15	15		
197	arum	744	250	6	0	0	0	0	1000	82	48		
198	pumpkin	770	221	9	0	0	0	0	1000	247	128		
200	gourd	864	124	0	0	12	0	0	1000	103	66		
201	bitter gourd	993	7	0	0	0	0	0	1000	120	64		
202	cucumber	1000	0	0	0	0	0	0	1000	183	78		
203	parwal/ patal	1000	0	0	0	0	0	0	1000	97	51		
204	jhinga/ torai	1000	0	0	0	0	0	0	1000	82	47		
205	snake gourd	1000	0	0	0	0	0	0	1000	25	13		
206	papaya (green)	747	238	0	7	0	9	0	1000	158	121		
207	cauliflower	951	49	0	0	0	0	0	1000	404	253		
208	cabbage	955	41	2	0	0	0	2	1000	575	333		
210	brinjal	947	52	1	0	0	0	0	1000	621	327		
211	lady's finger	938	62	0	0	0	0	0	1000	325	144		
212	palak/ other leafy vegetables	863	81	28	20	0	9	0	1000	724	404		
213	french beans and barbati	948	52	0	0	0	0	0	1000	228	128		
214	tomato	995	5	0	0	0	0	0	1000	617	372		
215	peas	932	68	0	0	0	0	0	1000	101	46		
216	chillis (green)	976	14	3	0	0	7	0	1000	840	483		
217	capsicum	1000	0	0	0	0	0	0	1000	17	6		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Arunachal Pradesh									Urban	
		source of consumption									no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
218	plantain (green)	1000	0	0	0	0	0	0	1000	8	4	
220	jackfruit (green)	876	124	0	0	0	0	0	1000	11	10	
221	lemon	1000	0	0	0	0	0	0	1000	120	71	
222	garlic	989	10	1	0	0	0	0	1000	508	269	
223	ginger	916	63	7	0	0	13	0	1000	486	273	
224	other vegetables	614	151	124	112	0	0	0	1000	380	173	
230	banana	897	92	11	0	0	0	0	1000	472	256	
231	jackfruit	-	-	-	-	-	-	-	-	-	0	
232	watermelon	1000	0	0	0	0	0	0	1000	4	1	
233	pineapple	977	11	11	0	0	0	0	1000	20	20	
234	coconut	1000	0	0	0	0	0	0	1000	17	9	
235	guava	1000	0	0	0	0	0	0	1000	2	3	
236	singara	1000	0	0	0	0	0	0	1000	1	2	
237	orange, mausami	978	8	5	0	0	9	0	1000	246	128	
238	papaya	889	111	0	0	0	0	0	1000	11	10	
240	mango	1000	0	0	0	0	0	0	1000	47	18	
241	kharbooza	-	-	-	-	-	-	-	-	-	0	
242	pears (naspoti)	1000	0	0	0	0	0	0	1000	0	1	
243	berries	-	-	-	-	-	-	-	-	-	0	
244	leechi	1000	0	0	0	0	0	0	1000	5	3	
245	apple	1000	0	0	0	0	0	0	1000	168	106	
246	grapes	1000	0	0	0	0	0	0	1000	41	35	
247	other fresh fruits	987	13	0	0	0	0	0	1000	179	53	
250	coconut (copra)	1000	0	0	0	0	0	0	1000	19	6	
251	groundnut	749	251	0	0	0	0	0	1000	48	18	
252	dates	-	-	-	-	-	-	-	-	-	0	
253	cashewnut	1000	0	0	0	0	0	0	1000	17	10	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households		Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)		(12)
254	walnut	-	-	-	-	-	-	-	-	-	-	0
255	other nuts	1000	0	0	0	0	0	0	0	1000	7	3
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	0	1000	33	25
257	other dry fruits	1000	0	0	0	0	0	0	0	1000	13	8
260	sugar – PDS	1000	0	0	0	0	0	0	0	1000	177	137
261	sugar – other sources	998	0	0	2	0	0	0	0	1000	760	380
262	gur	1000	0	0	0	0	0	0	0	1000	18	10
263	candy (misri)	1000	0	0	0	0	0	0	0	1000	2	1
264	honey	-	-	-	-	-	-	-	-	-	-	0
279	salt	999	1	0	0	0	0	0	0	1000	953	525
280	turmeric	1000	0	0	0	0	0	0	0	1000	563	358
281	black pepper	1000	0	0	0	0	0	0	0	1000	198	125
282	dry chillies	897	96	0	6	0	0	0	0	1000	399	217
283	tamarind	1000	0	0	0	0	0	0	0	1000	24	15
284	curry powder	988	12	0	0	0	0	0	0	1000	407	234
285	oilseeds	1000	0	0	0	0	0	0	0	1000	90	52
286	other spices	971	28	0	0	0	0	0	0	1000	498	275
290	tea: cups	1000	0	0	0	0	0	0	0	1000	194	108
291	tea: leaf	997	2	1	0	0	0	0	0	1000	916	507
292	coffee: cups	1000	0	0	0	0	0	0	0	1000	3	1
293	coffee: powder	1000	0	0	0	0	0	0	0	1000	28	15
294	ice	-	-	-	-	-	-	-	-	-	-	0
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	0	1000	5	6
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	1000	5	3
297	coconut (green)	1000	0	0	0	0	0	0	0	1000	8	6
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	0	1000	36	21
300	biscuits	1000	0	0	0	0	0	0	0	1000	624	313

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Arunachal Pradesh										Urban	
item code	item	source of consumption								all	no. of households reporting consumption		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	per 1000		in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	1000	0	0	0	0	0	0	1000	162	84		
302	prepared sweets	1000	0	0	0	0	0	0	1000	51	31		
303	cooked meals	1000	0	0	0	0	0	0	1000	7	5		
304	cake, pastry	1000	0	0	0	0	0	0	1000	12	6		
305	pickles	1000	0	0	0	0	0	0	1000	200	115		
306	sauce	1000	0	0	0	0	0	0	1000	15	12		
307	jam, jelly	1000	0	0	0	0	0	0	1000	48	22		
308	other processed food	1000	0	0	0	0	0	0	1000	54	39		
310	pan: leaf	1000	0	0	0	0	0	0	1000	104	64		
311	pan: finished	1000	0	0	0	0	0	0	1000	135	59		
312	supari	1000	0	0	0	0	0	0	1000	95	59		
313	lime	1000	0	0	0	0	0	0	1000	155	66		
314	katha	1000	0	0	0	0	0	0	1000	7	3		
315	other ingredients for pan	1000	0	0	0	0	0	0	1000	29	10		
320	bidi	1000	0	0	0	0	0	0	1000	91	59		
321	cigarettes	1000	0	0	0	0	0	0	1000	59	34		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	215	132		
323	snuff	1000	0	0	0	0	0	0	1000	43	11		
324	hookah tobacco	-	-	-	-	-	-	-	-	-	0		
325	cheroot	-	-	-	-	-	-	-	-	-	0		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	43	11		
327	other tobacco products	878	0	0	0	0	122	0	1000	51	27		
330	ganja	-	-	-	-	-	-	-	-	-	0		
331	toddy	1000	0	0	0	0	0	0	1000	2	3		
332	country liquor	1000	0	0	0	0	0	0	1000	86	51		
333	beer	1000	0	0	0	0	0	0	1000	36	25		
334	foreign liquor	1000	0	0	0	0	0	0	1000	103	49		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households reporting consumption		Urban
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	
335	other intoxicants	842	0	0	0	0	158	0	1000	39	26
340	coke	0	0	0	1000	0	0	0	1000	1	1
341	firewood and chips	606	54	5	336	0	0	0	1000	281	156
342	electricity	972	0	0	2	0	0	26	1000	781	437
343	dung cake	1000	0	0	0	0	0	0	1000	3	2
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	295	169
345	kerosene – other sources	1000	0	0	0	0	0	0	1000	135	78
346	matches	990	0	0	0	0	10	0	1000	625	352
347	coal	1000	0	0	0	0	0	0	1000	19	6
348	LPG	998	0	0	0	2	0	0	1000	716	384
350	charcoal	1000	0	0	0	0	0	0	1000	14	7
351	candle	992	0	0	0	0	8	0	1000	277	175
352	gobar gas	-	-	-	-	-	-	-	-	-	0
353	other fuel	1000	0	0	0	0	0	0	1000	8	5

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Assam								Urban			
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	no. of households reporting consumption per 1000 in the sample	
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	(11)	(12)
101	rice – PDS	1000	0	0	0	0	0	0	0	0	1000	23	46
102	rice – other sources	969	30	1	0	0	0	0	0	0	1000	915	840
103	chira	999	0	0	0	0	0	0	0	1	1000	313	296
104	khoi lawa	1000	0	0	0	0	0	0	0	0	1000	12	5
105	muri	1000	0	0	0	0	0	0	0	0	1000	358	343
106	other rice products	996	0	0	0	0	0	0	4	0	1000	16	14
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	0	1000	3	3
108	wheat/atta – other sources	998	2	0	0	0	0	0	0	0	1000	766	622
110	maida	1000	0	0	0	0	0	0	0	0	1000	222	157
111	suji rawa	1000	0	0	0	0	0	0	0	0	1000	323	254
112	sewai noodles	1000	0	0	0	0	0	0	0	0	1000	117	72
113	bread (bakery)	1000	0	0	0	0	0	0	0	0	1000	405	328
114	other wheat products	1000	0	0	0	0	0	0	0	0	1000	1	4
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	-	-	-	-	-	-	-	-	-	-	-	0
117	maize & products	906	94	0	0	0	0	0	0	0	1000	5	10
118	barley & products	-	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	1000	0	0	0	0	0	0	0	0	1000	1	1
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	0	0	1000	2	1
140	arhar (tur)	1000	0	0	0	0	0	0	0	0	1000	273	228
141	gram (split)	1000	0	0	0	0	0	0	0	0	1000	129	89
142	gram (whole)	1000	0	0	0	0	0	0	0	0	1000	110	68
143	moong	1000	0	0	0	0	0	0	0	0	1000	561	484
144	masur	999	1	0	0	0	0	0	0	0	1000	881	796

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households		Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)		(12)
145	urd	1000	0	0	0	0	0	0	0	0	78	88
146	peas	1000	0	0	0	0	0	0	0	0	53	38
147	soyabean	1000	0	0	0	0	0	0	0	0	272	213
148	khesari	1000	0	0	0	0	0	0	0	0	5	11
150	other pulses	973	27	0	0	0	0	0	0	0	44	40
151	gram products	1000	0	0	0	0	0	0	0	0	0	1
152	besan	1000	0	0	0	0	0	0	0	0	112	61
153	other pulse products	1000	0	0	0	0	0	0	0	0	37	28
160	milk: liquid	940	59	0	0	0	0	0	0	1	502	425
161	baby food	1000	0	0	0	0	0	0	0	0	41	22
162	milk: condensed/powder	1000	0	0	0	0	0	0	0	0	378	324
163	curd	998	0	0	0	2	0	0	0	0	94	89
164	ghee	1000	0	0	0	0	0	0	0	0	105	87
165	butter	1000	0	0	0	0	0	0	0	0	183	135
166	ice-cream	1000	0	0	0	0	0	0	0	0	8	9
167	other milk products	1000	0	0	0	0	0	0	0	0	59	24
170	vanaspati margarine	1000	0	0	0	0	0	0	0	0	149	122
171	mustard oil	999	0	0	0	1	0	0	0	0	910	831
172	groundnut oil	1000	0	0	0	0	0	0	0	0	2	5
173	coconut oil	-	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	1000	0	0	0	0	0	0	0	0	152	99
180	eggs	970	28	2	0	0	0	0	0	0	770	669
181	fish prawn	995	1	1	3	0	0	0	0	0	874	800
182	goat meat/mutton	1000	0	0	0	0	0	0	0	0	354	243
183	beef/ buffalo meat	1000	0	0	0	0	0	0	0	0	64	60
184	pork	995	0	0	0	0	0	0	0	5	84	86
185	chicken	983	17	0	0	0	0	0	0	0	388	336

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Urban									
		source of consumption							no. of households reporting consumption in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
186	others (birds, crab, tortoise, etc.)	958	0	0	42	0	0	0	1000	47	56
190	potato	997	3	0	0	0	0	0	1000	925	847
191	onion	1000	0	0	0	0	0	0	1000	909	833
192	radish	994	6	0	0	0	0	0	1000	308	263
193	carrot	993	7	0	0	0	0	0	1000	333	286
194	turnip	1000	0	0	0	0	0	0	1000	18	23
195	beet	1000	0	0	0	0	0	0	1000	25	13
196	sweet potato	958	29	0	13	0	0	0	1000	45	43
197	arum	932	40	0	18	0	10	0	1000	359	348
198	pumpkin	968	29	2	0	0	0	0	1000	556	539
200	gourd	974	21	0	4	1	0	0	1000	414	427
201	bitter gourd	999	1	0	0	0	0	0	1000	425	321
202	cucumber	979	17	4	0	0	0	0	1000	536	434
203	parwal/ patal	1000	0	0	0	0	0	0	1000	521	351
204	jhinga/ torai	976	23	1	0	0	0	0	1000	633	465
205	snake gourd	1000	0	0	0	0	0	0	1000	47	48
206	papaya (green)	896	94	3	8	0	0	0	1000	501	540
207	cauliflower	999	1	0	0	0	0	0	1000	239	247
208	cabbage	978	10	0	0	0	0	12	1000	494	446
210	brinjal	989	9	2	0	0	0	0	1000	694	669
211	lady's finger	991	9	0	0	0	0	0	1000	431	330
212	palak/ other leafy vegetables	926	25	38	7	0	0	3	1000	834	764
213	french beans and barbati	976	21	3	0	0	0	0	1000	426	372
214	tomato	999	1	0	0	0	0	0	1000	548	462
215	peas	1000	0	0	0	0	0	0	1000	73	71
216	chillis (green)	977	16	7	0	0	0	0	1000	896	818
217	capsicum	1000	0	0	0	0	0	0	1000	29	25

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
254	walnut	1000	0	0	0	0	0	0	1000	0	1
255	other nuts	-	-	-	-	-	-	-	-	-	0
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	114	79
257	other dry fruits	1000	0	0	0	0	0	0	1000	3	3
260	sugar – PDS	1000	0	0	0	0	0	0	1000	159	181
261	sugar – other sources	1000	0	0	0	0	0	0	1000	833	742
262	gur	1000	0	0	0	0	0	0	1000	230	197
263	candy (misri)	1000	0	0	0	0	0	0	1000	1	3
264	honey	1000	0	0	0	0	0	0	1000	55	23
279	salt	1000	0	0	0	0	0	0	1000	909	827
280	turmeric	1000	0	0	0	0	0	0	1000	921	840
281	black pepper	1000	0	0	0	0	0	0	1000	271	206
282	dry chillies	988	1	0	0	0	10	0	1000	691	620
283	tamarind	1000	0	0	0	0	0	0	1000	30	27
284	curry powder	1000	0	0	0	0	0	0	1000	352	303
285	oilseeds	1000	0	0	0	0	0	0	1000	204	248
286	other spices	990	3	0	0	0	0	8	1000	855	762
290	tea: cups	824	0	0	1	14	0	161	1000	887	741
291	tea: leaf	999	0	0	0	0	0	1	1000	912	822
292	coffee: cups	944	0	0	0	0	0	56	1000	9	12
293	coffee: powder	1000	0	0	0	0	0	0	1000	0	1
294	ice	-	-	-	-	-	-	-	-	-	0
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	117	69
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	15	12
297	coconut (green)	840	160	0	0	0	0	0	1000	33	21
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	71	46
300	biscuits	992	0	0	0	0	0	8	1000	945	819

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	per 1000	in the sample
(1)	(2)	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	(11)	(12)
301	salted refreshments	1000	0	0	0	0	0	0	1000	583	405
302	prepared sweets	1000	0	0	0	0	0	0	1000	420	314
303	cooked meals	841	0	0	9	24	0	126	1000	139	98
304	cake, pastry	1000	0	0	0	0	0	0	1000	71	46
305	pickles	1000	0	0	0	0	0	0	1000	240	163
306	sauce	1000	0	0	0	0	0	0	1000	84	66
307	jam, jelly	1000	0	0	0	0	0	0	1000	100	61
308	other processed food	765	0	0	0	1	0	234	1000	310	221
310	pan: leaf	1000	0	0	0	0	0	0	1000	521	483
311	pan: finished	817	0	0	0	14	0	169	1000	566	461
312	supari	1000	0	0	0	0	0	0	1000	516	467
313	lime	1000	0	0	0	0	0	0	1000	517	503
314	katha	1000	0	0	0	0	0	0	1000	0	1
315	other ingredients for pan	1000	0	0	0	0	0	0	1000	175	141
320	bidi	1000	0	0	0	0	0	0	1000	144	146
321	cigarettes	974	0	0	0	0	0	26	1000	133	149
322	leaf tobacco	1000	0	0	0	0	0	0	1000	254	244
323	snuff	1000	0	0	0	0	0	0	1000	9	2
324	hookah tobacco	-	-	-	-	-	-	-	-	-	0
325	cheroot	1000	0	0	0	0	0	0	1000	2	1
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	14	22
327	other tobacco products	999	0	0	0	0	0	1	1000	193	134
330	ganja	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	0
332	country liquor	754	0	0	10	0	0	235	1000	66	76
333	beer	1000	0	0	0	0	0	0	1000	7	2
334	foreign liquor	877	0	0	0	0	0	123	1000	45	43

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households reporting consumption		Urban	
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000		(12) in the sample
335	other intoxicants	1000	0	0	0	0	0	0	0	1000	8	2
340	coke	1000	0	0	0	0	0	0	0	1000	0	2
341	firewood and chips	890	40	4	56	0	0	11	0	1000	274	333
342	electricity	994	0	0	1	0	0	6	0	1000	794	656
343	dung cake	0	10	0	945	0	0	45	0	1000	18	13
344	kerosene – PDS	1000	0	0	0	0	0	0	0	1000	383	402
345	kerosene – other sources	998	0	0	2	0	0	0	0	1000	439	410
346	matches	1000	0	0	0	0	0	0	0	1000	916	817
347	coal	1000	0	0	0	0	0	0	0	1000	2	6
348	LPG	1000	0	0	0	0	0	0	0	1000	606	482
350	charcoal	1000	0	0	0	0	0	0	0	1000	11	11
351	candle	1000	0	0	0	0	0	0	0	1000	564	447
352	gobar gas	7	19	0	974	0	0	0	0	1000	7	3
353	other fuel	267	137	0	596	0	0	0	0	1000	39	27

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	7	13		
102	rice – other sources	889	86	12	1	6	0	6	1000	971	1336		
103	chira	986	0	0	0	5	3	6	1000	462	689		
104	khoi lawa	1000	0	0	0	0	0	0	1000	13	15		
105	muri	991	0	0	0	2	0	7	1000	193	332		
106	other rice products	733	0	0	0	0	0	267	1000	3	6		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	15	26		
108	wheat/atta – other sources	867	117	4	1	7	0	5	1000	947	1292		
110	maida	1000	0	0	0	0	0	0	1000	163	228		
111	suji rawa	996	0	0	0	0	0	4	1000	258	407		
112	sewai noodles	1000	0	0	0	0	0	0	1000	127	219		
113	bread (bakery)	994	0	0	0	0	0	6	1000	161	173		
114	other wheat products	1000	0	0	0	0	0	0	1000	0	1		
115	jowar & products	-	-	-	-	-	-	-	-	-	0		
116	bajra & products	1000	0	0	0	0	0	0	1000	2	2		
117	maize & products	898	85	0	0	13	0	4	1000	70	145		
118	barley & products	-	-	-	-	-	-	-	-	-	0		
120	small millets & products	-	-	-	-	-	-	-	-	-	0		
121	ragi & products	1000	0	0	0	0	0	0	1000	0	1		
122	other cereals	1000	0	0	0	0	0	0	1000	4	5		
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	1000	0	2		
140	arhar (tur)	978	22	0	0	0	0	0	1000	495	615		
141	gram (split)	968	32	0	0	0	0	0	1000	420	456		
142	gram (whole)	980	20	0	0	0	0	0	1000	288	422		
143	moong	957	31	0	0	0	0	11	1000	259	332		
144	masur	952	44	0	0	3	0	0	1000	833	1082		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								no. of households reporting consumption		Urban		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			
145	urd	1000	0	0	0	0	0	0	0	0	0	1000	7	14
146	peas	945	55	0	0	0	0	0	0	0	0	1000	17	52
147	soyabean	1000	0	0	0	0	0	0	0	0	0	1000	21	28
148	khesari	984	3	0	0	0	0	0	0	0	12	1000	31	52
150	other pulses	901	99	0	0	0	0	0	0	0	0	1000	30	73
151	gram products	1000	0	0	0	0	0	0	0	0	0	1000	149	237
152	besan	1000	0	0	0	0	0	0	0	0	0	1000	307	428
153	other pulse products	1000	0	0	0	0	0	0	0	0	0	1000	34	77
160	milk: liquid	899	100	0	0	0	1	0	0	0	0	1000	812	1040
161	baby food	1000	0	0	0	0	0	0	0	0	0	1000	13	19
162	milk: condensed/powder	1000	0	0	0	0	0	0	0	0	0	1000	5	14
163	curd	996	0	0	0	0	0	0	4	0	0	1000	57	109
164	ghee	994	0	0	0	0	0	0	0	0	0	1000	113	135
165	butter	1000	0	0	0	0	0	0	0	0	0	1000	5	4
166	ice-cream	942	0	0	0	0	0	0	0	0	58	1000	7	10
167	other milk products	370	0	0	0	0	0	0	0	0	630	1000	2	8
170	vanaspati margarine	1000	0	0	0	0	0	0	0	0	0	1000	378	515
171	mustard oil	992	8	0	0	0	0	0	0	0	0	1000	959	1309
172	groundnut oil	1000	0	0	0	0	0	0	0	0	0	1000	3	6
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	1000	0	0	0	0	0	0	0	0	0	1000	71	53
180	eggs	953	47	0	0	0	0	0	0	0	0	1000	169	214
181	fish prawn	985	7	0	9	0	0	0	0	0	0	1000	299	528
182	goat meat/mutton	986	1	0	0	1	3	9	1	3	9	1000	222	293
183	beef/ buffalo meat	1000	0	0	0	0	0	0	0	0	0	1000	14	23
184	pork	1000	0	0	0	0	0	0	0	0	0	1000	0	2
185	chicken	992	8	0	0	0	0	0	0	0	0	1000	152	174

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								no. of households	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	reporting consumption in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
	Bihar										Urban
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	1000	0	6
190	potato	984	12	2	0	0	0	2	1000	973	1339
191	onion	992	8	0	0	0	0	0	1000	959	1307
192	radish	970	28	0	1	0	0	1	1000	380	505
193	carrot	998	0	0	2	0	0	0	1000	186	166
194	turnip	1000	0	0	0	0	0	0	1000	2	5
195	beet	1000	0	0	0	0	0	0	1000	1	4
196	sweet potato	757	243	0	0	0	0	0	1000	1	7
197	arum	1000	0	0	0	0	0	0	1000	11	13
198	pumpkin	915	76	0	5	1	0	3	1000	253	381
200	gourd	958	31	0	2	1	7	0	1000	222	296
201	bitter gourd	998	0	0	0	2	0	0	1000	178	272
202	cucumber	997	0	0	1	2	0	0	1000	130	191
203	parwal/ patal	999	0	0	0	1	0	0	1000	427	595
204	jhinga/ torai	985	14	0	0	1	0	0	1000	380	545
205	snake gourd	1000	0	0	0	0	0	0	1000	11	14
206	papaya (green)	1000	0	0	0	0	0	0	1000	11	23
207	cauliflower	978	22	0	0	0	0	0	1000	495	581
208	cabbage	980	20	0	0	0	0	0	1000	452	558
210	brinjal	981	14	0	1	3	1	0	1000	778	1001
211	lady's finger	989	10	0	0	1	0	0	1000	393	534
212	palak/ other leafy vegetables	968	15	0	9	0	7	0	1000	567	814
213	french beans and barbati	995	5	0	0	0	0	0	1000	107	169
214	tomato	998	2	0	0	0	0	0	1000	598	685
215	peas	999	0	0	0	0	0	1	1000	221	266
216	chillis (green)	991	5	0	1	0	1	2	1000	822	1112
217	capsicum	1000	0	0	0	0	0	0	1000	5	4

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								no. of households reporting consumption		Urban
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
218	plantain (green)	1000	0	0	0	0	0	0	0	0	13	24
220	jackfruit (green)	998	0	0	2	0	0	0	0	0	143	131
221	lemon	985	5	0	10	0	0	0	0	0	637	740
222	garlic	991	9	0	0	0	0	0	0	0	771	1117
223	ginger	998	2	0	0	0	0	0	0	0	515	640
224	other vegetables	969	9	0	13	0	0	0	0	9	200	335
230	banana	981	3	0	2	0	4	10	10	10	505	611
231	jackfruit	1000	0	0	0	0	0	0	0	0	3	2
232	watermelon	999	1	0	0	0	0	0	0	0	55	95
233	pineapple	1000	0	0	0	0	0	0	0	0	6	11
234	coconut	1000	0	0	0	0	0	0	0	0	20	17
235	guava	983	17	0	0	0	0	0	0	0	170	217
236	singara	979	0	0	0	0	0	0	0	0	54	29
237	orange, mausami	1000	0	0	0	0	0	0	21	0	45	67
238	papaya	997	0	0	0	0	0	0	0	0	54	30
240	mango	985	4	0	10	0	0	1	0	0	105	203
241	kharbooza	1000	0	0	0	0	0	0	0	0	4	6
242	pears (naspati)	1000	0	0	0	0	0	0	0	0	7	10
243	berries	951	0	0	49	0	0	0	0	0	21	14
244	leechi	1000	0	0	0	0	0	0	0	0	25	47
245	apple	996	0	0	0	0	0	0	0	0	264	326
246	grapes	953	6	0	2	0	0	39	0	0	151	139
247	other fresh fruits	1000	0	0	0	0	0	0	0	0	14	23
250	coconut (copra)	982	18	0	0	0	0	0	0	0	29	58
251	groundnut	986	0	0	0	0	0	14	0	0	68	122
252	dates	1000	0	0	0	0	0	0	0	0	30	53
253	cashewnut	976	24	0	0	0	0	0	0	0	36	51

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Bihar										Urban	
item code	item	source of consumption								all	no. of households		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	per 1000		reporting consumption in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	-	-	-	-	-	-	-	-	-	0		
255	other nuts	1000	0	0	0	0	0	0	1000	5	7		
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	91	150		
257	other dry fruits	1000	0	0	0	0	0	0	1000	25	44		
260	sugar - PDS	1000	0	0	0	0	0	0	1000	6	7		
261	sugar - other sources	1000	0	0	0	0	0	0	1000	941	1279		
262	gur	999	0	0	0	0	1	0	1000	187	264		
263	candy (misri)	1000	0	0	0	0	0	0	1000	15	18		
264	honey	832	168	0	0	0	0	0	1000	3	3		
279	salt	1000	0	0	0	0	0	0	1000	971	1331		
280	turmeric	1000	0	0	0	0	0	0	1000	962	1318		
281	black pepper	1000	0	0	0	0	0	0	1000	713	886		
282	dry chillies	997	3	0	0	0	0	0	1000	899	1226		
283	tamarind	987	13	0	0	0	0	0	1000	43	61		
284	curry powder	1000	0	0	0	0	0	0	1000	166	246		
285	oilseeds	974	20	0	1	5	0	0	1000	479	751		
286	other spices	994	5	1	0	0	0	0	1000	916	1258		
290	tea: cups	951	0	0	1	5	1	42	1000	546	789		
291	tea: leaf	999	1	0	0	0	0	0	1000	754	1024		
292	coffee: cups	1000	0	0	0	0	0	0	1000	0	3		
293	coffee: powder	1000	0	0	0	0	0	0	1000	9	12		
294	ice	-	-	-	-	-	-	-	-	-	0		
295	cold beverages: bottled/canned	992	0	0	8	0	0	0	1000	52	66		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	5	12		
297	coconut (green)	1000	0	0	0	0	0	0	1000	0	1		
298	other beverages, chocolate, etc.	933	0	0	0	0	0	67	1000	73	112		
300	biscuits	997	0	0	0	1	0	2	1000	733	998		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption						no. of households					
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	reporting consumption per 1000	in the sample
				(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
301	salted refreshments			996	0	0	0	0	1	2	1000	458	656
302	prepared sweets			995	0	0	0	3	1	0	1000	405	499
303	cooked meals			769	0	0	0	23	57	151	1000	69	111
304	cake, pastry			889	0	0	0	0	0	111	1000	7	9
305	pickles			989	0	0	0	0	0	11	1000	51	73
306	sauce			1000	0	0	0	0	0	0	1000	20	36
307	jam, jelly			1000	0	0	0	0	0	0	1000	14	32
308	other processed food			967	0	0	0	0	10	23	1000	126	257
310	pan: leaf			1000	0	0	0	0	0	0	1000	9	6
311	pan: finished			992	0	0	3	0	0	5	1000	206	281
312	supari			922	0	0	0	0	0	78	1000	9	32
313	lime			611	0	0	241	0	0	149	1000	135	218
314	katha			462	0	0	377	0	0	160	1000	7	10
315	other ingredients for pan			1000	0	0	0	0	0	0	1000	5	12
320	bidi			1000	0	0	0	0	0	0	1000	36	73
321	cigarettes			1000	0	0	0	0	0	0	1000	31	47
322	leaf tobacco			1000	0	0	0	0	0	0	1000	404	643
323	snuff			1000	0	0	0	0	0	0	1000	6	7
324	hookah tobacco			1000	0	0	0	0	0	0	1000	2	6
325	cheroot			1000	0	0	0	0	0	0	1000	0	1
326	zarda, kimam, surti			1000	0	0	0	0	0	0	1000	7	26
327	other tobacco products			957	0	0	26	0	0	18	1000	26	54
330	ganja			1000	0	0	0	0	0	0	1000	1	2
331	toddy			990	0	0	0	10	0	0	1000	35	64
332	country liquor			985	0	0	0	0	0	15	1000	29	54
333	beer			1000	0	0	0	0	0	0	1000	11	14
334	foreign liquor			890	0	0	110	0	0	0	1000	8	6

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households reporting consumption		Urban
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	
335	other intoxicants	1000	0	0	0	0	0	0	0	0	1
340	coke	1000	0	0	0	0	0	0	0	29	35
341	firewood and chips	749	44	15	140	7	0	46	1000	257	500
342	electricity	986	0	0	3	0	0	11	1000	657	781
343	dung cake	607	280	2	89	2	0	20	1000	317	552
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	427	759
345	kerosene – other sources	993	0	0	0	0	2	6	1000	560	854
346	matches	999	0	0	0	0	1	0	1000	906	1283
347	coal	1000	0	0	0	0	0	0	1000	92	107
348	LPG	1000	0	0	0	0	0	0	1000	536	529
350	charcoal	1000	0	0	0	0	0	0	1000	6	14
351	candle	999	0	0	0	0	1	0	1000	234	201
352	gobar gas	1000	0	0	0	0	0	0	1000	3	2
353	other fuel	385	106	4	395	4	0	106	1000	110	242

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chhattisgarh										Urban	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		source of consumption										no. of households reporting consumption in the sample	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
101	rice – PDS	1000	0	0	0	0	0	0	1000	132	110		
102	rice – other sources	934	51	2	0	1	1	11	1000	948	756		
103	chira	1000	0	0	0	0	0	0	1000	461	289		
104	khoi lawa	1000	0	0	0	0	0	0	1000	1	3		
105	muri	1000	0	0	0	0	0	0	1000	32	29		
106	other rice products	-	-	-	-	-	-	-	-	-	0		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	54	46		
108	wheat/atta – other sources	976	19	0	2	0	1	1	1000	705	560		
110	maida	996	0	0	0	0	4	0	1000	174	107		
111	suji rawa	1000	0	0	0	0	0	0	1000	398	256		
112	sewai noodles	1000	0	0	0	0	0	0	1000	112	63		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	251	183		
114	other wheat products	-	-	-	-	-	-	-	-	-	0		
115	jowar & products	-	-	-	-	-	-	-	-	-	0		
116	bajra & products	-	-	-	-	-	-	-	-	-	0		
117	maize & products	674	326	0	0	0	0	0	1000	8	7		
118	barley & products	-	-	-	-	-	-	-	-	-	0		
120	small millets & products	1000	0	0	0	0	0	0	1000	1	1		
121	ragi & products	-	-	-	-	-	-	-	-	-	0		
122	other cereals	1000	0	0	0	0	0	0	1000	8	1		
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	1000	11	10		
140	arhar (tur)	993	4	0	0	0	1	2	1000	834	664		
141	gram (split)	991	1	0	0	0	3	5	1000	242	161		
142	gram (whole)	984	12	0	0	0	0	4	1000	100	96		
143	moong	999	1	0	0	0	0	0	1000	244	164		
144	masur	990	1	0	0	0	0	9	1000	192	192		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chhattisgarh										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	963	36	0	0	0	0	1	1000	348	244		
146	peas	1000	0	0	0	0	0	0	1000	28	10		
147	soyabean	-	-	-	-	-	-	-	-	-	0		
148	khesari	984	15	0	0	0	0	1	1000	143	81		
150	other pulses	880	93	0	26	0	0	0	1000	16	18		
151	gram products	1000	0	0	0	0	0	0	1000	0	1		
152	besan	999	0	0	0	0	0	1	1000	424	293		
153	other pulse products	1000	0	0	0	0	0	0	1000	4	3		
160	milk: liquid	980	13	0	0	0	1	6	1000	660	478		
161	baby food	1000	0	0	0	0	0	0	1000	10	5		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	21	18		
163	curd	1000	0	0	0	0	0	0	1000	108	60		
164	ghee	975	0	0	0	0	0	25	1000	138	96		
165	butter	1000	0	0	0	0	0	0	1000	15	9		
166	ice-cream	1000	0	0	0	0	0	0	1000	8	7		
167	other milk products	1000	0	0	0	0	0	0	1000	7	3		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	79	71		
171	mustard oil	1000	0	0	0	0	0	0	1000	172	181		
172	groundnut oil	1000	0	0	0	0	0	0	1000	133	102		
173	coconut oil	1000	0	0	0	0	0	0	1000	2	2		
174	edible oil (others)	999	1	0	0	0	0	0	1000	711	538		
180	eggs	1000	0	0	0	0	0	0	1000	342	265		
181	fish prawn	991	0	0	9	0	0	0	1000	420	330		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	121	95		
183	beef/ buffalo meat	621	0	0	379	0	0	0	1000	3	3		
184	pork	297	703	0	0	0	0	0	1000	6	4		
185	chicken	996	3	0	0	0	1	0	1000	327	228		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chhattisgarh										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	1000	7	3		
190	potato	998	1	0	0	0	0	0	1000	971	772		
191	onion	996	3	0	0	0	0	0	1000	971	776		
192	radish	997	3	0	0	0	0	0	1000	518	439		
193	carrot	1000	0	0	0	0	0	0	1000	70	75		
194	turnip	1000	0	0	0	0	0	0	1000	4	4		
195	beet	1000	0	0	0	0	0	0	1000	7	7		
196	sweet potato	998	0	0	0	0	0	2	1000	60	70		
197	arum	1000	0	0	0	0	0	0	1000	132	132		
198	pumpkin	992	8	0	0	0	0	0	1000	631	460		
200	gourd	985	14	1	0	0	0	0	1000	745	525		
201	bitter gourd	990	9	0	0	0	0	1	1000	583	420		
202	cucumber	1000	0	0	0	0	0	0	1000	220	159		
203	parval/ patal	1000	0	0	0	0	0	0	1000	167	157		
204	jhinga/ torai	938	62	0	0	0	0	0	1000	212	170		
205	snake gourd	1000	0	0	0	0	0	0	1000	2	6		
206	papaya (green)	954	46	0	0	0	0	0	1000	74	53		
207	cauliflower	998	2	0	0	0	0	0	1000	431	361		
208	cabbage	998	1	0	0	0	0	0	1000	684	539		
210	brinjal	996	4	0	0	0	0	0	1000	848	679		
211	lady's finger	976	15	8	0	0	0	1	1000	592	434		
212	palak/ other leafy vegetables	970	8	10	7	0	0	4	1000	901	697		
213	french beans and barbati	997	3	0	0	0	0	0	1000	701	536		
214	tomato	989	4	0	7	0	0	0	1000	937	746		
215	peas	1000	0	0	0	0	0	0	1000	156	133		
216	chillis (green)	998	2	0	0	0	0	0	1000	945	745		
217	capsicum	1000	0	0	0	0	0	0	1000	49	21		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chhattisgarh										Urban				
		source of consumption							no. of households			reporting consumption in the sample				
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)		
218	plantain (green)	1000	0	0	0	0	0	0	0	0	0	0	0	1000	42	43
220	jackfruit (green)	999	1	0	0	0	0	0	0	0	0	0	0	1000	86	89
221	lemon	984	13	0	2	0	0	0	0	0	0	0	1	1000	490	367
222	garlic	997	2	0	0	0	0	0	0	0	0	0	0	1000	927	731
223	ginger	1000	0	0	0	0	0	0	0	0	0	0	0	1000	768	559
224	other vegetables	983	12	1	0	0	0	0	0	0	0	0	3	1000	578	428
230	banana	996	0	0	0	1	0	0	0	0	0	0	2	1000	634	496
231	jackfruit	1000	0	0	0	0	0	0	0	0	0	0	0	1000	1	1
232	watermelon	994	6	0	0	0	0	0	0	0	0	0	0	1000	105	49
233	pineapple	1000	0	0	0	0	0	0	0	0	0	0	0	1000	19	19
234	coconut	993	0	0	0	4	0	0	0	0	0	1	2	1000	530	366
235	guava	877	44	7	72	0	0	0	0	0	0	0	0	1000	121	66
236	singara	1000	0	0	0	0	0	0	0	0	0	0	0	1000	31	31
237	orange, mausami	997	0	0	0	0	0	0	0	0	0	0	0	1000	36	16
238	papaya	874	106	12	0	0	0	0	0	0	0	0	8	1000	74	42
240	mango	991	0	0	4	0	0	0	0	0	0	4	1	1000	181	157
241	kharbooza	1000	0	0	0	0	0	0	0	0	0	0	0	1000	22	17
242	pears (naspoti)	1000	0	0	0	0	0	0	0	0	0	0	0	1000	24	16
243	berries	1000	0	0	0	0	0	0	0	0	0	0	0	1000	6	5
244	leechi	1000	0	0	0	0	0	0	0	0	0	0	0	1000	12	19
245	apple	997	2	0	0	0	0	0	0	0	0	0	1	1000	323	257
246	grapes	994	0	0	0	0	0	0	0	0	0	0	6	1000	93	71
247	other fresh fruits	1000	0	0	0	0	0	0	0	0	0	0	0	1000	86	69
250	coconut (copra)	997	0	0	0	0	0	0	0	0	0	0	3	1000	43	33
251	groundnut	1000	0	0	0	0	0	0	0	0	0	0	0	1000	344	214
252	dates	1000	0	0	0	0	0	0	0	0	0	0	0	1000	65	51
253	cashewnut	1000	0	0	0	0	0	0	0	0	0	0	0	1000	122	80

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chhattisgarh										Urban		
		only purchase			source of consumption							no. of households reporting consumption		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			
254	walnut	1000	0	0	0	0	0	0	0	0	0	1000	1	3
255	other nuts	1000	0	0	0	0	0	0	0	0	0	1000	12	8
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	0	0	0	1000	156	99
257	other dry fruits	1000	0	0	0	0	0	0	0	0	0	1000	37	15
260	sugar – PDS	1000	0	0	0	0	0	0	0	0	0	1000	35	40
261	sugar – other sources	1000	0	0	0	0	0	0	0	0	0	1000	928	731
262	gur	988	3	0	0	0	0	0	9	0	0	1000	124	99
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	-	-	0
264	honey	1000	0	0	0	0	0	0	0	0	0	1000	24	16
279	salt	997	2	0	0	0	0	0	0	0	0	1000	972	779
280	turmeric	1000	0	0	0	0	0	0	0	0	0	1000	972	778
281	black pepper	1000	0	0	0	0	0	0	0	0	0	1000	243	184
282	dry chillies	999	0	0	0	0	0	0	0	0	0	1000	941	727
283	tamarind	960	8	0	0	32	0	0	0	0	0	1000	191	142
284	curry powder	997	2	0	0	0	0	0	0	0	0	1000	281	222
285	oilseeds	1000	0	0	0	0	0	0	0	0	0	1000	571	463
286	other spices	990	9	0	0	0	0	0	0	0	0	1000	941	738
290	tea: cups	977	0	0	0	0	0	5	4	14	0	1000	458	370
291	tea: leaf	998	0	2	0	0	0	0	0	0	0	1000	945	745
292	coffee: cups	1000	0	0	0	0	0	0	0	0	0	1000	4	4
293	coffee: powder	1000	0	0	0	0	0	0	0	0	0	1000	26	11
294	ice	1000	0	0	0	0	0	0	0	0	0	1000	3	7
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	0	0	0	1000	73	65
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	0	0	1000	37	43
297	coconut (green)	1000	0	0	0	0	0	0	0	0	0	1000	3	2
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	0	0	0	1000	140	105
300	biscuits	999	0	0	0	0	0	0	0	1	0	1000	770	616

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chhattisgarh										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
301	salted refreshments	999	0	0	0	0	0	0	0	1	1000	732	570
302	prepared sweets	997	0	0	0	0	0	0	2	2	1000	352	250
303	cooked meals	885	0	0	0	0	0	0	0	115	1000	45	43
304	cake, pastry	1000	0	0	0	0	0	0	0	0	1000	11	9
305	pickles	993	0	0	0	0	0	0	0	7	1000	189	144
306	sauce	1000	0	0	0	0	0	0	0	0	1000	94	29
307	jam, jelly	1000	0	0	0	0	0	0	0	0	1000	32	19
308	other processed food	1000	0	0	0	0	0	0	0	0	1000	127	100
310	pan: leaf	1000	0	0	0	0	0	0	0	0	1000	17	24
311	pan: finished	998	0	0	0	0	0	0	0	2	1000	210	197
312	supari	1000	0	0	0	0	0	0	0	0	1000	221	166
313	lime	997	0	0	3	0	0	0	0	0	1000	166	192
314	katha	1000	0	0	0	0	0	0	0	0	1000	2	5
315	other ingredients for pan	1000	0	0	0	0	0	0	0	0	1000	344	225
320	bidri	1000	0	0	0	0	0	0	0	0	1000	151	113
321	cigarettes	1000	0	0	0	0	0	0	0	0	1000	32	18
322	leaf tobacco	998	0	0	0	0	0	0	0	0	1000	210	200
323	snuff	1000	0	0	0	0	0	0	0	0	1000	6	7
324	hookah tobacco	1000	0	0	0	0	0	0	0	0	1000	3	3
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	1000	1	2
327	other tobacco products	1000	0	0	0	0	0	0	0	0	1000	282	238
330	ganja	1000	0	0	0	0	0	0	0	0	1000	1	1
331	toddy	1000	0	0	0	0	0	0	0	0	1000	0	1
332	country liquor	980	0	0	3	0	0	0	5	12	1000	159	139
333	beer	1000	0	0	0	0	0	0	0	0	1000	7	5
334	foreign liquor	1000	0	0	0	0	0	0	0	0	1000	39	24

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chhattisgarh										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
335	other intoxicants	1000	0	0	0	0	0	0	1000	0	3		
340	coke	1000	0	0	0	0	0	0	1000	3	4		
341	firewood and chips	813	12	12	153	0	0	10	1000	407	381		
342	electricity	955	0	0	28	0	0	17	1000	886	695		
343	dung cake	449	98	16	437	0	0	0	1000	196	142		
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	410	398		
345	kerosene – other sources	1000	0	0	0	0	0	0	1000	167	140		
346	matches	1000	0	0	0	0	0	0	1000	933	750		
347	coal	866	0	0	134	0	0	0	1000	28	46		
348	LPG	997	0	0	0	3	0	0	1000	511	360		
350	charcoal	1000	0	0	0	0	0	0	1000	3	5		
351	candle	1000	0	0	0	0	0	0	1000	214	135		
352	gobar gas	-	-	-	-	-	-	-	-	-	0		
353	other fuel	1000	0	0	0	0	0	0	1000	48	19		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households reporting consumption		Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)		(12)
101	rice – PDS	1000	0	0	0	0	0	0	0	0	27	19
102	rice – other sources	999	0	0	0	0	0	1	0	0	889	986
103	chira	1000	0	0	0	0	0	0	0	0	5	9
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	0
105	muri	1000	0	0	0	0	0	0	0	0	3	3
106	other rice products	1000	0	0	0	0	0	0	0	0	15	20
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	0	40	37
108	wheat/atta – other sources	999	0	0	0	0	0	0	0	0	907	1011
110	maida	1000	0	0	0	0	0	0	0	0	42	32
111	suji rawa	1000	0	0	0	0	0	0	0	0	181	177
112	sewai noodles	988	0	0	0	0	0	0	12	1000	73	74
113	bread (bakery)	1000	0	0	0	0	0	0	0	1000	521	552
114	other wheat products	1000	0	0	0	0	0	0	0	1000	30	23
115	jowar & products	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	1000	0	0	0	0	0	0	0	1000	2	2
117	maize & products	1000	0	0	0	0	0	0	0	1000	8	7
118	barley & products	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	-	-	-	-	-	-	-	-	-	-	0
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	-	0
140	arhar (tur)	999	0	0	0	0	0	1	0	1000	794	843
141	gram (split)	1000	0	0	0	0	0	0	0	1000	469	478
142	gram (whole)	1000	0	0	0	0	0	0	0	1000	480	480
143	moong	999	0	0	0	0	0	1	0	1000	780	859
144	masur	1000	0	0	0	0	0	0	0	1000	635	719

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	no. of households			
										only purchase	only home-grown stock	both purchase and home-grown stock	only free collection
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	1000	0	0	0	0	0	0	1000	340	363		
146	peas	1000	0	0	0	0	0	0	1000	9	14		
147	soyabean	1000	0	0	0	0	0	0	1000	13	15		
148	khesari	1000	0	0	0	0	0	0	1000	0	3		
150	other pulses	999	0	0	0	0	0	1	1000	397	408		
151	gram products	1000	0	0	0	0	0	0	1000	8	6		
152	besan	999	0	0	0	0	1	0	1000	584	603		
153	other pulse products	1000	0	0	0	0	0	0	1000	167	190		
160	milk: liquid	993	6	0	0	0	0	1	1000	911	1009		
161	baby food	1000	0	0	0	0	0	0	1000	5	9		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	1	2		
163	curd	1000	0	0	0	0	0	0	1000	73	74		
164	ghee	1000	0	0	0	0	0	0	1000	369	383		
165	butter	1000	0	0	0	0	0	0	1000	254	266		
166	ice-cream	1000	0	0	0	0	0	0	1000	31	54		
167	other milk products	1000	0	0	0	0	0	0	1000	224	250		
170	vanaspati margarine	999	0	0	0	0	0	1	1000	406	379		
171	mustard oil	998	0	0	0	0	0	1	1000	699	782		
172	groundnut oil	1000	0	0	0	0	0	0	1000	6	8		
173	coconut oil	-	-	-	-	-	-	-	-	-	0		
174	edible oil (others)	1000	0	0	0	0	0	0	1000	461	529		
180	eggs	1000	0	0	0	0	0	0	1000	281	321		
181	fish prawn	1000	0	0	0	0	0	0	1000	43	50		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	289	303		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	49	41		
184	pork	1000	0	0	0	0	0	0	1000	18	21		
185	chicken	1000	0	0	0	0	0	0	1000	312	327		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	1000	1	1		
190	potato	1000	0	0	0	0	0	0	1000	933	1020		
191	onion	1000	0	0	0	0	0	0	1000	925	1009		
192	radish	1000	0	0	0	0	0	0	1000	452	479		
193	carrot	1000	0	0	0	0	0	0	1000	328	316		
194	turnip	1000	0	0	0	0	0	0	1000	95	95		
195	beet	1000	0	0	0	0	0	0	1000	10	17		
196	sweet potato	1000	0	0	0	0	0	0	1000	11	12		
197	arum	1000	0	0	0	0	0	0	1000	160	177		
198	pumpkin	1000	0	0	0	0	0	0	1000	549	578		
200	gourd	1000	0	0	0	0	0	0	1000	440	455		
201	bitter gourd	1000	0	0	0	0	0	0	1000	355	361		
202	cucumber	1000	0	0	0	0	0	0	1000	504	538		
203	parval/ patal	1000	0	0	0	0	0	0	1000	187	178		
204	jhinga/ torai	997	3	0	0	0	0	0	1000	232	259		
205	snake gourd	1000	0	0	0	0	0	0	1000	59	50		
206	papaya (green)	1000	0	0	0	0	0	0	1000	3	3		
207	cauliflower	1000	0	0	0	0	0	0	1000	634	677		
208	cabbage	1000	0	0	0	0	0	0	1000	634	672		
210	brinjal	1000	0	0	0	0	0	0	1000	684	771		
211	lady's finger	1000	0	0	0	0	0	0	1000	452	508		
212	palak/ other leafy vegetables	1000	0	0	0	0	0	0	1000	695	705		
213	french beans and barbati	1000	0	0	0	0	0	0	1000	267	298		
214	tomato	999	1	0	0	0	0	0	1000	919	990		
215	peas	999	1	0	0	0	0	0	1000	379	373		
216	chillis (green)	1000	0	0	0	0	0	0	1000	827	913		
217	capsicum	1000	0	0	0	0	0	0	1000	287	296		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Delhi										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
218	plantain (green)	1000	0	0	0	0	0	0	0	0	0	19	22
220	jackfruit (green)	997	3	0	0	0	0	0	0	0	0	82	95
221	lemon	999	1	0	0	0	0	0	0	0	0	603	663
222	garlic	1000	0	0	0	0	0	0	0	0	0	755	799
223	ginger	1000	0	0	0	0	0	0	0	0	0	683	690
224	other vegetables	998	1	0	0	0	0	0	0	1	1	665	726
230	banana	999	0	0	0	0	0	0	1	0	0	651	716
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	0
232	watermelon	1000	0	0	0	0	0	0	0	0	0	56	64
233	pineapple	1000	0	0	0	0	0	0	0	0	0	2	4
234	coconut	1000	0	0	0	0	0	0	0	0	0	7	12
235	guava	1000	0	0	0	0	0	0	0	0	0	287	303
236	singara	1000	0	0	0	0	0	0	0	0	0	35	36
237	orange, mausami	1000	0	0	0	0	0	0	0	0	0	185	198
238	papaya	1000	0	0	0	0	0	0	0	0	0	197	191
240	mango	1000	0	0	0	0	0	0	0	0	0	165	213
241	kharbooza	1000	0	0	0	0	0	0	0	0	0	101	128
242	pears (naspatti)	1000	0	0	0	0	0	0	0	0	0	40	47
243	berries	1000	0	0	0	0	0	0	0	0	0	16	10
244	leechi	1000	0	0	0	0	0	0	0	0	0	29	45
245	apple	997	2	0	0	0	0	0	1	0	0	369	416
246	grapes	1000	0	0	0	0	0	0	0	0	0	164	157
247	other fresh fruits	994	0	0	6	0	0	0	0	0	0	152	158
250	coconut (copra)	1000	0	0	0	0	0	0	0	0	0	3	5
251	groundnut	997	1	0	0	2	0	0	0	0	0	151	159
252	dates	1000	0	0	0	0	0	0	0	0	0	55	54
253	cashewnut	1000	0	0	0	0	0	0	0	0	0	73	92

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption									Urban	
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) no. of households reporting consumption per 1000	(12) in the sample	
254	walnut	1000	0	0	0	0	0	0	0	0	9	5
255	other nuts	1000	0	0	0	0	0	0	0	0	20	27
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	0	0	133	147
257	other dry fruits	998	2	0	0	0	0	0	0	0	42	36
260	sugar – PDS	1000	0	0	0	0	0	0	0	0	30	25
261	sugar – other sources	999	0	0	0	0	0	1	0	0	888	997
262	gur	1000	0	0	0	0	0	0	0	0	39	43
263	candy (misri)	1000	0	0	0	0	0	0	0	0	1	3
264	honey	1000	0	0	0	0	0	0	0	0	19	8
279	salt	999	1	0	0	0	0	0	0	0	943	1038
280	turmeric	1000	0	0	0	0	0	0	0	0	929	1013
281	black pepper	1000	0	0	0	0	0	0	0	0	418	492
282	dry chillies	1000	0	0	0	0	0	0	0	0	924	1005
283	tamarind	1000	0	0	0	0	0	0	0	0	34	50
284	curry powder	1000	0	0	0	0	0	0	0	0	269	311
285	oilseeds	991	9	0	0	0	0	0	0	0	87	109
286	other spices	1000	0	0	0	0	0	0	0	0	931	1028
290	tea: cups	979	0	0	0	17	0	0	0	0	418	479
291	tea: leaf	998	0	2	0	0	0	0	0	0	892	998
292	coffee: cups	1000	0	0	0	0	0	0	0	0	20	15
293	coffee: powder	1000	0	0	0	0	0	0	0	0	57	52
294	ice	1000	0	0	0	0	0	0	0	0	3	2
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	0	0	241	275
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	0	115	133
297	coconut (green)	1000	0	0	0	0	0	0	0	0	17	14
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	0	0	33	22
300	biscuits	999	0	0	0	0	0	1	0	0	768	872

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban						
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	no. of households						
												only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others
301	salted refreshments	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	619	(11)	(12)
302	prepared sweets	996	0	0	0	0	0	0	0	0	0	0	0	0	0	309		
303	cooked meals	971	0	0	0	14	12	0	0	0	0	0	0	0	0	66		
304	cake, pastry	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	22		
305	pickles	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	232		
306	sauce	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	100		
307	jam, jelly	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	76		
308	other processed food	999	0	0	0	0	0	0	0	0	0	0	0	0	0	338		
310	pan: leaf	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	2		
311	pan: finished	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	38		
312	supari	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
313	lime	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
314	katha	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
315	other ingredients for pan	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	1		
320	bidi	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	184		
321	cigarettes	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	53		
322	leaf tobacco	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	4		
323	snuff	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	2		
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	10		
327	other tobacco products	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	65		
330	ganja	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
331	toddy	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
332	country liquor	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	40		
333	beer	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	1		
334	foreign liquor	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	35		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Urban									
		source of consumption							no. of households reporting consumption		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
335	other intoxicants	1000	0	0	0	0	0	0	1000	3	1
340	coke	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	733	0	0	250	0	0	18	1000	39	43
342	electricity	956	0	0	28	1	1	14	1000	980	1068
343	dung cake	1000	0	0	0	0	0	0	1000	19	21
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	43	51
345	kerosene – other sources	997	0	0	0	0	3	0	1000	161	161
346	matches	998	0	0	0	2	0	0	1000	915	1002
347	coal	1000	0	0	0	0	0	0	1000	4	6
348	LPG	1000	0	0	0	0	0	0	1000	767	855
350	charcoal	1000	0	0	0	0	0	0	1000	2	4
351	candle	1000	0	0	0	0	0	0	1000	705	775
352	gobar gas	1000	0	0	0	0	0	0	1000	3	4
353	other fuel	987	0	0	13	0	0	0	1000	11	18

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								Urban		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	no. of households reporting consumption per 1000	(12)	
101	rice – PDS	1000	0	0	0	0	0	0	0	0	88	25
102	rice – other sources	988	10	2	0	0	0	0	0	0	947	215
103	chira	1000	0	0	0	0	0	0	0	0	402	86
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	0
105	muri	1000	0	0	0	0	0	0	0	0	33	10
106	other rice products	1000	0	0	0	0	0	0	0	0	32	6
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	0	12	7
108	wheat/atta – other sources	1000	0	0	0	0	0	0	0	0	877	199
110	maida	1000	0	0	0	0	0	0	0	0	155	30
111	suji rawa	1000	0	0	0	0	0	0	0	0	771	172
112	sewai noodles	1000	0	0	0	0	0	0	0	0	117	15
113	bread (bakery)	1000	0	0	0	0	0	0	0	0	531	147
114	other wheat products	-	-	-	-	-	-	-	-	-	-	0
115	jowar & products	1000	0	0	0	0	0	0	0	0	131	28
116	bajra & products	1000	0	0	0	0	0	0	0	0	10	3
117	maize & products	-	-	-	-	-	-	-	-	-	-	0
118	barley & products	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	898	0	0	0	0	0	102	0	0	90	12
122	other cereals	-	-	-	-	-	-	-	-	-	-	0
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	0	0	141	24
140	arhar (tur)	990	0	0	0	0	0	0	10	0	919	210
141	gram (split)	1000	0	0	0	0	0	0	0	0	167	38
142	gram (whole)	1000	0	0	0	0	0	0	0	0	348	78
143	moong	1000	0	0	0	0	0	0	0	0	320	80
144	masur	1000	0	0	0	0	0	0	0	0	330	68

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households		Urban	
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000 consumption		(12) in the sample
145	urd	1000	0	0	0	0	0	0	0	1000	201	49
146	peas	1000	0	0	0	0	0	0	0	1000	263	54
147	soyabean	1000	0	0	0	0	0	0	0	1000	3	1
148	khesari	1000	0	0	0	0	0	0	0	1000	8	3
150	other pulses	1000	0	0	0	0	0	0	0	1000	92	29
151	gram products	1000	0	0	0	0	0	0	0	1000	1	1
152	besan	1000	0	0	0	0	0	0	0	1000	122	28
153	other pulse products	1000	0	0	0	0	0	0	0	1000	17	4
160	milk: liquid	971	29	0	0	0	0	0	0	1000	927	215
161	baby food	1000	0	0	0	0	0	0	0	1000	28	8
162	milk: condensed/powder	1000	0	0	0	0	0	0	0	1000	16	8
163	curd	1000	0	0	0	0	0	0	0	1000	57	10
164	ghee	1000	0	0	0	0	0	0	0	1000	227	39
165	butter	1000	0	0	0	0	0	0	0	1000	67	17
166	ice-cream	1000	0	0	0	0	0	0	0	1000	8	2
167	other milk products	1000	0	0	0	0	0	0	0	1000	4	1
170	vanaspati margarine	1000	0	0	0	0	0	0	0	1000	183	35
171	mustard oil	1000	0	0	0	0	0	0	0	1000	59	7
172	groundnut oil	1000	0	0	0	0	0	0	0	1000	178	34
173	coconut oil	1000	0	0	0	0	0	0	0	1000	16	4
174	edible oil (others)	1000	0	0	0	0	0	0	0	1000	790	191
180	eggs	1000	0	0	0	0	0	0	0	1000	360	101
181	fish prawn	958	0	5	37	0	0	0	0	1000	869	208
182	goat meat/mutton	1000	0	0	0	0	0	0	0	1000	103	23
183	beef/ buffalo meat	1000	0	0	0	0	0	0	0	1000	89	31
184	pork	1000	0	0	0	0	0	0	0	1000	7	4
185	chicken	998	0	0	0	0	0	0	2	1000	395	97

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households		Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)		(12)
186	others (birds, crab, tortoise, etc.)	194	0	0	806	0	0	0	0	1000	36	7
190	potato	1000	0	0	0	0	0	0	0	1000	797	190
191	onion	1000	0	0	0	0	0	0	0	1000	985	228
192	radish	1000	0	0	0	0	0	0	0	1000	287	81
193	carrot	1000	0	0	0	0	0	0	0	1000	565	118
194	turnip	-	-	-	-	-	-	-	-	-	-	0
195	beet	1000	0	0	0	0	0	0	0	1000	139	29
196	sweet potato	1000	0	0	0	0	0	0	0	1000	33	6
197	arum	-	-	-	-	-	-	-	-	-	-	0
198	pumpkin	1000	0	0	0	0	0	0	0	1000	217	50
200	gourd	1000	0	0	0	0	0	0	0	1000	53	11
201	bitter gourd	1000	0	0	0	0	0	0	0	1000	252	52
202	cucumber	1000	0	0	0	0	0	0	0	1000	451	100
203	parwal/ patal	1000	0	0	0	0	0	0	0	1000	75	18
204	jhinga/ torai	1000	0	0	0	0	0	0	0	1000	341	72
205	snake gourd	1000	0	0	0	0	0	0	0	1000	103	26
206	papaya (green)	756	244	0	0	0	0	0	0	1000	48	11
207	cauliflower	1000	0	0	0	0	0	0	0	1000	671	140
208	cabbage	1000	0	0	0	0	0	0	0	1000	847	195
210	brinjal	978	22	0	0	0	0	0	0	1000	542	127
211	lady's finger	1000	0	0	0	0	0	0	0	1000	747	161
212	palak/ other leafy vegetables	1000	0	0	0	0	0	0	0	1000	791	174
213	french beans and barbati	1000	0	0	0	0	0	0	0	1000	305	84
214	tomato	999	1	0	0	0	0	0	0	1000	936	216
215	peas	1000	0	0	0	0	0	0	0	1000	82	26
216	chillis (green)	1000	0	0	0	0	0	0	0	1000	889	202
217	capsicum	1000	0	0	0	0	0	0	0	1000	191	52

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								Urban		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	no. of households reporting consumption per 1000 in the sample	(11)	(12)
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	0
220	jackfruit (green)	514	486	0	0	0	0	0	0	0	48	7
221	lemon	996	4	0	0	0	0	0	0	0	895	201
222	garlic	1000	0	0	0	0	0	0	0	0	978	226
223	ginger	1000	0	0	0	0	0	0	0	0	814	185
224	other vegetables	1000	0	0	0	0	0	0	0	0	605	124
230	banana	960	38	0	0	0	0	0	1	1	820	199
231	jackfruit	330	59	0	0	0	611	0	0	0	22	7
232	watermelon	1000	0	0	0	0	0	0	0	0	26	6
233	pineapple	1000	0	0	0	0	0	0	0	0	34	9
234	coconut	900	70	20	0	0	0	9	1	1	922	220
235	guava	1000	0	0	0	0	0	0	0	0	9	5
236	singara	1000	0	0	0	0	0	0	0	0	3	1
237	orange, mausami	1000	0	0	0	0	0	0	0	0	167	31
238	papaya	943	57	0	0	0	0	0	0	0	94	16
240	mango	1000	0	0	0	0	0	0	0	0	102	22
241	kharbooza	-	-	-	-	-	-	-	-	-	-	0
242	pears (naspoti)	1000	0	0	0	0	0	0	0	0	1	1
243	berries	-	-	-	-	-	-	-	-	-	-	0
244	leechi	-	-	-	-	-	-	-	-	-	-	0
245	apple	1000	0	0	0	0	0	0	0	0	344	75
246	grapes	1000	0	0	0	0	0	0	0	0	69	23
247	other fresh fruits	997	3	0	0	0	0	0	0	0	335	63
250	coconut (copra)	1000	0	0	0	0	0	0	0	0	43	15
251	groundnut	1000	0	0	0	0	0	0	0	0	218	53
252	dates	1000	0	0	0	0	0	0	0	0	54	13
253	cashewnut	1000	0	0	0	0	0	0	0	0	166	39

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households		Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)		(12)
254	walnut	1000	0	0	0	0	0	0	0	1000	8	2
255	other nuts	1000	0	0	0	0	0	0	0	1000	4	1
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	0	1000	183	42
257	other dry fruits	1000	0	0	0	0	0	0	0	1000	11	3
260	sugar – PDS	1000	0	0	0	0	0	0	0	1000	5	1
261	sugar – other sources	1000	0	0	0	0	0	0	0	1000	983	228
262	gur	1000	0	0	0	0	0	0	0	1000	162	41
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	0
264	honey	1000	0	0	0	0	0	0	0	1000	33	5
279	salt	995	5	0	0	0	0	0	0	1000	977	228
280	turmeric	1000	0	0	0	0	0	0	0	1000	974	226
281	black pepper	1000	0	0	0	0	0	0	0	1000	656	151
282	dry chillies	1000	0	0	0	0	0	0	0	1000	895	216
283	tamarind	999	1	0	0	0	0	0	0	1000	885	206
284	curry powder	1000	0	0	0	0	0	0	0	1000	967	220
285	oilseeds	1000	0	0	0	0	0	0	0	1000	932	204
286	other spices	997	3	0	0	0	0	0	0	1000	905	201
290	tea: cups	982	0	0	0	14	4	0	0	1000	662	160
291	tea: leaf	1000	0	0	0	0	0	0	0	1000	978	227
292	coffee: cups	1000	0	0	0	0	0	0	0	1000	1	1
293	coffee: powder	1000	0	0	0	0	0	0	0	1000	90	23
294	ice	-	-	-	-	-	-	-	-	-	-	0
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	0	1000	204	53
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	1000	44	9
297	coconut (green)	1000	0	0	0	0	0	0	0	1000	13	7
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	0	1000	48	16
300	biscuits	1000	0	0	0	0	0	0	0	1000	858	188

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households		Urban	
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000 consumption		(12) in the sample
301	salted refreshments	1000	0	0	0	0	0	0	0	1000	395	98
302	prepared sweets	1000	0	0	0	0	0	0	0	1000	298	62
303	cooked meals	1000	0	0	0	0	0	0	0	1000	141	36
304	cake, pastry	1000	0	0	0	0	0	0	0	1000	64	16
305	pickles	1000	0	0	0	0	0	0	0	1000	478	103
306	sauce	1000	0	0	0	0	0	0	0	1000	83	16
307	jam, jelly	1000	0	0	0	0	0	0	0	1000	17	7
308	other processed food	1000	0	0	0	0	0	0	0	1000	500	120
310	pan: leaf	1000	0	0	0	0	0	0	0	1000	90	23
311	pan: finished	1000	0	0	0	0	0	0	0	1000	3	2
312	supari	1000	0	0	0	0	0	0	0	1000	90	23
313	lime	1000	0	0	0	0	0	0	0	1000	116	26
314	katha	1000	0	0	0	0	0	0	0	1000	31	8
315	other ingredients for pan	1000	0	0	0	0	0	0	0	1000	23	6
320	bidi	1000	0	0	0	0	0	0	0	1000	72	17
321	cigarettes	1000	0	0	0	0	0	0	0	1000	40	14
322	leaf tobacco	1000	0	0	0	0	0	0	0	1000	85	15
323	snuff	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	0
325	cheroot	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	1000	24	2
327	other tobacco products	-	-	-	-	-	-	-	-	-	-	0
330	ganja	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	1000	0	0	0	0	0	0	0	1000	47	14
333	beer	1000	0	0	0	0	0	0	0	1000	77	24
334	foreign liquor	1000	0	0	0	0	0	0	0	1000	179	43

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption									Urban												
		only purchase			only home-grown stock			both purchase and home-grown stock			only free collection			only exchange of goods and services		only gifts and charities		others		all		no. of households reporting consumption per 1000 in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)												
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	625	59	26	252	12	9	16	1000	327	75	327	75	1000	327	75	1000	327	75	1000	327	75	0
342	electricity	994	0	0	0	0	3	3	1000	910	209	910	209	1000	910	209	1000	910	209	1000	910	209	0
343	dung cake	1000	0	0	0	0	0	0	1000	7	1	7	1	1000	7	1	1000	7	1	1000	7	1	0
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	455	99	455	99	1000	455	99	1000	455	99	1000	455	99	0
345	kerosene – other sources	1000	0	0	0	0	0	0	1000	147	33	147	33	1000	147	33	1000	147	33	1000	147	33	0
346	matches	1000	0	0	0	0	0	0	1000	972	224	972	224	1000	972	224	1000	972	224	1000	972	224	0
347	coal	1000	0	0	0	0	0	0	1000	1	1	1	1	1000	1	1	1000	1	1	1000	1	1	0
348	LPG	1000	0	0	0	0	0	0	1000	812	188	812	188	1000	812	188	1000	812	188	1000	812	188	0
350	charcoal	1000	0	0	0	0	0	0	1000	17	2	17	2	1000	17	2	1000	17	2	1000	17	2	0
351	candle	1000	0	0	0	0	0	0	1000	374	94	374	94	1000	374	94	1000	374	94	1000	374	94	0
352	gobar gas	1000	0	0	0	0	0	0	1000	2	1	2	1	1000	2	1	1000	2	1	1000	2	1	0
353	other fuel	1000	0	0	0	0	0	0	1000	4	1	4	1	1000	4	1	1000	4	1	1000	4	1	0

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat										Urban	
		source of consumption					source of consumption					no. of households reporting consumption	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)				
101	rice – PDS	1000	0	0	0	0	0	0	1000	72	235		
102	rice – other sources	992	1	0	0	0	2	4	1000	910	1812		
103	chira	1000	0	0	0	0	0	0	1000	313	546		
104	khoi lawa	1000	0	0	0	0	0	0	1000	6	11		
105	muri	1000	0	0	0	0	0	0	1000	297	482		
106	other rice products	1000	0	0	0	0	0	0	1000	64	143		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	68	222		
108	wheat/atta – other sources	983	11	0	0	0	1	4	1000	901	1804		
110	maida	1000	0	0	0	0	0	0	1000	121	235		
111	suji rawa	1000	0	0	0	0	0	0	1000	346	566		
112	sewai noodles	1000	0	0	0	0	0	0	1000	29	65		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	283	502		
114	other wheat products	1000	0	0	0	0	0	0	1000	7	12		
115	jowar & products	955	45	0	0	0	0	0	1000	71	170		
116	bajra & products	964	30	4	0	0	0	2	1000	267	597		
117	maize & products	965	27	0	0	0	8	0	1000	24	76		
118	barley & products	1000	0	0	0	0	0	0	1000	2	2		
120	small millets & products	1000	0	0	0	0	0	0	1000	1	3		
121	ragi & products	-	-	-	-	-	-	-	-	-	0		
122	other cereals	1000	0	0	0	0	0	0	1000	1	4		
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	1000	114	193		
140	arhar (tur)	994	1	0	0	0	1	4	1000	895	1793		
141	gram (split)	993	0	0	0	0	2	5	1000	400	812		
142	gram (whole)	994	2	0	0	0	0	4	1000	213	424		
143	moong	995	1	0	0	0	1	3	1000	844	1708		
144	masur	985	0	0	0	0	0	15	1000	55	118		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	997	1	0	0	0	0	0	1	1000	287	589	
146	peas	1000	0	0	0	0	0	0	0	1000	102	201	
147	soyabean	1000	0	0	0	0	0	0	0	1000	0	1	
148	khesari	-	-	-	-	-	-	-	-	-	-	0	
150	other pulses	1000	0	0	0	0	0	0	0	1000	278	551	
151	gram products	1000	0	0	0	0	0	0	0	1000	79	150	
152	besan	1000	0	0	0	0	0	0	0	1000	660	1267	
153	other pulse products	997	0	0	0	0	0	0	3	1000	138	264	
160	milk: liquid	966	28	2	0	0	0	0	4	1000	942	1893	
161	baby food	1000	0	0	0	0	0	0	0	1000	5	6	
162	milk: condensed/powder	1000	0	0	0	0	0	0	0	1000	10	15	
163	curd	1000	0	0	0	0	0	0	0	1000	250	490	
164	ghee	999	0	0	0	1	0	0	0	1000	494	879	
165	butter	1000	0	0	0	0	0	0	0	1000	21	35	
166	ice-cream	1000	0	0	0	0	0	0	0	1000	102	156	
167	other milk products	994	0	0	3	0	0	1	3	1000	215	411	
170	vanaspati margarine	1000	0	0	0	0	0	0	0	1000	60	138	
171	mustard oil	1000	0	0	0	0	0	0	0	1000	35	46	
172	groundnut oil	994	0	0	0	0	0	1	5	1000	571	1138	
173	coconut oil	1000	0	0	0	0	0	0	0	1000	4	6	
174	edible oil (others)	998	0	0	0	0	0	0	2	1000	357	754	
180	eggs	998	2	0	0	0	0	0	0	1000	116	285	
181	fish prawn	995	0	0	0	0	0	0	5	1000	77	174	
182	goat meat/mutton	1000	0	0	0	0	0	0	0	1000	160	329	
183	beef/buffalo meat	1000	0	0	0	0	0	0	0	1000	33	71	
184	pork	-	-	-	-	-	-	-	-	-	-	0	
185	chicken	999	1	0	0	0	0	0	0	1000	95	202	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	0	
190	potato	997	0	0	0	0	1	3	1000	919	1856		
191	onion	996	1	0	0	0	1	3	1000	874	1760		
192	radish	1000	0	0	0	0	0	0	1000	224	473		
193	carrot	994	0	0	0	0	0	6	1000	290	563		
194	turnip	1000	0	0	0	0	0	0	1000	1	2		
195	beet	1000	0	0	0	0	0	0	1000	56	118		
196	sweet potato	1000	0	0	0	0	0	0	1000	65	177		
197	arum	1000	0	0	0	0	0	0	1000	16	41		
198	pumpkin	1000	0	0	0	0	0	0	1000	68	129		
200	gourd	996	3	0	0	0	0	0	1000	740	1431		
201	bitter gourd	999	0	0	0	0	0	0	1000	407	697		
202	cucumber	1000	0	0	0	0	0	0	1000	453	837		
203	parval/ patal	1000	0	0	0	0	0	0	1000	198	339		
204	jhinga/ torai	997	0	0	0	0	3	0	1000	149	315		
205	snake gourd	1000	0	0	0	0	0	0	1000	68	88		
206	papaya (green)	1000	0	0	0	0	0	0	1000	8	21		
207	cauliflower	995	4	0	0	0	0	1	1000	608	1215		
208	cabbage	996	3	0	0	0	0	1	1000	865	1709		
210	brinjal	995	3	0	0	0	1	1	1000	883	1789		
211	lady's finger	997	3	0	0	0	0	0	1000	785	1469		
212	palak/ other leafy vegetables	995	4	0	0	0	0	1	1000	678	1306		
213	french beans and barbati	997	2	0	0	0	0	0	1000	182	355		
214	tomato	999	0	0	0	0	0	1	1000	917	1860		
215	peas	1000	0	0	0	0	0	0	1000	206	361		
216	chillis (green)	996	3	0	0	0	0	1	1000	909	1820		
217	capsicum	1000	0	0	0	0	0	0	1000	91	184		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	1000	0	0	0	0	0	0	1000	3	6		
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	0		
221	lemon	997	1	0	0	0	1	1	1000	833	1627		
222	garlic	999	0	0	0	0	0	1	1000	814	1657		
223	ginger	999	1	0	0	0	0	0	1000	665	1334		
224	other vegetables	995	1	3	0	0	0	1	1000	866	1709		
230	banana	999	0	0	0	0	0	1	1000	683	1320		
231	jackfruit	1000	0	0	0	0	0	0	1000	5	9		
232	watermelon	1000	0	0	0	0	0	0	1000	63	128		
233	pineapple	1000	0	0	0	0	0	0	1000	71	100		
234	coconut	999	0	1	0	0	0	0	1000	110	148		
235	guava	1000	0	0	0	0	0	0	1000	169	303		
236	singara	1000	0	0	0	0	0	0	1000	25	30		
237	orange, mausami	981	0	0	0	19	0	0	1000	55	87		
238	papaya	1000	0	0	0	0	0	0	1000	74	155		
240	mango	991	0	0	0	0	3	5	1000	172	355		
241	kharbooza	1000	0	0	0	0	0	0	1000	23	45		
242	pears (naspoti)	1000	0	0	0	0	0	0	1000	40	61		
243	berries	1000	0	0	0	0	0	0	1000	36	102		
244	leechi	1000	0	0	0	0	0	0	1000	2	6		
245	apple	998	0	0	0	2	0	0	1000	475	792		
246	grapes	988	8	0	0	0	1	3	1000	179	376		
247	other fresh fruits	995	0	0	0	2	0	1	1000	433	888		
250	coconut (copra)	1000	0	0	0	0	0	0	1000	106	162		
251	groundnut	995	4	0	0	0	1	0	1000	455	816		
252	dates	995	3	0	0	3	0	0	1000	84	191		
253	cashewnut	1000	0	0	0	0	0	0	1000	150	261		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	1000	0	0	0	0	0	0	1000	28	54		
255	other nuts	1000	0	0	0	0	0	0	1000	41	59		
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	118	190		
257	other dry fruits	1000	0	0	0	0	0	0	1000	99	221		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	67	203		
261	sugar – other sources	995	0	0	0	0	1	4	1000	929	1856		
262	gur	999	0	0	0	1	0	0	1000	667	1346		
263	candy (misri)	1000	0	0	0	0	0	0	1000	4	3		
264	honey	1000	0	0	0	0	0	0	1000	10	17		
279	salt	997	2	0	0	0	0	0	1000	940	1898		
280	turmeric	998	0	0	0	0	0	1	1000	940	1896		
281	black pepper	1000	0	0	0	0	0	0	1000	297	592		
282	dry chillies	997	1	0	0	0	0	1	1000	940	1893		
283	tamarind	997	0	0	0	0	0	3	1000	336	677		
284	curry powder	998	2	0	0	0	0	0	1000	444	845		
285	oilseeds	999	0	0	0	1	1	0	1000	718	1423		
286	other spices	1000	0	0	0	0	0	0	1000	919	1842		
290	tea: cups	922	0	0	2	46	11	19	1000	526	955		
291	tea: leaf	996	0	0	0	0	0	4	1000	934	1889		
292	coffee: cups	960	0	0	0	0	30	11	1000	18	22		
293	coffee: powder	1000	0	0	0	0	0	0	1000	35	64		
294	ice	1000	0	0	0	0	0	0	1000	4	7		
295	cold beverages: bottled/canned	996	0	0	0	0	2	2	1000	216	330		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	60	91		
297	coconut (green)	993	7	0	0	0	0	0	1000	52	109		
298	other beverages, chocolate, etc.	991	0	0	0	0	0	9	1000	90	206		
300	biscuits	997	0	0	0	1	1	1	1000	731	1331		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
301	salted refreshments	998	0	0	0	0	1	0	0	1	1000	713	1368
302	prepared sweets	992	0	0	0	0	4	0	4	0	1000	205	373
303	cooked meals	982	0	0	0	0	7	0	11	0	1000	102	145
304	cake, pastry	1000	0	0	0	0	0	0	0	0	1000	10	21
305	pickles	975	0	0	0	4	0	0	0	21	1000	271	485
306	sauce	1000	0	0	0	0	0	0	0	0	1000	78	112
307	jam, jelly	1000	0	0	0	0	0	0	0	0	1000	9	16
308	other processed food	999	0	0	0	0	0	0	0	1	1000	416	837
310	pan: leaf	1000	0	0	0	0	0	0	0	0	1000	5	9
311	pan: finished	1000	0	0	0	0	0	0	0	0	1000	88	221
312	supari	1000	0	0	0	0	0	0	0	0	1000	21	30
313	lime	1000	0	0	0	0	0	0	0	0	1000	32	56
314	katha	1000	0	0	0	0	0	0	0	0	1000	2	4
315	other ingredients for pan	1000	0	0	0	0	0	0	0	0	1000	52	82
320	bidi	1000	0	0	0	0	0	0	0	0	1000	169	378
321	cigarettes	1000	0	0	0	0	0	0	0	0	1000	23	41
322	leaf tobacco	1000	0	0	0	0	0	0	0	0	1000	24	56
323	snuff	1000	0	0	0	0	0	0	0	0	1000	9	31
324	hookah tobacco	687	0	0	0	0	0	0	313	0	1000	3	5
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	1000	26	46
327	other tobacco products	1000	0	0	0	0	0	0	0	0	1000	121	242
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	1000	0	0	0	0	0	0	0	0	1000	0	2
332	country liquor	1000	0	0	0	0	0	0	0	0	1000	8	17
333	beer	1000	0	0	0	0	0	0	0	0	1000	3	11
334	foreign liquor	1000	0	0	0	0	0	0	0	0	1000	7	8

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Gujarat								Urban			
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000	in the sample
335	other intoxicants			1000	0	0	0	0	0	0	1000	0	1
340	coke			989	0	0	0	0	0	11	1000	5	12
341	firewood and chips			579	33	3	332	16	24	13	1000	227	536
342	electricity			975	0	0	1	12	7	4	1000	937	1803
343	dung cake			362	218	21	347	51	0	0	1000	64	141
344	kerosene – PDS			1000	0	0	0	0	0	0	1000	251	602
345	kerosene – other sources			1000	0	0	0	0	0	0	1000	164	298
346	matches			1000	0	0	0	0	0	0	1000	953	1888
347	coal			1000	0	0	0	0	0	0	1000	6	10
348	LPG			998	0	0	0	2	0	0	1000	623	1192
350	charcoal			1000	0	0	0	0	0	0	1000	5	15
351	candle			1000	0	0	0	0	0	0	1000	161	258
352	gobar gas			-	-	-	-	-	-	-	-	-	0
353	other fuel			985	5	0	8	2	0	0	1000	56	117

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Haryana										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	0	2		
102	rice – other sources	980	13	0	0	0	5	2	1000	920	937		
103	chira	-	-	-	-	-	-	-	-	-	0		
104	khoi lawa	-	-	-	-	-	-	-	-	-	0		
105	muri	-	-	-	-	-	-	-	-	-	0		
106	other rice products	1000	0	0	0	0	0	0	1000	1	2		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	52	71		
108	wheat/atta – other sources	947	37	1	4	6	3	2	1000	957	981		
110	maida	1000	0	0	0	0	0	0	1000	5	8		
111	suji rawa	1000	0	0	0	0	0	0	1000	170	154		
112	sewai noodles	1000	0	0	0	0	0	0	1000	32	24		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	401	360		
114	other wheat products	1000	0	0	0	0	0	0	1000	4	6		
115	jowar & products	-	-	-	-	-	-	-	-	-	0		
116	bajra & products	1000	0	0	0	0	0	0	1000	33	38		
117	maize & products	1000	0	0	0	0	0	0	1000	65	56		
118	barley & products	1000	0	0	0	0	0	0	1000	0	1		
120	small millets & products	1000	0	0	0	0	0	0	1000	0	1		
121	ragi & products	-	-	-	-	-	-	-	-	-	0		
122	other cereals	1000	0	0	0	0	0	0	1000	5	4		
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	1000	3	2		
140	arhar (tur)	996	4	0	0	0	0	0	1000	213	190		
141	gram (split)	997	0	0	0	0	3	0	1000	702	775		
142	gram (whole)	983	0	0	0	7	7	2	1000	300	297		
143	moong	998	1	0	0	0	1	0	1000	825	863		
144	masur	999	0	0	0	0	0	1	1000	786	790		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Haryana										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	998	0	0	0	0	0	1	1000	536	555		
146	peas	1000	0	0	0	0	0	0	1000	1	1		
147	soyabean	1000	0	0	0	0	0	0	1000	14	8		
148	khesari	1000	0	0	0	0	0	0	1000	1	1		
150	other pulses	1000	0	0	0	0	0	0	1000	289	295		
151	gram products	1000	0	0	0	0	0	0	1000	8	12		
152	besan	997	0	0	0	0	0	0	1000	675	763		
153	other pulse products	1000	0	0	0	0	0	0	1000	43	50		
160	milk: liquid	933	65	0	0	2	0	0	1000	956	999		
161	baby food	1000	0	0	0	0	0	0	1000	9	5		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	9	8		
163	curd	1000	0	0	0	0	0	0	1000	85	75		
164	ghee	960	0	0	3	0	34	3	1000	398	438		
165	butter	989	0	0	0	11	0	0	1000	6	11		
166	ice-cream	1000	0	0	0	0	0	0	1000	16	9		
167	other milk products	953	0	0	47	0	0	0	1000	30	23		
170	vanaspati margarine	998	0	0	0	0	0	0	1000	343	401		
171	mustard oil	995	5	0	0	0	0	0	1000	618	605		
172	groundnut oil	1000	0	0	0	0	0	0	1000	27	29		
173	coconut oil	-	-	-	-	-	-	-	-	-	0		
174	edible oil (others)	1000	0	0	0	0	0	0	1000	262	276		
180	eggs	987	8	0	5	0	0	0	1000	142	121		
181	fish prawn	989	0	0	11	0	0	0	1000	54	28		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	40	41		
183	beef/buffalo meat	1000	0	0	0	0	0	0	1000	7	11		
184	pork	1000	0	0	0	0	0	0	1000	9	13		
185	chicken	990	10	0	0	0	0	0	1000	113	85		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Haryana										Urban	
		source of consumption							no. of households reporting consumption			per 1000 in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	0	
190	potato	997	0	0	0	1	1	0	1000	976	1010	1010	
191	onion	997	0	0	2	1	0	0	1000	963	987	987	
192	radish	975	25	0	0	0	0	0	1000	395	419	419	
193	carrot	999	1	0	0	0	0	0	1000	322	352	352	
194	turnip	1000	0	0	0	0	0	0	1000	32	30	30	
195	beet	-	-	-	-	-	-	-	-	-	0	0	
196	sweet potato	1000	0	0	0	0	0	0	1000	16	20	20	
197	arum	989	0	0	0	11	0	0	1000	131	149	149	
198	pumpkin	994	2	4	0	0	0	0	1000	394	385	385	
200	gourd	984	11	0	0	2	2	0	1000	651	658	658	
201	bitter gourd	1000	0	0	0	0	0	0	1000	207	204	204	
202	cucumber	996	0	0	0	4	0	0	1000	401	384	384	
203	parwal/ patal	1000	0	0	0	0	0	0	1000	5	7	7	
204	jhinga/ torai	966	34	0	0	0	0	0	1000	195	150	150	
205	snake gourd	-	-	-	-	-	-	-	-	-	0	0	
206	papaya (green)	1000	0	0	0	0	0	0	1000	2	2	2	
207	cauliflower	998	2	0	0	0	0	0	1000	589	616	616	
208	cabbage	1000	0	0	0	0	0	0	1000	370	405	405	
210	brinjal	984	12	2	0	2	0	0	1000	719	752	752	
211	lady's finger	980	2	15	0	1	2	0	1000	403	359	359	
212	palak/ other leafy vegetables	973	25	0	1	0	1	0	1000	548	587	587	
213	french beans and barbati	1000	0	0	0	0	0	0	1000	29	24	24	
214	tomato	996	0	1	1	2	0	0	1000	964	993	993	
215	peas	1000	0	0	0	0	0	0	1000	354	383	383	
216	chillis (green)	977	4	0	18	0	0	0	1000	794	846	846	
217	capsicum	1000	0	0	0	0	0	0	1000	94	101	101	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Haryana										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	0	
220	jackfruit (green)	1000	0	0	0	0	0	0	1000	1	1	1	
221	lemon	1000	0	0	0	0	0	0	1000	554	538	538	
222	garlic	987	11	0	2	0	0	0	1000	771	805	805	
223	ginger	1000	0	0	0	0	0	0	1000	544	492	492	
224	other vegetables	982	0	0	10	0	0	8	1000	175	205	205	
230	banana	986	0	2	0	3	8	1	1000	665	652	652	
231	jackfruit	-	-	-	-	-	-	-	-	-	-	0	
232	watermelon	1000	0	0	0	0	0	0	1000	52	60	60	
233	pineapple	1000	0	0	0	0	0	0	1000	9	8	8	
234	coconut	1000	0	0	0	0	0	0	1000	9	6	6	
235	guava	961	0	0	1	0	19	19	1000	335	294	294	
236	singara	1000	0	0	0	0	0	0	1000	26	35	35	
237	orange, mausami	997	0	0	0	0	3	0	1000	140	139	139	
238	papaya	1000	0	0	0	0	0	0	1000	116	130	130	
240	mango	997	2	0	0	1	0	0	1000	158	167	167	
241	kharbooza	1000	0	0	0	0	0	0	1000	20	30	30	
242	pears (naspatti)	1000	0	0	0	0	0	0	1000	52	46	46	
243	berries	985	0	0	0	0	15	0	1000	19	37	37	
244	leechi	1000	0	0	0	0	0	0	1000	7	6	6	
245	apple	990	0	0	0	3	6	1	1000	514	467	467	
246	grapes	990	0	0	0	0	10	0	1000	186	198	198	
247	other fresh fruits	988	0	0	0	0	12	0	1000	198	218	218	
250	coconut (copra)	1000	0	0	0	0	0	0	1000	27	31	31	
251	groundnut	984	2	0	0	14	0	0	1000	223	235	235	
252	dates	1000	0	0	0	0	0	0	1000	45	53	53	
253	cashewnut	990	0	0	0	0	10	0	1000	44	40	40	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								no. of households			
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000	(12) in the sample		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
254	walnut	1000	0	0	0	0	0	0	0	0	1000	17	18
255	other nuts	1000	0	0	0	0	0	0	0	0	1000	8	10
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	0	0	1000	28	25
257	other dry fruits	1000	0	0	0	0	0	0	0	0	1000	13	21
260	sugar – PDS	1000	0	0	0	0	0	0	0	0	1000	1	4
261	sugar – other sources	1000	0	0	0	0	0	0	0	0	1000	964	998
262	gur	984	16	0	0	0	0	0	0	0	1000	72	85
263	candy (misri)	965	0	0	0	0	0	0	35	0	1000	8	10
264	honey	936	0	0	0	0	0	0	64	0	1000	5	7
279	salt	998	2	0	0	0	0	0	0	1	1000	972	1011
280	turmeric	1000	0	0	0	0	0	0	0	0	1000	979	1012
281	black pepper	1000	0	0	0	0	0	0	0	0	1000	93	72
282	dry chillies	1000	0	0	0	0	0	0	0	0	1000	977	1008
283	tamarind	1000	0	0	0	0	0	0	0	0	1000	48	57
284	curry powder	1000	0	0	0	0	0	0	0	0	1000	6	5
285	oilseeds	1000	0	0	0	0	0	0	0	0	1000	17	12
286	other spices	997	2	0	0	0	0	0	0	0	1000	950	969
290	tea: cups	919	0	0	9	43	1	28	1	28	1000	535	525
291	tea: leaf	1000	0	0	0	0	0	0	0	0	1000	923	976
292	coffee: cups	1000	0	0	0	0	0	0	0	0	1000	8	4
293	coffee: powder	1000	0	0	0	0	0	0	0	0	1000	12	12
294	ice	1000	0	0	0	0	0	0	0	0	1000	0	1
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	0	0	1000	150	128
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	0	1000	112	103
297	coconut (green)	1000	0	0	0	0	0	0	0	0	1000	27	16
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	0	0	1000	41	39
300	biscuits	1000	0	0	0	0	0	0	0	0	1000	652	695

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Haryana										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	1000	0	0	0	0	0	0	1000	535	581		
302	prepared sweets	925	0	0	0	0	63	12	1000	257	277		
303	cooked meals	822	0	0	69	20	16	73	1000	84	84		
304	cake, pastry	1000	0	0	0	0	0	0	1000	13	12		
305	pickles	996	0	0	0	0	4	0	1000	243	309		
306	sauce	1000	0	0	0	0	0	0	1000	21	26		
307	jam, jelly	1000	0	0	0	0	0	0	1000	14	11		
308	other processed food	1000	0	0	0	0	0	0	1000	298	323		
310	pan: leaf	1000	0	0	0	0	0	0	1000	2	3		
311	pan: finished	1000	0	0	0	0	0	0	1000	31	13		
312	supari	1000	0	0	0	0	0	0	1000	2	3		
313	lime	1000	0	0	0	0	0	0	1000	1	1		
314	katha	1000	0	0	0	0	0	0	1000	1	1		
315	other ingredients for pan	1000	0	0	0	0	0	0	1000	1	1		
320	bidri	1000	0	0	0	0	0	0	1000	343	379		
321	cigarettes	1000	0	0	0	0	0	0	1000	59	51		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	8	7		
323	snuff	1000	0	0	0	0	0	0	1000	2	1		
324	hookah tobacco	1000	0	0	0	0	0	0	1000	13	15		
325	cheroot	1000	0	0	0	0	0	0	1000	5	2		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	85	84		
327	other tobacco products	-	-	-	-	-	-	-	-	-	0		
330	ganja	-	-	-	-	-	-	-	-	-	0		
331	toddy	-	-	-	-	-	-	-	-	-	0		
332	country liquor	995	0	0	0	5	0	0	1000	100	109		
333	beer	1000	0	0	0	0	0	0	1000	4	3		
334	foreign liquor	933	0	0	0	0	67	0	1000	30	26		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Haryana										Urban	
		source of consumption							no. of households reporting consumption			per 1000 in the sample	(12)
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
335	other intoxicants	1000	0	0	0	0	0	0	1000	0	1		
340	coke	1000	0	0	0	0	0	0	1000	1	2		
341	firewood and chips	608	70	0	286	1	0	36	1000	208	299		
342	electricity	984	0	0	5	4	0	6	1000	946	974		
343	dung cake	411	325	4	241	14	0	5	1000	165	218		
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	82	115		
345	kerosene – other sources	1000	0	0	0	0	0	0	1000	115	115		
346	matches	1000	0	0	0	0	0	0	1000	967	987		
347	coal	992	0	0	8	0	0	0	1000	8	11		
348	LPG	998	0	0	0	1	0	0	1000	768	756		
350	charcoal	1000	0	0	0	0	0	0	1000	2	4		
351	candle	997	0	0	0	3	0	0	1000	740	742		
352	gobar gas	1000	0	0	0	0	0	0	1000	4	5		
353	other fuel	1000	0	0	0	0	0	0	1000	20	16		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Urban	
item code	item	source of consumption								all	no. of households reporting consumption		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	per 1000		in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	141	94		
102	rice – other sources	972	5	0	0	0	23	0	1000	799	305		
103	chira	-	-	-	-	-	-	-	-	-	0		
104	khoi lawa	-	-	-	-	-	-	-	-	-	0		
105	muri	-	-	-	-	-	-	-	-	-	0		
106	other rice products	1000	0	0	0	0	0	0	1000	2	2		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	57	40		
108	wheat/atta – other sources	971	26	1	0	0	0	1	1000	884	354		
110	maida	1000	0	0	0	0	0	0	1000	15	13		
111	suji rawa	1000	0	0	0	0	0	0	1000	380	158		
112	sewai noodles	1000	0	0	0	0	0	0	1000	189	85		
113	bread (bakery)	998	0	0	0	0	2	0	1000	540	226		
114	other wheat products	1000	0	0	0	0	0	0	1000	26	17		
115	jowar & products	1000	0	0	0	0	0	0	1000	1	1		
116	bajra & products	1000	0	0	0	0	0	0	1000	26	1		
117	maize & products	647	197	0	0	0	138	18	1000	145	85		
118	barley & products	0	1000	0	0	0	0	0	1000	1	1		
120	small millets & products	-	-	-	-	-	-	-	-	-	0		
121	ragi & products	-	-	-	-	-	-	-	-	-	0		
122	other cereals	1000	0	0	0	0	0	0	1000	26	1		
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	0		
140	arhar (tur)	1000	0	0	0	0	0	0	1000	286	66		
141	gram (split)	999	0	0	0	0	0	1	1000	746	349		
142	gram (whole)	1000	0	0	0	0	0	0	1000	571	265		
143	moong	999	0	0	0	0	0	1	1000	780	298		
144	masur	1000	0	0	0	0	0	0	1000	674	279		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Urban	
item code	item	source of consumption								all	no. of households reporting consumption		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	996	1	0	0	0	0	3	1	1000	613	310	
146	peas	1000	0	0	0	0	0	0	0	1000	8	3	
147	soyabean	1000	0	0	0	0	0	0	0	1000	26	10	
148	khesari	1000	0	0	0	0	0	0	0	1000	2	1	
150	other pulses	992	5	0	0	0	0	2	1	1000	786	313	
151	gram products	1000	0	0	0	0	0	0	0	1000	4	3	
152	besan	1000	0	0	0	0	0	0	0	1000	640	221	
153	other pulse products	1000	0	0	0	0	0	0	0	1000	55	22	
160	milk: liquid	927	71	2	0	0	0	0	0	1000	866	362	
161	baby food	1000	0	0	0	0	0	0	0	1000	9	6	
162	milk: condensed/powder	994	0	0	0	0	0	6	0	1000	51	20	
163	curd	1000	0	0	0	0	0	0	0	1000	130	82	
164	ghee	932	0	0	5	0	0	62	0	1000	340	150	
165	butter	1000	0	0	0	0	0	0	0	1000	70	40	
166	ice-cream	923	0	0	0	0	0	0	77	1000	29	15	
167	other milk products	922	0	0	54	0	0	24	0	1000	56	31	
170	vanaspati margarine	991	0	0	0	0	0	0	9	1000	142	78	
171	mustard oil	998	0	0	0	0	0	0	2	1000	645	260	
172	groundnut oil	-	-	-	-	-	-	-	-	-	-	0	
173	coconut oil	-	-	-	-	-	-	-	-	-	-	0	
174	edible oil (others)	998	2	0	0	0	0	0	0	1000	555	249	
180	eggs	999	0	1	0	0	0	0	0	1000	272	69	
181	fish prawn	995	0	0	5	0	0	0	0	1000	78	8	
182	goat meat/mutton	1000	0	0	0	0	0	0	0	1000	324	85	
183	beef/ buffalo meat	1000	0	0	0	0	0	0	0	1000	0	1	
184	pork	-	-	-	-	-	-	-	-	-	-	0	
185	chicken	1000	0	0	0	0	0	0	0	1000	61	25	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Himachal Pradesh										Urban	
		source of consumption						no. of households				reporting consumption in the sample	(12)
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	0	
190	potato	998	2	0	0	0	0	0	1000	917	374		
191	onion	1000	0	0	0	0	0	0	1000	911	375		
192	radish	975	23	0	0	0	2	0	1000	393	177		
193	carrot	1000	0	0	0	0	0	0	1000	368	113		
194	turnip	996	4	0	0	0	0	0	1000	83	33		
195	beet	-	-	-	-	-	-	-	-	-	0		
196	sweet potato	1000	0	0	0	0	0	0	1000	1	2		
197	arum	909	35	0	0	0	56	0	1000	137	65		
198	pumpkin	944	7	0	5	0	44	0	1000	175	75		
200	gourd	976	14	0	0	0	10	0	1000	281	140		
201	bitter gourd	1000	0	0	0	0	0	0	1000	181	71		
202	cucumber	971	25	0	4	0	0	0	1000	204	114		
203	parval/ patal	1000	0	0	0	0	0	0	1000	12	2		
204	jhinga/ torai	810	0	0	0	0	190	0	1000	5	6		
205	snake gourd	1000	0	0	0	0	0	0	1000	8	4		
206	papaya (green)	861	139	0	0	0	0	0	1000	13	2		
207	cauliflower	990	5	0	0	0	2	4	1000	745	280		
208	cabbage	999	1	0	0	0	0	0	1000	661	227		
210	brinjal	988	7	4	0	0	0	0	1000	454	199		
211	lady's finger	969	27	1	0	0	3	0	1000	292	151		
212	palak/ other leafy vegetables	920	65	2	8	0	5	0	1000	465	173		
213	french beans and barbati	958	15	0	25	0	1	0	1000	122	43		
214	tomato	997	3	0	0	0	0	0	1000	879	354		
215	peas	1000	0	0	0	0	0	0	1000	620	214		
216	chillis (green)	915	11	0	14	0	9	50	1000	458	139		
217	capsicum	985	15	0	0	0	0	0	1000	113	41		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Himachal Pradesh										Urban				
		source of consumption						no. of households				reporting consumption in the sample	(12)			
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)			(11)		
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	-	-	0	
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	-	-	0	
221	lemon	992	8	0	0	0	0	0	0	0	0	0	0	0	375	153
222	garlic	955	29	0	0	0	0	0	0	14	0	0	2	0	746	278
223	ginger	976	24	0	0	0	0	0	0	0	0	0	0	0	496	166
224	other vegetables	955	45	0	0	0	0	0	0	0	0	0	0	0	128	23
230	banana	990	2	0	0	0	0	0	0	7	0	0	2	0	631	251
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
232	watermelon	1000	0	0	0	0	0	0	0	0	0	0	0	0	70	25
233	pineapple	1000	0	0	0	0	0	0	0	0	0	0	0	0	6	4
234	coconut	1000	0	0	0	0	0	0	0	0	0	0	0	0	8	8
235	guava	976	0	0	0	0	0	0	0	0	0	0	24	0	80	35
236	singara	1000	0	0	0	0	0	0	0	0	0	0	0	0	3	1
237	orange, mausami	1000	0	0	0	0	0	0	0	0	0	0	0	0	116	72
238	papaya	992	8	0	0	0	0	0	0	0	0	0	0	0	22	17
240	mango	993	7	0	0	0	0	0	0	0	0	0	0	0	119	56
241	kharbooza	1000	0	0	0	0	0	0	0	0	0	0	0	0	46	14
242	pears (naspatti)	817	0	0	0	183	0	0	0	0	0	0	0	0	42	16
243	berries	1000	0	0	0	0	0	0	0	0	0	0	0	0	1	1
244	leechi	1000	0	0	0	0	0	0	0	0	0	0	0	0	9	3
245	apple	873	29	0	0	71	0	0	0	11	0	0	16	0	338	154
246	grapes	1000	0	0	0	0	0	0	0	0	0	0	0	0	138	63
247	other fresh fruits	982	18	0	0	0	0	0	0	0	0	0	0	0	51	25
250	coconut (copra)	1000	0	0	0	0	0	0	0	0	0	0	0	0	53	18
251	groundnut	1000	0	0	0	0	0	0	0	0	0	0	0	0	117	68
252	dates	1000	0	0	0	0	0	0	0	0	0	0	0	0	30	15
253	cashewnut	1000	0	0	0	0	0	0	0	0	0	0	0	0	33	11

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Urban	
item code	item	source of consumption								no. of households reporting consumption			
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000	(12) in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	403	72	0	195	0	165	165	1000	10	5		
255	other nuts	1000	0	0	0	0	0	0	1000	28	16		
256	raisin (kishmish, monacca, etc.)	984	0	0	0	0	0	16	1000	74	35		
257	other dry fruits	983	0	0	0	0	17	0	1000	94	36		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	259	175		
261	sugar – other sources	996	0	0	0	0	4	0	1000	849	348		
262	gur	917	83	0	0	0	0	0	1000	54	11		
263	candy (misri)	498	0	0	0	0	0	502	1000	16	4		
264	honey	1000	0	0	0	0	0	0	1000	7	2		
279	salt	1000	0	0	0	0	0	0	1000	919	379		
280	turmeric	1000	0	0	0	0	0	0	1000	911	377		
281	black pepper	1000	0	0	0	0	0	0	1000	139	91		
282	dry chillies	969	13	0	9	0	9	0	1000	891	363		
283	tamarind	1000	0	0	0	0	0	0	1000	27	13		
284	curry powder	1000	0	0	0	0	0	0	1000	18	8		
285	oilseeds	1000	0	0	0	0	0	0	1000	7	1		
286	other spices	986	2	11	0	0	0	1	1000	884	375		
290	tea: cups	688	0	0	1	23	0	288	1000	759	292		
291	tea: leaf	1000	0	0	0	0	0	0	1000	880	369		
292	coffee: cups	1000	0	0	0	0	0	0	1000	22	8		
293	coffee: powder	1000	0	0	0	0	0	0	1000	14	10		
294	ice	-	-	-	-	-	-	-	-	-	0		
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	120	62		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	84	47		
297	coconut (green)	-	-	-	-	-	-	-	-	-	0		
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	5	5		
300	biscuits	1000	0	0	0	0	0	0	1000	715	289		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Urban	
item code	item	source of consumption								all	no. of households reporting consumption		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10)		(11) per 1000	(12) in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	1000	0	0	0	0	0	0	1000	417	199		
302	prepared sweets	913	0	0	0	0	47	40	1000	188	137		
303	cooked meals	870	0	0	0	51	79	0	1000	220	51		
304	cake, pastry	1000	0	0	0	0	0	0	1000	16	7		
305	pickles	977	0	0	0	0	4	19	1000	160	91		
306	sauce	1000	0	0	0	0	0	0	1000	39	24		
307	jam, jelly	1000	0	0	0	0	0	0	1000	4	6		
308	other processed food	975	0	0	0	0	10	15	1000	166	104		
310	pan: leaf	1000	0	0	0	0	0	0	1000	8	2		
311	pan: finished	1000	0	0	0	0	0	0	1000	142	5		
312	supari	-	-	-	-	-	-	-	-	-	0		
313	lime	1000	0	0	0	0	0	0	1000	3	2		
314	katha	-	-	-	-	-	-	-	-	-	0		
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	0		
320	bidi	1000	0	0	0	0	0	0	1000	189	109		
321	cigarettes	1000	0	0	0	0	0	0	1000	148	45		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	3	2		
323	snuff	-	-	-	-	-	-	-	-	-	0		
324	hookah tobacco	1000	0	0	0	0	0	0	1000	1	1		
325	cheroot	-	-	-	-	-	-	-	-	-	0		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	88	14		
327	other tobacco products	1000	0	0	0	0	0	0	1000	2	2		
330	ganja	-	-	-	-	-	-	-	-	-	0		
331	toddy	-	-	-	-	-	-	-	-	-	0		
332	country liquor	1000	0	0	0	0	0	0	1000	186	56		
333	beer	-	-	-	-	-	-	-	-	-	0		
334	foreign liquor	982	0	0	0	0	18	0	1000	49	22		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Himachal Pradesh										Urban				
item code	item	source of consumption								all	no. of households reporting consumption					
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)				
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	935	0	0	65	0	0	0	0	0	0	0	0	1000	11	6
341	firewood and chips	75	139	18	766	0	0	0	2	0	2	0	0	1000	165	88
342	electricity	987	0	0	0	0	0	0	3	0	3	10	0	1000	829	378
343	dung cake	1000	0	0	0	0	0	0	0	0	0	0	0	1000	0	1
344	kerosene – PDS	1000	0	0	0	0	0	0	0	0	0	0	0	1000	89	43
345	kerosene – other sources	1000	0	0	0	0	0	0	0	0	0	0	0	1000	257	43
346	matches	1000	0	0	0	0	0	0	0	0	0	0	0	1000	874	352
347	coal	1000	0	0	0	0	0	0	0	0	0	0	0	1000	3	4
348	LPG	1000	0	0	0	0	0	0	0	0	0	0	0	1000	610	302
350	charcoal	1000	0	0	0	0	0	0	0	0	0	0	0	1000	9	7
351	candle	1000	0	0	0	0	0	0	0	0	0	0	0	1000	220	97
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	449	0	0	551	0	0	0	0	0	0	0	0	1000	4	2

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households reporting consumption		Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)		(12)
101	rice – PDS	1000	0	0	0	0	0	0	0	1000	455	249
102	rice – other sources	802	171	26	0	0	0	1	0	1000	574	655
103	chira	1000	0	0	0	0	0	0	0	1000	6	9
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	0
105	muri	-	-	-	-	-	-	-	-	-	-	0
106	other rice products	1000	0	0	0	0	0	0	0	1000	24	25
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	1000	205	128
108	wheat/atta – other sources	894	105	0	0	0	0	1	0	1000	438	515
110	maida	1000	0	0	0	0	0	0	0	1000	17	22
111	suji rawa	1000	0	0	0	0	0	0	0	1000	189	169
112	sewai noodles	1000	0	0	0	0	0	0	0	1000	69	60
113	bread (bakery)	1000	0	0	0	0	0	0	0	1000	773	593
114	other wheat products	1000	0	0	0	0	0	0	0	1000	14	9
115	jowar & products	1000	0	0	0	0	0	0	0	1000	1	1
116	bajra & products	-	-	-	-	-	-	-	-	-	-	0
117	maize & products	591	409	0	0	0	0	0	0	1000	5	7
118	barley & products	-	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	-	-	-	-	-	-	-	-	-	-	0
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	-	0
140	arhar (tur)	1000	0	0	0	0	0	0	0	1000	39	53
141	gram (split)	998	2	0	0	0	0	0	0	1000	534	515
142	gram (whole)	998	0	0	0	0	0	2	0	1000	284	306
143	moong	999	1	0	0	0	0	1	0	1000	742	564
144	masur	1000	0	0	0	0	0	0	0	1000	473	309

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
145	urd	992	7	0	0	0	1	0	1000	372	435
146	peas	1000	0	0	0	0	0	0	1000	7	9
147	soyabean	1000	0	0	0	0	0	0	1000	132	155
148	khesari	1000	0	0	0	0	0	0	1000	3	5
150	other pulses	987	12	0	0	0	1	0	1000	732	670
151	gram products	1000	0	0	0	0	0	0	1000	12	5
152	besan	1000	0	0	0	0	0	0	1000	156	171
153	other pulse products	1000	0	0	0	0	0	0	1000	58	53
160	milk: liquid	864	134	1	0	0	1	0	1000	985	864
161	baby food	1000	0	0	0	0	0	0	1000	2	6
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	5	6
163	curd	1000	0	0	0	0	0	0	1000	428	325
164	ghee	1000	0	0	0	0	0	0	1000	270	269
165	butter	1000	0	0	0	0	0	0	1000	120	74
166	ice-cream	1000	0	0	0	0	0	0	1000	9	9
167	other milk products	1000	0	0	0	0	0	0	1000	341	283
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	190	223
171	mustard oil	997	2	0	0	0	0	0	1000	979	850
172	groundnut oil	1000	0	0	0	0	0	0	1000	3	7
173	coconut oil	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	1000	0	0	0	0	0	0	1000	87	59
180	eggs	895	100	5	0	0	0	0	1000	655	446
181	fish prawn	1000	0	0	0	0	0	0	1000	54	55
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	640	452
183	beef/ buffalo meat	996	4	0	0	0	0	0	1000	111	121
184	pork	1000	0	0	0	0	0	0	1000	30	2
185	chicken	988	12	0	0	0	0	0	1000	370	286

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	-	0
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	-	0
221	lemon	1000	0	0	0	0	0	0	0	0	0	0	253	270
222	garlic	935	64	0	0	0	0	0	0	2	0	0	688	561
223	ginger	998	2	0	0	0	0	0	0	0	0	0	421	338
224	other vegetables	918	76	5	0	0	0	0	1	0	0	0	537	364
230	banana	995	0	0	0	0	0	0	5	0	0	0	684	586
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	-	0
232	watermelon	1000	0	0	0	0	0	0	0	0	0	0	66	58
233	pineapple	1000	0	0	0	0	0	0	0	0	0	0	0	1
234	coconut	1000	0	0	0	0	0	0	0	0	0	0	1	3
235	guava	743	257	0	0	0	0	0	0	0	0	0	26	37
236	singara	-	-	-	-	-	-	-	-	-	-	-	-	0
237	orange, mausami	997	3	0	0	0	0	0	0	0	0	0	281	251
238	papaya	571	429	0	0	0	0	0	0	0	0	0	9	4
240	mango	1000	0	0	0	0	0	0	0	0	0	0	156	138
241	kharbooza	1000	0	0	0	0	0	0	0	0	0	0	155	76
242	pears (naspatti)	991	2	0	0	0	0	0	7	0	0	0	65	53
243	berries	1000	0	0	0	0	0	0	0	0	0	0	1	1
244	leechi	1000	0	0	0	0	0	0	0	0	0	0	7	4
245	apple	907	20	1	2	44	13	13	13	13	13	427	354	354
246	grapes	1000	0	0	0	0	0	0	0	0	0	0	150	130
247	other fresh fruits	1000	0	0	0	0	0	0	0	0	0	0	15	21
250	coconut (copra)	1000	0	0	0	0	0	0	0	0	0	0	22	17
251	groundnut	1000	0	0	0	0	0	0	0	0	0	0	48	71
252	dates	994	0	0	0	6	0	0	0	0	0	0	115	71
253	cashewnut	1000	0	0	0	0	0	0	0	0	0	0	12	15

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Jammu & Kashmir							Urban		
item code	item	source of consumption							no. of households reporting consumption		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000	(12) in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
254	walnut	971	0	0	0	0	0	29	1000	28	31
255	other nuts	1000	0	0	0	0	0	0	1000	17	16
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	52	54
257	other dry fruits	1000	0	0	0	0	0	0	1000	38	47
260	sugar – PDS	1000	0	0	0	0	0	0	1000	635	452
261	sugar – other sources	999	0	0	0	0	1	0	1000	432	501
262	gur	1000	0	0	0	0	0	0	1000	3	3
263	candy (misri)	1000	0	0	0	0	0	0	1000	19	1
264	honey	-	-	-	-	-	-	-	-	-	0
279	salt	999	1	0	0	0	0	0	1000	988	869
280	turmeric	1000	0	0	0	0	0	0	1000	988	867
281	black pepper	1000	0	0	0	0	0	0	1000	65	33
282	dry chillies	982	18	0	0	0	0	0	1000	985	865
283	tamarind	1000	0	0	0	0	0	0	1000	158	179
284	curry powder	1000	0	0	0	0	0	0	1000	143	62
285	oilseeds	1000	0	0	0	0	0	0	1000	2	3
286	other spices	1000	0	0	0	0	0	0	1000	941	817
290	tea: cups	989	0	0	0	2	10	0	1000	553	499
291	tea: leaf	998	0	1	0	0	0	0	1000	975	864
292	coffee: cups	1000	0	0	0	0	0	0	1000	3	6
293	coffee: powder	1000	0	0	0	0	0	0	1000	14	6
294	ice	-	-	-	-	-	-	-	-	-	0
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	209	212
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	35	29
297	coconut (green)	1000	0	0	0	0	0	0	1000	4	2
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	18	30
300	biscuits	998	0	0	1	0	0	0	1000	937	777

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Jammu & Kashmir							Urban		
item code	item	source of consumption							no. of households reporting consumption		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000	(12) in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
301	salted refreshments	1000	0	0	0	0	0	0	1000	654	540
302	prepared sweets	1000	0	0	0	0	0	0	1000	175	191
303	cooked meals	905	0	0	0	0	83	12	1000	50	53
304	cake, pastry	999	0	0	0	0	0	1	1000	98	61
305	pickles	971	0	0	0	0	3	26	1000	234	221
306	sauce	1000	0	0	0	0	0	0	1000	25	20
307	jam, jelly	1000	0	0	0	0	0	0	1000	46	50
308	other processed food	996	0	0	0	0	0	4	1000	264	316
310	pan: leaf	-	-	-	-	-	-	-	-	-	0
311	pan: finished	1000	0	0	0	0	0	0	1000	1	2
312	supari	1000	0	0	0	0	0	0	1000	0	2
313	lime	-	-	-	-	-	-	-	-	-	0
314	katha	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	1000	0	0	0	0	0	0	1000	0	1
320	bidi	1000	0	0	0	0	0	0	1000	65	81
321	cigarettes	1000	0	0	0	0	0	0	1000	376	255
322	leaf tobacco	1000	0	0	0	0	0	0	1000	5	6
323	snuff	1000	0	0	0	0	0	0	1000	2	2
324	hookah tobacco	1000	0	0	0	0	0	0	1000	277	185
325	cheroot	1000	0	0	0	0	0	0	1000	4	1
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	8	8
327	other tobacco products	1000	0	0	0	0	0	0	1000	14	25
330	ganja	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	0
332	country liquor	1000	0	0	0	0	0	0	1000	28	38
333	beer	1000	0	0	0	0	0	0	1000	0	1
334	foreign liquor	1000	0	0	0	0	0	0	1000	25	26

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption									no. of households reporting consumption		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000	(12) in the sample		
335	other intoxicants	1000	0	0	0	0	0	0	0	0	0	1	1
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	491	238	28	237	0	0	6	1000	286	286	263	263
342	electricity	999	0	0	0	0	0	0	1000	940	940	816	816
343	dung cake	363	435	5	198	0	0	0	1000	137	137	91	91
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	534	534	359	359
345	kerosene – other sources	995	0	0	0	0	0	0	1000	88	88	123	123
346	matches	1000	0	0	0	0	0	0	1000	975	975	855	855
347	coal	1000	0	0	0	0	0	0	1000	4	4	5	5
348	LPG	999	0	0	0	1	1	0	1000	732	732	647	647
350	charcoal	1000	0	0	0	0	0	0	1000	95	95	60	60
351	candle	999	0	0	0	0	0	0	1000	761	761	691	691
352	gobar gas	1000	0	0	0	0	0	0	1000	3	3	3	3
353	other fuel	1000	0	0	0	0	0	0	1000	2	2	4	4

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Jharkhand										Urban	
		source of consumption					source of consumption					no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	28	30		
102	rice – other sources	937	55	4	0	0	0	4	1000	918	988		
103	chira	1000	0	0	0	0	0	0	1000	297	311		
104	khoi lawa	1000	0	0	0	0	0	0	1000	3	3		
105	muri	984	0	0	16	0	0	0	1000	144	189		
106	other rice products	1000	0	0	0	0	0	0	1000	0	2		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	20	28		
108	wheat/atta – other sources	982	17	0	0	0	0	1	1000	875	937		
110	maida	1000	0	0	0	0	0	0	1000	201	175		
111	suji rawa	1000	0	0	0	0	0	0	1000	446	387		
112	sewai noodles	1000	0	0	0	0	0	0	1000	234	196		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	244	228		
114	other wheat products	-	-	-	-	-	-	-	-	-	0		
115	jowar & products	-	-	-	-	-	-	-	-	-	0		
116	bajra & products	-	-	-	-	-	-	-	-	-	0		
117	maize & products	993	7	0	0	0	0	0	1000	16	37		
118	barley & products	-	-	-	-	-	-	-	-	-	0		
120	small millets & products	-	-	-	-	-	-	-	-	-	0		
121	ragi & products	-	-	-	-	-	-	-	-	-	0		
122	other cereals	-	-	-	-	-	-	-	-	-	0		
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	0		
140	arhar (tur)	999	1	0	0	0	0	0	1000	772	771		
141	gram (split)	998	2	0	0	0	0	0	1000	326	291		
142	gram (whole)	1000	0	0	0	0	0	0	1000	421	386		
143	moong	990	9	0	0	0	0	0	1000	285	286		
144	masur	999	1	0	0	0	0	0	1000	697	745		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Jharkhand										Urban				
		source of consumption							no. of households			reporting consumption in the sample				
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)		
145	urd	1000	0	0	0	0	0	0	0	0	0	0	0	1000	73	81
146	peas	1000	0	0	0	0	0	0	0	0	0	0	0	1000	14	17
147	soyabean	1000	0	0	0	0	0	0	0	0	0	0	0	1000	126	83
148	khesari	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
150	other pulses	1000	0	0	0	0	0	0	0	0	0	0	0	1000	16	34
151	gram products	1000	0	0	0	0	0	0	0	0	0	0	0	1000	176	133
152	besan	1000	0	0	0	0	0	0	0	0	0	0	0	1000	345	297
153	other pulse products	1000	0	0	0	0	0	0	0	0	0	0	0	1000	35	46
160	milk: liquid	972	27	1	0	0	0	0	0	0	0	0	0	1000	692	650
161	baby food	1000	0	0	0	0	0	0	0	0	0	0	0	1000	18	15
162	milk: condensed/powder	1000	0	0	0	0	0	0	0	0	0	0	0	1000	147	109
163	curd	993	0	0	0	0	0	0	0	0	0	0	0	1000	43	59
164	ghee	994	0	0	0	0	0	0	0	0	0	0	0	1000	132	172
165	butter	1000	0	0	0	0	0	0	0	0	0	0	0	1000	38	31
166	ice-cream	1000	0	0	0	0	0	0	0	0	0	0	0	1000	18	10
167	other milk products	1000	0	0	0	0	0	0	0	0	0	0	0	1000	2	5
170	vanaspati margarine	1000	0	0	0	0	0	0	0	0	0	0	0	1000	341	339
171	mustard oil	1000	0	0	0	0	0	0	0	0	0	0	0	1000	889	972
172	groundnut oil	1000	0	0	0	0	0	0	0	0	0	0	0	1000	16	11
173	coconut oil	1000	0	0	0	0	0	0	0	0	0	0	0	1000	3	1
174	edible oil (others)	1000	0	0	0	0	0	0	0	0	0	0	0	1000	217	131
180	eggs	989	11	0	0	0	0	0	0	0	0	0	0	1000	293	286
181	fish prawn	999	0	0	0	1	0	0	0	0	0	0	0	1000	496	438
182	goat meat/mutton	997	2	0	0	0	1	0	0	0	0	0	0	1000	272	254
183	beef/buffalo meat	1000	0	0	0	0	0	0	0	0	0	0	0	1000	41	46
184	pork	1000	0	0	0	0	0	0	0	0	0	0	0	1000	15	11
185	chicken	986	13	0	0	0	0	0	0	0	0	0	0	1000	296	254

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Jharkhand										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	1000	3	2		
190	potato	987	13	0	0	0	0	0	1000	925	995		
191	onion	995	5	0	0	0	0	0	1000	920	986		
192	radish	994	6	0	0	0	0	0	1000	582	592		
193	carrot	998	2	0	0	0	0	0	1000	246	178		
194	turnip	1000	0	0	0	0	0	0	1000	19	14		
195	beet	1000	0	0	0	0	0	0	1000	43	25		
196	sweet potato	1000	0	0	0	0	0	0	1000	8	10		
197	arum	1000	0	0	0	0	0	0	1000	65	62		
198	pumpkin	956	44	0	0	0	0	0	1000	296	354		
200	gourd	979	21	0	0	0	0	0	1000	539	455		
201	bitter gourd	979	21	0	0	0	0	0	1000	409	356		
202	cucumber	996	4	0	0	0	0	0	1000	305	264		
203	parval/ patal	1000	0	0	0	0	0	0	1000	506	488		
204	jhinga/ torai	991	9	0	0	0	0	0	1000	372	368		
205	snake gourd	1000	0	0	0	0	0	0	1000	5	3		
206	papaya (green)	930	68	0	3	0	0	0	1000	117	97		
207	cauliflower	974	26	0	0	0	0	0	1000	514	502		
208	cabbage	971	29	0	0	0	0	0	1000	466	464		
210	brinjal	996	4	0	0	0	0	0	1000	761	757		
211	lady's finger	996	4	0	0	0	0	0	1000	513	539		
212	palak/ other leafy vegetables	982	15	2	1	0	0	0	1000	695	736		
213	french beans and barbati	979	21	0	0	0	0	0	1000	450	436		
214	tomato	984	16	0	0	0	0	0	1000	823	802		
215	peas	945	55	0	0	0	0	0	1000	190	179		
216	chillis (green)	983	17	0	0	0	0	0	1000	867	940		
217	capsicum	1000	0	0	0	0	0	0	1000	48	36		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Jharkhand										Urban		
		source of consumption							no. of households			reporting consumption in the sample		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)
218	plantain (green)	1000	0	0	0	0	0	0	0	0	0	0	110	78
220	jackfruit (green)	952	1	0	0	26	0	0	0	0	21	0	121	92
221	lemon	995	5	0	0	0	0	0	0	0	0	0	533	491
222	garlic	982	18	0	0	0	0	0	0	0	0	0	863	931
223	ginger	993	7	0	0	0	0	0	0	0	0	0	758	774
224	other vegetables	988	6	0	5	0	0	0	0	0	0	0	230	208
230	banana	994	5	0	0	0	0	0	0	0	1	0	432	429
231	jackfruit	1000	0	0	0	0	0	0	0	0	0	0	1	1
232	watermelon	983	17	0	0	0	0	0	0	0	0	0	94	74
233	pineapple	957	43	0	0	0	0	0	0	0	0	0	17	12
234	coconut	1000	0	0	0	0	0	0	0	0	0	0	9	14
235	guava	943	43	0	0	2	0	0	0	2	10	0	116	113
236	singara	1000	0	0	0	0	0	0	0	0	0	0	39	24
237	orange, mausami	999	1	0	0	0	0	0	0	0	0	0	46	41
238	papaya	870	130	0	0	0	0	0	0	0	0	0	52	46
240	mango	983	15	0	0	0	0	0	0	0	1	0	165	171
241	kharbooza	1000	0	0	0	0	0	0	0	0	0	0	18	10
242	pears (naspoti)	1000	0	0	0	0	0	0	0	0	0	0	13	16
243	berries	604	0	0	0	396	0	0	0	0	0	0	12	6
244	leechi	1000	0	0	0	0	0	0	0	0	0	0	31	26
245	apple	988	10	0	0	0	0	0	0	0	1	0	325	293
246	grapes	1000	0	0	0	0	0	0	0	0	0	0	81	68
247	other fresh fruits	1000	0	0	0	0	0	0	0	0	0	0	27	40
250	coconut (copra)	1000	0	0	0	0	0	0	0	0	0	0	111	61
251	groundnut	990	10	0	0	0	0	0	0	0	0	0	89	87
252	dates	1000	0	0	0	0	0	0	0	0	0	0	72	47
253	cashewnut	1000	0	0	0	0	0	0	0	0	0	0	117	89

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Jharkhand										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	945	55	0	0	0	0	0	1000	7	5		
255	other nuts	1000	0	0	0	0	0	0	1000	2	3		
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	200	160		
257	other dry fruits	1000	0	0	0	0	0	0	1000	41	41		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	8	6		
261	sugar – other sources	1000	0	0	0	0	0	0	1000	896	953		
262	gur	998	0	0	0	0	0	2	1000	195	198		
263	candy (misri)	1000	0	0	0	0	0	0	1000	25	23		
264	honey	1000	0	0	0	0	0	0	1000	12	16		
279	salt	1000	0	0	0	0	0	0	1000	914	988		
280	turmeric	1000	0	0	0	0	0	0	1000	894	954		
281	black pepper	1000	0	0	0	0	0	0	1000	631	580		
282	dry chillies	995	5	0	0	0	0	0	1000	796	790		
283	tamarind	1000	0	0	0	0	0	0	1000	54	43		
284	curry powder	1000	0	0	0	0	0	0	1000	96	173		
285	oilseeds	997	3	0	0	0	0	0	1000	630	618		
286	other spices	995	5	0	0	0	0	0	1000	911	981		
290	tea: cups	973	0	0	1	16	2	8	1000	459	546		
291	tea: leaf	989	4	7	0	0	0	0	1000	849	882		
292	coffee: cups	1000	0	0	0	0	0	0	1000	8	6		
293	coffee: powder	1000	0	0	0	0	0	0	1000	16	13		
294	ice	1000	0	0	0	0	0	0	1000	1	4		
295	cold beverages: bottled/canned	982	0	0	0	0	0	18	1000	80	79		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	24	25		
297	coconut (green)	1000	0	0	0	0	0	0	1000	14	9		
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	43	63		
300	biscuits	1000	0	0	0	0	0	0	1000	763	754		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Jharkhand										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)
301	salted refreshments	998	0	0	0	0	2	0	0	0	1000	637	663
302	prepared sweets	999	0	0	0	0	0	0	1	0	1000	440	453
303	cooked meals	753	0	0	0	57	15	10	165	1000	1000	142	151
304	cake, pastry	1000	0	0	0	0	0	0	0	0	1000	12	14
305	pickles	996	0	0	0	0	0	0	4	1000	127	140	
306	sauce	1000	0	0	0	0	0	0	0	1000	63	53	
307	jam, jelly	1000	0	0	0	0	0	0	0	1000	35	26	
308	other processed food	1000	0	0	0	0	0	0	0	1000	174	172	
310	pan: leaf	1000	0	0	0	0	0	0	0	1000	7	7	
311	pan: finished	1000	0	0	0	0	0	0	0	1000	139	170	
312	supari	1000	0	0	0	0	0	0	0	1000	4	4	
313	lime	544	0	0	0	406	0	0	49	1000	278	304	
314	katha	283	0	0	0	717	0	0	0	1000	8	3	
315	other ingredients for pan	1000	0	0	0	0	0	0	0	1000	3	6	
320	bidi	1000	0	0	0	0	0	0	0	1000	45	30	
321	cigarettes	1000	0	0	0	0	0	0	0	1000	40	46	
322	leaf tobacco	1000	0	0	0	0	0	0	0	1000	358	462	
323	snuff	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	1000	0	0	0	0	0	0	0	1000	4	2	
325	cheroot	1000	0	0	0	0	0	0	0	1000	2	1	
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	1000	11	10	
327	other tobacco products	1000	0	0	0	0	0	0	0	1000	34	42	
330	ganja	1000	0	0	0	0	0	0	0	1000	3	2	
331	toddy	1000	0	0	0	0	0	0	0	1000	0	2	
332	country liquor	999	0	0	0	0	0	0	1	1000	147	160	
333	beer	1000	0	0	0	0	0	0	0	1000	1	1	
334	foreign liquor	993	0	0	0	0	0	0	7	1000	17	24	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Jharkhand										Urban			
item code	item	source of consumption								all	no. of households reporting consumption				
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)			
335	other intoxicants	1000	0	0	0	0	0	0	0	0	0	0	1000	48	40
340	coke	973	0	0	0	0	0	0	0	0	0	27	1000	21	23
341	firewood and chips	613	11	2	355	0	0	0	0	0	0	19	1000	315	423
342	electricity	749	0	0	33	25	0	0	0	0	0	193	1000	829	826
343	dung cake	759	74	26	116	0	2	0	0	0	2	22	1000	229	245
344	kerosene – PDS	1000	0	0	0	0	0	0	0	0	0	0	1000	193	288
345	kerosene – other sources	1000	0	0	0	0	0	0	0	0	0	0	1000	635	737
346	matches	999	0	0	0	0	0	0	0	0	0	1	1000	929	981
347	coal	758	0	0	76	52	0	0	0	0	0	114	1000	328	371
348	LPG	994	0	0	0	3	0	0	0	0	0	3	1000	442	404
350	charcoal	1000	0	0	0	0	0	0	0	0	0	0	1000	2	4
351	candle	1000	0	0	0	0	0	0	0	0	0	0	1000	146	153
352	gobar gas	0	1000	0	0	0	0	0	0	0	0	0	1000	1	1
353	other fuel	869	0	8	69	45	0	0	0	0	0	9	1000	39	48

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Karnataka										Urban	
item code	item	source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	210	494		
102	rice – other sources	983	13	0	2	0	2	1	1000	831	1859		
103	chira	1000	0	0	0	0	0	0	1000	410	878		
104	khoi lawa	1000	0	0	0	0	0	0	1000	0	3		
105	muri	998	0	0	0	0	2	0	1000	236	572		
106	other rice products	1000	0	0	0	0	0	0	1000	40	84		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	146	360		
108	wheat/atta – other sources	981	18	0	0	0	0	0	1000	691	1442		
110	maida	1000	0	0	0	0	0	0	1000	309	608		
111	suji rawa	1000	0	0	0	0	0	0	1000	762	1666		
112	sewai noodles	1000	0	0	0	0	0	0	1000	116	184		
113	bread (bakery)	998	0	0	0	0	0	2	1000	369	780		
114	other wheat products	1000	0	0	0	0	0	0	1000	5	4		
115	jowar & products	899	94	0	2	0	1	4	1000	271	710		
116	bajra & products	916	84	0	0	0	0	0	1000	16	24		
117	maize & products	1000	0	0	0	0	0	0	1000	3	9		
118	barley & products	1000	0	0	0	0	0	0	1000	0	1		
120	small millets & products	1000	0	0	0	0	0	0	1000	0	1		
121	ragi & products	976	22	0	0	0	2	1	1000	408	868		
122	other cereals	1000	0	0	0	0	0	0	1000	7	7		
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	1000	6	12		
140	arhar (tur)	980	20	0	0	0	0	0	1000	897	2007		
141	gram (split)	1000	0	0	0	0	0	0	1000	542	1118		
142	gram (whole)	988	12	0	0	0	0	0	1000	347	757		
143	moong	974	25	0	0	0	0	2	1000	472	1090		
144	masur	1000	0	0	0	0	0	0	1000	81	173		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Karnataka										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	999	1	0	0	0	0	0	1000	659	1383		
146	peas	1000	0	0	0	0	0	0	1000	97	190		
147	soyabean	1000	0	0	0	0	0	0	1000	6	8		
148	khesari	1000	0	0	0	0	0	0	1000	5	9		
150	other pulses	987	13	0	0	0	0	0	1000	500	1096		
151	gram products	1000	0	0	0	0	0	0	1000	132	258		
152	besan	1000	0	0	0	0	0	0	1000	157	283		
153	other pulse products	987	0	0	0	0	0	0	1000	102	248		
160	milk: liquid	981	19	0	0	0	0	13	1000	889	1978		
161	baby food	1000	0	0	0	0	0	0	1000	4	11		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	10	26		
163	curd	1000	0	0	0	0	0	0	1000	53	107		
164	ghee	998	0	0	0	0	0	1	1000	168	310		
165	butter	1000	0	0	0	0	0	0	1000	35	68		
166	ice-cream	1000	0	0	0	0	0	0	1000	15	30		
167	other milk products	-	-	-	-	-	-	-	-	-	0		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	22	52		
171	mustard oil	1000	0	0	0	0	0	0	1000	1	4		
172	groundnut oil	1000	0	0	0	0	0	0	1000	395	880		
173	coconut oil	946	48	6	0	0	0	0	1000	16	71		
174	edible oil (others)	1000	0	0	0	0	0	0	1000	514	1134		
180	eggs	988	9	3	0	0	0	0	1000	468	1013		
181	fish prawn	995	0	0	1	0	0	4	1000	156	358		
182	goat meat/mutton	994	4	0	0	1	0	0	1000	334	709		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	107	236		
184	pork	1000	0	0	0	0	0	0	1000	6	19		
185	chicken	998	2	0	0	0	0	0	1000	335	693		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Karnataka										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	0	
190	potato	999	0	0	0	0	0	0	1000	764	1649		
191	onion	998	2	0	0	0	0	0	1000	905	2045		
192	radish	999	1	0	0	0	0	0	1000	519	1106		
193	carrot	998	1	0	0	0	0	0	1000	538	1083		
194	turnip	1000	0	0	0	0	0	0	1000	44	103		
195	beet	999	0	0	1	0	0	0	1000	255	564		
196	sweet potato	1000	0	0	0	0	0	0	1000	39	61		
197	arum	1000	0	0	0	0	0	0	1000	3	7		
198	pumpkin	1000	0	0	0	0	0	0	1000	148	324		
200	gourd	994	4	0	0	0	1	0	1000	233	522		
201	bitter gourd	997	1	0	0	0	0	0	1000	198	399		
202	cucumber	999	0	0	0	0	0	0	1000	664	1452		
203	parval/ patal	1000	0	0	0	0	0	0	1000	11	40		
204	jhinga/ torai	1000	0	0	0	0	0	0	1000	261	612		
205	snake gourd	1000	0	0	0	0	0	0	1000	91	174		
206	papaya (green)	1000	0	0	0	0	0	0	1000	1	4		
207	cauliflower	1000	0	0	0	0	0	0	1000	257	475		
208	cabbage	998	0	0	0	0	0	0	1000	540	1187		
210	brinjal	997	2	0	0	0	1	0	1000	776	1755		
211	lady's finger	999	0	0	0	0	1	0	1000	598	1224		
212	palak/ other leafy vegetables	985	2	0	5	0	1	7	1000	885	1990		
213	french beans and barbati	998	2	0	0	0	0	0	1000	452	898		
214	tomato	995	1	1	1	0	1	0	1000	877	1959		
215	peas	1000	0	0	0	0	0	0	1000	65	106		
216	chillis (green)	997	1	0	0	0	0	1	1000	872	1980		
217	capsicum	1000	0	0	0	0	0	0	1000	100	196		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Karnataka										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	1000	0	0	0	0	0	0	1000	28	46		
220	jackfruit (green)	0	0	0	0	0	1000	0	1000	0	1		
221	lemon	998	1	0	0	0	0	0	1000	788	1686		
222	garlic	1000	0	0	0	0	0	0	1000	822	1835		
223	ginger	998	0	0	0	0	0	1	1000	695	1510		
224	other vegetables	997	3	0	1	0	0	0	1000	504	1124		
230	banana	996	3	0	1	0	0	0	1000	846	1818		
231	jackfruit	903	0	0	97	0	0	0	1000	6	11		
232	watermelon	1000	0	0	0	0	0	0	1000	88	163		
233	pineapple	1000	0	0	0	0	0	0	1000	27	62		
234	coconut	972	22	2	1	0	0	3	1000	849	1893		
235	guava	997	0	0	3	0	0	0	1000	78	141		
236	singara	1000	0	0	0	0	0	0	1000	1	1		
237	orange, mausami	998	1	0	0	0	0	1	1000	155	282		
238	papaya	961	35	0	0	0	0	4	1000	58	88		
240	mango	982	6	0	0	0	11	1	1000	165	345		
241	kharbooza	1000	0	0	0	0	0	0	1000	1	4		
242	pears (naspoti)	1000	0	0	0	0	0	0	1000	0	1		
243	berries	909	0	0	0	0	0	91	1000	14	12		
244	leechi	-	-	-	-	-	-	-	-	-	0		
245	apple	1000	0	0	0	0	0	0	1000	275	541		
246	grapes	997	1	0	0	0	1	0	1000	193	386		
247	other fresh fruits	987	0	0	0	0	4	8	1000	152	316		
250	coconut (copra)	967	32	0	0	0	0	0	1000	175	384		
251	groundnut	986	13	0	0	0	0	0	1000	595	1253		
252	dates	1000	0	0	0	0	0	0	1000	13	37		
253	cashewnut	1000	0	0	0	0	0	0	1000	161	317		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Karnataka										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	1000	0	0	0	0	0	0	1000	3	3		
255	other nuts	1000	0	0	0	0	0	0	1000	9	15		
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	113	244		
257	other dry fruits	1000	0	0	0	0	0	0	1000	48	116		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	48	105		
261	sugar – other sources	1000	0	0	0	0	0	0	1000	887	1991		
262	gur	1000	0	0	0	0	0	0	1000	396	902		
263	candy (misri)	1000	0	0	0	0	0	0	1000	8	12		
264	honey	982	9	0	0	0	0	0	1000	19	28		
279	salt	1000	0	0	0	0	0	0	1000	910	2054		
280	turmeric	1000	0	0	0	0	0	0	1000	879	1955		
281	black pepper	998	0	0	0	0	0	0	1000	616	1226		
282	dry chillies	997	3	0	0	0	0	0	1000	881	1985		
283	tamarind	995	4	0	1	0	0	0	1000	813	1840		
284	curry powder	1000	0	0	0	0	0	0	1000	654	1435		
285	oilseeds	999	1	0	0	0	0	0	1000	686	1517		
286	other spices	1000	0	0	0	0	0	0	1000	858	1891		
290	tea: cups	958	0	0	2	12	1	27	1000	715	1530		
291	tea: leaf	1000	0	0	0	0	0	0	1000	760	1698		
292	coffee: cups	957	0	0	0	9	0	34	1000	170	369		
293	coffee: powder	994	6	0	0	0	0	0	1000	416	845		
294	ice	1000	0	0	0	0	0	0	1000	1	6		
295	cold beverages: bottled/canned	999	0	0	0	0	0	1	1000	35	77		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	56	93		
297	coconut (green)	942	58	0	0	0	0	0	1000	81	176		
298	other beverages, chocolate, etc.	996	0	0	0	0	0	4	1000	166	320		
300	biscuits	995	0	0	0	0	3	2	1000	527	1117		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Karnataka										Urban	
item code	item	source of consumption								all	no. of households reporting consumption		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10)		(11) per 1000	(12) in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	991	0	0	0	0	0	5	4	1000	603	1278	
302	prepared sweets	971	0	0	0	0	0	26	3	1000	262	536	
303	cooked meals	983	0	0	0	4	0	0	13	1000	219	416	
304	cake, pastry	989	0	0	0	0	0	0	11	1000	54	109	
305	pickles	991	0	0	0	1	0	0	8	1000	253	519	
306	sauce	1000	0	0	0	0	0	0	0	1000	26	31	
307	jam, jelly	983	0	0	0	0	0	0	17	1000	35	51	
308	other processed food	956	0	0	2	7	3	32	32	1000	754	1683	
310	pan: leaf	1000	0	0	0	0	0	0	0	1000	137	345	
311	pan: finished	1000	0	0	0	0	0	0	0	1000	32	77	
312	supari	1000	0	0	0	0	0	0	0	1000	150	378	
313	lime	1000	0	0	0	0	0	0	0	1000	135	338	
314	katha	1000	0	0	0	0	0	0	0	1000	6	16	
315	other ingredients for pan	1000	0	0	0	0	0	0	0	1000	8	32	
320	bidi	1000	0	0	0	0	0	0	0	1000	170	441	
321	cigarettes	1000	0	0	0	0	0	0	0	1000	87	153	
322	leaf tobacco	997	0	0	0	0	0	0	3	1000	42	80	
323	snuff	1000	0	0	0	0	0	0	0	1000	1	3	
324	hookah tobacco	1000	0	0	0	0	0	0	0	1000	0	2	
325	cheroot	1000	0	0	0	0	0	0	0	1000	1	1	
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	1000	5	15	
327	other tobacco products	976	0	0	0	0	0	0	24	1000	36	83	
330	ganja	-	-	-	-	-	-	-	-	-	-	0	
331	toddy	1000	0	0	0	0	0	0	0	1000	1	1	
332	country liquor	992	0	0	0	0	0	0	8	1000	83	200	
333	beer	1000	0	0	0	0	0	0	0	1000	13	23	
334	foreign liquor	1000	0	0	0	0	0	0	0	1000	56	121	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Karnataka										Urban			
		source of consumption						no. of households							
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
335	other intoxicants			1000	0	0	0	0	0	0	0	0	1000	1	1
340	coke			1000	0	0	0	0	0	0	0	0	1000	0	1
341	firewood and chips			760	42	13	162	0	3	22	1000	395	1038	1038	1038
342	electricity			972	0	0	4	5	0	18	1000	958	2096	2096	2096
343	dung cake			339	409	0	252	0	0	0	1000	13	40	40	40
344	kerosene – PDS			1000	0	0	0	0	0	0	1000	306	759	759	759
345	kerosene – other sources			994	0	0	0	0	0	6	1000	260	677	677	677
346	matches			1000	0	0	0	0	0	0	1000	915	2051	2051	2051
347	coal			1000	0	0	0	0	0	0	1000	2	5	5	5
348	LPG			999	0	0	0	0	1	0	1000	542	1068	1068	1068
350	charcoal			1000	0	0	0	0	0	0	1000	4	14	14	14
351	candle			1000	0	0	0	0	0	0	1000	258	570	570	570
352	gobar gas			739	261	0	0	0	0	0	1000	0	3	3	3
353	other fuel			898	18	27	50	0	3	4	1000	27	73	73	73

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Kerala										Urban	
		source of consumption						source of consumption				no. of households reporting consumption	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	0	1000	233	503	
102	rice – other sources	983	8	4	0	0	3	2	1000	867	1713		
103	chira	1000	0	0	0	0	0	0	1000	43	108		
104	khoi lawa	1000	0	0	0	0	0	0	1000	2	2		
105	muri	1000	0	0	0	0	0	0	1000	2	2		
106	other rice products	999	0	0	0	0	1	0	1000	198	322		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	121	277		
108	wheat/atta – other sources	999	0	0	0	1	0	0	1000	611	1163		
110	maida	1000	0	0	0	0	0	0	1000	266	514		
111	suji rawa	1000	0	0	0	0	0	0	1000	365	674		
112	sewai noodles	1000	0	0	0	0	0	0	1000	38	53		
113	bread (bakery)	993	0	0	0	0	7	0	1000	282	501		
114	other wheat products	1000	0	0	0	0	0	0	1000	13	18		
115	jowar & products	-	-	-	-	-	-	-	-	-	0	0	
116	bajra & products	-	-	-	-	-	-	-	-	-	0	0	
117	maize & products	1000	0	0	0	0	0	0	1000	0	1		
118	barley & products	1000	0	0	0	0	0	0	1000	0	1		
120	small millets & products	-	-	-	-	-	-	-	-	-	0	0	
121	ragi & products	1000	0	0	0	0	0	0	1000	20	35		
122	other cereals	1000	0	0	0	0	0	0	1000	10	20		
139	cereal substitutes (tapioca, etc.)	917	36	15	1	0	17	14	1000	449	869		
140	arhar (tur)	1000	0	0	0	0	0	0	1000	752	1516		
141	gram (split)	1000	0	0	0	0	0	0	1000	41	81		
142	gram (whole)	1000	0	0	0	0	0	0	1000	563	1081		
143	moong	999	0	0	0	0	1	0	1000	635	1227		
144	masur	1000	0	0	0	0	0	0	1000	15	38		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Kerala										Urban	
		source of consumption							no. of households reporting consumption			per 1000 in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	999	0	0	0	0	0	0	1	1000	644	1218	
146	peas	999	0	0	0	0	0	1	0	1000	200	382	
147	soyabean	1000	0	0	0	0	0	0	0	1000	6	9	
148	khesari	1000	0	0	0	0	0	0	0	1000	1	2	
150	other pulses	1000	0	0	0	0	0	0	0	1000	156	330	
151	gram products	1000	0	0	0	0	0	0	0	1000	9	23	
152	besan	1000	0	0	0	0	0	0	0	1000	16	33	
153	other pulse products	999	0	0	0	0	0	0	0	1000	585	1099	
160	milk: liquid	953	39	3	0	0	0	3	2	1000	765	1497	
161	baby food	1000	0	0	0	0	0	0	0	1000	29	62	
162	milk: condensed/powder	977	0	0	0	0	0	23	0	1000	109	235	
163	curd	991	0	0	0	0	0	9	0	1000	130	250	
164	ghee	996	0	0	0	0	0	1	1	1000	116	205	
165	butter	961	0	0	0	0	0	39	0	1000	24	36	
166	ice-cream	998	0	0	0	0	0	2	0	1000	35	65	
167	other milk products	763	0	0	0	0	0	95	142	1000	8	18	
170	vanaspati margarine	1000	0	0	0	0	0	0	0	1000	29	61	
171	mustard oil	1000	0	0	0	0	0	0	0	1000	0	1	
172	groundnut oil	1000	0	0	0	0	0	0	0	1000	10	24	
173	coconut oil	964	31	1	0	0	0	4	0	1000	835	1670	
174	edible oil (others)	997	1	0	0	0	0	0	2	1000	487	917	
180	eggs	906	73	13	0	0	0	3	5	1000	583	1098	
181	fish prawn	976	0	0	4	0	0	5	14	1000	822	1673	
182	goat meat/mutton	1000	0	0	0	0	0	0	0	1000	38	73	
183	beef/buffalo meat	984	0	0	0	0	0	16	0	1000	265	510	
184	pork	1000	0	0	0	0	0	0	0	1000	14	21	
185	chicken	994	0	0	0	0	0	6	0	1000	304	585	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	925	20	9	45	0	0	0	1000	18	33		
190	potato	999	0	0	1	0	1	0	1000	778	1517		
191	onion	998	0	0	0	0	2	0	1000	912	1821		
192	radish	1000	0	0	0	0	0	0	1000	3	8		
193	carrot	996	0	0	1	0	3	0	1000	560	1093		
194	turnip	1000	0	0	0	0	0	0	1000	1	4		
195	beet	998	0	0	0	0	2	0	1000	293	555		
196	sweet potato	1000	0	0	0	0	0	0	1000	9	15		
197	arum	922	68	0	1	0	7	1	1000	306	566		
198	pumpkin	974	17	0	0	0	2	7	1000	311	578		
200	gourd	965	24	1	0	0	10	0	1000	278	514		
201	bitter gourd	980	13	1	0	0	5	1	1000	417	783		
202	cucumber	979	18	0	1	0	3	0	1000	506	1017		
203	parval/ patal	926	74	0	0	0	0	0	1000	9	23		
204	jhinga/ torai	1000	0	0	0	0	0	0	1000	1	3		
205	snake gourd	998	1	0	1	0	0	0	1000	381	685		
206	papaya (green)	66	741	0	49	0	109	36	1000	150	305		
207	cauliflower	1000	0	0	0	0	0	0	1000	83	142		
208	cabbage	997	1	0	1	0	1	0	1000	669	1280		
210	brinjal	956	31	6	1	0	7	0	1000	481	896		
211	lady's finger	977	15	5	1	0	2	0	1000	754	1502		
212	palak/ other leafy vegetables	823	114	32	4	0	15	11	1000	512	1045		
213	french beans and barbati	992	4	0	1	0	2	1	1000	441	765		
214	tomato	997	1	0	0	0	1	0	1000	869	1729		
215	peas	954	39	3	0	0	3	0	1000	299	564		
216	chillis (green)	935	37	25	0	0	2	0	1000	882	1743		
217	capsicum	929	0	0	0	0	71	0	1000	14	26		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Kerala										Urban	
		source of consumption										no. of households	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
218	plantain (green)	911	76	3	1	0	7	2	1000	453	834		
220	jackfruit (green)	197	396	0	39	0	343	25	1000	91	180		
221	lemon	970	1	0	0	0	25	4	1000	339	632		
222	garlic	997	3	0	0	0	0	0	1000	860	1673		
223	ginger	978	16	1	1	0	4	1	1000	809	1601		
224	other vegetables	901	27	38	1	0	8	25	1000	682	1357		
230	banana	926	33	17	0	0	9	14	1000	735	1451		
231	jackfruit	106	455	0	9	0	386	44	1000	59	109		
232	watermelon	997	0	0	0	0	0	3	1000	46	108		
233	pineapple	854	75	0	0	0	71	0	1000	66	127		
234	coconut	474	404	81	1	0	21	19	1000	915	1813		
235	guava	523	369	0	0	0	83	25	1000	41	85		
236	singara	1000	0	0	0	0	0	0	1000	0	1		
237	orange, mausami	978	3	0	0	0	19	0	1000	130	264		
238	papaya	118	839	0	21	0	18	4	1000	37	66		
240	mango	694	150	4	27	0	78	46	1000	152	285		
241	kharbooza	-	-	-	-	-	-	-	-	-	0		
242	pears (naspatti)	-	-	-	-	-	-	-	-	-	0		
243	berries	301	699	0	0	0	0	0	1000	3	3		
244	leechi	-	-	-	-	-	-	-	-	-	0		
245	apple	978	0	2	0	0	20	0	1000	204	403		
246	grapes	962	0	0	0	0	37	1	1000	286	531		
247	other fresh fruits	887	77	14	3	0	15	4	1000	131	216		
250	coconut (copra)	-	-	-	-	-	-	-	-	-	0		
251	groundnut	994	0	0	0	0	6	0	1000	187	369		
252	dates	914	0	0	0	0	84	2	1000	94	180		
253	cashewnut	973	12	0	0	0	15	0	1000	112	208		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Kerala										Urban	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		source of consumption										no. of households reporting consumption	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000 in the sample			
254	walnut	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	953	0	0	0	0	47	0	1000	7	21	21	
256	raisin (kishmish, monacca, etc.)	987	5	0	0	0	7	0	1000	85	165	165	
257	other dry fruits	951	0	0	0	0	49	0	1000	18	30	30	
260	sugar - PDS	1000	0	0	0	0	0	0	1000	52	89	89	
261	sugar - other sources	999	0	0	0	0	1	0	1000	918	1827	1827	
262	gur	996	0	4	0	0	1	0	1000	233	460	460	
263	candy (misri)	1000	0	0	0	0	0	0	1000	20	31	31	
264	honey	877	123	0	0	0	0	0	1000	6	10	10	
279	salt	997	2	0	0	0	1	0	1000	925	1848	1848	
280	turmeric	996	0	0	0	2	2	0	1000	867	1628	1628	
281	black pepper	906	0	0	2	0	91	2	1000	480	803	803	
282	dry chillies	994	0	0	0	2	2	1	1000	905	1787	1787	
283	tamarind	899	45	10	1	0	33	12	1000	909	1794	1794	
284	curry powder	991	3	0	0	3	3	0	1000	615	1218	1218	
285	oilseeds	1000	0	0	0	0	0	0	1000	852	1755	1755	
286	other spices	991	2	0	0	0	0	6	1000	893	1752	1752	
290	tea: cups	969	0	0	0	13	3	15	1000	658	1296	1296	
291	tea: leaf	996	1	0	0	0	2	1	1000	909	1821	1821	
292	coffee: cups	1000	0	0	0	0	0	0	1000	17	32	32	
293	coffee: powder	967	12	2	0	0	11	7	1000	278	503	503	
294	ice	-	-	-	-	-	-	-	-	-	0	0	
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	43	68	68	
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	54	85	85	
297	coconut (green)	185	750	23	3	0	3	36	1000	50	75	75	
298	other beverages, chocolate, etc.	989	0	0	0	0	11	0	1000	75	136	136	
300	biscuits	988	0	0	0	3	5	4	1000	506	962	962	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Kerala										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
301	salted refreshments	988	0	0	0	0	2	6	3	1000	600	1170	
302	prepared sweets	948	0	0	0	13	22	17	17	1000	173	402	
303	cooked meals	991	0	0	0	9	0	0	0	1000	423	779	
304	cake, pastry	947	0	0	3	0	49	1	1	1000	74	184	
305	pickles	1000	0	0	0	0	0	0	0	1000	98	213	
306	sauce	1000	0	0	0	0	0	0	0	1000	20	22	
307	jam, jelly	1000	0	0	0	0	0	0	0	1000	49	85	
308	other processed food	983	0	0	0	10	3	4	4	1000	403	736	
310	pan: leaf	995	0	0	0	0	5	0	0	1000	47	117	
311	pan: finished	989	0	0	0	0	0	11	11	1000	24	54	
312	supari	915	0	0	12	0	46	27	27	1000	41	97	
313	lime	973	0	0	0	0	27	0	0	1000	40	95	
314	katha	1000	0	0	0	0	0	0	0	1000	2	5	
315	other ingredients for pan	1000	0	0	0	0	0	0	0	1000	15	33	
320	bidi	996	0	0	0	0	4	0	0	1000	158	337	
321	cigarettes	996	0	0	0	0	2	3	3	1000	176	346	
322	leaf tobacco	1000	0	0	0	0	0	0	0	1000	24	67	
323	snuff	1000	0	0	0	0	0	0	0	1000	13	20	
324	hookah tobacco	1000	0	0	0	0	0	0	0	1000	1	1	
325	cheroot	-	-	-	-	-	-	-	-	-	-	0	
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	1000	1	2	
327	other tobacco products	1000	0	0	0	0	0	0	0	1000	4	5	
330	ganja	-	-	-	-	-	-	-	-	-	-	0	
331	toddy	897	0	0	0	0	46	56	56	1000	34	75	
332	country liquor	970	0	0	0	0	0	30	30	1000	17	41	
333	beer	1000	0	0	0	0	0	0	0	1000	5	10	
334	foreign liquor	886	0	0	8	0	58	48	48	1000	111	201	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								no. of households reporting consumption		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000	(12) in the sample	
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	0
340	coke	0	0	0	1000	0	0	0	1000	1	1	2
341	firewood and chips	367	302	145	60	1	9	117	1000	752	752	1568
342	electricity	987	0	0	3	3	6	2	1000	906	906	1736
343	dung cake	925	75	0	0	0	0	0	1000	0	0	3
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	569	569	1132
345	kerosene – other sources	1000	0	0	0	0	0	0	1000	68	68	139
346	matches	1000	0	0	0	0	0	0	1000	889	889	1788
347	coal	1000	0	0	0	0	0	0	1000	5	5	13
348	LPG	1000	0	0	0	0	0	0	1000	619	619	1166
350	charcoal	1000	0	0	0	0	0	0	1000	2	2	6
351	candle	997	0	0	0	0	3	0	1000	281	281	472
352	gobar gas	502	498	0	0	0	0	0	1000	3	3	6
353	other fuel	994	3	0	0	0	3	0	1000	102	102	195

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Madhya Pradesh										Urban			
		source of consumption					source of consumption					no. of households reporting consumption			
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)				
101	rice – PDS	1000	0	0	0	0	0	0	0	0	0	0	1000	87	213
102	rice – other sources	974	15	0	0	0	0	3	8	0	0	0	1000	879	1779
103	chira	1000	0	0	0	0	0	0	0	0	0	0	1000	396	676
104	khoi lawa	1000	0	0	0	0	0	0	0	0	0	0	1000	10	35
105	muri	1000	0	0	0	0	0	0	0	0	0	0	1000	11	30
106	other rice products	952	0	0	0	0	0	0	48	0	0	0	1000	3	10
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	0	0	0	1000	103	254
108	wheat/atta – other sources	922	61	1	0	1	7	0	9	0	0	0	1000	939	1933
110	maida	1000	0	0	0	0	0	0	0	0	0	0	1000	165	311
111	suji rawa	998	0	0	0	0	2	0	0	0	0	0	1000	333	623
112	sewai noodles	1000	0	0	0	0	0	0	0	0	0	0	1000	95	171
113	bread (bakery)	1000	0	0	0	0	0	0	0	0	0	0	1000	292	494
114	other wheat products	826	0	0	0	0	174	0	0	0	0	0	1000	3	9
115	jowar & products	916	84	0	0	0	0	0	0	0	0	0	1000	34	76
116	bajra & products	790	210	0	0	0	0	0	0	0	0	0	1000	22	33
117	maize & products	928	63	0	0	0	0	0	9	0	0	0	1000	83	161
118	barley & products	1000	0	0	0	0	0	0	0	0	0	0	1000	2	3
120	small millets & products	1000	0	0	0	0	0	0	0	0	0	0	1000	5	8
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	1000	0	0	0	0	0	0	0	0	0	0	1000	10	14
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	0	0	0	0	1000	198	338
140	arhar (tur)	966	28	2	0	0	3	1	1	0	0	0	1000	932	1888
141	gram (split)	927	61	0	0	0	8	4	4	0	0	0	1000	278	588
142	gram (whole)	852	119	0	0	0	30	0	0	0	0	0	1000	85	163
143	moong	975	22	0	0	0	2	1	1	0	0	0	1000	589	1115
144	masur	964	33	0	0	0	2	0	0	0	0	0	1000	259	587

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Madhya Pradesh										Urban	
		source of consumption						no. of households				reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	931	61	0	0	0	3	4	1000	196	410		
146	peas	1000	0	0	0	0	0	0	1000	15	35		
147	soyabean	1000	0	0	0	0	0	0	1000	2	4		
148	khesari	1000	0	0	0	0	0	0	1000	1	6		
150	other pulses	964	36	0	0	0	0	0	1000	25	38		
151	gram products	1000	0	0	0	0	0	0	1000	8	12		
152	besan	997	0	0	1	2	0	0	1000	530	1013		
153	other pulse products	1000	0	0	0	0	0	0	1000	23	50		
160	milk: liquid	935	56	4	0	0	2	3	1000	934	1895		
161	baby food	1000	0	0	0	0	0	0	1000	7	13		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	18	39		
163	curd	998	0	0	2	0	0	0	1000	83	150		
164	ghee	986	0	0	0	0	7	7	1000	319	634		
165	butter	1000	0	0	0	0	0	0	1000	24	30		
166	ice-cream	1000	0	0	0	0	0	0	1000	18	37		
167	other milk products	933	0	0	0	0	47	21	1000	69	101		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	177	378		
171	mustard oil	950	50	0	0	0	0	0	1000	267	644		
172	groundnut oil	999	0	0	1	0	0	0	1000	99	184		
173	coconut oil	1000	0	0	0	0	0	0	1000	6	9		
174	edible oil (others)	997	0	0	1	0	2	0	1000	636	1277		
180	eggs	994	4	0	0	2	0	0	1000	207	450		
181	fish prawn	937	0	0	46	0	4	12	1000	88	208		
182	goat meat/mutton	991	1	0	0	2	6	0	1000	177	387		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	33	77		
184	pork	1000	0	0	0	0	0	0	1000	2	6		
185	chicken	992	5	0	0	0	3	0	1000	80	178		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Madhya Pradesh										Urban	
		source of consumption					source of consumption					no. of households reporting consumption per 1000	in the sample
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	1000	1	2		
190	potato	990	2	0	1	0	6	2	1000	972	2020		
191	onion	990	10	0	0	0	0	0	1000	962	1992		
192	radish	986	12	3	0	0	0	0	1000	308	664		
193	carrot	983	17	0	0	0	0	0	1000	194	356		
194	turnip	1000	0	0	0	0	0	0	1000	7	15		
195	beet	-	-	-	-	-	-	-	-	-	0		
196	sweet potato	975	18	0	0	1	6	0	1000	51	97		
197	arum	1000	0	0	0	0	0	0	1000	76	156		
198	pumpkin	996	4	0	0	0	0	0	1000	421	814		
200	gourd	989	9	0	2	0	1	0	1000	583	1190		
201	bitter gourd	989	11	0	0	0	0	0	1000	210	393		
202	cucumber	988	10	0	0	0	0	2	1000	153	277		
203	parval/ patal	1000	0	0	0	0	0	0	1000	84	159		
204	jhinga/ torai	956	41	0	0	0	1	2	1000	243	471		
205	snake gourd	966	34	0	0	0	0	0	1000	2	4		
206	papaya (green)	904	96	0	0	0	0	0	1000	19	21		
207	cauliflower	999	1	0	0	0	0	0	1000	501	953		
208	cabbage	999	1	0	0	0	0	0	1000	439	816		
210	brinjal	984	14	0	1	0	1	0	1000	734	1548		
211	lady's finger	988	10	0	0	0	1	1	1000	516	915		
212	palak/ other leafy vegetables	975	16	0	2	0	2	4	1000	740	1534		
213	french beans and barbati	991	9	0	0	0	0	0	1000	256	506		
214	tomato	989	7	2	0	0	1	0	1000	936	1913		
215	peas	972	7	0	0	0	16	4	1000	237	476		
216	chillis (green)	988	10	0	0	0	0	0	1000	929	1913		
217	capsicum	1000	0	0	0	0	0	0	1000	44	55		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Madhya Pradesh										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	988	12	0	0	0	0	0	1000	23	55		
220	jackfruit (green)	1000	0	0	0	0	0	0	1000	29	53		
221	lemon	989	4	0	1	0	1	5	1000	426	795		
222	garlic	988	10	0	0	0	1	2	1000	876	1788		
223	ginger	999	1	0	0	0	0	0	1000	496	964		
224	other vegetables	973	13	0	1	0	8	4	1000	583	1102		
230	banana	994	3	0	0	0	1	2	1000	490	986		
231	jackfruit	1000	0	0	0	0	0	0	1000	0	1		
232	watermelon	1000	0	0	0	0	0	0	1000	77	168		
233	pineapple	1000	0	0	0	0	0	0	1000	22	27		
234	coconut	997	0	0	0	0	0	0	1000	268	538		
235	guava	973	14	0	3	0	11	0	1000	174	384		
236	singara	1000	0	0	0	0	0	0	1000	44	96		
237	orange, mausami	1000	0	0	0	0	0	0	1000	84	99		
238	papaya	985	15	0	0	0	0	0	1000	177	340		
240	mango	1000	0	0	0	0	0	0	1000	148	343		
241	kharbooza	1000	0	0	0	0	0	0	1000	20	59		
242	pears (naspoti)	1000	0	0	0	0	0	0	1000	10	27		
243	berries	725	64	0	136	2	72	0	1000	20	44		
244	leechi	1000	0	0	0	0	0	0	1000	1	2		
245	apple	1000	0	0	0	0	0	0	1000	282	501		
246	grapes	1000	0	0	0	0	0	0	1000	167	294		
247	other fresh fruits	945	47	0	1	0	0	7	1000	75	123		
250	coconut (copra)	1000	0	0	0	0	0	0	1000	99	180		
251	groundnut	983	4	0	0	0	13	0	1000	387	693		
252	dates	1000	0	0	0	0	0	0	1000	54	119		
253	cashewnut	1000	0	0	0	0	0	0	1000	91	137		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Madhya Pradesh										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	1000	0	0	0	0	0	0	1000	9	12		
255	other nuts	1000	0	0	0	0	0	0	1000	24	29		
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	141	267		
257	other dry fruits	1000	0	0	0	0	0	0	1000	60	122		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	56	150		
261	sugar – other sources	1000	0	0	0	0	0	0	1000	955	1948		
262	gur	984	6	0	0	0	9	0	1000	269	595		
263	candy (misri)	1000	0	0	0	0	0	0	1000	7	17		
264	honey	1000	0	0	0	0	0	0	1000	11	19		
279	salt	998	0	0	0	0	0	0	1000	82	2038		
280	turmeric	1000	0	0	0	0	1	0	1000	979	2031		
281	black pepper	1000	0	0	0	0	0	0	1000	304	556		
282	dry chillies	994	1	0	0	0	5	0	1000	949	1991		
283	tamarind	1000	0	0	0	0	0	0	1000	84	158		
284	curry powder	999	1	0	0	0	0	0	1000	339	673		
285	oilseeds	985	15	0	0	0	0	0	1000	537	1012		
286	other spices	998	2	1	0	0	0	0	1000	963	1986		
290	tea: cups	939	0	0	16	6	11	27	1000	514	1062		
291	tea: leaf	1000	0	0	0	0	0	0	1000	956	1966		
292	coffee: cups	1000	0	0	0	0	0	0	1000	8	15		
293	coffee: powder	1000	0	0	0	0	0	0	1000	30	48		
294	ice	1000	0	0	0	0	0	0	1000	2	5		
295	cold beverages: bottled/canned	998	0	0	0	0	0	2	1000	66	109		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	38	80		
297	coconut (green)	1000	0	0	0	0	0	0	1000	43	61		
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	103	216		
300	biscuits	999	0	0	0	0	0	1	1000	664	1322		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Madhya Pradesh										Urban	
item code	item	source of consumption								all	no. of households reporting consumption		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10)		(11) per 1000	(12) in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	994	0	0	0	1	6	0	1000	654	1321		
302	prepared sweets	996	0	0	0	0	0	4	1000	239	530		
303	cooked meals	851	0	0	21	6	23	99	1000	57	95		
304	cake, pastry	1000	0	0	0	0	0	0	1000	13	22		
305	pickles	1000	0	0	0	0	0	0	1000	173	331		
306	sauce	1000	0	0	0	0	0	0	1000	51	82		
307	jam, jelly	1000	0	0	0	0	0	0	1000	21	46		
308	other processed food	984	0	0	2	1	2	12	1000	307	592		
310	pan: leaf	1000	0	0	0	0	0	0	1000	36	83		
311	pan: finished	996	0	0	0	0	3	0	1000	120	281		
312	supari	1000	0	0	0	0	0	0	1000	282	658		
313	lime	998	0	0	0	0	2	0	1000	209	478		
314	katha	1000	0	0	0	0	0	0	1000	45	86		
315	other ingredients for pan	1000	0	0	0	0	0	0	1000	229	449		
320	bidi	1000	0	0	0	0	0	0	1000	236	526		
321	cigarettes	1000	0	0	0	0	0	0	1000	45	98		
322	leaf tobacco	998	0	0	0	0	2	0	1000	168	412		
323	snuff	1000	0	0	0	0	0	0	1000	5	16		
324	hookah tobacco	1000	0	0	0	0	0	0	1000	3	9		
325	cheroot	1000	0	0	0	0	0	0	1000	1	2		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	45	86		
327	other tobacco products	1000	0	0	0	0	0	0	1000	139	283		
330	ganja	985	0	0	0	0	15	0	1000	1	6		
331	toddy	1000	0	0	0	0	0	0	1000	2	6		
332	country liquor	1000	0	0	0	0	0	0	1000	83	192		
333	beer	1000	0	0	0	0	0	0	1000	1	1		
334	foreign liquor	992	0	0	0	0	7	1	1000	16	36		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Madhya Pradesh										Urban		
		source of consumption			source of consumption							no. of households reporting consumption per 1000 in the sample	(11)	(12)
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)			
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all			
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
335	other intoxicants			1000	0	0	0	0	0	0	1000	0	1	
340	coke			1000	0	0	0	0	0	0	1000	6	12	
341	firewood and chips			790	44	7	136	0	4	19	1000	440	1079	
342	electricity			911	0	0	10	7	1	71	1000	946	1919	
343	dung cake			353	232	8	360	0	26	21	1000	227	565	
344	kerosene – PDS			1000	0	0	0	0	0	0	1000	273	727	
345	kerosene – other sources			995	0	0	0	0	5	0	1000	340	762	
346	matches			1000	0	0	0	0	0	0	1000	965	2006	
347	coal			832	0	0	131	0	12	25	1000	28	46	
348	LPG			947	0	0	0	13	0	40	1000	560	990	
350	charcoal			1000	0	0	0	0	0	0	1000	8	15	
351	candle			1000	0	0	0	0	0	0	1000	240	492	
352	gobar gas			-	-	-	-	-	-	-	-	-	0	
353	other fuel			969	31	0	0	0	0	0	1000	7	12	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Maharashtra										Urban	
		source of consumption										no. of households	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	reporting consumption in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	0	0	60	359	
102	rice – other sources	992	5	1	0	0	2	0	0	0	890	4450	
103	chira	1000	0	0	0	0	0	0	0	0	401	2071	
104	khoi lawa	953	0	0	0	0	47	0	0	0	5	28	
105	muri	1000	0	0	0	0	0	0	0	0	46	277	
106	other rice products	1000	0	0	0	0	0	0	0	0	29	177	
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	0	69	388	
108	wheat/atta – other sources	979	17	0	0	0	2	1	0	0	864	4333	
110	maida	996	0	0	0	0	4	0	0	0	85	497	
111	suji rawa	1000	0	0	0	0	0	0	0	0	441	2246	
112	sewai noodles	1000	0	0	0	0	0	0	0	0	51	248	
113	bread (bakery)	999	0	0	1	0	0	0	0	0	401	1972	
114	other wheat products	1000	0	0	0	0	0	0	0	0	5	32	
115	jowar & products	942	54	0	1	0	2	2	0	0	319	1689	
116	bajra & products	920	76	0	0	0	4	0	0	0	86	484	
117	maize & products	890	43	0	67	0	0	0	0	0	2	12	
118	barley & products	791	0	0	0	0	209	0	0	0	1	5	
120	small millets & products	1000	0	0	0	0	0	0	0	0	18	133	
121	ragi & products	1000	0	0	0	0	0	0	0	0	1	5	
122	other cereals	1000	0	0	0	0	0	0	0	0	6	29	
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	0	0	415	2108	
140	arhar (tur)	982	16	0	0	0	2	0	0	0	907	4558	
141	gram (split)	986	12	0	0	0	2	0	0	0	587	3029	
142	gram (whole)	982	8	0	0	0	10	0	0	0	139	680	
143	moong	987	11	0	0	0	2	0	0	0	713	3499	
144	masur	999	1	0	0	0	0	0	0	0	351	1712	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Maharashtra										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	971	25	0	0	0	4	0	1000	238	1223		
146	peas	1000	0	0	0	0	0	0	1000	157	712		
147	soyabean	995	0	0	0	0	5	0	1000	19	102		
148	khesari	982	18	0	0	0	0	0	1000	3	38		
150	other pulses	999	0	0	0	0	1	0	1000	229	1119		
151	gram products	1000	0	0	0	0	0	0	1000	37	174		
152	besan	1000	0	0	0	0	0	0	1000	303	1538		
153	other pulse products	1000	0	0	0	0	0	0	1000	100	479		
160	milk: liquid	988	11	0	0	0	0	0	1000	911	4568		
161	baby food	1000	0	0	0	0	0	0	1000	3	28		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	9	46		
163	curd	1000	0	0	0	0	0	0	1000	154	762		
164	ghee	998	0	0	0	0	0	0	1000	129	710		
165	butter	1000	0	0	0	0	2	0	1000	42	202		
166	ice-cream	1000	0	0	0	0	0	0	1000	33	181		
167	other milk products	1000	0	0	0	0	0	0	1000	27	84		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	142	758		
171	mustard oil	994	6	0	0	0	0	0	1000	30	147		
172	groundnut oil	999	1	0	0	0	0	0	1000	418	2017		
173	coconut oil	954	0	0	0	0	0	0	1000	5	35		
174	edible oil (others)	997	3	0	0	0	46	0	1000	489	2568		
180	eggs	993	7	0	0	0	0	0	1000	381	1726		
181	fish prawn	994	0	1	3	0	1	0	1000	242	1164		
182	goat meat/mutton	996	0	0	0	0	2	1	1000	299	1431		
183	beef/ buffalo meat	996	0	0	3	0	0	1	1000	74	420		
184	pork	1000	0	0	0	0	0	0	1000	5	15		
185	chicken	998	1	0	0	0	0	1	1000	270	1210		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Maharashtra										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	1000	1	6		
190	potato	1000	0	0	0	0	0	0	1000	917	4587		
191	onion	995	4	0	0	0	1	0	1000	923	4642		
192	radish	998	0	0	1	0	0	0	1000	199	959		
193	carrot	999	1	0	0	0	0	0	1000	311	1435		
194	turnip	1000	0	0	0	0	0	0	1000	1	6		
195	beet	1000	0	0	0	0	0	0	1000	52	237		
196	sweet potato	1000	0	0	0	0	0	0	1000	33	158		
197	arum	1000	0	0	0	0	0	0	1000	18	76		
198	pumpkin	999	1	0	0	0	0	0	1000	220	1025		
200	gourd	998	1	0	0	0	0	0	1000	334	1623		
201	bitter gourd	998	1	0	0	0	1	0	1000	416	2041		
202	cucumber	999	1	0	0	0	1	0	1000	445	2203		
203	parval/ patal	1000	0	0	0	0	0	0	1000	136	561		
204	jhinga/ torai	994	3	0	0	0	3	0	1000	334	1628		
205	snake gourd	999	1	0	0	0	0	0	1000	89	420		
206	papaya (green)	968	32	0	0	0	0	0	1000	11	55		
207	cauliflower	999	0	0	0	0	0	0	1000	716	3441		
208	cabbage	999	1	0	0	0	1	0	1000	794	3943		
210	brinjal	996	3	0	0	0	1	0	1000	853	4248		
211	lady's finger	999	1	0	0	0	1	0	1000	671	3298		
212	palak/ other leafy vegetables	996	1	2	0	0	1	0	1000	863	4306		
213	french beans and barbati	998	1	0	0	0	1	0	1000	507	2497		
214	tomato	997	2	0	0	0	1	0	1000	919	4606		
215	peas	998	1	0	0	0	1	0	1000	222	992		
216	chillis (green)	998	2	0	0	0	0	0	1000	886	4465		
217	capsicum	995	5	0	0	0	0	0	1000	152	736		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Maharashtra										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	1000	0	0	0	0	0	0	1000	17	88		
220	jackfruit (green)	1000	0	0	0	0	0	0	1000	17	100		
221	lemon	994	6	0	0	0	0	0	1000	587	2982		
222	garlic	997	1	0	0	0	2	0	1000	900	4557		
223	ginger	999	1	0	0	0	0	0	1000	811	4017		
224	other vegetables	997	0	0	2	0	0	0	1000	516	2616		
230	banana	996	2	1	0	0	2	0	1000	764	3741		
231	jackfruit	986	0	0	0	0	14	0	1000	1	8		
232	watermelon	988	12	0	0	0	0	0	1000	90	455		
233	pineapple	1000	0	0	0	0	0	0	1000	67	273		
234	coconut	989	6	0	1	1	3	0	1000	428	2095		
235	guava	949	28	5	6	0	12	0	1000	139	636		
236	singara	896	98	0	6	0	0	0	1000	9	41		
237	orange, mausami	995	3	0	0	0	3	0	1000	122	560		
238	papaya	987	9	0	0	0	0	4	1000	132	594		
240	mango	992	5	0	2	0	0	0	1000	156	749		
241	kharbooza	1000	0	0	0	0	0	0	1000	42	168		
242	pears (naspoti)	1000	0	0	0	0	0	0	1000	11	47		
243	berries	945	25	0	7	0	23	1	1000	44	178		
244	leechi	1000	0	0	0	0	0	0	1000	4	16		
245	apple	996	1	0	1	0	3	0	1000	380	1904		
246	grapes	996	0	0	0	0	1	3	1000	200	926		
247	other fresh fruits	994	2	1	1	0	2	1	1000	359	1711		
250	coconut (copra)	997	0	0	0	1	2	0	1000	456	2324		
251	groundnut	991	6	0	0	1	1	1	1000	659	3359		
252	dates	982	14	0	0	0	4	0	1000	63	334		
253	cashewnut	993	0	0	0	1	6	0	1000	84	444		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			
254	walnut	1000	0	0	0	0	0	0	0	0	0	0	20	123
255	other nuts	990	0	0	0	0	0	0	0	0	10	0	36	221
256	raisin (kishmish, monacca, etc.)	986	11	0	0	0	0	0	0	0	3	0	108	537
257	other dry fruits	998	0	0	0	0	0	0	0	0	2	0	47	175
260	sugar – PDS	1000	0	0	0	0	0	0	0	0	0	0	9	66
261	sugar – other sources	999	0	0	0	0	0	0	0	0	1	0	932	4680
262	gur	994	3	0	0	0	0	0	0	0	3	0	238	1175
263	candy (misri)	1000	0	0	0	0	0	0	0	0	0	0	2	12
264	honey	962	0	0	0	0	0	0	0	0	0	0	5	25
279	salt	998	1	0	0	0	38	0	0	0	0	0	939	4734
280	turmeric	999	0	0	0	0	0	0	0	0	1	0	931	4706
281	black pepper	1000	0	0	0	0	0	0	0	0	0	0	205	1036
282	dry chillies	997	2	0	0	0	0	0	0	0	0	0	878	4405
283	tamarind	988	1	0	0	0	8	0	0	0	3	0	108	548
284	curry powder	1000	0	0	0	0	0	0	0	0	0	0	455	2201
285	oilseeds	999	1	0	0	0	0	0	0	0	1	0	645	3232
286	other spices	996	3	0	0	0	0	0	0	0	1	0	895	4538
290	tea: cups	952	0	0	0	4	0	19	0	17	7	17	677	3196
291	tea: leaf	998	0	1	0	0	0	0	0	0	0	1	924	4670
292	coffee: cups	939	0	0	0	0	0	61	0	0	0	0	16	76
293	coffee: powder	999	0	0	0	0	0	0	0	0	0	1	60	284
294	ice	1000	0	0	0	0	0	0	0	0	0	0	1	5
295	cold beverages: bottled/canned	996	0	0	0	0	0	4	0	0	1	0	88	432
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	0	0	0	40	215
297	coconut (green)	986	2	0	0	11	0	0	0	0	0	0	37	189
298	other beverages, chocolate, etc.	977	0	0	0	0	0	0	0	0	23	0	69	338
300	biscuits	999	0	0	0	0	0	0	0	0	0	1	703	3404

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Maharashtra										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)
301	salted refreshments	995	0	0	0	0	4	0	0	1	1000	534	2586
302	prepared sweets	994	0	0	0	0	2	4	0	0	1000	190	1030
303	cooked meals	868	0	0	11	57	42	22	0	0	1000	126	560
304	cake, pastry	1000	0	0	0	0	0	0	0	0	1000	5	31
305	pickles	996	0	0	1	0	0	3	1	1	1000	297	1450
306	sauce	1000	0	0	0	0	0	0	0	0	1000	66	302
307	jam, jelly	1000	0	0	0	0	0	0	0	0	1000	35	165
308	other processed food	989	0	0	0	4	3	3	3	3	1000	449	2099
310	pan: leaf	993	0	0	0	0	0	7	0	0	1000	41	252
311	pan: finished	1000	0	0	0	0	0	0	0	0	1000	77	363
312	supari	1000	0	0	0	0	0	0	0	0	1000	140	874
313	lime	998	0	0	0	0	0	2	0	0	1000	211	1131
314	katha	1000	0	0	0	0	0	0	0	0	1000	40	241
315	other ingredients for pan	1000	0	0	0	0	0	0	0	0	1000	128	799
320	bidi	1000	0	0	0	0	0	0	0	0	1000	78	387
321	cigarettes	999	0	0	0	0	0	0	0	1	1000	45	242
322	leaf tobacco	999	0	0	0	0	0	0	0	0	1000	127	658
323	snuff	1000	0	0	0	0	0	0	0	0	1000	5	29
324	hookah tobacco	1000	0	0	0	0	0	0	0	0	1000	1	13
325	cheroot	1000	0	0	0	0	0	0	0	0	1000	1	8
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	1000	100	512
327	other tobacco products	1000	0	0	0	0	0	0	0	0	1000	54	285
330	ganja	1000	0	0	0	0	0	0	0	0	1000	0	2
331	toddy	1000	0	0	0	0	0	0	0	0	1000	4	18
332	country liquor	990	0	0	0	6	2	2	2	2	1000	74	371
333	beer	1000	0	0	0	0	0	0	0	0	1000	13	57
334	foreign liquor	1000	0	0	0	0	0	0	0	0	1000	32	122

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								no. of households reporting consumption		Urban
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
			only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
335	other intoxicants	1000	0	0	0	0	0	0	1000	0	7	
340	coke	768	0	0	193	0	0	39	1000	3	18	
341	firewood and chips	702	34	5	232	0	1	26	1000	206	1217	
342	electricity	968	0	0	6	5	7	14	1000	930	4640	
343	dung cake	200	228	11	544	0	0	16	1000	18	108	
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	231	1191	
345	kerosene – other sources	997	0	0	2	0	1	0	1000	284	1445	
346	matches	1000	0	0	0	0	0	0	1000	919	4630	
347	coal	792	0	0	33	0	0	175	1000	7	49	
348	LPG	995	0	0	0	4	1	0	1000	640	3188	
350	charcoal	1000	0	0	0	0	0	0	1000	7	31	
351	candle	1000	0	0	0	0	0	0	1000	208	1069	
352	gobar gas	952	48	0	0	0	0	0	1000	2	6	
353	other fuel	567	51	0	381	0	1	0	1000	22	127	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Urban									
		source of consumption						no. of households reporting consumption			
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
101	rice – PDS	1000	0	0	0	0	0	0	1000	3	6
102	rice – other sources	644	351	4	0	0	0	1	1000	976	978
103	chira	1000	0	0	0	0	0	0	1000	32	22
104	khoi lawa	-	-	-	-	-	-	-	-	-	0
105	muri	-	-	-	-	-	-	-	-	-	0
106	other rice products	1000	0	0	0	0	0	0	1000	10	11
107	wheat/atta – PDS	-	-	-	-	-	-	-	-	-	0
108	wheat/atta – other sources	998	0	0	0	0	2	0	1000	66	34
110	maida	1000	0	0	0	0	0	0	1000	4	7
111	suji rawa	1000	0	0	0	0	0	0	1000	8	6
112	sewai noodles	1000	0	0	0	0	0	0	1000	85	46
113	bread (bakery)	1000	0	0	0	0	0	0	1000	205	145
114	other wheat products	1000	0	0	0	0	0	0	1000	1	2
115	jowar & products	-	-	-	-	-	-	-	-	-	0
116	bajra & products	-	-	-	-	-	-	-	-	-	0
117	maize & products	1000	0	0	0	0	0	0	1000	1	1
118	barley & products	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	0
122	other cereals	1000	0	0	0	0	0	0	1000	1	2
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	1000	8	4
140	arhar (tur)	1000	0	0	0	0	0	0	1000	214	212
141	gram (split)	845	0	0	0	0	155	0	1000	19	21
142	gram (whole)	987	13	0	0	0	0	0	1000	46	64
143	moong	1000	0	0	0	0	0	0	1000	190	168
144	masur	999	0	0	0	1	0	0	1000	611	577

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban		
		source of consumption										no. of households		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
145	urd	992	8	0	0	0	0	0	0	0	0	0	292	337
146	peas	988	12	0	0	0	0	0	0	0	0	0	503	548
147	soyabean	1000	0	0	0	0	0	0	0	0	0	0	21	19
148	khesari	1000	0	0	0	0	0	0	0	0	0	0	1	2
150	other pulses	997	1	0	0	0	0	0	0	0	0	2	156	204
151	gram products	1000	0	0	0	0	0	0	0	0	0	0	27	44
152	besan	1000	0	0	0	0	0	0	0	0	0	0	400	332
153	other pulse products	1000	0	0	0	0	0	0	0	0	0	0	190	152
160	milk: liquid	941	59	0	0	0	0	0	0	0	0	0	198	229
161	baby food	1000	0	0	0	0	0	0	0	0	0	0	21	25
162	milk: condensed/powder	1000	0	0	0	0	0	0	0	0	0	0	302	240
163	curd	1000	0	0	0	0	0	0	0	0	0	0	4	1
164	ghee	1000	0	0	0	0	0	0	0	0	0	0	61	49
165	butter	1000	0	0	0	0	0	0	0	0	0	0	17	18
166	ice-cream	1000	0	0	0	0	0	0	0	0	0	0	47	22
167	other milk products	1000	0	0	0	0	0	0	0	0	0	0	4	4
170	vanaspati margarine	1000	0	0	0	0	0	0	0	0	0	0	1	2
171	mustard oil	998	1	0	0	1	0	0	0	0	0	0	966	963
172	groundnut oil	1000	0	0	0	0	0	0	0	0	0	0	5	6
173	coconut oil	-	-	-	-	-	-	-	-	-	-	-	-	0
174	edible oil (others)	1000	0	0	0	0	0	0	0	0	0	0	27	17
180	eggs	922	78	0	0	0	0	0	0	0	0	0	392	354
181	fish prawn	974	7	16	2	1	0	0	0	0	0	0	923	926
182	goat meat/mutton	1000	0	0	0	0	0	0	0	0	0	0	19	16
183	beef/ buffalo meat	1000	0	0	0	0	0	0	0	0	0	0	123	117
184	pork	997	3	0	0	0	0	0	0	0	0	0	168	102
185	chicken	834	166	0	0	0	0	0	0	0	0	0	189	212

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
			only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all			
			(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
186	others (birds, crab, tortoise, etc.)		997	3	0	0	0	0	0	1000	325	339	
190	potato		957	43	0	0	0	0	0	1000	984	991	
191	onion		970	30	0	0	0	0	0	1000	957	949	
192	radish		1000	0	0	0	0	0	0	1000	8	13	
193	carrot		1000	0	0	0	0	0	0	1000	76	51	
194	turnip		1000	0	0	0	0	0	0	1000	4	7	
195	beet		1000	0	0	0	0	0	0	1000	2	1	
196	sweet potato		978	22	0	0	0	0	0	1000	82	39	
197	arum		795	205	0	0	0	0	0	1000	296	298	
198	pumpkin		924	76	0	0	0	0	0	1000	281	250	
200	gourd		819	181	0	0	0	0	0	1000	131	130	
201	bitter gourd		981	19	0	0	0	0	0	1000	23	15	
202	cucumber		951	49	0	0	0	0	0	1000	144	142	
203	parval/ patal		1000	0	0	0	0	0	0	1000	3	6	
204	jhinga/ torai		854	146	0	0	0	0	0	1000	27	36	
205	snake gourd		867	132	1	0	0	0	0	1000	96	69	
206	papaya (green)		291	709	0	0	0	0	0	1000	13	14	
207	cauliflower		871	129	0	0	0	0	0	1000	347	280	
208	cabbage		818	182	0	0	0	0	0	1000	564	561	
210	brinjal		895	105	0	0	0	0	0	1000	546	454	
211	lady's finger		868	109	0	0	0	0	23	1000	91	73	
212	palak/ other leafy vegetables		722	146	131	0	0	0	0	1000	702	709	
213	french beans and barbati		995	5	0	0	0	0	0	1000	93	54	
214	tomato		977	23	0	0	0	0	0	1000	538	467	
215	peas		961	38	0	0	0	0	0	1000	241	170	
216	chillis (green)		956	44	0	0	0	0	0	1000	324	282	
217	capsicum		1000	0	0	0	0	0	0	1000	15	12	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Manipur										Urban				
		source of consumption										no. of households reporting consumption				
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			
218	plantain (green)	998	1	0	0	1	0	0	0	0	0	0	0	1000	51	47
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
221	lemon	999	1	0	0	0	0	0	0	0	0	0	0	1000	122	78
222	garlic	908	92	0	0	0	0	0	0	0	0	0	0	1000	645	660
223	ginger	924	74	2	0	0	0	0	0	0	0	0	0	1000	589	571
224	other vegetables	785	93	117	0	0	0	0	0	0	0	0	5	1000	695	637
230	banana	982	18	0	0	0	0	0	0	0	0	0	0	1000	440	421
231	jackfruit	1000	0	0	0	0	0	0	0	0	0	0	0	1000	8	7
232	watermelon	998	2	0	0	0	0	0	0	0	0	0	0	1000	65	70
233	pineapple	1000	0	0	0	0	0	0	0	0	0	0	0	1000	77	55
234	coconut	1000	0	0	0	0	0	0	0	0	0	0	0	1000	4	3
235	guava	537	463	0	0	0	0	0	0	0	0	0	0	1000	55	60
236	singara	1000	0	0	0	0	0	0	0	0	0	0	0	1000	6	5
237	orange, mausami	1000	0	0	0	0	0	0	0	0	0	0	0	1000	216	149
238	papaya	487	513	0	0	0	0	0	0	0	0	0	0	1000	35	31
240	mango	786	190	24	0	0	0	0	0	0	0	0	0	1000	55	57
241	kharbooza	1000	0	0	0	0	0	0	0	0	0	0	0	1000	0	1
242	pears (naspatti)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
243	berries	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
244	leechi	1000	0	0	0	0	0	0	0	0	0	0	0	1000	5	3
245	apple	1000	0	0	0	0	0	0	0	0	0	0	0	1000	107	100
246	grapes	1000	0	0	0	0	0	0	0	0	0	0	0	1000	24	20
247	other fresh fruits	978	6	2	2	2	0	0	0	0	0	0	11	1000	342	322
250	coconut (copra)	1000	0	0	0	0	0	0	0	0	0	0	0	1000	2	3
251	groundnut	1000	0	0	0	0	0	0	0	0	0	0	0	1000	29	24
252	dates	1000	0	0	0	0	0	0	0	0	0	0	0	1000	10	7
253	cashewnut	1000	0	0	0	0	0	0	0	0	0	0	0	1000	35	10

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Manipur										Urban	
		source of consumption						no. of households				reporting consumption per 1000 in the sample	(12)
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	-	-	-	-	-	-	-	-	-	-	0	
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	29	13		
257	other dry fruits	1000	0	0	0	0	0	0	1000	99	89		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	46	23		
261	sugar – other sources	998	0	0	0	0	2	0	1000	778	697		
262	gur	1000	0	0	0	0	0	0	1000	8	8		
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	0	
264	honey	1000	0	0	0	0	0	0	1000	34	22		
279	salt	999	1	0	0	0	0	0	1000	962	966		
280	turmeric	1000	0	0	0	0	0	0	1000	737	756		
281	black pepper	1000	0	0	0	0	0	0	1000	9	18		
282	dry chillies	869	120	10	0	0	0	0	1000	940	928		
283	tamarind	1000	0	0	0	0	0	0	1000	7	8		
284	curry powder	1000	0	0	0	0	0	0	1000	108	92		
285	oilseeds	1000	0	0	0	0	0	0	1000	29	31		
286	other spices	955	8	37	0	0	0	0	1000	913	908		
290	tea: cups	997	0	0	0	0	0	0	1000	633	566		
291	tea: leaf	997	3	0	0	0	0	0	1000	734	653		
292	coffee: cups	1000	0	0	0	0	0	0	1000	3	8		
293	coffee: powder	1000	0	0	0	0	0	0	1000	31	10		
294	ice	1000	0	0	0	0	0	0	1000	9	9		
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	34	36		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	20	18		
297	coconut (green)	1000	0	0	0	0	0	0	1000	5	9		
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	158	75		
300	biscuits	1000	0	0	0	0	0	0	1000	502	443		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Manipur										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	1000	0	0	0	0	0	0	1000	117	78		
302	prepared sweets	1000	0	0	0	0	0	0	1000	225	268		
303	cooked meals	979	0	0	0	7	0	14	1000	69	62		
304	cake, pastry	1000	0	0	0	0	0	0	1000	16	20		
305	pickles	1000	0	0	0	0	0	0	1000	62	32		
306	sauce	1000	0	0	0	0	0	0	1000	1	4		
307	jam, jelly	1000	0	0	0	0	0	0	1000	1	2		
308	other processed food	1000	0	0	0	0	0	0	1000	464	349		
310	pan: leaf	1000	0	0	0	0	0	0	1000	59	55		
311	pan: finished	1000	0	0	0	0	0	0	1000	384	382		
312	supari	1000	0	0	0	0	0	0	1000	78	71		
313	lime	1000	0	0	0	0	0	0	1000	12	18		
314	katha	-	-	-	-	-	-	-	-	-	0		
315	other ingredients for pan	1000	0	0	0	0	0	0	1000	15	15		
320	bidi	1000	0	0	0	0	0	0	1000	335	370		
321	cigarettes	1000	0	0	0	0	0	0	1000	240	206		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	49	37		
323	snuff	-	-	-	-	-	-	-	-	-	0		
324	hookah tobacco	1000	0	0	0	0	0	0	1000	4	9		
325	cheroot	1000	0	0	0	0	0	0	1000	5	6		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	21	19		
327	other tobacco products	1000	0	0	0	0	0	0	1000	154	130		
330	ganja	1000	0	0	0	0	0	0	1000	1	1		
331	toddy	1000	0	0	0	0	0	0	1000	1	2		
332	country liquor	1000	0	0	0	0	0	0	1000	157	137		
333	beer	-	-	-	-	-	-	-	-	-	0		
334	foreign liquor	1000	0	0	0	0	0	0	1000	18	16		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		Manipur						all				no. of households reporting consumption per 1000 in the sample	(12)
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
335	other intoxicants	1000	0	0	0	0	0	0	1000	13	19		
340	coke	1000	0	0	0	0	0	0	1000	1	1		
341	firewood and chips	908	81	2	9	0	0	0	1000	381	479		
342	electricity	996	0	0	0	0	0	4	1000	887	867		
343	dung cake	341	167	0	492	0	0	0	1000	14	24		
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	534	541		
345	kerosene – other sources	999	0	0	1	0	0	0	1000	512	486		
346	matches	999	0	0	1	0	0	0	1000	939	945		
347	coal	1000	0	0	0	0	0	0	1000	5	6		
348	LPG	1000	0	0	0	0	0	0	1000	645	538		
350	charcoal	1000	0	0	0	0	0	0	1000	149	101		
351	candle	1000	0	0	0	0	0	0	1000	699	618		
352	gobar gas	839	0	0	161	0	0	0	1000	0	2		
353	other fuel	986	0	0	14	0	0	0	1000	19	12		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Meghalaya										Urban	
		source of consumption					source of consumption					no. of households reporting consumption	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)				
101	rice – PDS	1000	0	0	0	0	0	0	0	28	7		
102	rice – other sources	981	17	0	0	2	0	0	0	941	424		
103	chira	1000	0	0	0	0	0	0	0	73	37		
104	khoi lawa	1000	0	0	0	0	0	0	0	3	3		
105	muri	1000	0	0	0	0	0	0	0	124	100		
106	other rice products	1000	0	0	0	0	0	0	0	8	10		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	10	1		
108	wheat/atta – other sources	1000	0	0	0	0	0	0	0	354	182		
110	maida	1000	0	0	0	0	0	0	0	50	39		
111	suji rawa	1000	0	0	0	0	0	0	0	43	30		
112	sewai noodles	1000	0	0	0	0	0	0	0	53	49		
113	bread (bakery)	1000	0	0	0	0	0	0	0	587	251		
114	other wheat products	1000	0	0	0	0	0	0	0	9	2		
115	jowar & products	-	-	-	-	-	-	-	-	-	0		
116	bajra & products	-	-	-	-	-	-	-	-	-	0		
117	maize & products	854	0	0	0	146	0	0	0	14	17		
118	barley & products	-	-	-	-	-	-	-	-	-	0		
120	small millets & products	1000	0	0	0	0	0	0	0	3	3		
121	ragi & products	-	-	-	-	-	-	-	-	-	0		
122	other cereals	-	-	-	-	-	-	-	-	-	0		
139	cereal substitutes (tapioca, etc.)	719	113	0	0	24	38	106	0	85	114		
140	arhar (tur)	1000	0	0	0	0	0	0	0	37	18		
141	gram (split)	1000	0	0	0	0	0	0	0	35	43		
142	gram (whole)	1000	0	0	0	0	0	0	0	10	18		
143	moong	1000	0	0	0	0	0	0	0	387	148		
144	masur	1000	0	0	0	0	0	0	0	909	402		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Meghalaya										Urban	
item code	item	source of consumption								all	no. of households reporting consumption		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	1000	0	0	0	0	0	0	1000	20	4		
146	peas	1000	0	0	0	0	0	0	1000	9	11		
147	soyabean	1000	0	0	0	0	0	0	1000	27	32		
148	khesari	1000	0	0	0	0	0	0	1000	4	5		
150	other pulses	1000	0	0	0	0	0	0	1000	7	10		
151	gram products	-	-	-	-	-	-	-	-	-	0		
152	besan	1000	0	0	0	0	0	0	1000	64	22		
153	other pulse products	1000	0	0	0	0	0	0	1000	13	13		
160	milk: liquid	995	0	0	0	5	0	0	1000	443	186		
161	baby food	1000	0	0	0	0	0	0	1000	24	19		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	172	127		
163	curd	1000	0	0	0	0	0	0	1000	11	3		
164	ghee	1000	0	0	0	0	0	0	1000	60	17		
165	butter	1000	0	0	0	0	0	0	1000	212	54		
166	ice-cream	1000	0	0	0	0	0	0	1000	2	1		
167	other milk products	-	-	-	-	-	-	-	-	-	0		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	77	56		
171	mustard oil	1000	0	0	0	0	0	0	1000	931	419		
172	groundnut oil	1000	0	0	0	0	0	0	1000	20	4		
173	coconut oil	-	-	-	-	-	-	-	-	-	0		
174	edible oil (others)	935	65	0	0	0	0	0	1000	230	139		
180	eggs	986	14	0	0	0	0	0	1000	773	347		
181	fish prawn	990	0	0	9	0	1	1	1000	922	402		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	149	73		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	631	279		
184	pork	1000	0	0	0	0	0	0	1000	619	251		
185	chicken	964	29	0	0	0	4	2	1000	396	160		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Meghalaya										Urban	
		source of consumption						no. of households					
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000	in the sample
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
186	others (birds, crab, tortoise, etc.)			712	0	0	288	0	0	0	1000	3	4
190	potato			997	3	0	0	0	0	0	1000	960	428
191	onion			998	1	0	0	0	0	0	1000	956	426
192	radish			986	14	0	0	0	0	0	1000	131	88
193	carrot			994	0	0	0	6	0	0	1000	595	179
194	turnip			1000	0	0	0	0	0	0	1000	113	36
195	beet			1000	0	0	0	0	0	0	1000	7	2
196	sweet potato			1000	0	0	0	0	0	0	1000	9	11
197	arum			919	64	2	0	0	0	15	1000	204	132
198	pumpkin			958	31	0	0	0	3	8	1000	629	300
200	gourd			970	29	0	0	0	1	0	1000	131	74
201	bitter gourd			1000	0	0	0	0	0	0	1000	416	156
202	cucumber			992	2	0	0	0	2	4	1000	561	170
203	parval/ patal			1000	0	0	0	0	0	0	1000	158	45
204	jhinga/ torai			1000	0	0	0	0	0	0	1000	66	62
205	snake gourd			1000	0	0	0	0	0	0	1000	13	14
206	papaya (green)			875	108	1	0	0	2	14	1000	143	89
207	cauliflower			981	5	0	0	11	0	3	1000	288	143
208	cabbage			987	4	1	0	7	0	1	1000	632	262
210	brinjal			986	11	2	0	0	0	0	1000	454	253
211	lady's finger			1000	0	0	0	0	0	0	1000	202	91
212	palak/ other leafy vegetables			956	6	22	2	5	0	8	1000	843	398
213	french beans and barbati			992	4	0	0	3	0	2	1000	528	202
214	tomato			998	2	0	0	0	0	0	1000	855	334
215	peas			1000	0	0	0	0	0	0	1000	55	46
216	chillis (green)			985	8	3	0	0	0	3	1000	906	411
217	capsicum			1000	0	0	0	0	0	0	1000	63	24

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Meghalaya										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	937	36	0	0	0	27	0	1000	28	33		
220	jackfruit (green)	966	34	0	0	0	0	0	1000	7	9		
221	lemon	999	1	0	0	0	0	0	1000	332	145		
222	garlic	996	4	0	0	0	0	0	1000	939	416		
223	ginger	988	11	0	0	0	0	2	1000	907	411		
224	other vegetables	941	8	16	6	2	0	26	1000	615	322		
230	banana	970	16	0	0	0	6	8	1000	328	160		
231	jackfruit	490	0	0	0	0	457	53	1000	7	11		
232	watermelon	1000	0	0	0	0	0	0	1000	2	7		
233	pineapple	1000	0	0	0	0	0	0	1000	79	30		
234	coconut	799	201	0	0	0	0	0	1000	26	29		
235	guava	992	8	0	0	0	0	0	1000	59	30		
236	singara	-	-	-	-	-	-	-	-	-	0		
237	orange, mausami	990	0	0	0	0	6	4	1000	197	112		
238	papaya	1000	0	0	0	0	0	0	1000	3	4		
240	mango	954	46	0	0	0	0	0	1000	157	58		
241	kharbooza	-	-	-	-	-	-	-	-	-	0		
242	pears (naspoti)	889	100	0	0	0	0	11	1000	72	23		
243	berries	1000	0	0	0	0	0	0	1000	7	3		
244	leechi	1000	0	0	0	0	0	0	1000	32	22		
245	apple	997	0	0	0	0	3	0	1000	247	94		
246	grapes	965	0	0	35	0	0	0	1000	25	20		
247	other fresh fruits	889	6	0	7	0	0	98	1000	295	191		
250	coconut (copra)	1000	0	0	0	0	0	0	1000	22	10		
251	groundnut	1000	0	0	0	0	0	0	1000	20	8		
252	dates	1000	0	0	0	0	0	0	1000	1	1		
253	cashewnut	995	0	0	0	0	5	0	1000	21	18		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Meghalaya										Urban	
item code	item	source of consumption								all	no. of households reporting consumption		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	only gifts and charities		per 1000	in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	1000	0	0	0	0	0	0	1000	2	2		
255	other nuts	1000	0	0	0	0	0	0	1000	37	49		
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	13	7		
257	other dry fruits	1000	0	0	0	0	0	0	1000	19	14		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	40	33		
261	sugar – other sources	1000	0	0	0	0	0	0	1000	950	422		
262	gur	1000	0	0	0	0	0	0	1000	12	16		
263	candy (misri)	-	-	-	-	-	-	-	-	-	0		
264	honey	1000	0	0	0	0	0	0	1000	17	5		
279	salt	1000	0	0	0	0	0	0	1000	953	422		
280	turmeric	1000	0	0	0	0	0	0	1000	958	426		
281	black pepper	1000	0	0	0	0	0	0	1000	574	174		
282	dry chillies	997	3	0	0	0	0	0	1000	198	129		
283	tamarind	1000	0	0	0	0	0	0	1000	12	3		
284	curry powder	1000	0	0	0	0	0	0	1000	359	176		
285	oilseeds	1000	0	0	0	0	0	0	1000	41	32		
286	other spices	1000	0	0	0	0	0	0	1000	865	393		
290	tea: cups	955	0	0	0	2	0	0	1000	945	425		
291	tea: leaf	993	7	0	0	0	0	0	1000	954	424		
292	coffee: cups	851	0	0	0	0	149	0	1000	5	4		
293	coffee: powder	1000	0	0	0	0	0	0	1000	7	2		
294	ice	-	-	-	-	-	-	-	-	-	0		
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	32	25		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	2	2		
297	coconut (green)	751	204	0	0	0	0	45	1000	6	6		
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	67	68		
300	biscuits	1000	0	0	0	0	0	0	1000	862	385		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Meghalaya										Urban			
		source of consumption							no. of households reporting consumption			in the sample			
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)	
301	salted refreshments	1000	0	0	0	0	0	0	0	0	0	0	0	318	202
302	prepared sweets	994	0	0	0	0	0	0	0	0	0	0	6	118	82
303	cooked meals	976	0	0	0	0	0	0	0	0	0	0	24	83	35
304	cake, pastry	1000	0	0	0	0	0	0	0	0	0	0	0	102	24
305	pickles	969	0	0	0	0	0	0	0	0	0	0	31	51	20
306	sauce	1000	0	0	0	0	0	0	0	0	0	0	0	11	11
307	jam, jelly	1000	0	0	0	0	0	0	0	0	0	0	0	17	6
308	other processed food	979	0	0	0	0	0	0	0	0	0	0	21	465	257
310	pan: leaf	1000	0	0	0	0	0	0	0	0	0	0	0	559	192
311	pan: finished	926	0	0	0	0	0	5	0	0	0	0	69	542	270
312	supari	1000	0	0	0	0	0	0	0	0	0	0	0	566	192
313	lime	1000	0	0	0	0	0	0	0	0	0	0	0	568	219
314	katha	-	-	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	1000	0	0	0	0	0	0	0	0	0	0	0	7	5
320	bidi	1000	0	0	0	0	0	0	0	0	0	0	0	158	95
321	cigarettes	992	0	0	0	0	0	0	0	0	0	0	8	425	169
322	leaf tobacco	1000	0	0	0	0	0	0	0	0	0	0	0	72	63
323	snuff	-	-	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	1000	0	0	0	0	0	0	0	0	0	0	0	13	8
325	cheroot	1000	0	0	0	0	0	0	0	0	0	0	0	4	3
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	0	0	0	44	17
327	other tobacco products	1000	0	0	0	0	0	0	0	0	0	0	0	53	27
330	ganja	-	-	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	1000	0	0	0	0	0	0	0	0	0	0	0	33	22
333	beer	1000	0	0	0	0	0	0	0	0	0	0	0	15	4
334	foreign liquor	954	0	0	0	0	0	0	0	0	0	8	38	88	52

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Meghalaya										Urban	
		source of consumption						no. of households reporting consumption					
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
335	other intoxicants		-	-	-	-	-	-	-	-	-	-	0
340	coke		-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	807	8	3	124	0	0	0	0	58	1000	185	135
342	electricity	999	0	0	0	0	0	0	0	1	1000	940	396
343	dung cake	-	-	-	-	-	-	-	-	-	-	-	0
344	kerosene – PDS	1000	0	0	0	0	0	0	0	0	1000	83	34
345	kerosene – other sources	1000	0	0	0	0	0	0	0	0	1000	111	48
346	matches	1000	0	0	0	0	0	0	0	0	1000	948	423
347	coal	1000	0	0	0	0	0	0	0	0	1000	23	7
348	LPG	1000	0	0	0	0	0	0	0	0	1000	554	234
350	charcoal	1000	0	0	0	0	0	0	0	0	1000	155	71
351	candle	1000	0	0	0	0	0	0	0	0	1000	258	134
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	0

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Mizoram										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	553	625		
102	rice – other sources	843	132	25	0	0	0	0	1000	767	839		
103	chira	1000	0	0	0	0	0	0	1000	0	1		
104	khoi lawa	1000	0	0	0	0	0	0	1000	1	1		
105	muri	1000	0	0	0	0	0	0	1000	0	1		
106	other rice products	-	-	-	-	-	-	-	-	-	0		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	39	58		
108	wheat/atta – other sources	1000	0	0	0	0	0	0	1000	73	88		
110	maida	1000	0	0	0	0	0	0	1000	43	45		
111	suji rawa	1000	0	0	0	0	0	0	1000	14	18		
112	sewai noodles	1000	0	0	0	0	0	0	1000	35	31		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	567	607		
114	other wheat products	1000	0	0	0	0	0	0	1000	3	5		
115	jowar & products	-	-	-	-	-	-	-	-	-	0		
116	bajra & products	-	-	-	-	-	-	-	-	-	0		
117	maize & products	668	308	23	0	0	0	0	1000	23	29		
118	barley & products	-	-	-	-	-	-	-	-	-	0		
120	small millets & products	-	-	-	-	-	-	-	-	-	0		
121	ragi & products	-	-	-	-	-	-	-	-	-	0		
122	other cereals	1000	0	0	0	0	0	0	1000	0	1		
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	1000	6	7		
140	arhar (tur)	-	-	-	-	-	-	-	-	-	0		
141	gram (split)	1000	0	0	0	0	0	0	1000	3	4		
142	gram (whole)	1000	0	0	0	0	0	0	1000	22	28		
143	moong	1000	0	0	0	0	0	0	1000	50	46		
144	masur	1000	0	0	0	0	0	0	1000	883	1003		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	1000	0	0	0	0	0	0	1000	4	5		
146	peas	801	199	0	0	0	0	0	1000	142	176		
147	soyabean	882	118	0	0	0	0	0	1000	254	283		
148	khesari	1000	0	0	0	0	0	0	1000	4	3		
150	other pulses	877	123	0	0	0	0	0	1000	107	116		
151	gram products	1000	0	0	0	0	0	0	1000	1	2		
152	besan	-	-	-	-	-	-	-	-	-	0		
153	other pulse products	1000	0	0	0	0	0	0	1000	16	20		
160	milk: liquid	981	18	1	0	0	0	0	1000	577	587		
161	baby food	1000	0	0	0	0	0	0	1000	24	27		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	443	506		
163	curd	1000	0	0	0	0	0	0	1000	1	1		
164	ghee	1000	0	0	0	0	0	0	1000	9	11		
165	butter	1000	0	0	0	0	0	0	1000	114	128		
166	ice-cream	1000	0	0	0	0	0	0	1000	90	100		
167	other milk products	1000	0	0	0	0	0	0	1000	10	14		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	2	4		
171	mustard oil	1000	0	0	0	0	0	0	1000	585	701		
172	groundnut oil	1000	0	0	0	0	0	0	1000	138	139		
173	coconut oil	1000	0	0	0	0	0	0	1000	1	2		
174	edible oil (others)	999	1	0	0	0	0	0	1000	280	269		
180	eggs	938	26	36	0	0	0	0	1000	754	853		
181	fish prawn	915	9	0	76	0	0	0	1000	431	489		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	35	38		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	554	587		
184	pork	999	0	1	0	0	0	0	1000	912	1014		
185	chicken	817	183	0	0	0	0	0	1000	331	367		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										no. of households	
		Urban										reporting consumption per 1000	in the sample
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	775	0	6	219	0	0	0	1000	258	283		
190	potato	997	3	0	0	0	0	0	1000	964	1067		
191	onion	1000	0	0	0	0	0	0	1000	987	1097		
192	radish	939	61	0	0	0	0	0	1000	69	78		
193	carrot	980	20	0	0	0	0	0	1000	350	382		
194	turnip	1000	0	0	0	0	0	0	1000	8	11		
195	beet	1000	0	0	0	0	0	0	1000	7	9		
196	sweet potato	508	481	0	11	0	0	0	1000	102	114		
197	arum	677	299	5	6	0	4	10	1000	192	222		
198	pumpkin	685	282	12	8	0	9	4	1000	489	555		
200	gourd	839	161	0	0	0	0	0	1000	53	66		
201	bitter gourd	808	186	6	0	0	0	0	1000	533	594		
202	cucumber	803	183	13	1	0	0	0	1000	138	163		
203	parval/ patal	1000	0	0	0	0	0	0	1000	2	2		
204	jhinga/ torai	918	82	0	0	0	0	0	1000	20	20		
205	snake gourd	768	225	6	0	0	0	2	1000	195	223		
206	papaya (green)	746	197	0	0	0	37	21	1000	28	38		
207	cauliflower	973	27	0	0	0	0	0	1000	296	293		
208	cabbage	939	56	5	0	0	0	0	1000	526	584		
210	brinjal	805	172	20	2	0	0	1	1000	785	885		
211	lady's finger	844	141	14	0	0	0	1	1000	258	290		
212	palak/ other leafy vegetables	758	80	139	0	0	0	22	1000	930	1045		
213	french beans and barbati	906	91	2	0	0	0	0	1000	367	391		
214	tomato	969	28	3	0	0	0	0	1000	729	789		
215	peas	852	129	0	14	0	5	0	1000	79	97		
216	chillis (green)	811	180	7	2	0	0	1	1000	795	912		
217	capsicum	978	22	0	0	0	0	0	1000	101	102		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	-	0
220	jackfruit (green)	662	231	0	0	0	0	106	0	0	1000	11	14	
221	lemon	861	137	0	0	0	0	2	0	0	1000	142	150	
222	garlic	985	15	0	0	0	0	0	0	0	1000	630	656	
223	ginger	854	130	0	6	0	0	9	1	1	1000	676	747	
224	other vegetables	780	102	70	19	0	0	0	29	1000	652	745		
230	banana	904	84	7	0	0	0	3	1	1000	628	681		
231	jackfruit	772	128	0	0	0	0	79	22	1000	21	33		
232	watermelon	776	224	0	0	0	0	0	0	1000	86	88		
233	pineapple	975	21	0	0	0	0	3	0	1000	139	174		
234	coconut	1000	0	0	0	0	0	0	0	1000	1	1		
235	guava	804	129	16	0	0	0	39	12	1000	90	88		
236	singara	-	-	-	-	-	-	-	-	-	-	-	0	
237	orange, mausami	866	85	0	0	0	0	39	10	1000	127	146		
238	papaya	795	162	0	3	0	0	21	18	1000	56	83		
240	mango	859	123	0	0	0	0	5	13	1000	90	101		
241	kharbooza	1000	0	0	0	0	0	0	0	1000	2	1		
242	pears (naspatti)	1000	0	0	0	0	0	0	0	1000	26	28		
243	berries	-	-	-	-	-	-	-	-	-	-	-	0	
244	leechi	1000	0	0	0	0	0	0	0	1000	5	5		
245	apple	996	4	0	0	0	0	0	0	1000	58	57		
246	grapes	1000	0	0	0	0	0	0	0	1000	14	14		
247	other fresh fruits	825	97	13	35	0	0	8	23	1000	629	706		
250	coconut (copra)	907	93	0	0	0	0	0	0	1000	5	7		
251	groundnut	1000	0	0	0	0	0	0	0	1000	2	3		
252	dates	-	-	-	-	-	-	-	-	-	-	-	0	
253	cashewnut	1000	0	0	0	0	0	0	0	1000	1	1		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) reporting consumption per 1000	(12) in the sample
											Urban
254	walnut	-	-	-	-	-	-	-	-	-	0
255	other nuts	-	-	-	-	-	-	-	-	-	0
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	0	1	1
257	other dry fruits	929	0	0	63	0	0	7	1000	74	89
260	sugar – PDS	1000	0	0	0	0	0	0	1000	682	730
261	sugar – other sources	1000	0	0	0	0	0	0	1000	683	749
262	gur	1000	0	0	0	0	0	0	1000	351	382
263	candy (misri)	1000	0	0	0	0	0	0	1000	2	3
264	honey	1000	0	0	0	0	0	0	1000	1	3
279	salt	997	2	0	0	0	0	2	1000	980	1090
280	turmeric	1000	0	0	0	0	0	0	1000	975	1089
281	black pepper	1000	0	0	0	0	0	0	1000	34	39
282	dry chillies	867	128	2	0	0	0	2	1000	280	335
283	tamarind	958	42	0	0	0	0	0	1000	31	35
284	curry powder	1000	0	0	0	0	0	0	1000	299	327
285	oilseeds	971	29	0	0	0	0	0	1000	19	20
286	other spices	925	53	21	0	0	0	1	1000	386	462
290	tea: cups	1000	0	0	0	0	0	0	1000	602	632
291	tea: leaf	980	19	1	0	0	0	0	1000	982	1094
292	coffee: cups	1000	0	0	0	0	0	0	1000	31	25
293	coffee: powder	1000	0	0	0	0	0	0	1000	14	20
294	ice	1000	0	0	0	0	0	0	1000	1	3
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	84	101
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	37	43
297	coconut (green)	1000	0	0	0	0	0	0	1000	3	3
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	143	153
300	biscuits	1000	0	0	0	0	0	0	1000	519	556

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		
				(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
301	salted refreshments	1000	0	0	0	0	0	0	0	0	1000	60	64
302	prepared sweets	1000	0	0	0	0	0	0	0	0	1000	49	56
303	cooked meals	1000	0	0	0	0	0	0	0	0	1000	48	51
304	cake, pastry	1000	0	0	0	0	0	0	0	0	1000	108	121
305	pickles	1000	0	0	0	0	0	0	0	0	1000	166	180
306	sauce	1000	0	0	0	0	0	0	0	0	1000	25	34
307	jam, jelly	1000	0	0	0	0	0	0	0	0	1000	27	28
308	other processed food	985	0	0	0	0	0	0	0	15	1000	336	383
310	pan: leaf	1000	0	0	0	0	0	0	0	0	1000	3	3
311	pan: finished	999	0	0	0	0	0	0	0	1	1000	890	973
312	supari	1000	0	0	0	0	0	0	0	0	1000	26	38
313	lime	1000	0	0	0	0	0	0	0	0	1000	1	2
314	katha	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	1000	0	0	0	0	0	0	0	0	1000	5	9
320	bidi	1000	0	0	0	0	0	0	0	0	1000	144	153
321	cigarettes	1000	0	0	0	0	0	0	0	0	1000	356	394
322	leaf tobacco	1000	0	0	0	0	0	0	0	0	1000	306	347
323	snuff	1000	0	0	0	0	0	0	0	0	1000	5	5
324	hookah tobacco	1000	0	0	0	0	0	0	0	0	1000	10	8
325	cheroot	1000	0	0	0	0	0	0	0	0	1000	3	4
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	1000	70	76
327	other tobacco products	1000	0	0	0	0	0	0	0	0	1000	462	522
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	814	0	0	0	0	0	0	0	186	1000	2	2
332	country liquor	1000	0	0	0	0	0	0	0	0	1000	13	22
333	beer	-	-	-	-	-	-	-	-	-	-	-	0
334	foreign liquor	-	-	-	-	-	-	-	-	-	-	-	0

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								no. of households reporting consumption		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000	(12) in the sample	
335	other intoxicants	1000	0	0	0	0	0	0	0	0	3	2
340	coke	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	265	278	7	446	0	0	0	4	0	232	279
342	electricity	999	0	0	1	0	0	0	0	0	916	1015
343	dung cake	943	57	0	0	0	0	0	0	0	8	5
344	kerosene – PDS	1000	0	0	0	0	0	0	0	0	227	267
345	kerosene – other sources	1000	0	0	0	0	0	0	0	0	198	241
346	matches	1000	0	0	0	0	0	0	0	0	555	659
347	coal	1000	0	0	0	0	0	0	0	0	10	11
348	LPG	999	0	0	0	0	0	0	0	0	885	963
350	charcoal	960	0	0	40	0	0	0	0	0	102	115
351	candle	1000	0	0	0	0	0	0	0	0	530	605
352	gobar gas	1000	0	0	0	0	0	0	0	0	1	1
353	other fuel	1000	0	0	0	0	0	0	0	0	2	2

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Nagaland										Urban	
		source of consumption										no. of households	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	reporting consumption in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	0	1000	3	1	
102	rice – other sources	885	106	8	0	0	0	0	0	1000	966	310	
103	chira	1000	0	0	0	0	0	0	0	1000	4	1	
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	0	
105	muri	1000	0	0	0	0	0	0	0	1000	16	4	
106	other rice products	1000	0	0	0	0	0	0	0	1000	11	3	
107	wheat/atta – PDS	-	-	-	-	-	-	-	-	-	-	0	
108	wheat/atta – other sources	993	7	0	0	0	0	0	0	1000	247	63	
110	maida	1000	0	0	0	0	0	0	0	1000	314	79	
111	suji rawa	1000	0	0	0	0	0	0	0	1000	84	22	
112	sewai noodles	1000	0	0	0	0	0	0	0	1000	88	26	
113	bread (bakery)	1000	0	0	0	0	0	0	0	1000	352	114	
114	other wheat products	1000	0	0	0	0	0	0	0	1000	7	1	
115	jowar & products	-	-	-	-	-	-	-	-	-	-	0	
116	bajra & products	-	-	-	-	-	-	-	-	-	-	0	
117	maize & products	396	604	0	0	0	0	0	0	1000	45	14	
118	barley & products	1000	0	0	0	0	0	0	0	1000	3	1	
120	small millets & products	833	0	0	0	0	0	167	0	1000	19	6	
121	ragi & products	-	-	-	-	-	-	-	-	-	-	0	
122	other cereals	943	57	0	0	0	0	0	0	1000	26	8	
139	cereal substitutes (tapioca, etc.)	227	704	0	0	0	0	69	0	1000	63	28	
140	arhar (tur)	1000	0	0	0	0	0	0	0	1000	34	10	
141	gram (split)	1000	0	0	0	0	0	0	0	1000	54	17	
142	gram (whole)	1000	0	0	0	0	0	0	0	1000	95	25	
143	moong	1000	0	0	0	0	0	0	0	1000	291	86	
144	masur	1000	0	0	0	0	0	0	0	1000	913	287	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Nagaland										Urban	
item code	item	source of consumption								all	no. of households reporting consumption		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	1000	0	0	0	0	0	0	1000	12	3		
146	peas	744	226	30	0	0	0	0	1000	125	38		
147	soyabean	868	115	17	0	0	0	0	1000	295	108		
148	khesari	1000	0	0	0	0	0	0	1000	7	3		
150	other pulses	931	53	0	0	0	6	10	1000	386	125		
151	gram products	1000	0	0	0	0	0	0	1000	18	5		
152	besan	1000	0	0	0	0	0	0	1000	5	1		
153	other pulse products	961	0	0	0	0	39	0	1000	120	35		
160	milk: liquid	1000	0	0	0	0	0	0	1000	203	60		
161	baby food	1000	0	0	0	0	0	0	1000	61	22		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	896	286		
163	curd	-	-	-	-	-	-	-	-	-	0		
164	ghee	1000	0	0	0	0	0	0	1000	29	7		
165	butter	1000	0	0	0	0	0	0	1000	63	16		
166	ice-cream	1000	0	0	0	0	0	0	1000	3	1		
167	other milk products	-	-	-	-	-	-	-	-	-	0		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	62	17		
171	mustard oil	1000	0	0	0	0	0	0	1000	927	295		
172	groundnut oil	-	-	-	-	-	-	-	-	-	0		
173	coconut oil	1000	0	0	0	0	0	0	1000	12	2		
174	edible oil (others)	1000	0	0	0	0	0	0	1000	25	11		
180	eggs	960	39	2	0	0	0	0	1000	798	255		
181	fish prawn	976	0	0	16	0	8	0	1000	812	248		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	193	47		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	711	240		
184	pork	990	4	0	0	0	6	0	1000	719	244		
185	chicken	883	104	14	0	0	0	0	1000	604	181		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Nagaland											Urban	
		source of consumption							no. of households					
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			
(1)	(2)	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000	in the sample			
186	others (birds, crab, tortoise, etc.)	822	28	0	139	0	0	0	11	1000	154	60		
190	potato	973	27	0	0	0	0	0	0	1000	937	296		
191	onion	973	11	17	0	0	0	0	0	1000	945	299		
192	radish	987	13	0	0	0	0	0	0	1000	66	19		
193	carrot	1000	0	0	0	0	0	0	0	1000	148	45		
194	turnip	1000	0	0	0	0	0	0	0	1000	119	29		
195	beet	-	-	-	-	-	-	-	-	-	-	0		
196	sweet potato	620	292	0	0	0	0	88	0	1000	33	15		
197	arum	739	188	26	7	0	0	28	13	1000	455	159		
198	pumpkin	819	160	0	0	0	0	21	0	1000	370	125		
200	gourd	902	75	0	4	0	0	19	0	1000	439	142		
201	bitter gourd	997	3	0	0	0	0	0	0	1000	366	115		
202	cucumber	893	61	32	0	0	0	15	0	1000	186	55		
203	parval/ patal	1000	0	0	0	0	0	0	0	1000	27	9		
204	jhinga/ torai	1000	0	0	0	0	0	0	0	1000	62	18		
205	snake gourd	922	33	0	0	0	0	45	0	1000	43	15		
206	papaya (green)	952	30	0	0	0	0	18	0	1000	82	22		
207	cauliflower	994	6	0	0	0	0	0	0	1000	290	80		
208	cabbage	883	77	40	0	0	0	0	0	1000	806	252		
210	brinjal	908	76	14	0	0	0	2	0	1000	655	212		
211	lady's finger	919	81	0	0	0	0	0	0	1000	166	53		
212	palak/ other leafy vegetables	760	106	126	7	0	0	0	1	1000	963	309		
213	french beans and barbati	933	59	8	0	0	0	0	0	1000	539	169		
214	tomato	966	30	1	0	0	0	2	0	1000	925	298		
215	peas	1000	0	0	0	0	0	0	0	1000	128	33		
216	chillis (green)	930	65	4	0	0	0	2	0	1000	932	299		
217	capsicum	-	-	-	-	-	-	-	-	-	-	0		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Nagaland										Urban		
		source of consumption										no. of households reporting consumption		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	-	0
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	-	0
221	lemon	988	12	0	0	0	0	0	0	0	0	0	237	60
222	garlic	915	84	0	0	0	0	0	1	0	0	0	911	291
223	ginger	919	80	0	0	0	0	0	1	0	0	0	931	296
224	other vegetables	723	103	72	63	4	25	4	25	10	1000	722	224	224
230	banana	923	56	0	7	0	13	0	13	0	1000	485	153	153
231	jackfruit	1000	0	0	0	0	0	0	0	0	1000	2	2	2
232	watermelon	1000	0	0	0	0	0	0	0	0	1000	1	1	1
233	pineapple	941	59	0	0	0	0	0	0	0	1000	110	35	35
234	coconut	1000	0	0	0	0	0	0	0	0	1000	9	3	3
235	guava	716	132	0	42	0	110	0	110	0	1000	131	48	48
236	singara	0	1000	0	0	0	0	0	0	0	1000	1	1	1
237	orange, mausami	979	14	0	0	0	7	0	7	0	1000	133	37	37
238	papaya	714	286	0	0	0	0	0	0	0	1000	19	8	8
240	mango	1000	0	0	0	0	0	0	0	0	1000	80	25	25
241	kharbooza	-	-	-	-	-	-	-	-	-	-	-	-	0
242	pears (naspoti)	299	701	0	0	0	0	0	0	0	1000	16	9	9
243	berries	1000	0	0	0	0	0	0	0	0	1000	3	1	1
244	leechi	1000	0	0	0	0	0	0	0	0	1000	15	6	6
245	apple	994	0	0	0	0	6	0	6	0	1000	396	110	110
246	grapes	1000	0	0	0	0	0	0	0	0	1000	64	18	18
247	other fresh fruits	649	143	14	85	0	109	0	109	0	1000	116	37	37
250	coconut (copra)	1000	0	0	0	0	0	0	0	0	1000	14	3	3
251	groundnut	1000	0	0	0	0	0	0	0	0	1000	16	4	4
252	dates	-	-	-	-	-	-	-	-	-	-	-	-	0
253	cashewnut	1000	0	0	0	0	0	0	0	0	1000	3	1	1

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								Urban		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
254	walnut	-	-	-	-	-	-	-	-	-	-	-
255	other nuts	1000	0	0	0	0	0	0	0	0	2	1
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	0	0	33	10
257	other dry fruits	1000	0	0	0	0	0	0	0	0	18	5
260	sugar - PDS	1000	0	0	0	0	0	0	0	0	3	1
261	sugar - other sources	1000	0	0	0	0	0	0	0	0	957	306
262	gur	1000	0	0	0	0	0	0	0	0	6	2
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	0
264	honey	-	-	-	-	-	-	-	-	-	-	0
279	salt	1000	0	0	0	0	0	0	0	0	967	310
280	turmeric	1000	0	0	0	0	0	0	0	0	591	187
281	black pepper	1000	0	0	0	0	0	0	0	0	19	6
282	dry chillies	920	80	0	0	0	0	0	0	0	832	267
283	tamarind	1000	0	0	0	0	0	0	0	0	44	14
284	curry powder	982	18	0	0	0	0	0	0	0	598	175
285	oilseeds	717	283	0	0	0	0	0	0	0	21	5
286	other spices	895	105	0	0	0	0	0	0	0	636	188
290	tea: cups	1000	0	0	0	0	0	0	0	0	534	174
291	tea: leaf	1000	0	0	0	0	0	0	0	0	945	305
292	coffee: cups	863	0	0	0	0	0	0	0	0	38	10
293	coffee: powder	1000	0	0	0	0	0	0	0	0	91	21
294	ice	-	-	-	-	-	-	-	-	-	-	0
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	0	0	44	13
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	0	99	26
297	coconut (green)	1000	0	0	0	0	0	0	0	0	9	2
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	0	0	60	19
300	biscuits	997	0	0	0	0	0	0	0	0	821	260

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Nagaland										Urban		
		source of consumption										no. of households reporting consumption		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
301	salted refreshments	1000	0	0	0	0	0	0	0	0	0	0	97	30
302	prepared sweets	1000	0	0	0	0	0	0	0	0	0	0	222	66
303	cooked meals	910	0	0	0	0	0	0	0	90	0	0	169	53
304	cake, pastry	1000	0	0	0	0	0	0	0	0	0	0	51	12
305	pickles	1000	0	0	0	0	0	0	0	0	0	0	138	37
306	sauce	1000	0	0	0	0	0	0	0	0	0	0	32	7
307	jam, jelly	1000	0	0	0	0	0	0	0	0	0	0	23	7
308	other processed food	1000	0	0	0	0	0	0	0	0	0	0	270	85
310	pan: leaf	1000	0	0	0	0	0	0	0	0	0	0	27	8
311	pan: finished	1000	0	0	0	0	0	0	0	0	0	0	360	124
312	supari	1000	0	0	0	0	0	0	0	0	0	0	24	8
313	lime	1000	0	0	0	0	0	0	0	0	0	0	10	5
314	katha	-	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	1000	0	0	0	0	0	0	0	0	0	0	7	4
320	bidi	1000	0	0	0	0	0	0	0	0	0	0	172	62
321	cigarettes	1000	0	0	0	0	0	0	0	0	0	0	148	53
322	leaf tobacco	1000	0	0	0	0	0	0	0	0	0	0	27	6
323	snuff	-	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	-	0
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	0	0	16	6
327	other tobacco products	1000	0	0	0	0	0	0	0	0	0	0	59	24
330	ganja	-	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	1000	0	0	0	0	0	0	0	0	0	0	9	1
332	country liquor	1000	0	0	0	0	0	0	0	0	0	0	81	30
333	beer	1000	0	0	0	0	0	0	0	0	0	0	23	6
334	foreign liquor	1000	0	0	0	0	0	0	0	0	0	0	97	33

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								no. of households reporting consumption		Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
335	other intoxicants	1000	0	0	0	0	0	0	0	0	0	4	2
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	771	213	12	4	0	0	0	0	0	0	627	223
342	electricity	995	0	0	2	0	0	0	0	0	3	965	308
343	dung cake	-	-	-	-	-	-	-	-	-	-	-	0
344	kerosene – PDS	1000	0	0	0	0	0	0	0	0	0	3	1
345	kerosene – other sources	1000	0	0	0	0	0	0	0	0	0	544	176
346	matches	1000	0	0	0	0	0	0	0	0	0	930	298
347	coal	1000	0	0	0	0	0	0	0	0	0	4	2
348	LPG	994	0	0	0	6	0	0	0	0	0	833	258
350	charcoal	1000	0	0	0	0	0	0	0	0	0	66	19
351	candle	1000	0	0	0	0	0	0	0	0	0	596	187
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	0

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Orissa										Urban	
		source of consumption					source of consumption					no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	58	113		
102	rice – other sources	925	53	2	0	0	1	19	1000	924	1111		
103	chira	998	0	0	0	0	0	2	1000	396	421		
104	khoi lawa	1000	0	0	0	0	0	0	1000	10	15		
105	muri	981	0	0	0	0	3	16	1000	537	628		
106	other rice products	1000	0	0	0	0	0	0	1000	5	12		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	10	8		
108	wheat/atta – other sources	1000	0	0	0	0	0	0	1000	671	789		
110	maida	1000	0	0	0	0	0	0	1000	43	44		
111	suji rawa	1000	0	0	0	0	0	0	1000	487	547		
112	sewai noodles	1000	0	0	0	0	0	0	1000	121	124		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	319	282		
114	other wheat products	1000	0	0	0	0	0	0	1000	3	10		
115	jowar & products	-	-	-	-	-	-	-	-	-	0		
116	bajra & products	-	-	-	-	-	-	-	-	-	0		
117	maize & products	940	0	0	0	0	60	0	1000	5	4		
118	barley & products	-	-	-	-	-	-	-	-	-	0		
120	small millets & products	-	-	-	-	-	-	-	-	-	0		
121	ragi & products	938	62	0	0	0	0	0	1000	14	20		
122	other cereals	1000	0	0	0	0	0	0	1000	4	8		
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	0		
140	arhar (tur)	1000	0	0	0	0	0	0	1000	671	707		
141	gram (split)	1000	0	0	0	0	0	0	1000	97	130		
142	gram (whole)	1000	0	0	0	0	0	0	1000	83	81		
143	moong	993	5	0	0	0	0	2	1000	521	659		
144	masur	1000	0	0	0	0	0	0	1000	161	220		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Orissa										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	991	5	0	0	0	0	4	1000	191	234		
146	peas	1000	0	0	0	0	0	0	1000	210	174		
147	soyabean	1000	0	0	0	0	0	0	1000	9	10		
148	khesari	-	-	-	-	-	-	-	-	-	0		
150	other pulses	961	34	0	0	0	0	5	1000	45	64		
151	gram products	1000	0	0	0	0	0	0	1000	4	7		
152	besan	993	0	0	0	0	7	0	1000	183	197		
153	other pulse products	1000	0	0	0	0	0	0	1000	24	34		
160	milk: liquid	919	77	4	0	0	0	0	1000	502	534		
161	baby food	1000	0	0	0	0	0	0	1000	42	33		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	239	241		
163	curd	1000	0	0	0	0	0	0	1000	38	44		
164	ghee	1000	0	0	0	0	0	0	1000	73	83		
165	butter	1000	0	0	0	0	0	0	1000	1	1		
166	ice-cream	1000	0	0	0	0	0	0	1000	16	11		
167	other milk products	1000	0	0	0	0	0	0	1000	11	15		
170	vanaspati margarine	992	0	0	0	0	0	8	1000	160	187		
171	mustard oil	1000	0	0	0	0	0	0	1000	793	906		
172	groundnut oil	1000	0	0	0	0	0	0	1000	11	13		
173	coconut oil	1000	0	0	0	0	0	0	1000	1	2		
174	edible oil (others)	1000	0	0	0	0	0	0	1000	337	419		
180	eggs	997	2	1	0	0	0	0	1000	482	562		
181	fish prawn	963	0	2	18	0	0	17	1000	730	866		
182	goat meat/mutton	998	0	0	0	0	0	2	1000	286	287		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	27	36		
184	pork	1000	0	0	0	0	0	0	1000	0	1		
185	chicken	981	18	0	0	0	1	0	1000	273	290		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Orissa										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	461	0	0	426	0	0	113	1000	15	8		
190	potato	994	3	0	0	0	0	3	1000	931	1127		
191	onion	1000	0	0	0	0	0	0	1000	930	1124		
192	radish	1000	0	0	0	0	0	0	1000	245	344		
193	carrot	1000	0	0	0	0	0	0	1000	66	69		
194	turnip	1000	0	0	0	0	0	0	1000	2	2		
195	beet	1000	0	0	0	0	0	0	1000	14	27		
196	sweet potato	1000	0	0	0	0	0	0	1000	36	40		
197	arum	993	3	0	0	0	0	4	1000	307	385		
198	pumpkin	981	17	0	0	0	0	2	1000	645	762		
200	gourd	959	31	0	0	0	0	1	1000	71	101		
201	bitter gourd	999	1	0	0	0	0	0	1000	486	493		
202	cucumber	988	9	0	0	0	3	0	1000	525	512		
203	parval/ patal	1000	0	0	0	0	0	0	1000	498	525		
204	jhinga/ torai	990	10	0	0	0	0	0	1000	330	351		
205	snake gourd	1000	0	0	0	0	0	0	1000	36	47		
206	papaya (green)	867	122	0	0	1	1	9	1000	493	517		
207	cauliflower	995	5	0	0	0	0	0	1000	335	432		
208	cabbage	1000	0	0	0	0	0	0	1000	341	419		
210	brinjal	986	10	1	0	0	0	3	1000	859	1029		
211	lady's finger	986	11	3	0	0	0	0	1000	444	469		
212	palak/ other leafy vegetables	859	33	29	15	0	0	64	1000	849	1013		
213	french beans and barbati	994	2	4	0	0	0	0	1000	354	447		
214	tomato	985	14	1	0	0	0	0	1000	778	923		
215	peas	1000	0	0	0	0	0	0	1000	65	86		
216	chillis (green)	988	11	0	0	0	0	0	1000	888	1050		
217	capsicum	1000	0	0	0	0	0	0	1000	9	11		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Orissa										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	954	30	0	0	0	7	9	1000	208	205		
220	jackfruit (green)	995	0	0	0	0	5	0	1000	15	28		
221	lemon	991	4	1	0	0	0	4	1000	711	786		
222	garlic	996	4	0	0	0	0	0	1000	892	1089		
223	ginger	1000	0	0	0	0	0	0	1000	795	923		
224	other vegetables	955	23	2	4	0	1	15	1000	503	597		
230	banana	991	2	2	0	0	3	2	1000	689	781		
231	jackfruit	949	0	0	0	0	51	0	1000	4	16		
232	watermelon	1000	0	0	0	0	0	0	1000	55	66		
233	pineapple	994	0	0	0	0	6	0	1000	12	22		
234	coconut	906	62	0	3	0	21	8	1000	607	665		
235	guava	745	62	0	85	0	0	108	1000	29	50		
236	singara	1000	0	0	0	0	0	0	1000	1	1		
237	orange, mausami	1000	0	0	0	0	0	0	1000	30	50		
238	papaya	910	75	0	15	0	0	0	1000	6	13		
240	mango	915	14	11	14	0	0	46	1000	209	264		
241	kharbooza	1000	0	0	0	0	0	0	1000	1	4		
242	pears (naspoti)	1000	0	0	0	0	0	0	1000	2	3		
243	berries	929	13	0	19	0	0	38	1000	12	26		
244	leechi	1000	0	0	0	0	0	0	1000	9	10		
245	apple	992	0	0	0	0	7	1	1000	323	281		
246	grapes	973	0	0	0	0	27	0	1000	121	136		
247	other fresh fruits	960	1	0	5	0	0	34	1000	59	67		
250	coconut (copra)	1000	0	0	0	0	0	0	1000	2	5		
251	groundnut	990	10	0	0	0	0	0	1000	128	139		
252	dates	1000	0	0	0	0	0	0	1000	12	19		
253	cashewnut	1000	0	0	0	0	0	0	1000	76	75		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Urban									
		source of consumption							no. of households reporting consumption		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
254	walnut	1000	0	0	0	0	0	0	1000	0	1
255	other nuts	1000	0	0	0	0	0	0	1000	1	2
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	55	64
257	other dry fruits	1000	0	0	0	0	0	0	1000	18	20
260	sugar – PDS	1000	0	0	0	0	0	0	1000	12	13
261	sugar – other sources	999	0	0	0	0	0	1	1000	914	1090
262	gur	991	0	0	0	9	0	0	1000	143	210
263	candy (misri)	1000	0	0	0	0	0	0	1000	55	58
264	honey	866	0	0	0	0	0	134	1000	20	12
279	salt	991	6	0	0	2	0	1	1000	958	1141
280	turmeric	1000	0	0	0	0	0	0	1000	925	1124
281	black pepper	1000	0	0	0	0	0	0	1000	51	65
282	dry chillies	998	2	0	0	0	0	0	1000	873	1062
283	tamarind	963	2	0	29	0	4	3	1000	183	238
284	curry powder	1000	0	0	0	0	0	0	1000	549	623
285	oilseeds	998	2	0	0	0	0	0	1000	841	1002
286	other spices	998	2	0	0	0	0	0	1000	864	1014
290	tea: cups	933	0	0	2	0	20	45	1000	578	635
291	tea: leaf	1000	0	0	0	0	0	0	1000	781	937
292	coffee: cups	1000	0	0	0	0	0	0	1000	1	3
293	coffee: powder	1000	0	0	0	0	0	0	1000	8	6
294	ice	-	-	-	-	-	-	-	-	-	0
295	cold beverages: bottled/canned	997	0	0	0	0	3	0	1000	108	101
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	14	14
297	coconut (green)	897	94	0	0	0	0	9	1000	53	57
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	69	62
300	biscuits	998	0	0	0	0	0	2	1000	694	761

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Orissa										Urban	
		source of consumption										no. of households	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	999	0	0	0	0	0	1	1000	752	821		
302	prepared sweets	856	0	0	0	0	107	37	1000	181	208		
303	cooked meals	998	0	0	2	0	0	0	1000	125	124		
304	cake, pastry	1000	0	0	0	0	0	0	1000	12	12		
305	pickles	982	0	0	0	0	9	9	1000	152	187		
306	sauce	1000	0	0	0	0	0	0	1000	47	34		
307	jam, jelly	992	0	0	0	0	0	8	1000	26	15		
308	other processed food	991	0	0	0	0	0	9	1000	534	624		
310	pan: leaf	1000	0	0	0	0	0	0	1000	89	100		
311	pan: finished	955	0	0	0	0	6	39	1000	274	325		
312	supari	1000	0	0	0	0	0	0	1000	98	114		
313	lime	1000	0	0	0	0	0	0	1000	117	136		
314	katha	1000	0	0	0	0	0	0	1000	35	41		
315	other ingredients for pan	982	0	0	0	0	0	18	1000	111	138		
320	bidi	923	0	0	0	0	0	77	1000	135	161		
321	cigarettes	985	0	0	0	0	3	11	1000	85	92		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	59	85		
323	snuff	1000	0	0	0	0	0	0	1000	14	22		
324	hookah tobacco	1000	0	0	0	0	0	0	1000	2	1		
325	cheroot	1000	0	0	0	0	0	0	1000	4	6		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	1	3		
327	other tobacco products	998	0	0	0	0	0	2	1000	398	450		
330	ganja	1000	0	0	0	0	0	0	1000	3	6		
331	toddy	1000	0	0	0	0	0	0	1000	0	2		
332	country liquor	911	0	0	0	0	0	89	1000	84	112		
333	beer	1000	0	0	0	0	0	0	1000	3	3		
334	foreign liquor	931	0	0	0	0	0	69	1000	16	17		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Orissa										Urban				
		source of consumption						no. of households reporting consumption								
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			
335	other intoxicants			980	0	0	0	0	0	0	0	0	20	1000	22	24
340	coke			997	0	0	0	0	0	0	0	0	3	1000	20	8
341	firewood and chips			676	34	0	195	0	0	0	0	0	94	1000	427	613
342	electricity			967	0	0	4	0	0	0	0	0	30	1000	793	880
343	dung cake			253	512	28	172	0	0	0	0	0	36	1000	64	107
344	kerosene – PDS			1000	0	0	0	0	0	0	0	0	0	1000	352	482
345	kerosene – other sources			1000	0	0	0	0	0	0	0	0	0	1000	423	499
346	matches			1000	0	0	0	0	0	0	0	0	0	1000	956	1131
347	coal			860	0	0	140	0	0	0	0	0	0	1000	35	39
348	LPG			974	0	0	0	0	0	0	0	0	26	1000	360	387
350	charcoal			1000	0	0	0	0	0	0	0	0	0	1000	6	17
351	candle			1000	0	0	0	0	0	0	0	0	0	1000	270	272
352	gobar gas			-	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel			319	101	0	456	0	0	0	0	0	124	1000	83	111

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	reporting consumption in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	0	1000	1	2	
102	rice – other sources	975	21	0	0	0	3	0	0	1000	845	1599	
103	chira	1000	0	0	0	0	0	0	0	1000	6	14	
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	0	
105	muri	-	-	-	-	-	-	-	-	-	-	0	
106	other rice products	1000	0	0	0	0	0	0	0	1000	0	1	
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	1000	6	7	
108	wheat/atta – other sources	959	36	0	0	0	3	1	0	1000	956	1809	
110	maida	1000	0	0	0	0	0	0	0	1000	8	22	
111	suji rawa	1000	0	0	0	0	0	0	0	1000	101	227	
112	sewai noodles	1000	0	0	0	0	0	0	0	1000	52	90	
113	bread (bakery)	1000	0	0	0	0	0	0	0	1000	326	603	
114	other wheat products	1000	0	0	0	0	0	0	0	1000	12	24	
115	jowar & products	-	-	-	-	-	-	-	-	-	-	0	
116	bajra & products	-	-	-	-	-	-	-	-	-	-	0	
117	maize & products	996	4	0	0	0	0	0	0	1000	115	242	
118	barley & products	1000	0	0	0	0	0	0	0	1000	0	2	
120	small millets & products	-	-	-	-	-	-	-	-	-	-	0	
121	ragi & products	-	-	-	-	-	-	-	-	-	-	0	
122	other cereals	1000	0	0	0	0	0	0	0	1000	11	14	
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	0	1000	5	3	
140	arhar (tur)	1000	0	0	0	0	0	0	0	1000	194	279	
141	gram (split)	998	0	0	0	0	2	0	0	1000	717	1391	
142	gram (whole)	998	0	0	0	1	2	0	0	1000	575	1144	
143	moong	994	4	0	0	0	1	0	0	1000	862	1672	
144	masur	996	2	0	0	0	2	0	0	1000	746	1445	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban				
		source of consumption										no. of households				
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			
145	urd	1000	0	0	0	0	0	0	0	0	0	0	0	1000	551	1070
146	peas	1000	0	0	0	0	0	0	0	0	0	0	0	1000	8	20
147	soyabean	1000	0	0	0	0	0	0	0	0	0	0	0	1000	34	56
148	khesari	1000	0	0	0	0	0	0	0	0	0	0	0	1000	1	3
150	other pulses	998	0	0	1	0	0	0	0	0	0	0	0	1000	465	950
151	gram products	1000	0	0	0	0	0	0	0	0	0	0	0	1000	17	43
152	besan	1000	0	0	0	0	0	0	0	0	0	0	0	1000	509	1048
153	other pulse products	1000	0	0	0	0	0	0	0	0	0	0	0	1000	61	114
160	milk: liquid	940	58	1	0	0	0	0	0	0	0	0	0	1000	943	1795
161	baby food	1000	0	0	0	0	0	0	0	0	0	0	0	1000	8	16
162	milk: condensed/powder	1000	0	0	0	0	0	0	0	0	0	0	0	1000	2	2
163	curd	1000	0	0	0	0	0	0	0	0	0	0	0	1000	103	227
164	ghee	997	0	0	0	0	0	0	0	0	0	0	0	1000	204	431
165	butter	1000	0	0	0	0	0	0	0	0	0	0	0	1000	22	48
166	ice-cream	1000	0	0	0	0	0	0	0	0	0	0	0	1000	32	68
167	other milk products	999	0	0	0	0	0	0	0	0	0	0	0	1000	65	112
170	vanaspati margarine	998	0	0	0	0	0	0	0	0	0	0	0	1000	618	1265
171	mustard oil	998	2	0	0	0	0	0	0	0	0	0	0	1000	593	1081
172	groundnut oil	1000	0	0	0	0	0	0	0	0	0	0	0	1000	44	103
173	coconut oil	1000	0	0	0	0	0	0	0	0	0	0	0	1000	0	1
174	edible oil (others)	994	0	0	0	0	0	0	0	0	0	0	0	1000	178	350
180	eggs	995	1	0	0	0	0	0	0	0	0	0	0	1000	151	280
181	fish prawn	962	0	0	0	0	0	0	0	0	0	0	0	1000	20	29
182	goat meat/mutton	1000	0	0	0	0	0	0	0	0	0	0	0	1000	76	147
183	beef/ buffalo meat	1000	0	0	0	0	0	0	0	0	0	0	0	1000	5	6
184	pork	589	411	0	0	0	0	0	0	0	0	0	0	1000	2	3
185	chicken	996	1	0	0	0	0	0	0	0	0	0	0	1000	124	210

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Urban									
		source of consumption							no. of households		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000 in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	1000	3	8
190	potato	992	8	0	0	0	0	0	1000	958	1811
191	onion	991	9	0	0	0	0	0	1000	953	1805
192	radish	974	24	0	2	0	0	0	1000	525	1073
193	carrot	977	23	0	0	0	0	0	1000	352	682
194	turnip	985	14	0	0	0	1	0	1000	145	294
195	beet	1000	0	0	0	0	0	0	1000	1	2
196	sweet potato	1000	0	0	0	0	0	0	1000	14	36
197	arum	1000	0	0	0	0	0	0	1000	160	298
198	pumpkin	995	4	0	0	0	0	0	1000	447	787
200	gourd	986	14	0	0	0	0	0	1000	438	790
201	bitter gourd	1000	0	0	0	0	0	0	1000	243	481
202	cucumber	999	1	0	0	0	0	0	1000	269	511
203	parval/ patal	1000	0	0	0	0	0	0	1000	17	17
204	jhinga/ torai	981	15	0	0	0	0	0	1000	126	255
205	snake gourd	1000	0	0	0	0	0	5	1000	28	69
206	papaya (green)	1000	0	0	0	0	0	0	1000	7	14
207	cauliflower	996	4	0	0	0	0	0	1000	599	1130
208	cabbage	988	12	0	0	0	0	0	1000	273	550
210	brinjal	997	3	0	0	0	0	0	1000	667	1293
211	lady's finger	996	4	0	0	0	0	0	1000	367	653
212	palak/ other leafy vegetables	972	25	0	2	0	0	1	1000	474	922
213	french beans and barbati	989	11	0	0	0	0	0	1000	97	185
214	tomato	999	1	0	0	0	0	0	1000	921	1725
215	peas	991	9	0	0	0	0	0	1000	487	897
216	chillis (green)	987	7	0	3	0	0	1	1000	517	1029
217	capsicum	1000	0	0	0	0	0	0	1000	148	289

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban				
		source of consumption										no. of households reporting consumption				
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
221	lemon	1000	0	0	0	0	0	0	0	0	0	0	0	0	315	623
222	garlic	992	8	0	0	0	0	0	0	0	0	0	0	0	659	1272
223	ginger	995	5	0	0	0	0	0	0	0	0	0	0	0	624	1225
224	other vegetables	998	2	0	0	0	0	0	0	0	0	0	0	0	239	504
230	banana	994	0	0	0	0	0	0	0	3	3	0	0	0	557	1025
231	jackfruit	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	1
232	watermelon	1000	0	0	0	0	0	0	0	0	0	0	0	0	29	77
233	pineapple	1000	0	0	0	0	0	0	0	0	0	0	0	0	3	11
234	coconut	1000	0	0	0	0	0	0	0	0	0	0	0	0	11	27
235	guava	985	1	0	0	1	0	0	0	12	0	0	0	0	160	328
236	singara	1000	0	0	0	0	0	0	0	0	0	0	0	0	1	5
237	orange, mausami	994	0	0	0	0	0	0	1	0	0	0	0	0	105	222
238	papaya	1000	0	0	0	0	0	0	0	0	0	0	0	0	58	110
240	mango	998	2	0	0	0	0	0	0	0	0	0	0	0	192	355
241	kharbooza	1000	0	0	0	0	0	0	0	0	0	0	0	0	34	86
242	pears (naspoti)	1000	0	0	0	0	0	0	0	0	0	0	0	0	19	35
243	berries	1000	0	0	0	0	0	0	0	0	0	0	0	0	11	30
244	leechi	969	31	0	0	0	0	0	0	0	0	0	0	0	6	17
245	apple	989	0	0	0	0	0	0	0	3	8	0	0	0	403	716
246	grapes	994	0	0	0	0	0	0	0	0	0	0	0	0	96	204
247	other fresh fruits	1000	0	0	0	0	0	0	0	0	0	0	0	0	88	155
250	coconut (copra)	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	4
251	groundnut	986	0	0	0	0	0	0	0	11	3	0	0	0	161	298
252	dates	1000	0	0	0	0	0	0	0	0	0	0	0	0	52	103
253	cashewnut	867	0	0	0	0	0	0	0	0	133	0	0	0	30	57

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption									no. of households		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000	(12) in the sample		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
254	walnut	920	0	0	0	3	0	0	0	77	1000	10	25
255	other nuts	878	0	0	0	0	0	0	0	122	1000	29	54
256	raisin (kishmish, monacca, etc.)	980	0	0	0	1	0	0	0	20	1000	41	93
257	other dry fruits	998	0	0	0	2	0	0	0	0	1000	14	42
260	sugar – PDS	1000	0	0	0	0	0	0	0	0	1000	3	5
261	sugar – other sources	999	0	0	0	0	0	0	1	0	1000	943	1798
262	gur	981	1	0	0	0	0	0	18	0	1000	77	138
263	candy (misri)	995	0	0	0	0	0	0	5	0	1000	8	15
264	honey	1000	0	0	0	0	0	0	0	0	1000	4	7
279	salt	996	3	0	0	0	0	0	0	0	1000	957	1815
280	turmeric	999	0	0	0	0	0	0	1	0	1000	958	1810
281	black pepper	1000	0	0	0	0	0	0	1	0	1000	148	269
282	dry chillies	998	1	0	0	0	0	0	1	0	1000	925	1750
283	tamarind	1000	0	0	0	0	0	0	0	0	1000	104	223
284	curry powder	1000	0	0	0	0	0	0	0	0	1000	12	26
285	oilseeds	1000	0	0	0	0	0	0	0	0	1000	3	3
286	other spices	1000	0	0	0	0	0	0	0	0	1000	886	1711
290	tea: cups	953	0	0	0	0	23	0	10	13	1000	372	647
291	tea: leaf	999	0	0	0	0	0	0	1	0	1000	936	1787
292	coffee: cups	1000	0	0	0	0	0	0	0	0	1000	10	9
293	coffee: powder	1000	0	0	0	0	0	0	0	0	1000	34	61
294	ice	1000	0	0	0	0	0	0	0	0	1000	9	17
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	0	0	1000	240	394
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	0	1000	80	146
297	coconut (green)	1000	0	0	0	0	0	0	0	0	1000	3	6
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	0	0	1000	56	97
300	biscuits	998	0	0	0	0	0	0	2	0	1000	721	1395

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Punjab										Urban	
		source of consumption							no. of households reporting consumption			in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	1000	0	0	0	0	0	0	1000	624	1192		
302	prepared sweets	944	0	0	8	0	24	24	1000	394	741		
303	cooked meals	973	0	0	0	14	4	9	1000	76	80		
304	cake, pastry	1000	0	0	0	0	0	0	1000	7	20		
305	pickles	997	0	0	0	0	2	0	1000	449	799		
306	sauce	1000	0	0	0	0	0	0	1000	65	136		
307	jam, jelly	1000	0	0	0	0	0	0	1000	57	123		
308	other processed food	999	0	0	1	1	0	0	1000	557	1001		
310	pan: leaf	1000	0	0	0	0	0	0	1000	0	2		
311	pan: finished	1000	0	0	0	0	0	0	1000	19	29		
312	supari	1000	0	0	0	0	0	0	1000	0	1		
313	lime	-	-	-	-	-	-	-	-	-	0		
314	katha	-	-	-	-	-	-	-	-	-	0		
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	0		
320	bidi	1000	0	0	0	0	0	0	1000	156	309		
321	cigarettes	1000	0	0	0	0	0	0	1000	36	59		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	0	1		
323	snuff	-	-	-	-	-	-	-	-	-	0		
324	hookah tobacco	-	-	-	-	-	-	-	-	-	0		
325	cheroot	1000	0	0	0	0	0	0	1000	0	2		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	52	83		
327	other tobacco products	1000	0	0	0	0	0	0	1000	4	13		
330	ganja	1000	0	0	0	0	0	0	1000	0	1		
331	toddy	-	-	-	-	-	-	-	-	-	0		
332	country liquor	992	0	0	0	0	0	8	1000	79	136		
333	beer	1000	0	0	0	0	0	0	1000	3	8		
334	foreign liquor	974	0	0	0	0	0	26	1000	44	91		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Punjab										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
335	other intoxicants	1000	0	0	0	0	0	0	1000	0	1		
340	coke	1000	0	0	0	0	0	0	1000	0	1		
341	firewood and chips	693	76	0	215	0	2	14	1000	120	271		
342	electricity	994	0	0	0	5	0	1	1000	949	1785		
343	dung cake	447	396	1	137	1	2	16	1000	117	235		
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	52	104		
345	kerosene – other sources	997	0	0	3	0	0	0	1000	162	214		
346	matches	999	0	0	0	0	1	0	1000	928	1747		
347	coal	1000	0	0	0	0	0	0	1000	8	14		
348	LPG	1000	0	0	0	0	0	0	1000	729	1435		
350	charcoal	1000	0	0	0	0	0	0	1000	6	13		
351	candle	998	0	0	1	0	2	0	1000	712	1366		
352	gobar gas	779	221	0	0	0	0	0	1000	1	6		
353	other fuel	947	0	0	53	0	0	0	1000	37	92		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Rajasthan										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	2	4		
102	rice – other sources	996	0	0	0	1	2	0	1000	698	1177		
103	chira	1000	0	0	0	0	0	0	1000	20	41		
104	khoi lawa	-	-	-	-	-	-	-	-	-	0		
105	muri	-	-	-	-	-	-	-	-	-	0		
106	other rice products	1000	0	0	0	0	0	0	1000	2	4		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	19	65		
108	wheat/atta – other sources	955	29	0	1	2	9	3	1000	943	1513		
110	maida	1000	0	0	0	0	0	0	1000	103	143		
111	suji rawa	1000	0	0	0	0	0	0	1000	194	322		
112	sewai noodles	1000	0	0	0	0	0	0	1000	13	25		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	135	234		
114	other wheat products	1000	0	0	0	0	0	0	1000	7	3		
115	jowar & products	1000	0	0	0	0	0	0	1000	3	4		
116	bajra & products	940	53	0	4	0	0	4	1000	112	227		
117	maize & products	970	30	0	0	0	0	0	1000	49	107		
118	barley & products	-	-	-	-	-	-	-	-	-	0		
120	small millets & products	-	-	-	-	-	-	-	-	-	0		
121	ragi & products	-	-	-	-	-	-	-	-	-	0		
122	other cereals	1000	0	0	0	0	0	0	1000	1	4		
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	1000	6	6		
140	arhar (tur)	1000	0	0	0	0	0	0	1000	180	318		
141	gram (split)	990	4	0	2	1	3	1	1000	566	888		
142	gram (whole)	1000	0	0	0	0	0	0	1000	39	61		
143	moong	982	13	0	1	0	2	1	1000	893	1448		
144	masur	995	0	0	0	1	4	0	1000	361	522		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Rajasthan										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	993	1	0	0	0	5	0	1000	309	613		
146	peas	1000	0	0	0	0	0	0	1000	1	3		
147	soyabean	1000	0	0	0	0	0	0	1000	6	15		
148	khesari	1000	0	0	0	0	0	0	1000	1	2		
150	other pulses	967	21	1	8	0	0	4	1000	100	171		
151	gram products	1000	0	0	0	0	0	0	1000	10	26		
152	besan	995	0	0	0	1	4	0	1000	618	1102		
153	other pulse products	1000	0	0	0	0	0	0	1000	56	85		
160	milk: liquid	890	102	8	0	0	0	0	1000	973	1581		
161	baby food	1000	0	0	0	0	0	0	1000	3	9		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	8	15		
163	curd	1000	0	0	0	0	0	0	1000	47	89		
164	ghee	979	0	0	5	1	12	3	1000	536	914		
165	butter	1000	0	0	0	0	0	0	1000	16	9		
166	ice-cream	1000	0	0	0	0	0	0	1000	2	7		
167	other milk products	633	0	0	22	0	0	345	1000	20	37		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	47	80		
171	mustard oil	993	1	0	0	0	5	1	1000	437	663		
172	groundnut oil	999	0	0	0	0	0	1	1000	257	396		
173	coconut oil	1000	0	0	0	0	0	0	1000	1	1		
174	edible oil (others)	977	22	0	0	0	0	1	1000	308	580		
180	eggs	995	5	0	0	0	0	0	1000	87	154		
181	fish prawn	1000	0	0	0	0	0	0	1000	17	30		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	216	405		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	25	53		
184	pork	1000	0	0	0	0	0	0	1000	1	1		
185	chicken	1000	0	0	0	0	0	0	1000	12	14		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Rajasthan										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	1000	0	1		
190	potato	1000	0	0	0	0	0	0	1000	954	1564		
191	onion	1000	0	0	0	0	0	0	1000	921	1513		
192	radish	989	11	0	0	0	0	0	1000	318	582		
193	carrot	994	6	0	0	0	0	0	1000	248	423		
194	turnip	1000	0	0	0	0	0	0	1000	1	3		
195	beet	1000	0	0	0	0	0	0	1000	1	3		
196	sweet potato	1000	0	0	0	0	0	0	1000	32	83		
197	arum	1000	0	0	0	0	0	0	1000	95	151		
198	pumpkin	1000	0	0	0	0	0	0	1000	266	516		
200	gourd	993	5	0	2	0	1	0	1000	576	934		
201	bitter gourd	1000	0	0	0	0	0	0	1000	126	197		
202	cucumber	989	7	0	0	0	0	4	1000	150	245		
203	parval/ patal	1000	0	0	0	0	0	0	1000	16	24		
204	jhinga/ torai	958	40	0	0	0	2	0	1000	150	270		
205	snake gourd	1000	0	0	0	0	0	0	1000	24	80		
206	papaya (green)	1000	0	0	0	0	0	0	1000	2	2		
207	cauliflower	985	15	0	0	0	0	0	1000	542	831		
208	cabbage	998	2	0	0	0	0	0	1000	452	785		
210	brinjal	995	2	1	1	0	0	0	1000	612	1110		
211	lady's finger	997	3	0	0	0	1	0	1000	509	837		
212	palak/ other leafy vegetables	980	19	0	0	0	0	0	1000	738	1183		
213	french beans and barbati	981	15	0	0	0	5	0	1000	74	181		
214	tomato	999	1	0	0	0	0	0	1000	931	1516		
215	peas	1000	0	0	0	0	0	0	1000	200	305		
216	chillis (green)	993	7	0	0	0	0	0	1000	827	1357		
217	capsicum	1000	0	0	0	0	0	0	1000	21	44		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Rajasthan										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	1000	0	0	0	0	0	0	1000	1	4		
220	jackfruit (green)	1000	0	0	0	0	0	0	1000	1	1		
221	lemon	994	5	0	1	0	0	0	1000	424	658		
222	garlic	997	2	0	0	0	0	1	1000	854	1395		
223	ginger	1000	0	0	0	0	0	0	1000	342	490		
224	other vegetables	979	11	10	0	0	0	0	1000	672	1007		
230	banana	997	0	0	0	1	2	0	1000	493	839		
231	jackfruit	1000	0	0	0	0	0	0	1000	2	3		
232	watermelon	1000	0	0	0	0	0	0	1000	74	134		
233	pineapple	1000	0	0	0	0	0	0	1000	10	7		
234	coconut	1000	0	0	0	0	0	0	1000	27	39		
235	guava	992	0	0	0	0	0	0	1000	151	283		
236	singara	1000	0	0	0	0	0	0	1000	34	25		
237	orange, mausami	1000	0	0	0	0	0	0	1000	73	91		
238	papaya	999	1	0	0	0	0	0	1000	115	174		
240	mango	1000	0	0	0	0	0	0	1000	140	294		
241	kharbooza	1000	0	0	0	0	0	0	1000	26	57		
242	pears (naspoti)	1000	0	0	0	0	0	0	1000	6	16		
243	berries	928	0	0	72	0	0	0	1000	33	65		
244	leechi	1000	0	0	0	0	0	0	1000	2	4		
245	apple	997	0	0	0	1	1	1	1000	283	417		
246	grapes	994	2	0	0	5	0	0	1000	78	167		
247	other fresh fruits	995	2	0	2	0	0	0	1000	101	195		
250	coconut (copra)	1000	0	0	0	0	0	0	1000	35	79		
251	groundnut	994	0	0	0	0	2	4	1000	91	181		
252	dates	1000	0	0	0	0	0	0	1000	34	74		
253	cashewnut	1000	0	0	0	0	0	0	1000	43	54		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Rajasthan										Urban	
		source of consumption					source of consumption					no. of households reporting consumption per 1000 in the sample	(12)
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	1000	0	0	0	0	0	0	1000	5	7		
255	other nuts	1000	0	0	0	0	0	0	1000	18	17		
256	raisin (kishmish, monacca, etc.)	998	2	0	0	0	0	0	1000	57	94		
257	other dry fruits	1000	0	0	0	0	0	0	1000	52	66		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	1	4		
261	sugar – other sources	1000	0	0	0	0	0	0	1000	963	1569		
262	gur	1000	0	0	0	0	0	0	1000	209	356		
263	candy (misri)	1000	0	0	0	0	0	0	1000	7	14		
264	honey	1000	0	0	0	0	0	0	1000	2	3		
279	salt	995	5	0	0	0	0	0	1000	964	1583		
280	turmeric	999	0	0	1	0	0	0	1000	964	1584		
281	black pepper	1000	0	0	0	0	0	0	1000	242	393		
282	dry chillies	996	3	0	1	0	0	0	1000	960	1582		
283	tamarind	1000	0	0	0	0	0	0	1000	34	81		
284	curry powder	1000	0	0	0	0	0	0	1000	49	97		
285	oilseeds	1000	0	0	0	0	0	0	1000	218	346		
286	other spices	997	2	0	1	0	0	0	1000	953	1571		
290	tea: cups	943	0	0	10	15	3	28	1000	334	700		
291	tea: leaf	999	1	0	0	0	0	0	1000	957	1560		
292	coffee: cups	1000	0	0	0	0	0	0	1000	9	8		
293	coffee: powder	1000	0	0	0	0	0	0	1000	30	30		
294	ice	1000	0	0	0	0	0	0	1000	0	2		
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	33	73		
296	fruit juice and shake (glass)	996	0	0	0	0	4	0	1000	44	71		
297	coconut (green)	959	0	41	0	0	0	0	1000	32	21		
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	69	182		
300	biscuits	999	0	0	1	0	0	0	1000	511	914		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Rajasthan										Urban	
		source of consumption										no. of households	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	999	0	0	0	1	0	0	1000	534	928		
302	prepared sweets	993	0	0	0	4	3	0	1000	254	380		
303	cooked meals	825	0	0	0	79	19	77	1000	38	65		
304	cake, pastry	1000	0	0	0	0	0	0	1000	7	8		
305	pickles	971	0	0	28	0	0	1	1000	70	126		
306	sauce	1000	0	0	0	0	0	0	1000	18	14		
307	jam, jelly	1000	0	0	0	0	0	0	1000	1	4		
308	other processed food	998	0	0	0	0	0	2	1000	226	456		
310	pan: leaf	1000	0	0	0	0	0	0	1000	7	13		
311	pan: finished	1000	0	0	0	0	0	0	1000	11	30		
312	supari	1000	0	0	0	0	0	0	1000	24	40		
313	lime	1000	0	0	0	0	0	0	1000	18	43		
314	katha	1000	0	0	0	0	0	0	1000	6	10		
315	other ingredients for pan	1000	0	0	0	0	0	0	1000	6	17		
320	bidi	1000	0	0	0	0	0	0	1000	245	427		
321	cigarettes	1000	0	0	0	0	0	0	1000	27	41		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	21	37		
323	snuff	1000	0	0	0	0	0	0	1000	1	5		
324	hookah tobacco	1000	0	0	0	0	0	0	1000	5	11		
325	cheroot	1000	0	0	0	0	0	0	1000	8	16		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	81	181		
327	other tobacco products	1000	0	0	0	0	0	0	1000	67	136		
330	ganja	1000	0	0	0	0	0	0	1000	0	1		
331	toddy	1000	0	0	0	0	0	0	1000	2	4		
332	country liquor	1000	0	0	0	0	0	0	1000	55	101		
333	beer	1000	0	0	0	0	0	0	1000	8	15		
334	foreign liquor	1000	0	0	0	0	0	0	1000	24	27		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households reporting consumption		Urban	
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000		(12) in the sample
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	0
340	coke	938	0	0	62	0	0	0	0	0	3	5
341	firewood and chips	682	105	2	181	1	8	22	1000	428	729	729
342	electricity	972	0	0	2	5	1	20	1000	863	1437	1437
343	dung cake	385	365	14	218	0	0	19	1000	135	270	270
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	347	683	683
345	kerosene – other sources	995	0	0	5	0	0	0	1000	86	115	115
346	matches	1000	0	0	0	0	0	0	1000	946	1550	1550
347	coal	1000	0	0	0	0	0	0	1000	9	11	11
348	LPG	1000	0	0	0	0	0	0	1000	558	898	898
350	charcoal	1000	0	0	0	0	0	0	1000	3	11	11
351	candle	1000	0	0	0	0	0	0	1000	267	465	465
352	gobar gas	1000	0	0	0	0	0	0	1000	1	1	1
353	other fuel	828	0	0	172	0	0	0	1000	4	10	10

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Sikkim										Urban	
item code	item	source of consumption								no. of households reporting consumption			
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	49	9		
102	rice – other sources	1000	0	0	0	0	0	0	1000	810	139		
103	chira	1000	0	0	0	0	0	0	1000	36	15		
104	khoi lawa	-	-	-	-	-	-	-	-	-	0		
105	muri	1000	0	0	0	0	0	0	1000	28	8		
106	other rice products	-	-	-	-	-	-	-	-	-	0		
107	wheat/atta – PDS	-	-	-	-	-	-	-	-	-	0		
108	wheat/atta – other sources	1000	0	0	0	0	0	0	1000	799	132		
110	maida	1000	0	0	0	0	0	0	1000	119	24		
111	suji rawa	1000	0	0	0	0	0	0	1000	6	1		
112	sewai noodles	1000	0	0	0	0	0	0	1000	71	14		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	173	32		
114	other wheat products	-	-	-	-	-	-	-	-	-	0		
115	jowar & products	-	-	-	-	-	-	-	-	-	0		
116	bajra & products	1000	0	0	0	0	0	0	1000	2	2		
117	maize & products	1000	0	0	0	0	0	0	1000	10	1		
118	barley & products	-	-	-	-	-	-	-	-	-	0		
120	small millets & products	-	-	-	-	-	-	-	-	-	0		
121	ragi & products	-	-	-	-	-	-	-	-	-	0		
122	other cereals	-	-	-	-	-	-	-	-	-	0		
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	0		
140	arhar (tur)	1000	0	0	0	0	0	0	1000	38	6		
141	gram (split)	1000	0	0	0	0	0	0	1000	133	27		
142	gram (whole)	1000	0	0	0	0	0	0	1000	166	31		
143	moong	1000	0	0	0	0	0	0	1000	110	29		
144	masur	1000	0	0	0	0	0	0	1000	805	138		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Sikkim										Urban	
		source of consumption							no. of households reporting consumption			in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	-	-	-	-	-	-	-	-	-	-	0	
146	peas	1000	0	0	0	0	0	0	1000	84	13		
147	soyabean	1000	0	0	0	0	0	0	1000	21	6		
148	khesari	-	-	-	-	-	-	-	-	-	0		
150	other pulses	1000	0	0	0	0	0	0	1000	374	72		
151	gram products	-	-	-	-	-	-	-	-	-	0		
152	besan	1000	0	0	0	0	0	0	1000	36	11		
153	other pulse products	1000	0	0	0	0	0	0	1000	19	4		
160	milk: liquid	1000	0	0	0	0	0	0	1000	777	135		
161	baby food	1000	0	0	0	0	0	0	1000	20	5		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	170	21		
163	curd	1000	0	0	0	0	0	0	1000	64	9		
164	ghee	1000	0	0	0	0	0	0	1000	269	44		
165	butter	1000	0	0	0	0	0	0	1000	6	2		
166	ice-cream	-	-	-	-	-	-	-	-	-	0		
167	other milk products	1000	0	0	0	0	0	0	1000	64	12		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	154	18		
171	mustard oil	1000	0	0	0	0	0	0	1000	827	138		
172	groundnut oil	-	-	-	-	-	-	-	-	-	0		
173	coconut oil	-	-	-	-	-	-	-	-	-	0		
174	edible oil (others)	1000	0	0	0	0	0	0	1000	9	4		
180	eggs	1000	0	0	0	0	0	0	1000	487	87		
181	fish prawn	1000	0	0	0	0	0	0	1000	377	72		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	147	20		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	353	56		
184	pork	995	0	0	0	0	0	0	1000	224	41		
185	chicken	1000	0	0	0	0	0	0	1000	377	62		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Sikkim										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	0	
190	potato	1000	0	0	0	0	0	0	1000	844	144		
191	onion	1000	0	0	0	0	0	0	1000	838	142		
192	radish	1000	0	0	0	0	0	0	1000	322	51		
193	carrot	1000	0	0	0	0	0	0	1000	110	21		
194	turnip	-	-	-	-	-	-	-	-	-	0		
195	beet	-	-	-	-	-	-	-	-	-	0		
196	sweet potato	-	-	-	-	-	-	-	-	-	0		
197	arum	1000	0	0	0	0	0	0	1000	38	4		
198	pumpkin	984	6	0	0	0	10	0	1000	314	54		
200	gourd	1000	0	0	0	0	0	0	1000	172	35		
201	bitter gourd	1000	0	0	0	0	0	0	1000	502	85		
202	cucumber	1000	0	0	0	0	0	0	1000	242	46		
203	parval/ patal	1000	0	0	0	0	0	0	1000	244	41		
204	jhinga/ torai	1000	0	0	0	0	0	0	1000	50	11		
205	snake gourd	1000	0	0	0	0	0	0	1000	2	1		
206	papaya (green)	1000	0	0	0	0	0	0	1000	25	5		
207	cauliflower	1000	0	0	0	0	0	0	1000	391	71		
208	cabbage	1000	0	0	0	0	0	0	1000	660	116		
210	brinjal	1000	0	0	0	0	0	0	1000	476	90		
211	lady's finger	1000	0	0	0	0	0	0	1000	327	48		
212	palak/ other leafy vegetables	997	3	0	0	0	0	0	1000	771	134		
213	french beans and barbati	1000	0	0	0	0	0	0	1000	521	82		
214	tomato	999	1	0	0	0	0	0	1000	844	144		
215	peas	1000	0	0	0	0	0	0	1000	213	31		
216	chillis (green)	1000	0	0	0	0	0	0	1000	829	138		
217	capsicum	1000	0	0	0	0	0	0	1000	2	1		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Sikkim										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	1000	0	0	0	0	0	0	1000	3	1		
220	jackfruit (green)	1000	0	0	0	0	0	0	1000	20	1		
221	lemon	1000	0	0	0	0	0	0	1000	373	71		
222	garlic	999	1	0	0	0	0	0	1000	793	132		
223	ginger	996	0	0	0	0	4	0	1000	815	134		
224	other vegetables	1000	0	0	0	0	0	0	1000	720	128		
230	banana	1000	0	0	0	0	0	0	1000	309	64		
231	jackfruit	-	-	-	-	-	-	-	-	-	0		
232	watermelon	1000	0	0	0	0	0	0	1000	6	3		
233	pineapple	1000	0	0	0	0	0	0	1000	11	5		
234	coconut	-	-	-	-	-	-	-	-	-	0		
235	guava	1000	0	0	0	0	0	0	1000	38	11		
236	singara	-	-	-	-	-	-	-	-	-	0		
237	orange, mausami	1000	0	0	0	0	0	0	1000	101	35		
238	papaya	1000	0	0	0	0	0	0	1000	6	3		
240	mango	1000	0	0	0	0	0	0	1000	227	42		
241	kharbooza	1000	0	0	0	0	0	0	1000	48	4		
242	pears (naspoti)	-	-	-	-	-	-	-	-	-	0		
243	berries	-	-	-	-	-	-	-	-	-	0		
244	leechi	1000	0	0	0	0	0	0	1000	69	10		
245	apple	1000	0	0	0	0	0	0	1000	366	62		
246	grapes	1000	0	0	0	0	0	0	1000	18	3		
247	other fresh fruits	-	-	-	-	-	-	-	-	-	0		
250	coconut (copra)	1000	0	0	0	0	0	0	1000	21	3		
251	groundnut	1000	0	0	0	0	0	0	1000	32	7		
252	dates	-	-	-	-	-	-	-	-	-	0		
253	cashewnut	1000	0	0	0	0	0	0	1000	15	2		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Sikkim										Urban	
		source of consumption						no. of households				reporting consumption per 1000 in the sample	(12)
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	-	-	-	-	-	-	-	-	-	-	0	
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	0	0	1	
257	other dry fruits	-	-	-	-	-	-	-	-	-	-	0	
260	sugar – PDS	1000	0	0	0	0	0	0	1000	119	0	27	
261	sugar – other sources	1000	0	0	0	0	0	0	1000	803	0	133	
262	gur	1000	0	0	0	0	0	0	1000	10	0	1	
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	0	
264	honey	-	-	-	-	-	-	-	-	-	-	0	
279	salt	1000	0	0	0	0	0	0	1000	833	0	143	
280	turmeric	1000	0	0	0	0	0	0	1000	843	0	144	
281	black pepper	1000	0	0	0	0	0	0	1000	144	0	34	
282	dry chillies	999	1	0	0	0	0	0	1000	571	0	100	
283	tamarind	-	-	-	-	-	-	-	-	-	-	0	
284	curry powder	991	9	0	0	0	0	0	1000	228	0	30	
285	oilseeds	1000	0	0	0	0	0	0	1000	44	0	14	
286	other spices	1000	0	0	0	0	0	0	1000	753	0	137	
290	tea: cups	1000	0	0	0	0	0	0	1000	746	0	137	
291	tea: leaf	1000	0	0	0	0	0	0	1000	826	0	144	
292	coffee: cups	-	-	-	-	-	-	-	-	-	-	0	
293	coffee: powder	1000	0	0	0	0	0	0	1000	7	0	4	
294	ice	-	-	-	-	-	-	-	-	-	-	0	
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	124	0	20	
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	18	0	7	
297	coconut (green)	-	-	-	-	-	-	-	-	-	-	0	
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	27	0	12	
300	biscuits	1000	0	0	0	0	0	0	1000	625	0	118	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Sikkim										Urban	
		source of consumption							no. of households reporting consumption			in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	1000	0	0	0	0	0	0	1000	188	32		
302	prepared sweets	1000	0	0	0	0	0	0	1000	54	9		
303	cooked meals	1000	0	0	0	0	0	0	1000	120	28		
304	cake, pastry	1000	0	0	0	0	0	0	1000	13	3		
305	pickles	1000	0	0	0	0	0	0	1000	64	16		
306	sauce	1000	0	0	0	0	0	0	1000	10	1		
307	jam, jelly	1000	0	0	0	0	0	0	1000	18	7		
308	other processed food	1000	0	0	0	0	0	0	1000	418	80		
310	pan: leaf	-	-	-	-	-	-	-	-	-	0		
311	pan: finished	1000	0	0	0	0	0	0	1000	225	50		
312	supari	1000	0	0	0	0	0	0	1000	221	33		
313	lime	1000	0	0	0	0	0	0	1000	76	23		
314	katha	-	-	-	-	-	-	-	-	-	0		
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	0		
320	bidi	1000	0	0	0	0	0	0	1000	36	9		
321	cigarettes	1000	0	0	0	0	0	0	1000	84	15		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	43	13		
323	snuff	-	-	-	-	-	-	-	-	-	0		
324	hookah tobacco	-	-	-	-	-	-	-	-	-	0		
325	cheroot	1000	0	0	0	0	0	0	1000	2	1		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	58	20		
327	other tobacco products	1000	0	0	0	0	0	0	1000	9	4		
330	ganja	-	-	-	-	-	-	-	-	-	0		
331	toddy	-	-	-	-	-	-	-	-	-	0		
332	country liquor	1000	0	0	0	0	0	0	1000	42	5		
333	beer	1000	0	0	0	0	0	0	1000	126	26		
334	foreign liquor	1000	0	0	0	0	0	0	1000	191	29		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Sikkim										Urban	
		source of consumption							no. of households reporting consumption			per 1000 in the sample	(12)
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
335	other intoxicants	1000	0	0	0	0	0	0	1000	49	18		
340	coke	-	-	-	-	-	-	-	-	-	0		
341	firewood and chips	1000	0	0	0	0	0	0	1000	21	5		
342	electricity	990	0	0	0	0	0	10	1000	956	187		
343	dung cake	-	-	-	-	-	-	-	-	-	0		
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	102	25		
345	kerosene – other sources	1000	0	0	0	0	0	0	1000	393	70		
346	matches	1000	0	0	0	0	0	0	1000	890	152		
347	coal	1000	0	0	0	0	0	0	1000	1	1		
348	LPG	1000	0	0	0	0	0	0	1000	686	120		
350	charcoal	1000	0	0	0	0	0	0	1000	21	2		
351	candle	1000	0	0	0	0	0	0	1000	517	96		
352	gobar gas	-	-	-	-	-	-	-	-	-	0		
353	other fuel	-	-	-	-	-	-	-	-	-	0		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tamil Nadu										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	reporting consumption in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	477	2096		
102	rice – other sources	986	10	1	0	0	2	2	1000	890	3692		
103	chira	1000	0	0	0	0	0	0	1000	14	51		
104	khoi lawa	1000	0	0	0	0	0	0	1000	0	1		
105	muri	913	0	0	0	0	0	87	1000	17	75		
106	other rice products	1000	0	0	0	0	0	0	1000	76	317		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	107	462		
108	wheat/atta – other sources	998	0	0	0	0	2	0	1000	516	2080		
110	maida	1000	0	0	0	0	0	0	1000	245	987		
111	suji rawa	1000	0	0	0	0	0	0	1000	578	2298		
112	sewai noodles	999	0	0	0	0	1	0	1000	115	401		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	120	423		
114	other wheat products	1000	0	0	0	0	0	0	1000	25	74		
115	jowar & products	713	0	0	0	0	287	0	1000	0	5		
116	bajra & products	863	137	0	0	0	0	0	1000	3	18		
117	maize & products	1000	0	0	0	0	0	0	1000	1	3		
118	barley & products	-	-	-	-	-	-	-	-	-	0		
120	small millets & products	1000	0	0	0	0	0	0	1000	0	1		
121	ragi & products	974	12	0	0	0	9	5	1000	84	402		
122	other cereals	1000	0	0	0	0	0	0	1000	5	21		
139	cereal substitutes (tapioca, etc.)	901	47	0	0	0	0	52	1000	9	74		
140	arhar (tur)	999	1	0	0	0	1	0	1000	913	3816		
141	gram (split)	1000	0	0	0	0	0	0	1000	654	2578		
142	gram (whole)	1000	0	0	0	0	0	0	1000	172	684		
143	moong	996	1	0	0	0	3	0	1000	644	2664		
144	masur	1000	0	0	0	0	0	0	1000	12	40		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tamil Nadu										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	995	2	0	0	0	3	1	1000	825	3437		
146	peas	1000	0	0	0	0	0	0	1000	42	166		
147	soyabean	1000	0	0	0	0	0	0	1000	12	39		
148	khesari	1000	0	0	0	0	0	0	1000	0	1		
150	other pulses	999	1	0	0	0	0	0	1000	286	1202		
151	gram products	1000	0	0	0	0	0	0	1000	390	1557		
152	besan	1000	0	0	0	0	0	0	1000	73	333		
153	other pulse products	1000	0	0	0	0	0	0	1000	227	986		
160	milk: liquid	972	25	0	0	0	1	2	1000	817	3333		
161	baby food	1000	0	0	0	0	0	0	1000	14	56		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	2	7		
163	curd	1000	0	0	0	0	0	0	1000	89	280		
164	ghee	976	0	0	7	0	17	0	1000	96	337		
165	butter	998	0	0	0	0	2	0	1000	44	149		
166	ice-cream	1000	0	0	0	0	0	0	1000	8	34		
167	other milk products	997	0	0	0	0	0	3	1000	12	42		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	17	70		
171	mustard oil	1000	0	0	0	0	0	0	1000	1	12		
172	groundnut oil	996	1	0	0	1	2	0	1000	288	1325		
173	coconut oil	973	0	0	0	0	27	0	1000	14	87		
174	edible oil (others)	999	0	0	0	0	1	0	1000	700	2829		
180	eggs	996	3	0	0	0	0	0	1000	613	2475		
181	fish prawn	992	1	0	7	0	0	1	1000	346	1369		
182	goat meat/mutton	999	0	0	0	0	1	0	1000	410	1666		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	37	177		
184	pork	973	27	0	0	0	0	0	1000	4	16		
185	chicken	997	1	0	0	0	1	1	1000	489	1899		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tamil Nadu										Urban	
		source of consumption						no. of households					
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	915	0	0	85	0	0	0	1000	9	30		
190	potato	1000	0	0	0	0	0	0	1000	871	3616		
191	onion	997	1	0	0	0	0	1	1000	924	3872		
192	radish	1000	0	0	0	0	0	0	1000	524	2108		
193	carrot	1000	0	0	0	0	0	0	1000	770	3169		
194	turnip	1000	0	0	0	0	0	0	1000	87	318		
195	beet	999	0	0	0	0	0	1	1000	519	2091		
196	sweet potato	1000	0	0	0	0	0	0	1000	32	126		
197	arum	1000	0	0	0	0	0	0	1000	333	1416		
198	pumpkin	993	4	0	0	2	1	0	1000	239	1006		
200	gourd	999	1	0	0	0	0	0	1000	206	957		
201	bitter gourd	997	1	0	1	0	1	0	1000	527	2161		
202	cucumber	1000	0	0	0	0	0	0	1000	124	509		
203	parval/ patal	1000	0	0	0	0	0	0	1000	1	4		
204	jhinga/ torai	1000	0	0	0	0	0	0	1000	20	70		
205	snake gourd	999	0	0	0	0	0	1	1000	540	2340		
206	papaya (green)	925	0	0	75	0	0	0	1000	2	9		
207	cauliflower	1000	0	0	0	0	0	0	1000	297	1204		
208	cabbage	1000	0	0	0	0	0	0	1000	836	3473		
210	brinjal	998	1	0	0	0	0	1	1000	883	3704		
211	lady's finger	999	1	0	0	0	0	0	1000	851	3523		
212	palak/ other leafy vegetables	952	7	12	2	0	1	26	1000	890	3730		
213	french beans and barbati	1000	0	0	0	0	0	0	1000	492	1939		
214	tomato	996	1	1	0	0	0	1	1000	917	3847		
215	peas	1000	0	0	0	0	0	0	1000	63	213		
216	chillis (green)	998	2	0	0	0	0	0	1000	858	3610		
217	capsicum	1000	0	0	0	0	0	0	1000	56	162		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tamil Nadu										Urban	
		source of consumption										no. of households	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
218	plantain (green)	983	13	0	0	0	0	0	3	1	1000	307	1311
220	jackfruit (green)	1000	0	0	0	0	0	0	0	0	1000	0	5
221	lemon	996	3	0	0	0	0	0	0	0	1000	509	1997
222	garlic	1000	0	0	0	0	0	0	0	0	1000	892	3754
223	ginger	1000	0	0	0	0	0	0	0	0	1000	721	2983
224	other vegetables	994	3	3	0	0	0	0	0	0	1000	731	3087
230	banana	986	4	0	0	0	0	0	1	8	1000	838	3314
231	jackfruit	964	10	0	0	0	0	0	26	0	1000	7	21
232	watermelon	975	0	0	0	0	0	0	0	25	1000	34	108
233	pineapple	1000	0	0	0	0	0	0	0	0	1000	19	81
234	coconut	961	28	4	2	0	0	0	3	3	1000	895	3754
235	guava	996	0	0	0	0	0	0	3	1	1000	78	332
236	singara	-	-	-	-	-	-	-	-	-	-	-	0
237	orange, mausami	994	2	0	0	0	0	0	3	0	1000	116	417
238	papaya	986	12	0	0	0	0	0	2	0	1000	10	41
240	mango	992	0	0	1	0	0	0	4	3	1000	137	559
241	kharbooza	1000	0	0	0	0	0	0	0	0	1000	2	6
242	pears (naspatti)	-	-	-	-	-	-	-	-	-	-	-	0
243	berries	1000	0	0	0	0	0	0	0	0	1000	0	2
244	leechi	1000	0	0	0	0	0	0	0	0	1000	1	2
245	apple	987	0	0	0	0	0	0	10	3	1000	208	819
246	grapes	990	0	0	0	0	0	0	6	4	1000	177	698
247	other fresh fruits	995	0	0	0	0	0	0	2	2	1000	123	462
250	coconut (copra)	1000	0	0	0	0	0	0	0	0	1000	0	1
251	groundnut	962	13	0	0	0	0	0	21	3	1000	51	191
252	dates	998	0	0	0	0	0	0	2	0	1000	101	397
253	cashewnut	1000	0	0	0	0	0	0	0	0	1000	108	452

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tamil Nadu										Urban	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000 in the sample			
254	walnut	1000	0	0	0	0	0	0	1000	0	1		
255	other nuts	1000	0	0	0	0	0	0	1000	1	7		
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	81	329		
257	other dry fruits	942	0	0	0	0	58	0	1000	14	57		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	641	2720		
261	sugar – other sources	999	0	0	0	0	1	0	1000	554	2303		
262	gur	988	0	0	0	12	0	0	1000	105	440		
263	candy (misri)	1000	0	0	0	0	0	0	1000	2	6		
264	honey	949	14	0	0	0	37	0	1000	7	34		
279	salt	1000	0	0	0	0	0	0	1000	927	3889		
280	turmeric	1000	0	0	0	0	0	0	1000	922	3863		
281	black pepper	1000	0	0	0	0	0	0	1000	889	3724		
282	dry chillies	999	0	0	0	0	0	0	1000	916	3841		
283	tamarind	996	2	0	0	0	1	1	1000	923	3875		
284	curry powder	998	0	0	0	0	1	1	1000	576	2372		
285	oilseeds	1000	0	0	0	0	0	0	1000	925	3874		
286	other spices	1000	0	0	0	0	0	0	1000	918	3870		
290	tea: cups	924	0	0	1	4	2	68	1000	703	2932		
291	tea: leaf	998	0	0	0	0	1	1	1000	695	2829		
292	coffee: cups	944	0	0	17	20	9	10	1000	41	164		
293	coffee: powder	999	0	0	0	0	1	0	1000	464	1841		
294	ice	1000	0	0	0	0	0	0	1000	0	3		
295	cold beverages: bottled/canned	995	0	0	0	0	0	5	1000	63	209		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	14	38		
297	coconut (green)	909	76	7	2	0	6	0	1000	70	270		
298	other beverages, chocolate, etc.	999	0	0	0	0	1	0	1000	130	536		
300	biscuits	994	0	0	0	0	0	5	1000	530	2081		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tamil Nadu										Urban	
		source of consumption						no. of households				reporting consumption in the sample	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)
301	salted refreshments	994	0	0	0	0	0	0	1	5	1000	709	2918
302	prepared sweets	988	0	0	0	0	0	0	4	8	1000	177	745
303	cooked meals	993	0	0	0	0	0	0	0	6	1000	258	932
304	cake, pastry	1000	0	0	0	0	0	0	0	0	1000	13	78
305	pickles	994	0	0	0	0	0	0	3	2	1000	195	807
306	sauce	1000	0	0	0	0	0	0	0	0	1000	4	20
307	jam, jelly	1000	0	0	0	0	0	0	0	0	1000	12	53
308	other processed food	992	0	0	0	0	0	0	1	6	1000	505	1834
310	pan: leaf	994	0	0	0	0	0	0	2	4	1000	106	489
311	pan: finished	1000	0	0	0	0	0	0	0	0	1000	2	9
312	supari	994	0	0	0	0	0	0	2	4	1000	107	493
313	lime	837	0	0	47	0	0	0	36	80	1000	96	454
314	katha	1000	0	0	0	0	0	0	0	0	1000	0	2
315	other ingredients for pan	713	0	0	0	0	0	0	0	0	1000	3	17
320	bidi	982	0	0	0	287	0	0	0	18	1000	142	630
321	cigarettes	974	0	0	0	0	0	0	0	26	1000	106	411
322	leaf tobacco	1000	0	0	0	0	0	0	0	0	1000	15	68
323	snuff	1000	0	0	0	0	0	0	0	0	1000	10	41
324	hookah tobacco	1000	0	0	0	0	0	0	0	0	1000	1	4
325	cheroot	1000	0	0	0	0	0	0	0	0	1000	3	19
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	1000	0	3
327	other tobacco products	1000	0	0	0	0	0	0	0	0	1000	10	46
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	1000	0	0	0	0	0	0	0	0	1000	0	1
332	country liquor	1000	0	0	0	0	0	0	0	0	1000	4	22
333	beer	1000	0	0	0	0	0	0	0	0	1000	6	19
334	foreign liquor	953	0	0	12	0	0	0	0	36	1000	68	283

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Tamil Nadu										Urban		
item code	item	source of consumption								all	no. of households reporting consumption			
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)		
335	other intoxicants	1000	0	0	0	0	0	0	0	0	0	0	0	1
340	coke	1000	0	0	0	0	0	0	0	0	0	0	0	1
341	firewood and chips	664	64	3	197	0	3	69	1000	330	1640			
342	electricity	976	0	0	1	1	5	17	1000	945	3872			
343	dung cake	351	357	11	239	15	0	27	1000	9	38			
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	386	1760			
345	kerosene – other sources	994	0	0	0	0	3	2	1000	194	772			
346	matches	1000	0	0	0	0	0	0	1000	940	3938			
347	coal	1000	0	0	0	0	0	0	1000	4	17			
348	LPG	999	0	0	0	1	1	0	1000	539	2113			
350	charcoal	1000	0	0	0	0	0	0	1000	1	4			
351	candle	1000	0	0	0	0	0	0	1000	141	597			
352	gobar gas	-	-	-	-	-	-	-	-	-	0			
353	other fuel	997	1	0	1	0	1	1	1000	52	154			

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Tripura										Urban	
		source of consumption					source of consumption					no. of households reporting consumption	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	0	1000	113	59	
102	rice – other sources	938	52	10	1	0	0	0	0	1000	923	524	
103	chira	1000	0	0	0	0	0	0	0	1000	98	64	
104	khoi lawa	1000	0	0	0	0	0	0	0	1000	19	9	
105	muri	1000	0	0	0	0	0	0	0	1000	853	480	
106	other rice products	1000	0	0	0	0	0	0	0	1000	38	17	
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	1000	7	4	
108	wheat/atta – other sources	1000	0	0	0	0	0	0	0	1000	489	243	
110	maida	1000	0	0	0	0	0	0	0	1000	114	59	
111	suji rawa	1000	0	0	0	0	0	0	0	1000	210	120	
112	sewai noodles	1000	0	0	0	0	0	0	0	1000	30	20	
113	bread (bakery)	1000	0	0	0	0	0	0	0	1000	216	104	
114	other wheat products	1000	0	0	0	0	0	0	0	1000	2	1	
115	jowar & products	-	-	-	-	-	-	-	-	-	-	0	
116	bajra & products	-	-	-	-	-	-	-	-	-	-	0	
117	maize & products	-	-	-	-	-	-	-	-	-	-	0	
118	barley & products	-	-	-	-	-	-	-	-	-	-	0	
120	small millets & products	-	-	-	-	-	-	-	-	-	-	0	
121	ragi & products	-	-	-	-	-	-	-	-	-	-	0	
122	other cereals	1000	0	0	0	0	0	0	0	1000	1	1	
139	cereal substitutes (tapioca, etc.)	478	424	93	5	0	0	0	0	1000	35	33	
140	arhar (tur)	1000	0	0	0	0	0	0	0	1000	18	14	
141	gram (split)	1000	0	0	0	0	0	0	0	1000	36	12	
142	gram (whole)	1000	0	0	0	0	0	0	0	1000	13	10	
143	moong	1000	0	0	0	0	0	0	0	1000	344	186	
144	masur	1000	0	0	0	0	0	0	0	1000	963	538	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
145	urd	1000	0	0	0	0	0	0	0	0	0	14	5
146	peas	1000	0	0	0	0	0	0	0	0	0	9	9
147	soyabean	1000	0	0	0	0	0	0	0	0	0	317	175
148	khesari	1000	0	0	0	0	0	0	0	0	0	13	14
150	other pulses	1000	0	0	0	0	0	0	0	0	0	19	6
151	gram products	-	-	-	-	-	-	-	-	-	-	-	0
152	besan	1000	0	0	0	0	0	0	0	0	0	33	18
153	other pulse products	1000	0	0	0	0	0	0	0	0	0	9	9
160	milk: liquid	904	89	0	0	8	0	0	0	0	0	480	263
161	baby food	1000	0	0	0	0	0	0	0	0	0	49	26
162	milk: condensed/powder	998	0	0	0	0	0	0	0	0	0	526	264
163	curd	1000	0	0	0	0	0	0	0	0	0	19	7
164	ghee	1000	0	0	0	0	0	0	0	0	0	173	86
165	butter	1000	0	0	0	0	0	0	0	0	0	88	37
166	ice-cream	1000	0	0	0	0	0	0	0	0	0	7	4
167	other milk products	1000	0	0	0	0	0	0	0	0	0	25	7
170	vanaspati margarine	1000	0	0	0	0	0	0	0	0	0	10	8
171	mustard oil	999	1	0	0	0	0	0	0	0	0	961	528
172	groundnut oil	1000	0	0	0	0	0	0	0	0	0	9	8
173	coconut oil	1000	0	0	0	0	0	0	0	0	0	19	21
174	edible oil (others)	1000	0	0	0	0	0	0	0	0	0	60	39
180	eggs	987	10	3	0	0	0	0	0	0	0	815	436
181	fish prawn	978	6	12	1	4	0	0	0	0	0	930	524
182	goat meat/mutton	1000	0	0	0	0	0	0	0	0	0	75	54
183	beef/ buffalo meat	769	0	0	106	0	0	0	0	0	0	20	10
184	pork	1000	0	0	0	0	0	0	0	0	0	27	24
185	chicken	980	16	0	0	0	0	0	0	0	0	607	291

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		
				(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	0	0	1000	3	2
190	potato	987	9	1	0	0	0	0	0	2	1000	988	552
191	onion	1000	0	0	0	0	0	0	0	0	1000	952	528
192	radish	972	26	0	0	0	0	0	1	0	1000	252	139
193	carrot	1000	0	0	0	0	0	0	0	0	1000	78	32
194	turnip	1000	0	0	0	0	0	0	0	0	1000	18	6
195	beet	1000	0	0	0	0	0	0	0	0	1000	40	11
196	sweet potato	1000	0	0	0	0	0	0	0	0	1000	31	29
197	arum	983	13	0	0	0	0	0	0	4	1000	216	138
198	pumpkin	988	11	1	0	0	0	0	0	0	1000	683	386
200	gourd	933	65	0	0	0	0	0	2	0	1000	420	225
201	bitter gourd	1000	0	0	0	0	0	0	0	0	1000	306	179
202	cucumber	980	20	0	0	0	0	0	0	0	1000	516	256
203	parval/ patal	1000	0	0	0	0	0	0	0	0	1000	467	228
204	jhinga/ torai	964	24	12	0	0	0	0	0	0	1000	450	281
205	snake gourd	972	0	0	28	0	0	0	0	0	1000	40	20
206	papaya (green)	937	59	3	0	0	0	0	1	0	1000	543	295
207	cauliflower	949	39	0	12	0	0	0	0	0	1000	398	191
208	cabbage	938	43	0	13	0	0	0	0	7	1000	370	189
210	brinjal	988	10	2	0	0	0	0	1	0	1000	952	518
211	lady's finger	993	7	0	0	0	0	0	0	0	1000	271	157
212	palak/ other leafy vegetables	955	27	9	10	0	0	0	0	0	1000	862	471
213	french beans and barbati	953	38	5	4	0	0	0	1	0	1000	523	286
214	tomato	998	2	0	0	0	0	0	0	0	1000	488	256
215	peas	1000	0	0	0	0	0	0	0	0	1000	31	13
216	chillis (green)	993	4	3	0	0	0	0	0	0	1000	953	535
217	capsicum	1000	0	0	0	0	0	0	0	0	1000	7	1

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	995	0	0	0	0	5	0	1000	82	61		
220	jackfruit (green)	1000	0	0	0	0	0	0	1000	0	1		
221	lemon	968	32	0	0	0	0	0	1000	327	205		
222	garlic	999	1	0	0	0	0	0	1000	896	496		
223	ginger	983	17	0	0	0	0	0	1000	783	448		
224	other vegetables	933	27	22	1	0	0	17	1000	668	365		
230	banana	984	10	5	1	0	0	0	1000	686	384		
231	jackfruit	840	125	32	3	0	0	0	1000	114	66		
232	watermelon	1000	0	0	0	0	0	0	1000	17	6		
233	pineapple	1000	0	0	0	0	0	0	1000	50	32		
234	coconut	704	290	0	6	0	0	0	1000	264	153		
235	guava	561	162	0	0	0	0	277	1000	25	16		
236	singara	1000	0	0	0	0	0	0	1000	5	3		
237	orange, mausami	1000	0	0	0	0	0	0	1000	142	81		
238	papaya	1000	0	0	0	0	0	0	1000	13	9		
240	mango	812	179	9	0	0	0	0	1000	139	82		
241	kharbooza	-	-	-	-	-	-	-	-	-	0		
242	pears (naspoti)	1000	0	0	0	0	0	0	1000	24	19		
243	berries	-	-	-	-	-	-	-	-	-	0		
244	leechi	1000	0	0	0	0	0	0	1000	29	10		
245	apple	998	0	0	0	0	0	2	1000	351	200		
246	grapes	1000	0	0	0	0	0	0	1000	161	70		
247	other fresh fruits	992	8	0	0	0	0	0	1000	100	51		
250	coconut (copra)	1000	0	0	0	0	0	0	1000	1	1		
251	groundnut	1000	0	0	0	0	0	0	1000	35	23		
252	dates	991	9	0	0	0	0	0	1000	55	21		
253	cashewnut	1000	0	0	0	0	0	0	1000	51	14		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
254	walnut	-	-	-	-	-	-	-	-	-	-	-	-	0
255	other nuts	-	-	-	-	-	-	-	-	-	-	-	-	0
256	raisin (kishmish, monacca, etc.)	986	14	0	0	0	0	0	0	0	0	0	63	40
257	other dry fruits	1000	0	0	0	0	0	0	0	0	0	0	38	10
260	sugar – PDS	1000	0	0	0	0	0	0	0	0	0	0	664	354
261	sugar – other sources	1000	0	0	0	0	0	0	0	0	0	0	430	252
262	gur	1000	0	0	0	0	0	0	0	0	0	0	109	58
263	candy (misri)	1000	0	0	0	0	0	0	0	0	0	0	1	2
264	honey	1000	0	0	0	0	0	0	0	0	0	0	5	1
279	salt	1000	0	0	0	0	0	0	0	0	0	0	946	541
280	turmeric	1000	0	0	0	0	0	0	0	0	0	0	962	537
281	black pepper	1000	0	0	0	0	0	0	0	0	0	0	143	71
282	dry chillies	998	2	0	0	0	0	0	0	0	0	0	959	534
283	tamarind	1000	0	0	0	0	0	0	0	0	0	0	14	13
284	curry powder	1000	0	0	0	0	0	0	0	0	0	0	125	91
285	oilseeds	999	1	0	0	0	0	0	0	0	0	0	373	181
286	other spices	998	2	0	0	1	0	0	0	0	0	0	908	517
290	tea: cups	971	0	0	0	0	0	0	0	0	0	0	367	205
291	tea: leaf	998	0	0	2	0	0	0	0	0	0	0	922	513
292	coffee: cups	1000	0	0	0	0	0	0	0	0	0	0	4	1
293	coffee: powder	1000	0	0	0	0	0	0	0	0	0	0	18	3
294	ice	1000	0	0	0	0	0	0	0	0	0	0	2	4
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	0	0	0	0	32	32
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	0	0	0	2	4
297	coconut (green)	1000	0	0	0	0	0	0	0	0	0	0	12	3
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	0	0	0	0	35	20
300	biscuits	1000	0	0	0	0	0	0	0	0	0	0	933	506

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		
				(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
301	salted refreshments	1000	0	0	0	0	0	0	0	0	1000	117	58
302	prepared sweets	1000	0	0	0	0	0	0	0	0	1000	187	99
303	cooked meals	559	0	0	0	0	298	0	0	143	1000	8	9
304	cake, pastry	1000	0	0	0	0	0	0	0	0	1000	48	29
305	pickles	1000	0	0	0	0	0	0	0	0	1000	9	9
306	sauce	1000	0	0	0	0	0	0	0	0	1000	65	32
307	jam, jelly	1000	0	0	0	0	0	0	0	0	1000	8	3
308	other processed food	1000	0	0	0	0	0	0	0	0	1000	136	61
310	pan: leaf	1000	0	0	0	0	0	0	0	0	1000	557	311
311	pan: finished	943	0	0	0	0	0	0	0	57	1000	96	66
312	supari	999	0	0	0	1	0	0	0	0	1000	514	275
313	lime	1000	0	0	0	0	0	0	0	0	1000	530	290
314	katha	1000	0	0	0	0	0	0	0	0	1000	272	132
315	other ingredients for pan	1000	0	0	0	0	0	0	0	0	1000	41	29
320	bidi	1000	0	0	0	0	0	0	0	0	1000	306	183
321	cigarettes	1000	0	0	0	0	0	0	0	0	1000	215	117
322	leaf tobacco	1000	0	0	0	0	0	0	0	0	1000	56	55
323	snuff	1000	0	0	0	0	0	0	0	0	1000	2	1
324	hookah tobacco	1000	0	0	0	0	0	0	0	0	1000	8	5
325	cheroot	1000	0	0	0	0	0	0	0	0	1000	3	1
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	1000	101	52
327	other tobacco products	1000	0	0	0	0	0	0	0	0	1000	11	8
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	1000	0	0	0	0	0	0	0	0	1000	21	15
333	beer	1000	0	0	0	0	0	0	0	0	1000	1	1
334	foreign liquor	1000	0	0	0	0	0	0	0	0	1000	32	14

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Urban									
item code	item	source of consumption								no. of households reporting consumption	
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) per 1000	(12) in the sample
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
335	other intoxicants	-	-	-	-	-	-	-	-	-	0
340	coke	458	0	0	542	0	0	0	1000	4	3
341	firewood and chips	717	100	58	90	0	0	35	1000	395	227
342	electricity	989	0	0	1	0	3	7	1000	872	496
343	dung cake	1000	0	0	0	0	0	0	1000	1	2
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	675	383
345	kerosene – other sources	1000	0	0	0	0	0	0	1000	141	74
346	matches	1000	0	0	0	0	0	0	1000	936	526
347	coal	1000	0	0	0	0	0	0	1000	9	4
348	LPG	1000	0	0	0	0	0	0	1000	553	299
350	charcoal	1000	0	0	0	0	0	0	1000	15	12
351	candle	1000	0	0	0	0	0	0	1000	435	217
352	gobar gas	1000	0	0	0	0	0	0	1000	2	1
353	other fuel	765	200	0	35	0	0	0	1000	19	14

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Urban									
item code	item	source of consumption						no. of households			
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	reporting consumption in the sample
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
101	rice – PDS	1000	0	0	0	0	0	0	1000	21	142
102	rice – other sources	933	57	2	0	1	3	4	1000	941	3121
103	chira	962	0	0	1	0	38	0	1000	44	191
104	khoi lawa	1000	0	0	0	0	0	0	1000	11	61
105	muri	1000	0	0	0	0	0	0	1000	35	146
106	other rice products	1000	0	0	0	0	0	0	1000	16	62
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	26	158
108	wheat/atta – other sources	899	87	1	0	2	2	8	1000	964	3225
110	maida	1000	0	0	0	0	0	0	1000	135	510
111	suji rawa	1000	0	0	0	0	0	0	1000	348	1049
112	sewai noodles	1000	0	0	0	0	0	0	1000	147	414
113	bread (bakery)	1000	0	0	0	0	0	0	1000	539	1481
114	other wheat products	1000	0	0	0	0	0	0	1000	18	24
115	jowar & products	1000	0	0	0	0	0	0	1000	1	4
116	bajra & products	988	12	0	0	0	0	0	1000	14	41
117	maize & products	963	12	0	9	0	0	16	1000	37	115
118	barley & products	-	-	-	-	-	-	-	-	-	0
120	small millets & products	1000	0	0	0	0	0	0	1000	0	1
121	ragi & products	-	-	-	-	-	-	-	-	-	0
122	other cereals	1000	0	0	0	0	0	0	1000	11	19
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	1000	17	38
140	arhar (tur)	979	14	0	1	3	0	3	1000	798	2861
141	gram (split)	989	7	0	3	1	0	0	1000	333	1038
142	gram (whole)	969	16	0	5	0	10	1	1000	167	547
143	moong	986	8	0	4	1	0	0	1000	358	1035
144	masur	990	8	0	1	1	0	0	1000	563	1584

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Uttar Pradesh										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	984	15	0	0	1	0	0	1000	592	1612		
146	peas	997	3	0	0	0	0	0	1000	112	624		
147	soyabean	1000	0	0	0	0	0	0	1000	15	56		
148	khesari	1000	0	0	0	0	0	0	1000	2	6		
150	other pulses	1000	0	0	0	0	0	0	1000	54	131		
151	gram products	1000	0	0	0	0	0	0	1000	11	31		
152	besan	1000	0	0	0	0	0	0	1000	586	1783		
153	other pulse products	1000	0	0	0	0	0	0	1000	63	173		
160	milk: liquid	942	55	2	0	0	0	0	1000	916	2961		
161	baby food	1000	0	0	0	0	0	0	1000	4	13		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	2	13		
163	curd	996	0	0	4	0	0	0	1000	89	287		
164	ghee	992	0	0	0	0	0	0	1000	275	730		
165	butter	1000	0	0	0	0	7	2	1000	40	91		
166	ice-cream	1000	0	0	0	0	0	0	1000	18	42		
167	other milk products	946	0	0	20	0	0	34	1000	22	101		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	408	1415		
171	mustard oil	980	19	0	0	0	0	1	1000	925	3126		
172	groundnut oil	1000	0	0	0	0	0	0	1000	4	18		
173	coconut oil	1000	0	0	0	0	0	0	1000	0	3		
174	edible oil (others)	1000	0	0	0	0	0	0	1000	141	338		
180	eggs	997	2	1	0	1	0	1	1000	253	797		
181	fish prawn	906	4	0	89	0	0	1	1000	79	391		
182	goat meat/mutton	948	0	0	5	0	18	29	1000	159	667		
183	beef/ buffalo meat	973	0	0	2	0	3	23	1000	195	610		
184	pork	967	33	0	0	0	0	0	1000	6	31		
185	chicken	997	0	0	3	0	0	0	1000	58	220		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Urban Pradesh										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	0	
190	potato	990	7	0	1	1	0	0	1000	975	3276		
191	onion	996	2	0	1	0	0	0	1000	940	3166		
192	radish	995	2	0	3	0	0	0	1000	542	1791		
193	carrot	1000	0	0	0	0	0	0	1000	224	600		
194	turnip	1000	0	0	0	0	0	0	1000	23	60		
195	beet	1000	0	0	0	0	0	0	1000	0	5		
196	sweet potato	998	0	0	0	0	2	0	1000	38	142		
197	arum	991	4	0	0	0	0	4	1000	164	559		
198	pumpkin	998	2	0	0	0	0	0	1000	381	1255		
200	gourd	986	7	0	3	3	1	0	1000	547	1820		
201	bitter gourd	997	3	0	0	0	0	0	1000	179	569		
202	cucumber	999	1	0	0	0	0	0	1000	170	549		
203	parval/ patal	992	8	0	0	0	0	0	1000	264	1009		
204	jhinga/ torai	995	2	0	0	0	3	0	1000	341	1208		
205	snake gourd	1000	0	0	0	0	0	0	1000	1	9		
206	papaya (green)	1000	0	0	0	0	0	0	1000	11	32		
207	cauliflower	997	2	0	0	0	0	0	1000	500	1518		
208	cabbage	999	1	0	0	0	0	0	1000	326	1047		
210	brinjal	996	2	0	2	0	0	0	1000	748	2425		
211	lady's finger	984	6	0	4	4	2	0	1000	374	1255		
212	palak/ other leafy vegetables	983	8	1	6	0	0	1	1000	625	2224		
213	french beans and barbati	995	3	0	0	0	0	2	1000	140	451		
214	tomato	998	1	0	2	0	0	0	1000	915	2989		
215	peas	998	1	0	0	0	0	1	1000	345	1018		
216	chillis (green)	990	3	0	0	0	4	3	1000	912	3041		
217	capsicum	1000	0	0	0	0	0	0	1000	28	83		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Uttar Pradesh										Urban			
		source of consumption						no. of households				reporting consumption per 1000	in the sample		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)			(11)	(12)
218	plantain (green)	993	7	0	0	0	0	0	0	0	0	0	1000	12	41
220	jackfruit (green)	995	2	0	0	0	0	0	0	0	0	0	1000	67	221
221	lemon	998	1	0	0	0	0	0	0	0	0	0	1000	504	1620
222	garlic	986	13	0	0	0	0	0	0	0	0	0	1000	831	2831
223	ginger	995	5	0	0	0	0	0	0	0	0	0	1000	538	1567
224	other vegetables	985	1	1	3	0	0	0	0	0	0	0	1000	310	914
230	banana	989	0	2	1	0	0	0	0	0	0	0	1000	606	1818
231	jackfruit	1000	0	0	0	0	0	0	0	0	0	0	1000	0	3
232	watermelon	986	5	0	0	0	0	0	0	0	0	0	1000	85	268
233	pineapple	1000	0	0	0	0	0	0	0	0	0	0	1000	5	16
234	coconut	990	0	0	0	0	0	0	0	0	0	0	1000	17	46
235	guava	986	6	0	0	0	0	0	0	0	0	0	1000	358	1003
236	singara	988	4	0	0	0	0	0	0	0	0	0	1000	60	209
237	orange, mausami	997	0	0	0	0	0	0	0	0	0	0	1000	66	161
238	papaya	998	1	0	0	0	0	0	0	0	0	0	1000	106	205
240	mango	990	6	3	1	0	0	0	0	0	0	0	1000	107	334
241	kharbooza	997	0	0	0	0	0	0	0	0	0	0	1000	86	282
242	pears (naspatti)	1000	0	0	0	0	0	0	0	0	0	0	1000	14	38
243	berries	995	0	0	0	0	0	0	0	0	0	0	1000	46	61
244	leechi	1000	0	0	0	0	0	0	0	0	0	0	1000	20	65
245	apple	992	0	0	0	0	0	0	0	0	0	0	1000	306	936
246	grapes	997	1	0	0	0	0	0	0	0	0	0	1000	173	475
247	other fresh fruits	992	0	3	3	0	0	0	0	0	0	0	1000	85	260
250	coconut (copra)	995	3	0	0	0	0	0	0	0	0	0	1000	129	362
251	groundnut	995	4	0	0	0	0	0	0	0	0	0	1000	321	927
252	dates	992	8	0	0	0	0	0	0	0	0	0	1000	42	135
253	cashewnut	1000	0	0	0	0	0	0	0	0	0	0	1000	44	139

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Uttar Pradesh										Urban	
		source of consumption							no. of households			reporting consumption in the sample	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	1000	0	0	0	0	0	0	1000	5	11		
255	other nuts	1000	0	0	0	0	0	0	1000	10	35		
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	158	452		
257	other dry fruits	1000	0	0	0	0	0	0	1000	123	349		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	13	63		
261	sugar – other sources	1000	0	0	0	0	0	0	1000	951	3169		
262	gur	978	12	0	0	0	10	0	1000	172	677		
263	candy (misri)	1000	0	0	0	0	0	0	1000	18	44		
264	honey	1000	0	0	0	0	0	0	1000	6	11		
279	salt	995	4	0	1	0	0	0	1000	966	3246		
280	turmeric	998	0	0	0	0	2	0	1000	947	3131		
281	black pepper	1000	0	0	0	0	0	0	1000	375	1411		
282	dry chillies	996	2	0	0	0	2	0	1000	891	2913		
283	tamarind	1000	0	0	0	0	0	0	1000	16	73		
284	curry powder	1000	0	0	0	0	0	0	1000	186	656		
285	oilseeds	976	17	0	7	0	0	0	1000	47	218		
286	other spices	996	2	0	0	0	2	0	1000	951	3176		
290	tea: cups	937	0	0	10	5	13	36	1000	515	1605		
291	tea: leaf	999	0	1	0	0	0	0	1000	895	2912		
292	coffee: cups	1000	0	0	0	0	0	0	1000	2	9		
293	coffee: powder	1000	0	0	0	0	0	0	1000	16	36		
294	ice	1000	0	0	0	0	0	0	1000	15	47		
295	cold beverages: bottled/canned	999	0	0	0	0	0	1	1000	149	352		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	46	104		
297	coconut (green)	1000	0	0	0	0	0	0	1000	7	31		
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	60	155		
300	biscuits	1000	0	0	0	0	0	0	1000	836	2801		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Uttar Pradesh										Urban				
		source of consumption							no. of households			reporting consumption in the sample				
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)		(11)	(12)		
301	salted refreshments	1000	0	0	0	0	0	0	0	0	0	0	0	0	686	2245
302	prepared sweets	943	0	0	0	12	16	11	18	11	18	11	18	18	410	1332
303	cooked meals	810	0	0	0	36	7	142	5	142	5	142	5	44	44	146
304	cake, pastry	1000	0	0	0	0	0	0	0	0	0	0	0	14	14	33
305	pickles	993	0	0	0	1	0	4	2	4	2	4	2	210	210	606
306	sauce	1000	0	0	0	0	0	0	0	0	0	0	0	36	36	88
307	jam, jelly	1000	0	0	0	0	0	0	0	0	0	0	0	42	42	73
308	other processed food	997	0	0	0	0	0	0	0	0	0	0	3	423	423	1126
310	pan: leaf	1000	0	0	0	0	0	0	0	0	0	0	0	46	46	166
311	pan: finished	992	0	0	0	0	0	2	6	2	6	2	6	120	120	570
312	supari	995	0	0	0	0	0	5	0	5	0	5	0	44	44	168
313	lime	985	0	0	0	3	0	3	9	3	9	3	9	86	86	424
314	katha	1000	0	0	0	0	0	0	0	0	0	0	0	41	41	149
315	other ingredients for pan	999	0	0	0	0	0	0	1	0	1	0	1	44	44	189
320	bidi	997	0	0	0	0	0	0	3	0	3	0	3	245	245	812
321	cigarettes	1000	0	0	0	0	0	0	0	0	0	0	0	38	38	130
322	leaf tobacco	992	0	0	0	0	0	0	0	0	0	0	0	70	70	434
323	snuff	1000	0	0	0	0	0	0	0	0	0	0	0	2	2	19
324	hookah tobacco	980	0	0	0	0	0	0	20	0	20	0	20	5	5	23
325	cheroot	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	1
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	0	0	0	47	47	166
327	other tobacco products	1000	0	0	0	0	0	0	0	0	0	0	0	120	120	417
330	ganja	1000	0	0	0	0	0	0	0	0	0	0	0	1	1	7
331	toddy	981	0	0	0	19	0	0	0	19	0	0	0	2	2	4
332	country liquor	973	0	0	0	1	0	5	20	1	20	5	20	56	56	184
333	beer	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	5
334	foreign liquor	1000	0	0	0	0	0	0	0	0	0	0	0	5	5	32

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

		Uttar Pradesh										Urban	
item code	item	source of consumption								all	no. of households reporting consumption		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10)		(11) per 1000	(12) in the sample	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
335	other intoxicants	1000	0	0	0	0	0	0	1000	0	1		
340	coke	822	0	0	178	0	0	0	1000	15	42		
341	firewood and chips	777	62	7	119	0	1	33	1000	377	1650		
342	electricity	947	0	0	23	0	5	24	1000	804	2468		
343	dung cake	686	231	2	67	4	1	10	1000	271	1081		
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	467	1922		
345	kerosene – other sources	992	0	0	1	0	6	1	1000	236	876		
346	matches	1000	0	0	0	0	0	0	1000	944	3179		
347	coal	844	0	0	155	0	1	0	1000	21	63		
348	LPG	999	0	0	1	0	0	0	1000	576	1613		
350	charcoal	1000	0	0	0	0	0	0	1000	25	60		
351	candle	997	0	0	0	0	0	3	1000	424	1039		
352	gobar gas	1000	0	0	0	0	0	0	1000	5	2		
353	other fuel	851	91	3	54	0	0	0	1000	28	99		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Uttaranchal										Urban	
		source of consumption					source of consumption					no. of households reporting consumption	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	0	1000	20	45	
102	rice – other sources	950	46	0	0	0	0	0	4	1000	942	698	
103	chira	1000	0	0	0	0	0	0	0	1000	4	5	
104	khoi lawa	1000	0	0	0	0	0	0	0	1000	25	12	
105	muri	1000	0	0	0	0	0	0	0	1000	7	5	
106	other rice products	1000	0	0	0	0	0	0	0	1000	7	1	
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	1000	21	41	
108	wheat/atta – other sources	940	55	1	0	0	0	0	4	1000	944	709	
110	maida	1000	0	0	0	0	0	0	0	1000	39	45	
111	suji rawa	1000	0	0	0	0	0	0	0	1000	252	192	
112	sewai noodles	1000	0	0	0	0	0	0	0	1000	65	57	
113	bread (bakery)	996	0	0	4	0	0	0	0	1000	322	225	
114	other wheat products	1000	0	0	0	0	0	0	0	1000	15	7	
115	jowar & products	-	-	-	-	-	-	-	-	-	-	0	
116	bajra & products	-	-	-	-	-	-	-	-	-	-	0	
117	maize & products	1000	0	0	0	0	0	0	0	1000	17	6	
118	barley & products	1000	0	0	0	0	0	0	0	1000	0	1	
120	small millets & products	0	977	0	0	0	0	0	23	1000	7	12	
121	ragi & products	111	584	0	0	0	305	0	0	1000	3	12	
122	other cereals	-	-	-	-	-	-	-	-	-	-	0	
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	-	0	
140	arhar (tur)	993	7	0	0	0	0	0	0	1000	809	623	
141	gram (split)	996	4	0	0	0	0	0	0	1000	546	410	
142	gram (whole)	993	7	0	0	0	0	0	0	1000	296	248	
143	moong	972	28	0	0	0	0	0	0	1000	267	190	
144	masur	985	15	0	0	0	0	0	0	1000	742	575	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
145	urd	970	18	0	0	0	0	0	0	12	1000	682	463
146	peas	1000	0	0	0	0	0	0	0	0	1000	33	28
147	soyabean	1000	0	0	0	0	0	0	0	0	1000	27	13
148	khesari	1000	0	0	0	0	0	0	0	0	1000	0	1
150	other pulses	955	33	0	0	0	0	3	10	10	1000	436	369
151	gram products	1000	0	0	0	0	0	0	0	0	1000	16	9
152	besan	1000	0	0	0	0	0	0	0	0	1000	572	379
153	other pulse products	1000	0	0	0	0	0	0	0	0	1000	50	25
160	milk: liquid	922	71	4	2	0	0	1	0	0	1000	912	672
161	baby food	1000	0	0	0	0	0	0	0	0	1000	8	5
162	milk: condensed/powder	1000	0	0	0	0	0	0	0	0	1000	32	35
163	curd	999	0	0	0	0	0	0	0	1	1000	143	83
164	ghee	992	0	0	0	0	0	0	0	7	1000	214	163
165	butter	1000	0	0	0	0	0	0	0	0	1000	37	25
166	ice-cream	1000	0	0	0	0	0	0	0	0	1000	19	12
167	other milk products	1000	0	0	0	0	0	0	0	0	1000	32	22
170	vanaspati margarine	1000	0	0	0	0	0	0	0	0	1000	135	81
171	mustard oil	980	16	0	0	0	0	0	4	4	1000	763	577
172	groundnut oil	1000	0	0	0	0	0	0	0	0	1000	3	3
173	coconut oil	1000	0	0	0	0	0	0	0	0	1000	1	2
174	edible oil (others)	1000	0	0	0	0	0	0	0	0	1000	419	271
180	eggs	998	2	0	0	0	0	0	0	0	1000	372	262
181	fish prawn	978	0	0	22	0	0	0	0	0	1000	93	60
182	goat meat/mutton	1000	0	0	0	0	0	0	0	0	1000	243	215
183	beef/ buffalo meat	1000	0	0	0	0	0	0	0	0	1000	39	23
184	pork	1000	0	0	0	0	0	0	0	0	1000	15	4
185	chicken	998	0	0	0	0	0	2	0	0	1000	110	70

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Uttaranchal										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	0	
190	potato	986	1	10	0	2	0	1	1000	952	715		
191	onion	981	17	0	0	2	0	0	1000	943	706		
192	radish	967	17	8	0	0	2	6	1000	552	382		
193	carrot	1000	0	0	0	0	0	0	1000	202	134		
194	turnip	1000	0	0	0	0	0	0	1000	26	13		
195	beet	1000	0	0	0	0	0	0	1000	3	2		
196	sweet potato	1000	0	0	0	0	0	0	1000	4	3		
197	arum	999	0	0	0	0	0	0	1000	120	84		
198	pumpkin	978	18	0	0	0	4	0	1000	343	237		
200	gourd	975	22	0	0	0	2	0	1000	582	391		
201	bitter gourd	987	4	0	0	9	0	0	1000	213	129		
202	cucumber	984	6	0	0	6	4	0	1000	346	247		
203	parval/ patal	1000	0	0	0	0	0	0	1000	34	32		
204	jhinga/ torai	904	84	1	0	8	3	0	1000	251	178		
205	snake gourd	708	261	0	0	0	0	31	1000	12	16		
206	papaya (green)	0	1000	0	0	0	0	0	1000	2	1		
207	cauliflower	969	22	5	0	4	0	0	1000	546	388		
208	cabbage	993	2	0	0	5	0	0	1000	415	390		
210	brinjal	983	14	0	0	3	0	0	1000	577	366		
211	lady's finger	947	47	0	0	6	0	0	1000	322	238		
212	palak/ other leafy vegetables	893	86	2	0	3	1	14	1000	579	471		
213	french beans and barbati	979	18	0	0	0	0	4	1000	263	171		
214	tomato	982	14	1	0	2	1	0	1000	895	670		
215	peas	1000	0	0	0	0	0	0	1000	352	239		
216	chillis (green)	938	41	0	0	2	1	18	1000	849	612		
217	capsicum	983	1	0	0	17	0	0	1000	118	92		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
218	plantain (green)	1000	0	0	0	0	0	0	0	0	0	15	6
220	jackfruit (green)	850	150	0	0	0	0	0	0	0	0	43	15
221	lemon	987	2	0	0	5	0	0	6	0	0	361	254
222	garlic	932	62	0	0	2	0	2	1	0	0	806	570
223	ginger	998	0	0	0	0	0	0	2	0	0	424	289
224	other vegetables	997	1	0	0	0	0	0	1	0	0	183	115
230	banana	987	0	0	0	0	0	0	10	3	0	680	482
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	0
232	watermelon	1000	0	0	0	0	0	0	0	0	0	22	15
233	pineapple	1000	0	0	0	0	0	0	0	0	0	5	1
234	coconut	721	0	0	0	0	0	0	279	0	0	16	8
235	guava	866	83	0	13	0	0	1	37	0	0	282	171
236	singara	1000	0	0	0	0	0	0	0	0	0	6	4
237	orange, mausami	976	7	0	0	0	0	6	11	0	0	44	46
238	papaya	962	31	0	0	0	0	7	0	0	0	37	26
240	mango	938	62	0	0	0	0	0	0	0	0	104	54
241	kharbooza	1000	0	0	0	0	0	0	0	0	0	18	11
242	pears (naspatti)	1000	0	0	0	0	0	0	0	0	0	24	10
243	berries	1000	0	0	0	0	0	0	0	0	0	9	5
244	leechi	1000	0	0	0	0	0	0	0	0	0	19	11
245	apple	975	2	0	0	0	0	1	22	0	0	493	339
246	grapes	982	14	0	0	0	0	4	0	0	0	164	130
247	other fresh fruits	912	56	0	0	0	0	2	30	0	0	118	97
250	coconut (copra)	997	0	0	0	0	0	3	0	0	0	62	39
251	groundnut	1000	0	0	0	0	0	0	0	0	0	332	236
252	dates	411	0	0	0	0	0	0	589	0	0	1	4
253	cashewnut	997	0	0	0	0	0	0	3	0	0	46	27

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	992	0	0	0	0	0	8	1000	40	20		
255	other nuts	1000	0	0	0	0	0	0	1000	13	6		
256	raisin (kishmish, monacca, etc.)	999	0	0	0	0	0	1	1000	121	77		
257	other dry fruits	999	0	0	0	0	0	1	1000	94	60		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	270	250		
261	sugar – other sources	1000	0	0	0	0	0	0	1000	894	653		
262	gur	978	22	0	0	0	0	0	1000	99	61		
263	candy (misri)	1000	0	0	0	0	0	0	1000	3	7		
264	honey	931	0	0	0	0	69	0	1000	29	15		
279	salt	995	5	0	0	0	0	0	1000	954	720		
280	turmeric	1000	0	0	0	0	0	0	1000	934	701		
281	black pepper	1000	0	0	0	0	0	0	1000	247	137		
282	dry chillies	984	11	0	0	0	5	0	1000	905	682		
283	tamarind	998	0	0	0	0	0	2	1000	4	4		
284	curry powder	1000	0	0	0	0	0	0	1000	176	131		
285	oilseeds	1000	0	0	0	0	0	0	1000	61	50		
286	other spices	991	0	9	0	0	1	0	1000	945	709		
290	tea: cups	954	0	0	1	1	20	24	1000	513	396		
291	tea: leaf	1000	0	0	0	0	0	0	1000	937	700		
292	coffee: cups	1000	0	0	0	0	0	0	1000	4	5		
293	coffee: powder	1000	0	0	0	0	0	0	1000	31	20		
294	ice	-	-	-	-	-	-	-	-	-	0		
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	84	58		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	57	33		
297	coconut (green)	-	-	-	-	-	-	-	-	-	0		
298	other beverages, chocolate, etc.	985	0	0	0	0	0	15	1000	136	100		
300	biscuits	997	0	0	2	0	0	1	1000	774	559		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Uttaranchal										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	998	0	0	0	0	0	2	1000	578	368		
302	prepared sweets	872	0	0	0	0	38	90	1000	312	200		
303	cooked meals	993	0	0	0	0	4	2	1000	120	73		
304	cake, pastry	1000	0	0	0	0	0	0	1000	12	8		
305	pickles	1000	0	0	0	0	0	0	1000	101	52		
306	sauce	1000	0	0	0	0	0	0	1000	36	21		
307	jam, jelly	1000	0	0	0	0	0	0	1000	19	20		
308	other processed food	967	0	0	0	0	0	33	1000	301	204		
310	pan: leaf	1000	0	0	0	0	0	0	1000	6	9		
311	pan: finished	1000	0	0	0	0	0	0	1000	42	27		
312	supari	1000	0	0	0	0	0	0	1000	7	9		
313	lime	1000	0	0	0	0	0	0	1000	6	8		
314	katha	1000	0	0	0	0	0	0	1000	6	8		
315	other ingredients for pan	1000	0	0	0	0	0	0	1000	14	12		
320	bidi	1000	0	0	0	0	0	0	1000	344	264		
321	cigarettes	997	0	0	0	0	3	0	1000	46	40		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	54	35		
323	snuff	-	-	-	-	-	-	-	-	-	0		
324	hookah tobacco	1000	0	0	0	0	0	0	1000	5	4		
325	cheroot	1000	0	0	0	0	0	0	1000	0	1		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	35	32		
327	other tobacco products	996	0	0	0	0	4	0	1000	32	24		
330	ganja	-	-	-	-	-	-	-	-	-	0		
331	toddy	1000	0	0	0	0	0	0	1000	1	1		
332	country liquor	950	0	0	0	2	3	45	1000	81	64		
333	beer	1000	0	0	0	0	0	0	1000	7	2		
334	foreign liquor	979	0	0	0	0	0	21	1000	83	59		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Uttaranchal										Urban					
		source of consumption					source of consumption					no. of households reporting consumption per 1000	in the sample				
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)			(11)	(12)		
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	480	43	8	459	2	9	0	248	1000	200	0	9	1000	248	200	200
342	electricity	980	0	0	5	5	8	2	891	1000	668	0	8	1000	891	668	668
343	dung cake	465	183	0	307	12	33	0	82	1000	37	0	33	1000	82	37	37
344	kerosene – PDS	1000	0	0	0	0	0	0	361	1000	271	0	0	1000	361	271	271
345	kerosene – other sources	991	0	0	0	0	9	0	111	1000	104	0	9	1000	111	104	104
346	matches	999	0	0	1	0	1	0	902	1000	693	0	1	1000	902	693	693
347	coal	1000	0	0	0	0	0	0	5	1000	6	0	0	1000	5	6	6
348	LPG	1000	0	0	0	0	0	0	699	1000	513	0	0	1000	699	513	513
350	charcoal	1000	0	0	0	0	0	0	9	1000	6	0	0	1000	9	6	6
351	candle	998	0	0	1	1	0	0	435	1000	297	0	1	1000	435	297	297
352	gobar gas	226	774	0	0	0	0	0	8	1000	4	0	0	1000	8	4	4
353	other fuel	1000	0	0	0	0	0	0	9	1000	3	0	0	1000	9	3	3

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	West Bengal										Urban			
		source of consumption					source of consumption					no. of households reporting consumption			
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)				
101	rice – PDS	1000	0	0	0	0	0	0	0	0	0	0	1000	54	163
102	rice – other sources	947	19	2	1	2	1	28	1	1	1	1	1000	926	2689
103	chira	998	0	0	0	0	0	0	0	0	0	0	1000	152	427
104	khoi lawa	1000	0	0	0	0	0	0	0	0	0	0	1000	23	53
105	muri	995	0	0	0	3	0	2	0	0	0	0	1000	778	2245
106	other rice products	1000	0	0	0	0	0	0	0	0	0	0	1000	2	8
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	0	0	0	1000	35	120
108	wheat/atta – other sources	994	3	0	0	3	0	0	0	0	0	0	1000	792	2291
110	maida	1000	0	0	0	0	0	0	0	0	0	0	1000	239	615
111	suji rawa	1000	0	0	0	0	0	0	0	0	0	0	1000	180	498
112	sewai noodles	998	0	0	0	0	0	0	0	0	0	0	1000	128	336
113	bread (bakery)	997	0	0	0	2	0	1	0	0	0	0	1000	348	941
114	other wheat products	1000	0	0	0	0	0	0	0	0	0	0	1000	4	5
115	jowar & products	-	-	-	-	-	-	-	-	-	-	-	-	-	0
116	bajra & products	1000	0	0	0	0	0	0	0	0	0	0	1000	1	1
117	maize & products	1000	0	0	0	0	0	0	0	0	0	0	1000	2	4
118	barley & products	1000	0	0	0	0	0	0	0	0	0	0	1000	1	3
120	small millets & products	-	-	-	-	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	-	-	-	-	0
122	other cereals	840	0	0	0	0	0	0	160	0	0	0	1000	1	7
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	0	0	0	0	1000	9	16
140	arhar (tur)	985	7	0	0	7	0	1	0	0	0	0	1000	137	403
141	gram (split)	992	8	0	0	0	0	0	0	0	0	0	1000	149	413
142	gram (whole)	994	3	0	0	0	0	3	0	0	0	0	1000	55	135
143	moong	993	4	0	0	2	0	1	1	0	0	0	1000	566	1540
144	masur	994	3	0	0	1	0	1	0	0	0	0	1000	874	2537

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	1000	0	0	0	0	0	0	1000	81	224		
146	peas	998	2	0	0	0	0	0	1000	141	378		
147	soyabean	1000	0	0	0	0	0	0	1000	42	133		
148	khesari	952	0	0	0	0	48	0	1000	15	60		
150	other pulses	1000	0	0	0	0	0	0	1000	18	62		
151	gram products	1000	0	0	0	0	0	0	1000	21	63		
152	besan	1000	0	0	0	0	0	0	1000	175	518		
153	other pulse products	1000	0	0	0	0	0	0	1000	90	262		
160	milk: liquid	967	28	1	0	3	0	0	1000	635	1705		
161	baby food	1000	0	0	0	0	0	0	1000	33	123		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	177	542		
163	curd	1000	0	0	0	0	0	0	1000	111	275		
164	ghee	989	0	0	0	11	0	0	1000	223	561		
165	butter	1000	0	0	0	0	0	0	1000	166	399		
166	ice-cream	993	0	0	0	0	0	0	1000	28	80		
167	other milk products	1000	0	0	0	0	0	0	1000	7	17		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	47	148		
171	mustard oil	994	3	0	0	0	0	0	1000	915	2662		
172	groundnut oil	1000	0	0	0	0	0	0	1000	22	48		
173	coconut oil	1000	0	0	0	0	0	0	1000	1	2		
174	edible oil (others)	999	0	0	1	0	0	0	1000	261	611		
180	eggs	984	12	1	0	3	0	0	1000	790	2304		
181	fish prawn	983	2	3	2	1	0	9	1000	865	2497		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	175	478		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	78	227		
184	pork	805	0	0	0	195	0	0	1000	8	18		
185	chicken	982	11	0	0	3	1	3	1000	448	1197		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	West Bengal										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	758	0	0	242	0	0	0	1000	9	41		
190	potato	993	3	0	0	2	0	2	1000	938	2717		
191	onion	996	0	0	0	2	0	1	1000	911	2648		
192	radish	996	4	0	0	0	0	0	1000	175	525		
193	carrot	1000	0	0	0	0	0	0	1000	205	497		
194	turnip	1000	0	0	0	0	0	0	1000	15	31		
195	beet	1000	0	0	0	0	0	0	1000	64	157		
196	sweet potato	1000	0	0	0	0	0	0	1000	28	86		
197	arum	968	12	0	12	0	2	6	1000	185	583		
198	pumpkin	989	4	0	0	0	0	6	1000	738	2060		
200	gourd	974	23	0	1	0	2	1	1000	453	1234		
201	bitter gourd	994	5	0	0	1	0	0	1000	644	1799		
202	cucumber	993	4	0	0	2	0	1	1000	456	1257		
203	parval/ patal	995	2	1	0	2	1	0	1000	606	1772		
204	jhinga/ torai	997	1	2	0	0	0	0	1000	422	1202		
205	snake gourd	992	8	0	0	0	0	0	1000	98	270		
206	papaya (green)	929	50	3	7	1	6	6	1000	493	1383		
207	cauliflower	994	6	1	0	0	0	0	1000	329	861		
208	cabbage	999	1	0	0	0	0	0	1000	429	1221		
210	brinjal	991	5	1	0	2	0	2	1000	742	2187		
211	lady's finger	996	1	0	0	2	0	1	1000	498	1409		
212	palak/ other leafy vegetables	924	18	13	10	1	0	33	1000	773	2309		
213	french beans and barbati	996	4	0	0	0	0	0	1000	305	807		
214	tomato	996	2	0	0	1	0	1	1000	598	1623		
215	peas	1000	0	0	0	0	0	0	1000	127	339		
216	chillis (green)	985	10	2	0	1	0	1	1000	906	2642		
217	capsicum	1000	0	0	0	0	0	0	1000	63	144		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	West Bengal										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
218	plantain (green)	973	20	0	1	0	0	3	3	1000	129	366	
220	jackfruit (green)	949	7	2	5	0	0	32	6	1000	69	150	
221	lemon	989	6	2	0	2	2	1	0	1000	552	1579	
222	garlic	993	3	1	1	3	3	0	1	1000	830	2397	
223	ginger	997	1	0	0	2	2	0	1	1000	918	2645	
224	other vegetables	962	7	1	12	2	2	0	17	1000	527	1539	
230	banana	983	6	0	1	5	2	2	3	1000	627	1737	
231	jackfruit	830	52	0	0	0	0	118	0	1000	14	33	
232	watermelon	993	2	0	5	0	0	0	0	1000	45	126	
233	pineapple	1000	0	0	0	0	0	0	0	1000	10	41	
234	coconut	790	161	3	8	11	11	27	1	1000	121	299	
235	guava	919	29	1	19	4	4	16	14	1000	246	685	
236	singara	994	6	0	0	0	0	0	0	1000	17	45	
237	orange, mausami	986	6	0	1	6	1	1	0	1000	246	626	
238	papaya	811	188	0	0	0	0	1	0	1000	29	58	
240	mango	956	22	0	4	7	7	2	8	1000	167	504	
241	kharbooza	1000	0	0	0	0	0	0	0	1000	2	6	
242	pears (naspoti)	990	0	0	0	0	0	10	0	1000	16	37	
243	berries	1000	0	0	0	0	0	0	0	1000	4	11	
244	leechi	933	30	0	0	0	0	18	19	1000	29	96	
245	apple	985	2	0	1	6	6	2	3	1000	297	805	
246	grapes	991	0	0	0	0	0	1	1	1000	165	404	
247	other fresh fruits	951	15	5	0	0	0	24	4	1000	130	340	
250	coconut (copra)	901	5	0	0	94	0	0	0	1000	3	11	
251	groundnut	985	0	0	0	15	0	0	0	1000	69	170	
252	dates	998	0	0	1	0	0	1	0	1000	94	230	
253	cashewnut	989	11	0	0	0	0	0	0	1000	51	126	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	West Bengal										Urban		
		source of consumption										no. of households reporting consumption		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
254	walnut	1000	0	0	0	0	0	0	0	0	0	0	4	4
255	other nuts	1000	0	0	0	0	0	0	0	0	0	0	2	16
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	0	0	0	0	132	337
257	other dry fruits	1000	0	0	0	0	0	0	0	0	0	0	7	24
260	sugar – PDS	1000	0	0	0	0	0	0	0	0	0	0	86	259
261	sugar – other sources	997	0	0	0	0	1	0	0	0	0	0	885	2574
262	gur	986	14	0	0	0	0	0	0	0	0	0	92	265
263	candy (misri)	997	3	0	0	0	0	0	0	0	0	0	25	72
264	honey	993	7	0	0	0	0	0	0	0	0	0	12	27
279	salt	993	5	0	0	0	0	2	0	0	0	0	934	2705
280	turmeric	996	0	0	0	0	0	0	0	0	0	0	935	2707
281	black pepper	991	0	0	0	0	0	0	0	0	0	0	128	393
282	dry chillies	997	2	0	0	0	0	0	0	0	0	0	823	2350
283	tamarind	994	0	0	0	0	0	0	0	0	0	0	66	198
284	curry powder	996	4	0	0	0	0	0	0	0	0	0	348	992
285	oilseeds	998	2	0	0	0	0	0	0	0	0	0	654	1924
286	other spices	997	1	0	0	0	0	0	0	0	0	0	920	2653
290	tea: cups	916	0	0	0	0	0	0	0	0	0	0	569	1603
291	tea: leaf	999	0	0	0	0	0	0	0	0	0	0	820	2406
292	coffee: cups	1000	0	0	0	0	0	0	0	0	0	0	7	15
293	coffee: powder	1000	0	0	0	0	0	0	0	0	0	0	25	64
294	ice	1000	0	0	0	0	0	0	0	0	0	0	0	2
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	0	0	0	0	93	234
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	0	0	0	13	37
297	coconut (green)	915	62	3	4	13	0	0	0	0	0	0	68	173
298	other beverages, chocolate, etc.	982	0	0	0	0	0	0	0	0	0	0	77	248
300	biscuits	997	0	0	0	0	0	0	0	0	0	0	909	2629

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	West Bengal										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
301	salted refreshments	998	0	0	0	0	1	0	0	1	1000	617	1780
302	prepared sweets	992	0	0	0	0	3	0	2	3	1000	543	1523
303	cooked meals	951	0	0	0	16	10	8	8	14	1000	110	289
304	cake, pastry	1000	0	0	0	0	0	0	0	0	1000	92	224
305	pickles	994	0	0	0	0	0	0	0	6	1000	106	306
306	sauce	1000	0	0	0	0	0	0	0	0	1000	76	199
307	jam, jelly	997	0	0	0	0	0	0	3	0	1000	50	120
308	other processed food	993	0	0	0	0	4	1	1	2	1000	609	1712
310	pan: leaf	996	0	0	0	0	2	2	2	0	1000	102	285
311	pan: finished	993	0	0	0	0	0	0	5	2	1000	170	482
312	supari	997	0	0	0	0	0	0	0	3	1000	92	267
313	lime	944	0	0	0	25	0	0	0	32	1000	93	272
314	katha	1000	0	0	0	0	0	0	0	0	1000	56	164
315	other ingredients for pan	1000	0	0	0	0	0	0	0	0	1000	50	141
320	bidi	995	0	0	0	0	0	0	0	5	1000	351	1073
321	cigarettes	993	0	0	0	3	0	2	2	2	1000	218	552
322	leaf tobacco	1000	0	0	0	0	0	0	0	0	1000	105	306
323	snuff	1000	0	0	0	0	0	0	0	0	1000	13	35
324	hookah tobacco	1000	0	0	0	0	0	0	0	0	1000	0	2
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	1000	17	60
327	other tobacco products	1000	0	0	0	0	0	0	0	0	1000	51	135
330	ganja	1000	0	0	0	0	0	0	0	0	1000	3	6
331	toddy	674	0	0	0	0	0	0	326	0	1000	4	8
332	country liquor	996	0	0	0	0	0	0	0	4	1000	54	140
333	beer	1000	0	0	0	0	0	0	0	0	1000	2	7
334	foreign liquor	837	0	0	0	163	0	0	0	0	1000	11	29

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption									Urban		
		(3) only purchase	(4) only home-grown stock	(5) both purchase and home-grown stock	(6) only free collection	(7) only exchange of goods and services	(8) only gifts and charities	(9) others	(10) all	(11) no. of households reporting consumption per 1000	(12) in the sample		
335	other intoxicants	1000	0	0	0	0	0	0	0	0	0	2	5
340	coke	992	0	0	4	0	0	0	0	0	4	100	293
341	firewood and chips	592	56	35	187	4	0	0	126	0	0	201	692
342	electricity	940	0	0	13	11	8	0	27	0	0	845	2355
343	dung cake	761	102	2	94	0	0	0	40	0	0	226	732
344	kerosene – PDS	1000	0	0	0	0	0	0	0	0	0	604	1849
345	kerosene – other sources	989	0	0	1	4	0	0	7	0	0	316	957
346	matches	998	0	0	0	1	0	0	1	0	0	906	2629
347	coal	916	0	0	4	48	0	0	32	0	0	107	378
348	LPG	998	0	0	0	0	0	0	1	0	0	457	1179
350	charcoal	1000	0	0	0	0	0	0	0	0	0	4	10
351	candle	994	0	0	0	6	0	0	0	0	0	202	566
352	gobar gas	1000	0	0	0	0	0	0	0	0	0	0	1
353	other fuel	659	86	5	121	3	0	0	126	0	0	123	401

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	no. of households reporting consumption per 1000 in the sample	(12)
101	rice – PDS	1000	0	0	0	0	0	0	0	610	215
102	rice – other sources	1000	0	0	0	0	0	0	0	741	261
103	chira	1000	0	0	0	0	0	0	0	30	10
104	khoi lawa	-	-	-	-	-	-	-	-	-	0
105	muri	1000	0	0	0	0	0	0	0	107	46
106	other rice products	1000	0	0	0	0	0	0	0	4	3
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	9	2
108	wheat/atta – other sources	993	0	0	0	0	0	0	7	762	272
110	maida	1000	0	0	0	0	0	0	0	313	115
111	suji rawa	1000	0	0	0	0	0	0	0	375	132
112	sewai noodles	1000	0	0	0	0	0	0	0	353	123
113	bread (bakery)	1000	0	0	0	0	0	0	0	473	168
114	other wheat products	1000	0	0	0	0	0	0	0	1	2
115	jowar & products	-	-	-	-	-	-	-	-	-	0
116	bajra & products	-	-	-	-	-	-	-	-	-	0
117	maize & products	-	-	-	-	-	-	-	-	-	0
118	barley & products	-	-	-	-	-	-	-	-	-	0
120	small millets & products	1000	0	0	0	0	0	0	0	5	1
121	ragi & products	-	-	-	-	-	-	-	-	-	0
122	other cereals	-	-	-	-	-	-	-	-	-	0
139	cereal substitutes (tapioca, etc.)	971	0	0	0	0	0	0	29	64	25
140	arhar (tur)	994	0	0	0	0	0	0	6	799	292
141	gram (split)	1000	0	0	0	0	0	0	0	194	60
142	gram (whole)	1000	0	0	0	0	0	0	0	324	126
143	moong	1000	0	0	0	0	0	0	0	472	181
144	masur	1000	0	0	0	0	0	0	0	594	216

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban			
		source of consumption										no. of households			
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	1000	0	0	0	0	0	0	0	0	0	0	1000	530	178
146	peas	1000	0	0	0	0	0	0	0	0	0	0	1000	448	163
147	soyabean	1000	0	0	0	0	0	0	0	0	0	0	1000	44	16
148	khesari	-	-	-	-	-	-	-	-	-	-	-	-	-	0
150	other pulses	1000	0	0	0	0	0	0	0	0	0	0	1000	121	41
151	gram products	1000	0	0	0	0	0	0	0	0	0	0	1000	20	8
152	besan	1000	0	0	0	0	0	0	0	0	0	0	1000	168	66
153	other pulse products	1000	0	0	0	0	0	0	0	0	0	0	1000	47	16
160	milk: liquid	1000	0	0	0	0	0	0	0	0	0	0	1000	395	143
161	baby food	1000	0	0	0	0	0	0	0	0	0	0	1000	45	14
162	milk: condensed/powder	1000	0	0	0	0	0	0	0	0	0	0	1000	708	242
163	curd	1000	0	0	0	0	0	0	0	0	0	0	1000	26	8
164	ghee	1000	0	0	0	0	0	0	0	0	0	0	1000	273	90
165	butter	1000	0	0	0	0	0	0	0	0	0	0	1000	94	35
166	ice-cream	1000	0	0	0	0	0	0	0	0	0	0	1000	25	15
167	other milk products	1000	0	0	0	0	0	0	0	0	0	0	1000	36	17
170	vanaspati margarine	1000	0	0	0	0	0	0	0	0	0	0	1000	90	37
171	mustard oil	1000	0	0	0	0	0	0	0	0	0	0	1000	307	121
172	groundnut oil	1000	0	0	0	0	0	0	0	0	0	0	1000	90	43
173	coconut oil	1000	0	0	0	0	0	0	0	0	0	0	1000	48	13
174	edible oil (others)	1000	0	0	0	0	0	0	0	0	0	0	1000	712	245
180	eggs	981	12	6	0	0	0	0	0	0	0	0	1000	833	299
181	fish prawn	982	7	0	11	0	0	0	0	0	0	0	1000	847	305
182	goat meat/mutton	1000	0	0	0	0	0	0	0	0	0	0	1000	191	63
183	beef/ buffalo meat	1000	0	0	0	0	0	0	0	0	0	0	1000	98	36
184	pork	1000	0	0	0	0	0	0	0	0	0	0	1000	1	1
185	chicken	981	19	0	0	0	0	0	0	0	0	0	1000	633	212

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	A & N Islands										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	906	0	0	19	0	75	0	1000	64	25		
190	potato	995	0	0	0	0	0	5	1000	899	322		
191	onion	995	0	0	0	0	0	5	1000	910	326		
192	radish	1000	0	0	0	0	0	0	1000	347	115		
193	carrot	1000	0	0	0	0	0	0	1000	372	121		
194	turnip	1000	0	0	0	0	0	0	1000	3	2		
195	beet	1000	0	0	0	0	0	0	1000	135	51		
196	sweet potato	1000	0	0	0	0	0	0	1000	52	20		
197	arum	1000	0	0	0	0	0	0	1000	39	13		
198	pumpkin	1000	0	0	0	0	0	0	1000	645	218		
200	gourd	1000	0	0	0	0	0	0	1000	714	252		
201	bitter gourd	1000	0	0	0	0	0	0	1000	591	219		
202	cucumber	1000	0	0	0	0	0	0	1000	465	167		
203	parval/ patal	980	20	0	0	0	0	0	1000	213	71		
204	jhinga/ torai	1000	0	0	0	0	0	0	1000	677	229		
205	snake gourd	1000	0	0	0	0	0	0	1000	483	174		
206	papaya (green)	695	82	0	0	0	203	20	1000	122	52		
207	cauliflower	1000	0	0	0	0	0	0	1000	244	76		
208	cabbage	1000	0	0	0	0	0	0	1000	767	259		
210	brinjal	1000	0	0	0	0	0	0	1000	786	288		
211	lady's finger	1000	0	0	0	0	0	0	1000	841	293		
212	palak/ other leafy vegetables	1000	0	0	0	0	0	0	1000	823	289		
213	french beans and barbati	1000	0	0	0	0	0	0	1000	763	266		
214	tomato	1000	0	0	0	0	0	0	1000	840	293		
215	peas	1000	0	0	0	0	0	0	1000	45	23		
216	chillis (green)	997	3	0	0	0	0	0	1000	902	324		
217	capsicum	1000	0	0	0	0	0	0	1000	29	16		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban				
		source of consumption										no. of households				
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			
218	plantain (green)	1000	0	0	0	0	0	0	0	0	0	0	0	1000	451	165
220	jackfruit (green)	770	0	0	0	0	0	0	0	0	230	0	0	1000	31	12
221	lemon	981	0	0	0	0	0	0	0	0	17	1	1	1000	446	143
222	garlic	1000	0	0	0	0	0	0	0	0	0	0	0	1000	907	324
223	ginger	1000	0	0	0	0	0	0	0	0	0	0	0	1000	776	282
224	other vegetables	1000	0	0	0	0	0	0	0	0	0	0	0	1000	830	293
230	banana	984	10	0	0	0	0	0	0	0	0	0	6	1000	809	291
231	jackfruit	332	198	0	0	0	0	0	0	0	470	0	0	1000	15	7
232	watermelon	884	0	0	0	0	0	0	0	0	116	0	0	1000	50	22
233	pineapple	927	0	0	0	0	0	0	0	0	73	0	0	1000	107	24
234	coconut	922	65	0	0	0	0	0	0	0	13	0	0	1000	704	235
235	guava	1000	0	0	0	0	0	0	0	0	0	0	0	1000	9	3
236	singara	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
237	orange, mausami	995	0	0	0	0	0	0	0	0	0	5	5	1000	199	69
238	papaya	193	495	0	0	0	0	0	0	0	154	158	158	1000	35	11
240	mango	975	0	0	0	0	0	0	0	0	4	21	21	1000	295	99
241	kharbooza	908	0	0	0	0	0	0	0	0	92	0	0	1000	12	4
242	pears (naspatti)	1000	0	0	0	0	0	0	0	0	0	0	0	1000	35	10
243	berries	0	0	0	0	0	0	0	0	0	1000	0	0	1000	1	1
244	leechi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
245	apple	1000	0	0	0	0	0	0	0	0	0	0	0	1000	429	137
246	grapes	1000	0	0	0	0	0	0	0	0	0	0	0	1000	169	56
247	other fresh fruits	1000	0	0	0	0	0	0	0	0	0	0	0	1000	36	18
250	coconut (copra)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
251	groundnut	1000	0	0	0	0	0	0	0	0	0	0	0	1000	110	38
252	dates	921	0	0	0	0	0	0	0	0	0	0	79	1000	79	32
253	cashewnut	982	0	0	0	0	0	0	0	0	0	0	18	1000	356	123

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

A & N Islands		source of consumption								Urban				
item code	item	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	no. of households		
												only purchase	only home-grown stock	both purchase and home-grown stock
254	walnut	1000	0	0	0	0	0	0	0	0	0	1000	17	6
255	other nuts	-	-	-	-	-	-	-	-	-	-	-	-	0
256	raisin (kishmish, monacca, etc.)	970	13	0	0	0	0	0	0	17	0	1000	367	126
257	other dry fruits	-	-	-	-	-	-	-	-	-	-	-	-	0
260	sugar – PDS	1000	0	0	0	0	0	0	0	0	0	1000	753	265
261	sugar – other sources	1000	0	0	0	0	0	0	0	0	0	1000	286	104
262	gur	1000	0	0	0	0	0	0	0	0	0	1000	48	14
263	candy (misri)	1000	0	0	0	0	0	0	0	0	0	1000	17	6
264	honey	847	0	0	0	0	0	0	153	0	0	1000	17	5
279	salt	995	0	0	0	0	0	0	0	5	0	1000	899	323
280	turmeric	1000	0	0	0	0	0	0	0	0	0	1000	891	321
281	black pepper	1000	0	0	0	0	0	0	0	0	0	1000	481	163
282	dry chillies	994	0	0	0	0	0	0	0	6	0	1000	871	317
283	tamarind	982	8	0	0	4	0	0	0	7	0	1000	713	247
284	curry powder	1000	0	0	0	0	0	0	0	0	0	1000	629	227
285	oilseeds	994	0	0	0	0	0	0	0	6	0	1000	785	288
286	other spices	993	1	6	0	0	0	0	0	0	0	1000	886	316
290	tea: cups	870	0	0	0	7	1	0	0	122	0	1000	747	280
291	tea: leaf	1000	0	0	0	0	0	0	0	0	0	1000	890	318
292	coffee: cups	859	0	0	0	0	0	0	0	141	0	1000	22	7
293	coffee: powder	1000	0	0	0	0	0	0	0	0	0	1000	159	58
294	ice	-	-	-	-	-	-	-	-	-	-	-	-	0
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	0	0	0	1000	99	45
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	0	0	1000	26	9
297	coconut (green)	928	72	0	0	0	0	0	0	0	0	1000	360	113
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	0	0	0	1000	204	74
300	biscuits	1000	0	0	0	0	0	0	0	0	0	1000	635	215

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban							
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	no. of households							
												only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all
301	salted refreshments	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	745	(11)	(12)	244
302	prepared sweets	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	277			102
303	cooked meals	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	182			72
304	cake, pastry	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	46			16
305	pickles	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	210			71
306	sauce	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	148			49
307	jam, jelly	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	205			73
308	other processed food	995	0	0	0	0	0	0	0	0	0	0	0	0	5	944			332
310	pan: leaf	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	117			39
311	pan: finished	988	0	0	0	0	0	0	0	0	0	0	0	0	12	457			160
312	supari	976	0	0	0	0	0	0	0	0	0	0	0	24	113			38	
313	lime	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	134			46
314	katha	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	1			1
315	other ingredients for pan	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	5			1
320	bidi	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	74			32
321	cigarettes	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	82			29
322	leaf tobacco	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	137			50
323	snuff	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	2			1
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			0
325	cheroot	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	7			4
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	61			23
327	other tobacco products	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	2			1
330	ganja	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	5			1
331	toddy	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			0
332	country liquor	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	56			22
333	beer	1000	0	0	0	0	0	0	0	0	0	0	0	0	0	50			16
334	foreign liquor	999	0	0	0	0	0	0	0	0	0	0	0	0	1	419			145

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption								no. of households reporting consumption		Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
335	other intoxicants	1000	0	0	0	0	0	0	0	0	0	2	3
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	388	68	0	467	0	0	0	77	1000	97	97	43
342	electricity	958	0	0	0	8	0	0	34	1000	989	989	350
343	dung cake	-	-	-	-	-	-	-	-	-	-	-	0
344	kerosene – PDS	1000	0	0	0	0	0	0	0	1000	286	286	106
345	kerosene – other sources	1000	0	0	0	0	0	0	0	1000	275	275	108
346	matches	1000	0	0	0	0	0	0	0	1000	930	930	337
347	coal	1000	0	0	0	0	0	0	0	1000	2	2	1
348	LPG	1000	0	0	0	0	0	0	0	1000	596	596	207
350	charcoal	1000	0	0	0	0	0	0	0	1000	4	4	1
351	candle	1000	0	0	0	0	0	0	0	1000	411	411	130
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	0

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chandigarh										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	reporting consumption in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	6	1		
102	rice – other sources	983	15	0	0	0	0	2	1000	944	271		
103	chira	1000	0	0	0	0	0	0	1000	8	3		
104	khoi lawa	-	-	-	-	-	-	-	-	-	0		
105	muri	-	-	-	-	-	-	-	-	-	0		
106	other rice products	1000	0	0	0	0	0	0	1000	8	1		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	3	2		
108	wheat/atta – other sources	981	16	0	0	0	0	3	1000	968	278		
110	maida	1000	0	0	0	0	0	0	1000	37	10		
111	suji rawa	1000	0	0	0	0	0	0	1000	153	34		
112	sewai noodles	1000	0	0	0	0	0	0	1000	61	17		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	541	159		
114	other wheat products	1000	0	0	0	0	0	0	1000	65	19		
115	jowar & products	-	-	-	-	-	-	-	-	-	0		
116	bajra & products	1000	0	0	0	0	0	0	1000	2	2		
117	maize & products	952	0	0	0	0	48	0	1000	77	25		
118	barley & products	1000	0	0	0	0	0	0	1000	10	1		
120	small millets & products	-	-	-	-	-	-	-	-	-	0		
121	ragi & products	-	-	-	-	-	-	-	-	-	0		
122	other cereals	1000	0	0	0	0	0	0	1000	12	4		
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	0		
140	arhar (tur)	1000	0	0	0	0	0	0	1000	410	143		
141	gram (split)	1000	0	0	0	0	0	0	1000	815	229		
142	gram (whole)	1000	0	0	0	0	0	0	1000	735	203		
143	moong	1000	0	0	0	0	0	0	1000	900	250		
144	masur	1000	0	0	0	0	0	0	1000	877	243		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chandigarh										Urban	
		source of consumption						no. of households				reporting consumption per 1000 in the sample	(12)
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	997	0	0	0	0	0	3	1000	550	151		
146	peas	-	-	-	-	-	-	-	-	-	0		
147	soyabean	1000	0	0	0	0	0	0	1000	67	12		
148	khesari	-	-	-	-	-	-	-	-	-	0		
150	other pulses	1000	0	0	0	0	0	0	1000	680	182		
151	gram products	1000	0	0	0	0	0	0	1000	26	10		
152	besan	1000	0	0	0	0	0	0	1000	698	192		
153	other pulse products	1000	0	0	0	0	0	0	1000	30	9		
160	milk: liquid	994	4	0	0	1	0	0	1000	971	285		
161	baby food	1000	0	0	0	0	0	0	1000	7	2		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	3	1		
163	curd	983	0	0	0	17	0	0	1000	76	22		
164	ghee	997	0	0	0	0	0	3	1000	619	151		
165	butter	940	0	0	0	0	0	60	1000	50	14		
166	ice-cream	1000	0	0	0	0	0	0	1000	33	8		
167	other milk products	1000	0	0	0	0	0	0	1000	396	113		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	167	48		
171	mustard oil	1000	0	0	0	0	0	0	1000	745	218		
172	groundnut oil	1000	0	0	0	0	0	0	1000	2	1		
173	coconut oil	-	-	-	-	-	-	-	-	-	0		
174	edible oil (others)	1000	0	0	0	0	0	0	1000	633	163		
180	eggs	1000	0	0	0	0	0	0	1000	181	54		
181	fish prawn	1000	0	0	0	0	0	0	1000	11	5		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	68	23		
183	beef/ buffalo meat	-	-	-	-	-	-	-	-	-	0		
184	pork	1000	0	0	0	0	0	0	1000	7	2		
185	chicken	995	5	0	0	0	0	0	1000	203	56		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	1000	3	1		
190	potato	1000	0	0	0	0	0	0	1000	971	280		
191	onion	1000	0	0	0	0	0	0	1000	971	280		
192	radish	1000	0	0	0	0	0	0	1000	686	191		
193	carrot	1000	0	0	0	0	0	0	1000	486	129		
194	turnip	1000	0	0	0	0	0	0	1000	271	79		
195	beet	-	-	-	-	-	-	-	-	-	0		
196	sweet potato	1000	0	0	0	0	0	0	1000	16	5		
197	arum	1000	0	0	0	0	0	0	1000	324	90		
198	pumpkin	1000	0	0	0	0	0	0	1000	683	210		
200	gourd	996	4	0	0	0	0	0	1000	678	182		
201	bitter gourd	1000	0	0	0	0	0	0	1000	167	43		
202	cucumber	1000	0	0	0	0	0	0	1000	543	159		
203	parval/ patal	1000	0	0	0	0	0	0	1000	6	2		
204	jhinga/ torai	977	19	0	0	0	0	4	1000	346	98		
205	snake gourd	1000	0	0	0	0	0	0	1000	20	3		
206	papaya (green)	-	-	-	-	-	-	-	-	-	0		
207	cauliflower	1000	0	0	0	0	0	0	1000	791	224		
208	cabbage	1000	0	0	0	0	0	0	1000	462	133		
210	brinjal	992	8	0	0	0	0	0	1000	794	225		
211	lady's finger	987	13	0	0	0	0	0	1000	494	141		
212	palak/ other leafy vegetables	999	0	0	0	1	0	0	1000	394	98		
213	french beans and barbati	1000	0	0	0	0	0	0	1000	504	134		
214	tomato	1000	0	0	0	0	0	0	1000	959	277		
215	peas	1000	0	0	0	0	0	0	1000	558	152		
216	chillis (green)	989	11	0	0	0	0	0	1000	615	174		
217	capsicum	1000	0	0	0	0	0	0	1000	105	35		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chandigarh										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	1000	0	0	0	0	0	0	1000	1	1		
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	0		
221	lemon	1000	0	0	0	0	0	0	1000	390	111		
222	garlic	991	8	0	0	0	0	0	1000	883	249		
223	ginger	999	0	0	0	0	0	0	1000	923	263		
224	other vegetables	1000	0	0	0	0	0	0	1000	20	10		
230	banana	1000	0	0	0	0	0	0	1000	651	198		
231	jackfruit	-	-	-	-	-	-	-	-	-	0		
232	watermelon	1000	0	0	0	0	0	0	1000	29	8		
233	pineapple	-	-	-	-	-	-	-	-	-	0		
234	coconut	-	-	-	-	-	-	-	-	-	0		
235	guava	975	25	0	0	0	0	0	1000	256	76		
236	singara	-	-	-	-	-	-	-	-	-	0		
237	orange, mausami	1000	0	0	0	0	0	0	1000	139	34		
238	papaya	1000	0	0	0	0	0	0	1000	187	54		
240	mango	1000	0	0	0	0	0	0	1000	144	47		
241	kharbooza	1000	0	0	0	0	0	0	1000	28	11		
242	pears (naspoti)	1000	0	0	0	0	0	0	1000	28	11		
243	berries	-	-	-	-	-	-	-	-	-	0		
244	leechi	1000	0	0	0	0	0	0	1000	9	1		
245	apple	1000	0	0	0	0	0	0	1000	535	141		
246	grapes	999	0	0	0	1	0	0	1000	206	65		
247	other fresh fruits	1000	0	0	0	0	0	0	1000	132	32		
250	coconut (copra)	1000	0	0	0	0	0	0	1000	7	1		
251	groundnut	1000	0	0	0	0	0	0	1000	170	43		
252	dates	1000	0	0	0	0	0	0	1000	11	3		
253	cashewnut	903	0	0	0	0	61	36	1000	83	18		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chandigarh										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	905	0	0	0	0	59	37	1000	81	15		
255	other nuts	986	0	0	0	0	14	0	1000	24	8		
256	raisin (kishmish, monacca, etc.)	917	0	0	0	0	83	0	1000	62	17		
257	other dry fruits	824	0	0	0	0	176	0	1000	70	19		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	17	7		
261	sugar – other sources	999	0	0	0	1	0	0	1000	957	280		
262	gur	976	0	0	0	0	0	24	1000	67	18		
263	candy (misri)	1000	0	0	0	0	0	0	1000	1	1		
264	honey	1000	0	0	0	0	0	0	1000	5	2		
279	salt	997	3	0	0	0	0	0	1000	971	279		
280	turmeric	1000	0	0	0	0	0	0	1000	959	277		
281	black pepper	1000	0	0	0	0	0	0	1000	139	43		
282	dry chillies	1000	0	0	0	0	0	0	1000	955	272		
283	tamarind	1000	0	0	0	0	0	0	1000	7	1		
284	curry powder	1000	0	0	0	0	0	0	1000	57	7		
285	oilseeds	-	-	-	-	-	-	-	-	-	0		
286	other spices	997	3	0	0	0	0	0	1000	927	259		
290	tea: cups	904	0	0	0	33	5	58	1000	676	195		
291	tea: leaf	1000	0	0	0	0	0	0	1000	936	274		
292	coffee: cups	-	-	-	-	-	-	-	-	-	0		
293	coffee: powder	1000	0	0	0	0	0	0	1000	20	4		
294	ice	1000	0	0	0	0	0	0	1000	5	2		
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	177	42		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	189	45		
297	coconut (green)	1000	0	0	0	0	0	0	1000	1	1		
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	29	4		
300	biscuits	1000	0	0	0	0	0	0	1000	881	242		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chandigarh										Urban		
		source of consumption										no. of households reporting consumption		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
301	salted refreshments	1000	0	0	0	0	0	0	0	0	0	0	770	203
302	prepared sweets	905	0	0	0	0	2	94	0	0	0	0	267	72
303	cooked meals	978	0	0	0	0	22	0	0	0	0	0	106	30
304	cake, pastry	1000	0	0	0	0	0	0	0	0	0	0	15	4
305	pickles	999	0	0	0	0	0	0	0	0	1	0	409	128
306	sauce	998	0	0	0	0	2	0	0	0	0	0	277	75
307	jam, jelly	1000	0	0	0	0	0	0	0	0	0	0	107	25
308	other processed food	987	0	0	0	0	2	11	0	0	0	0	577	162
310	pan: leaf	1000	0	0	0	0	0	0	0	0	0	0	0	1
311	pan: finished	1000	0	0	0	0	0	0	0	0	0	0	6	2
312	supari	-	-	-	-	-	-	-	-	-	-	-	-	0
313	lime	-	-	-	-	-	-	-	-	-	-	-	-	0
314	katha	-	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	-	-	0
320	bidi	1000	0	0	0	0	0	0	0	0	0	0	188	67
321	cigarettes	1000	0	0	0	0	0	0	0	0	0	0	35	13
322	leaf tobacco	-	-	-	-	-	-	-	-	-	-	-	-	0
323	snuff	-	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	-	0
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	0	0	0	35	17
327	other tobacco products	1000	0	0	0	0	0	0	0	0	0	0	0	2
330	ganja	-	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	1000	0	0	0	0	0	0	0	0	0	0	21	8
333	beer	1000	0	0	0	0	0	0	0	0	0	0	9	4
334	foreign liquor	1000	0	0	0	0	0	0	0	0	0	0	84	32

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Chandigarh										Urban	
		source of consumption						no. of households reporting consumption					
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		
335	other intoxicants			-	-	-	-	-	-	-	-	-	-
340	coke	1000	0	0	0	0	0	0	0	0	1000	4	1
341	firewood and chips	599	0	0	0	218	0	0	0	183	1000	52	19
342	electricity	965	0	0	0	9	4	0	0	22	1000	974	288
343	dung cake	-	-	-	-	-	-	-	-	-	-	-	0
344	kerosene – PDS	1000	0	0	0	0	0	0	0	0	1000	66	22
345	kerosene – other sources	1000	0	0	0	0	0	0	0	0	1000	129	54
346	matches	1000	0	0	0	0	0	0	0	0	1000	957	282
347	coal	1000	0	0	0	0	0	0	0	0	1000	4	2
348	LPG	993	0	0	0	0	0	0	0	7	1000	819	217
350	charcoal	-	-	-	-	-	-	-	-	-	-	-	0
351	candle	1000	0	0	0	0	0	0	0	0	1000	213	49
352	gobar gas	1000	0	0	0	0	0	0	0	0	1000	7	1
353	other fuel	1000	0	0	0	0	0	0	0	0	1000	83	12

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							Urban		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	no. of households reporting consumption per 1000 in the sample	(12)
101	rice – PDS	1000	0	0	0	0	0	0	1000	224	18
102	rice – other sources	780	163	57	0	0	0	0	1000	777	64
103	chira	1000	0	0	0	0	0	0	1000	2	1
104	khoi lawa	-	-	-	-	-	-	-	-	-	0
105	muri	-	-	-	-	-	-	-	-	-	0
106	other rice products	1000	0	0	0	0	0	0	1000	10	2
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	81	10
108	wheat/atta – other sources	982	18	0	0	0	0	0	1000	719	59
110	maida	1000	0	0	0	0	0	0	1000	32	4
111	suji rawa	1000	0	0	0	0	0	0	1000	605	47
112	sewai noodles	1000	0	0	0	0	0	0	1000	2	1
113	bread (bakery)	1000	0	0	0	0	0	0	1000	200	17
114	other wheat products	1000	0	0	0	0	0	0	1000	4	1
115	jowar & products	1000	0	0	0	0	0	0	1000	143	13
116	bajra & products	1000	0	0	0	0	0	0	1000	16	5
117	maize & products	1000	0	0	0	0	0	0	1000	8	1
118	barley & products	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	0
121	ragi & products	0	1000	0	0	0	0	0	1000	29	1
122	other cereals	-	-	-	-	-	-	-	-	-	0
139	cereal substitutes (tapioca, etc.)	-	-	-	-	-	-	-	-	-	0
140	arhar (tur)	909	62	29	0	0	0	0	1000	893	73
141	gram (split)	1000	0	0	0	0	0	0	1000	11	3
142	gram (whole)	1000	0	0	0	0	0	0	1000	337	27
143	moong	1000	0	0	0	0	0	0	1000	800	65
144	masur	1000	0	0	0	0	0	0	1000	44	7

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Dadra & N. Haveli										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
145	urd			704	229	68	0	0	0	0	1000	386	30
146	peas			1000	0	0	0	0	0	0	1000	100	12
147	soyabean			1000	0	0	0	0	0	0	1000	63	4
148	khesari			-	-	-	-	-	-	-	-	-	0
150	other pulses			1000	0	0	0	0	0	0	1000	559	47
151	gram products			1000	0	0	0	0	0	0	1000	334	27
152	besan			1000	0	0	0	0	0	0	1000	638	50
153	other pulse products			1000	0	0	0	0	0	0	1000	21	2
160	milk: liquid			1000	0	0	0	0	0	0	1000	702	62
161	baby food			-	-	-	-	-	-	-	-	-	0
162	milk: condensed/powder			1000	0	0	0	0	0	0	1000	8	2
163	curd			1000	0	0	0	0	0	0	1000	68	9
164	ghee			1000	0	0	0	0	0	0	1000	280	23
165	butter			1000	0	0	0	0	0	0	1000	40	3
166	ice-cream			1000	0	0	0	0	0	0	1000	171	10
167	other milk products			1000	0	0	0	0	0	0	1000	8	1
170	vanaspati margarine			-	-	-	-	-	-	-	-	-	0
171	mustard oil			1000	0	0	0	0	0	0	1000	176	12
172	groundnut oil			1000	0	0	0	0	0	0	1000	625	49
173	coconut oil			1000	0	0	0	0	0	0	1000	19	1
174	edible oil (others)			1000	0	0	0	0	0	0	1000	101	15
180	eggs			1000	0	0	0	0	0	0	1000	178	14
181	fish prawn			1000	0	0	0	0	0	0	1000	416	31
182	goat meat/mutton			1000	0	0	0	0	0	0	1000	320	24
183	beef/ buffalo meat			-	-	-	-	-	-	-	-	-	0
184	pork			-	-	-	-	-	-	-	-	-	0
185	chicken			794	206	0	0	0	0	0	1000	286	24

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Dadra & N. Haveli										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	1000	14	1		
190	potato	1000	0	0	0	0	0	0	1000	864	72		
191	onion	1000	0	0	0	0	0	0	1000	891	72		
192	radish	1000	0	0	0	0	0	0	1000	106	6		
193	carrot	1000	0	0	0	0	0	0	1000	209	17		
194	turnip	-	-	-	-	-	-	-	-	-	0		
195	beet	1000	0	0	0	0	0	0	1000	12	2		
196	sweet potato	1000	0	0	0	0	0	0	1000	251	18		
197	arum	651	349	0	0	0	0	0	1000	75	5		
198	pumpkin	193	807	0	0	0	0	0	1000	32	3		
200	gourd	1000	0	0	0	0	0	0	1000	681	56		
201	bitter gourd	1000	0	0	0	0	0	0	1000	501	34		
202	cucumber	928	72	0	0	0	0	0	1000	725	55		
203	parval/ patal	1000	0	0	0	0	0	0	1000	198	8		
204	jhinga/ torai	1000	0	0	0	0	0	0	1000	8	3		
205	snake gourd	1000	0	0	0	0	0	0	1000	135	8		
206	papaya (green)	-	-	-	-	-	-	-	-	-	0		
207	cauliflower	1000	0	0	0	0	0	0	1000	471	38		
208	cabbage	1000	0	0	0	0	0	0	1000	747	60		
210	brinjal	1000	0	0	0	0	0	0	1000	767	59		
211	lady's finger	1000	0	0	0	0	0	0	1000	552	45		
212	palak/ other leafy vegetables	938	0	62	0	0	0	0	1000	849	67		
213	french beans and barbati	1000	0	0	0	0	0	0	1000	689	52		
214	tomato	1000	0	0	0	0	0	0	1000	893	73		
215	peas	1000	0	0	0	0	0	0	1000	446	42		
216	chillis (green)	1000	0	0	0	0	0	0	1000	834	69		
217	capsicum	1000	0	0	0	0	0	0	1000	129	8		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Dadra & N. Haveli										Urban		
		source of consumption										no. of households reporting consumption		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
218	plantain (green)	-	-	-	-	-	-	-	-	-	-	-	-	0
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	-	0
221	lemon	1000	0	0	0	0	0	0	0	0	0	0	0	858
222	garlic	1000	0	0	0	0	0	0	0	0	0	0	0	865
223	ginger	1000	0	0	0	0	0	0	0	0	0	0	0	867
224	other vegetables	1000	0	0	0	0	0	0	0	0	0	0	0	879
230	banana	1000	0	0	0	0	0	0	0	0	0	0	0	868
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	-	0
232	watermelon	1000	0	0	0	0	0	0	0	0	0	0	0	171
233	pineapple	1000	0	0	0	0	0	0	0	0	0	0	0	28
234	coconut	1000	0	0	0	0	0	0	0	0	0	0	0	274
235	guava	833	0	0	0	167	0	0	0	0	0	0	0	313
236	singara	1000	0	0	0	0	0	0	0	0	0	0	0	136
237	orange, mausami	1000	0	0	0	0	0	0	0	0	0	0	0	332
238	papaya	1000	0	0	0	0	0	0	0	0	0	0	0	2
240	mango	1000	0	0	0	0	0	0	0	0	0	0	0	186
241	kharbooza	-	-	-	-	-	-	-	-	-	-	-	-	0
242	pears (naspati)	1000	0	0	0	0	0	0	0	0	0	0	0	68
243	berries	-	-	-	-	-	-	-	-	-	-	-	-	0
244	leechi	-	-	-	-	-	-	-	-	-	-	-	-	0
245	apple	1000	0	0	0	0	0	0	0	0	0	0	0	494
246	grapes	1000	0	0	0	0	0	0	0	0	0	0	0	290
247	other fresh fruits	761	0	0	0	239	0	0	0	0	0	0	0	377
250	coconut (copra)	1000	0	0	0	0	0	0	0	0	0	0	0	70
251	groundnut	1000	0	0	0	0	0	0	0	0	0	0	0	523
252	dates	1000	0	0	0	0	0	0	0	0	0	0	0	65
253	cashewnut	1000	0	0	0	0	0	0	0	0	0	0	0	302

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	1000	0	0	0	0	0	0	1000	22	1		
255	other nuts	-	-	-	-	-	-	-	-	-	0		
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	51	3		
257	other dry fruits	1000	0	0	0	0	0	0	1000	183	8		
260	sugar – PDS	1000	0	0	0	0	0	0	1000	2	1		
261	sugar – other sources	1000	0	0	0	0	0	0	1000	828	69		
262	gur	1000	0	0	0	0	0	0	1000	235	19		
263	candy (misri)	1000	0	0	0	0	0	0	1000	4	1		
264	honey	1000	0	0	0	0	0	0	1000	31	2		
279	salt	1000	0	0	0	0	0	0	1000	893	73		
280	turmeric	1000	0	0	0	0	0	0	1000	893	73		
281	black pepper	1000	0	0	0	0	0	0	1000	145	10		
282	dry chillies	1000	0	0	0	0	0	0	1000	885	72		
283	tamarind	748	161	0	92	0	0	0	1000	326	27		
284	curry powder	1000	0	0	0	0	0	0	1000	838	67		
285	oilseeds	1000	0	0	0	0	0	0	1000	833	63		
286	other spices	1000	0	0	0	0	0	0	1000	777	67		
290	tea: cups	1000	0	0	0	0	0	0	1000	601	47		
291	tea: leaf	1000	0	0	0	0	0	0	1000	830	70		
292	coffee: cups	1000	0	0	0	0	0	0	1000	65	5		
293	coffee: powder	1000	0	0	0	0	0	0	1000	48	4		
294	ice	-	-	-	-	-	-	-	-	-	0		
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	741	53		
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	241	13		
297	coconut (green)	1000	0	0	0	0	0	0	1000	166	12		
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	24	2		
300	biscuits	1000	0	0	0	0	0	0	1000	633	52		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Dadra & N. Haveli										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	1000	0	0	0	0	0	0	1000	825	65		
302	prepared sweets	1000	0	0	0	0	0	0	1000	479	33		
303	cooked meals	976	0	0	0	0	0	24	1000	292	20		
304	cake, pastry	-	-	-	-	-	-	-	-	-	0		
305	pickles	1000	0	0	0	0	0	0	1000	458	41		
306	sauce	1000	0	0	0	0	0	0	1000	57	6		
307	jam, jelly	1000	0	0	0	0	0	0	1000	8	1		
308	other processed food	1000	0	0	0	0	0	0	1000	887	72		
310	pan: leaf	-	-	-	-	-	-	-	-	-	0		
311	pan: finished	-	-	-	-	-	-	-	-	-	0		
312	supari	-	-	-	-	-	-	-	-	-	0		
313	lime	1000	0	0	0	0	0	0	1000	107	9		
314	katha	-	-	-	-	-	-	-	-	-	0		
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	0		
320	bidi	1000	0	0	0	0	0	0	1000	66	7		
321	cigarettes	1000	0	0	0	0	0	0	1000	49	2		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	100	8		
323	snuff	-	-	-	-	-	-	-	-	-	0		
324	hookah tobacco	-	-	-	-	-	-	-	-	-	0		
325	cheroot	-	-	-	-	-	-	-	-	-	0		
326	zarda, kimam, surti	1000	0	0	0	0	0	0	1000	81	5		
327	other tobacco products	1000	0	0	0	0	0	0	1000	118	11		
330	ganja	-	-	-	-	-	-	-	-	-	0		
331	toddy	1000	0	0	0	0	0	0	1000	16	3		
332	country liquor	1000	0	0	0	0	0	0	1000	39	4		
333	beer	1000	0	0	0	0	0	0	1000	160	14		
334	foreign liquor	-	-	-	-	-	-	-	-	-	0		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Dadra & N. Haveli										Urban										
		source of consumption						no. of households														
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)									
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
340	coke	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
341	firewood and chips	68	419	34	478	0	0	0	0	0	0	0	0	0	1000	143	0	0	1000	143	0	
342	electricity	975	0	0	0	0	0	0	0	0	0	0	0	0	1000	909	0	0	1000	909	0	
343	dung cake	76	634	0	290	0	0	0	0	0	0	0	0	0	1000	90	0	0	1000	90	0	
344	kerosene – PDS	1000	0	0	0	0	0	0	0	0	0	0	0	0	1000	62	0	0	1000	62	0	
345	kerosene – other sources	1000	0	0	0	0	0	0	0	0	0	0	0	0	1000	163	0	0	1000	163	0	
346	matches	1000	0	0	0	0	0	0	0	0	0	0	0	0	1000	909	0	0	1000	909	0	
347	coal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
348	LPG	1000	0	0	0	0	0	0	0	0	0	0	0	0	1000	661	0	0	1000	661	0	
350	charcoal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
351	candle	1000	0	0	0	0	0	0	0	0	0	0	0	0	1000	703	0	0	1000	703	0	
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption							no. of households reporting consumption		Urban
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	
101	rice – PDS	1000	0	0	0	0	0	0	0	41	5
102	rice – other sources	1000	0	0	0	0	0	0	0	862	63
103	chira	1000	0	0	0	0	0	0	0	28	2
104	khoi lawa	-	-	-	-	-	-	-	-	-	0
105	muri	1000	0	0	0	0	0	0	0	2	1
106	other rice products	1000	0	0	0	0	0	0	0	638	31
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	36	3
108	wheat/atta – other sources	1000	0	0	0	0	0	0	0	823	61
110	maida	-	-	-	-	-	-	-	-	-	0
111	suji rawa	1000	0	0	0	0	0	0	0	263	18
112	sewai noodles	-	-	-	-	-	-	-	-	-	0
113	bread (bakery)	1000	0	0	0	0	0	0	0	375	25
114	other wheat products	-	-	-	-	-	-	-	-	-	0
115	jowar & products	1000	0	0	0	0	0	0	0	379	18
116	bajra & products	1000	0	0	0	0	0	0	0	324	28
117	maize & products	-	-	-	-	-	-	-	-	-	0
118	barley & products	-	-	-	-	-	-	-	-	-	0
120	small millets & products	-	-	-	-	-	-	-	-	-	0
121	ragi & products	-	-	-	-	-	-	-	-	-	0
122	other cereals	1000	0	0	0	0	0	0	0	11	1
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	0	116	6
140	arhar (tur)	1000	0	0	0	0	0	0	0	866	65
141	gram (split)	1000	0	0	0	0	0	0	0	319	22
142	gram (whole)	1000	0	0	0	0	0	0	0	253	14
143	moong	1000	0	0	0	0	0	0	0	849	61
144	masur	1000	0	0	0	0	0	0	0	7	2

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	1000	0	0	0	0	0	0	1000	399	22		
146	peas	1000	0	0	0	0	0	0	1000	28	2		
147	soyabean	-	-	-	-	-	-	-	-	-	0		
148	khesari	-	-	-	-	-	-	-	-	-	0		
150	other pulses	1000	0	0	0	0	0	0	1000	565	38		
151	gram products	1000	0	0	0	0	0	0	1000	73	10		
152	besan	1000	0	0	0	0	0	0	1000	662	43		
153	other pulse products	1000	0	0	0	0	0	0	1000	187	12		
160	milk: liquid	1000	0	0	0	0	0	0	1000	898	66		
161	baby food	-	-	-	-	-	-	-	-	-	0		
162	milk: condensed/powder	-	-	-	-	-	-	-	-	-	0		
163	curd	1000	0	0	0	0	0	0	1000	19	2		
164	ghee	1000	0	0	0	0	0	0	1000	261	23		
165	butter	1000	0	0	0	0	0	0	1000	38	2		
166	ice-cream	1000	0	0	0	0	0	0	1000	15	2		
167	other milk products	1000	0	0	0	0	0	0	1000	148	9		
170	vanaspati margarine	-	-	-	-	-	-	-	-	-	0		
171	mustard oil	1000	0	0	0	0	0	0	1000	55	6		
172	groundnut oil	1000	0	0	0	0	0	0	1000	442	35		
173	coconut oil	-	-	-	-	-	-	-	-	-	0		
174	edible oil (others)	1000	0	0	0	0	0	0	1000	393	26		
180	eggs	1000	0	0	0	0	0	0	1000	228	27		
181	fish prawn	967	0	0	33	0	0	0	1000	625	50		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	73	9		
183	beef/ buffalo meat	-	-	-	-	-	-	-	-	-	0		
184	pork	-	-	-	-	-	-	-	-	-	0		
185	chicken	1000	0	0	0	0	0	0	1000	173	18		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		
186	others (birds, crab, tortoise, etc.)			-	-	-	-	-	-	-	-	-	-
190	potato	1000	0	0	0	0	0	0	0	0	1000	883	66
191	onion	1000	0	0	0	0	0	0	0	0	1000	883	66
192	radish	1000	0	0	0	0	0	0	0	0	1000	31	6
193	carrot	1000	0	0	0	0	0	0	0	0	1000	108	14
194	turnip	-	-	-	-	-	-	-	-	-	-	-	0
195	beet	1000	0	0	0	0	0	0	0	0	1000	55	5
196	sweet potato	1000	0	0	0	0	0	0	0	0	1000	27	1
197	arum	1000	0	0	0	0	0	0	0	0	1000	118	3
198	pumpkin	1000	0	0	0	0	0	0	0	0	1000	43	6
200	gourd	1000	0	0	0	0	0	0	0	0	1000	676	49
201	bitter gourd	1000	0	0	0	0	0	0	0	0	1000	166	16
202	cucumber	1000	0	0	0	0	0	0	0	0	1000	423	28
203	parval/ patal	-	-	-	-	-	-	-	-	-	-	-	0
204	jhinga/ torai	-	-	-	-	-	-	-	-	-	-	-	0
205	snake gourd	-	-	-	-	-	-	-	-	-	-	-	0
206	papaya (green)	1000	0	0	0	0	0	0	0	0	1000	17	1
207	cauliflower	1000	0	0	0	0	0	0	0	0	1000	213	20
208	cabbage	1000	0	0	0	0	0	0	0	0	1000	785	54
210	brinjal	1000	0	0	0	0	0	0	0	0	1000	777	55
211	lady's finger	1000	0	0	0	0	0	0	0	0	1000	598	43
212	palak/ other leafy vegetables	1000	0	0	0	0	0	0	0	0	1000	417	28
213	french beans and barbati	1000	0	0	0	0	0	0	0	0	1000	210	8
214	tomato	1000	0	0	0	0	0	0	0	0	1000	901	67
215	peas	1000	0	0	0	0	0	0	0	0	1000	48	8
216	chillis (green)	994	6	0	0	0	0	0	0	0	1000	877	64
217	capsicum	1000	0	0	0	0	0	0	0	0	1000	18	1

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban			
		source of consumption										no. of households reporting consumption			
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	1000	0	0	0	0	0	0	0	0	0	0	1000	2	1
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	-	-	-	-	0
221	lemon	1000	0	0	0	0	0	0	0	0	0	0	1000	808	56
222	garlic	1000	0	0	0	0	0	0	0	0	0	0	1000	883	66
223	ginger	1000	0	0	0	0	0	0	0	0	0	0	1000	857	60
224	other vegetables	1000	0	0	0	0	0	0	0	0	0	0	1000	846	63
230	banana	1000	0	0	0	0	0	0	0	0	0	0	1000	837	57
231	jackfruit	-	-	-	-	-	-	-	-	-	-	-	-	-	0
232	watermelon	1000	0	0	0	0	0	0	0	0	0	0	1000	76	10
233	pineapple	1000	0	0	0	0	0	0	0	0	0	0	1000	7	1
234	coconut	1000	0	0	0	0	0	0	0	0	0	0	1000	2	1
235	guava	1000	0	0	0	0	0	0	0	0	0	0	1000	203	15
236	singara	-	-	-	-	-	-	-	-	-	-	-	-	-	0
237	orange, mausami	1000	0	0	0	0	0	0	0	0	0	0	1000	20	2
238	papaya	1000	0	0	0	0	0	0	0	0	0	0	1000	30	2
240	mango	1000	0	0	0	0	0	0	0	0	0	0	1000	132	19
241	kharbooza	-	-	-	-	-	-	-	-	-	-	-	-	-	0
242	pears (naspoti)	1000	0	0	0	0	0	0	0	0	0	0	1000	239	7
243	berries	1000	0	0	0	0	0	0	0	0	0	0	1000	82	10
244	leechi	-	-	-	-	-	-	-	-	-	-	-	-	-	0
245	apple	1000	0	0	0	0	0	0	0	0	0	0	1000	317	22
246	grapes	1000	0	0	0	0	0	0	0	0	0	0	1000	149	19
247	other fresh fruits	1000	0	0	0	0	0	0	0	0	0	0	1000	887	68
250	coconut (copra)	-	-	-	-	-	-	-	-	-	-	-	-	-	0
251	groundnut	1000	0	0	0	0	0	0	0	0	0	0	1000	511	26
252	dates	1000	0	0	0	0	0	0	0	0	0	0	1000	36	3
253	cashewnut	1000	0	0	0	0	0	0	0	0	0	0	1000	13	4

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	-	-	-	-	-	-	-	-	-	-	0	
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	8	3	0	
257	other dry fruits	1000	0	0	0	0	0	0	1000	244	13	0	
260	sugar – PDS	1000	0	0	0	0	0	0	1000	19	2	0	
261	sugar – other sources	1000	0	0	0	0	0	0	1000	884	66	0	
262	gur	1000	0	0	0	0	0	0	1000	833	57	0	
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	0	
264	honey	-	-	-	-	-	-	-	-	-	-	0	
279	salt	1000	0	0	0	0	0	0	1000	901	67	0	
280	turmeric	1000	0	0	0	0	0	0	1000	883	66	0	
281	black pepper	1000	0	0	0	0	0	0	1000	90	6	0	
282	dry chillies	1000	0	0	0	0	0	0	1000	883	66	0	
283	tamarind	1000	0	0	0	0	0	0	1000	553	35	0	
284	curry powder	1000	0	0	0	0	0	0	1000	609	44	0	
285	oilseeds	1000	0	0	0	0	0	0	1000	838	60	0	
286	other spices	1000	0	0	0	0	0	0	1000	883	66	0	
290	tea: cups	913	0	0	0	43	44	0	1000	834	56	0	
291	tea: leaf	1000	0	0	0	0	0	0	1000	883	66	0	
292	coffee: cups	1000	0	0	0	0	0	0	1000	9	1	0	
293	coffee: powder	1000	0	0	0	0	0	0	1000	69	4	0	
294	ice	1000	0	0	0	0	0	0	1000	21	2	0	
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	334	33	0	
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	23	3	0	
297	coconut (green)	1000	0	0	0	0	0	0	1000	46	10	0	
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	98	14	0	
300	biscuits	1000	0	0	0	0	0	0	1000	955	72	0	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all		
				(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
301	salted refreshments	1000	0	0	0	0	0	0	0	0	1000	897	68
302	prepared sweets	1000	0	0	0	0	0	0	0	0	1000	47	6
303	cooked meals	896	0	0	0	0	0	0	0	104	1000	140	15
304	cake, pastry	-	-	-	-	-	-	-	-	-	-	-	0
305	pickles	1000	0	0	0	0	0	0	0	0	1000	731	46
306	sauce	1000	0	0	0	0	0	0	0	0	1000	115	3
307	jam, jelly	1000	0	0	0	0	0	0	0	0	1000	93	3
308	other processed food	1000	0	0	0	0	0	0	0	0	1000	843	63
310	pan: leaf	-	-	-	-	-	-	-	-	-	-	-	0
311	pan: finished	1000	0	0	0	0	0	0	0	0	1000	137	8
312	supari	-	-	-	-	-	-	-	-	-	-	-	0
313	lime	-	-	-	-	-	-	-	-	-	-	-	0
314	katha	-	-	-	-	-	-	-	-	-	-	-	0
315	other ingredients for pan	1000	0	0	0	0	0	0	0	0	1000	33	2
320	bidi	1000	0	0	0	0	0	0	0	0	1000	83	11
321	cigarettes	1000	0	0	0	0	0	0	0	0	1000	74	4
322	leaf tobacco	-	-	-	-	-	-	-	-	-	-	-	0
323	snuff	-	-	-	-	-	-	-	-	-	-	-	0
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	-	0
325	cheroot	-	-	-	-	-	-	-	-	-	-	-	0
326	zarda, kimam, surti	-	-	-	-	-	-	-	-	-	-	-	0
327	other tobacco products	1000	0	0	0	0	0	0	0	0	1000	71	11
330	ganja	-	-	-	-	-	-	-	-	-	-	-	0
331	toddy	-	-	-	-	-	-	-	-	-	-	-	0
332	country liquor	994	0	0	0	0	0	0	0	6	1000	250	18
333	beer	996	0	0	0	0	0	0	0	4	1000	396	28
334	foreign liquor	1000	0	0	0	0	0	0	0	0	1000	38	7

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban					
		source of consumption										no. of households reporting consumption					
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)						
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	637	0	0	363	0	0	0	0	0	0	0	0	1000	78	11	11
342	electricity	993	0	0	0	0	0	0	0	0	0	7	1000	982	79	79	79
343	dung cake	0	0	0	1000	0	0	0	0	0	0	0	1000	2	2	1	1
344	kerosene – PDS	1000	0	0	0	0	0	0	0	0	0	0	1000	308	308	27	27
345	kerosene – other sources	1000	0	0	0	0	0	0	0	0	0	0	1000	42	42	4	4
346	matches	989	0	0	11	0	0	0	0	0	0	0	1000	968	968	73	73
347	coal	1000	0	0	0	0	0	0	0	0	0	0	1000	2	2	1	1
348	LPG	1000	0	0	0	0	0	0	0	0	0	0	1000	844	844	59	59
350	charcoal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
351	candle	1000	0	0	0	0	0	0	0	0	0	0	1000	92	92	8	8
352	gobar gas	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
353	other fuel	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Lakshadweep										Urban	
		source of consumption										no. of households	
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	reporting consumption in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	0	1000	815	115	
102	rice – other sources	992	0	0	0	0	8	0	0	1000	392	49	
103	chira	1000	0	0	0	0	0	0	0	1000	19	3	
104	khoi lawa	-	-	-	-	-	-	-	-	-	-	0	
105	muri	-	-	-	-	-	-	-	-	-	-	0	
106	other rice products	1000	0	0	0	0	0	0	0	1000	108	20	
107	wheat/atta – PDS	1000	0	0	0	0	0	0	0	1000	7	2	
108	wheat/atta – other sources	1000	0	0	0	0	0	0	0	1000	702	80	
110	maida	1000	0	0	0	0	0	0	0	1000	651	95	
111	suji rawa	1000	0	0	0	0	0	0	0	1000	377	41	
112	sewai noodles	1000	0	0	0	0	0	0	0	1000	33	2	
113	bread (bakery)	1000	0	0	0	0	0	0	0	1000	208	15	
114	other wheat products	1000	0	0	0	0	0	0	0	1000	5	1	
115	jowar & products	-	-	-	-	-	-	-	-	-	-	0	
116	bajra & products	-	-	-	-	-	-	-	-	-	-	0	
117	maize & products	-	-	-	-	-	-	-	-	-	-	0	
118	barley & products	-	-	-	-	-	-	-	-	-	-	0	
120	small millets & products	-	-	-	-	-	-	-	-	-	-	0	
121	ragi & products	-	-	-	-	-	-	-	-	-	-	0	
122	other cereals	-	-	-	-	-	-	-	-	-	-	0	
139	cereal substitutes (tapioca, etc.)	1000	0	0	0	0	0	0	0	1000	34	3	
140	arhar (tur)	1000	0	0	0	0	0	0	0	1000	701	97	
141	gram (split)	-	-	-	-	-	-	-	-	-	-	0	
142	gram (whole)	994	0	0	0	0	6	0	0	1000	544	72	
143	moong	990	0	0	0	0	5	0	0	1000	593	76	
144	masur	1000	0	0	0	0	0	0	0	1000	3	1	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Lakshadweep										Urban		
		source of consumption										no. of households reporting consumption		
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
145	urd	1000	0	0	0	0	0	0	0	0	0	0	300	30
146	peas	1000	0	0	0	0	0	0	0	0	0	0	194	18
147	soyabean	-	-	-	-	-	-	-	-	-	-	-	-	0
148	khesari	-	-	-	-	-	-	-	-	-	-	-	-	0
150	other pulses	1000	0	0	0	0	0	0	0	0	0	0	249	19
151	gram products	-	-	-	-	-	-	-	-	-	-	-	-	0
152	besan	1000	0	0	0	0	0	0	0	0	0	0	25	2
153	other pulse products	1000	0	0	0	0	0	0	0	0	0	0	560	74
160	milk: liquid	910	90	0	0	0	0	0	0	0	0	0	124	13
161	baby food	1000	0	0	0	0	0	0	0	0	0	0	5	1
162	milk: condensed/powder	1000	0	0	0	0	0	0	0	0	0	0	545	75
163	curd	-	-	-	-	-	-	-	-	-	-	-	-	0
164	ghee	1000	0	0	0	0	0	0	0	0	0	0	126	18
165	butter	-	-	-	-	-	-	-	-	-	-	-	-	0
166	ice-cream	1000	0	0	0	0	0	0	0	0	0	0	17	3
167	other milk products	-	-	-	-	-	-	-	-	-	-	-	-	0
170	vanaspati margarine	1000	0	0	0	0	0	0	0	0	0	0	20	5
171	mustard oil	-	-	-	-	-	-	-	-	-	-	-	-	0
172	groundnut oil	-	-	-	-	-	-	-	-	-	-	-	-	0
173	coconut oil	825	161	4	0	6	5	0	0	0	0	0	665	92
174	edible oil (others)	975	0	0	0	0	0	0	0	25	0	0	750	95
180	eggs	968	5	27	0	0	0	0	0	0	0	0	713	95
181	fish prawn	739	0	0	78	0	72	111	0	0	0	0	923	120
182	goat meat/mutton	1000	0	0	0	0	0	0	0	0	0	0	21	4
183	beef/ buffalo meat	996	4	0	0	0	0	0	0	0	0	0	462	66
184	pork	-	-	-	-	-	-	-	-	-	-	-	-	0
185	chicken	1000	0	0	0	0	0	0	0	0	0	0	422	42

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Lakshadweep										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	-	-	-	-	-	-	-	-	-	-	0	
190	potato	1000	0	0	0	0	0	0	1000	866	112		
191	onion	1000	0	0	0	0	0	0	1000	955	123		
192	radish	-	-	-	-	-	-	-	-	-	0		
193	carrot	1000	0	0	0	0	0	0	1000	741	82		
194	turnip	-	-	-	-	-	-	-	-	-	0		
195	beet	1000	0	0	0	0	0	0	1000	415	39		
196	sweet potato	1000	0	0	0	0	0	0	1000	4	1		
197	arum	1000	0	0	0	0	0	0	1000	27	7		
198	pumpkin	876	0	0	0	0	124	0	1000	79	8		
200	gourd	958	42	0	0	0	0	0	1000	95	14		
201	bitter gourd	1000	0	0	0	0	0	0	1000	53	6		
202	cucumber	1000	0	0	0	0	0	0	1000	172	24		
203	parval/ patal	-	-	-	-	-	-	-	-	-	0		
204	jhinga/ torai	-	-	-	-	-	-	-	-	-	0		
205	snake gourd	1000	0	0	0	0	0	0	1000	94	10		
206	papaya (green)	72	928	0	0	0	0	0	1000	72	17		
207	cauliflower	-	-	-	-	-	-	-	-	-	0		
208	cabbage	1000	0	0	0	0	0	0	1000	778	95		
210	brinjal	1000	0	0	0	0	0	0	1000	357	40		
211	lady's finger	1000	0	0	0	0	0	0	1000	750	85		
212	palak/ other leafy vegetables	741	0	0	81	0	178	0	1000	165	19		
213	french beans and barbati	1000	0	0	0	0	0	0	1000	509	53		
214	tomato	1000	0	0	0	0	0	0	1000	936	121		
215	peas	1000	0	0	0	0	0	0	1000	59	8		
216	chillis (green)	991	9	0	0	0	0	0	1000	937	120		
217	capsicum	-	-	-	-	-	-	-	-	-	0		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Lakshadweep										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
218	plantain (green)	523	477	0	0	0	0	0	1000	77	15		
220	jackfruit (green)	-	-	-	-	-	-	-	-	-	0		
221	lemon	1000	0	0	0	0	0	0	1000	541	72		
222	garlic	1000	0	0	0	0	0	0	1000	928	120		
223	ginger	1000	0	0	0	0	0	0	1000	905	116		
224	other vegetables	1000	0	0	0	0	0	0	1000	404	51		
230	banana	978	22	0	0	0	0	0	1000	726	88		
231	jackfruit	-	-	-	-	-	-	-	-	-	0		
232	watermelon	-	-	-	-	-	-	-	-	-	0		
233	pineapple	1000	0	0	0	0	0	0	1000	42	3		
234	coconut	207	587	22	0	7	164	14	1000	933	122		
235	guava	-	-	-	-	-	-	-	-	-	0		
236	singara	-	-	-	-	-	-	-	-	-	0		
237	orange, mausami	1000	0	0	0	0	0	0	1000	266	34		
238	papaya	0	1000	0	0	0	0	0	1000	28	5		
240	mango	1000	0	0	0	0	0	0	1000	42	6		
241	kharbooza	-	-	-	-	-	-	-	-	-	0		
242	pears (naspatti)	-	-	-	-	-	-	-	-	-	0		
243	berries	-	-	-	-	-	-	-	-	-	0		
244	leechi	-	-	-	-	-	-	-	-	-	0		
245	apple	1000	0	0	0	0	0	0	1000	254	27		
246	grapes	1000	0	0	0	0	0	0	1000	382	41		
247	other fresh fruits	1000	0	0	0	0	0	0	1000	14	1		
250	coconut (copra)	-	-	-	-	-	-	-	-	-	0		
251	groundnut	910	0	0	0	0	0	90	1000	34	4		
252	dates	1000	0	0	0	0	0	0	1000	267	26		
253	cashewnut	1000	0	0	0	0	0	0	1000	112	16		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Lakshadweep										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
254	walnut	-	-	-	-	-	-	-	-	-	-	0	
255	other nuts	1000	0	0	0	0	0	0	0	1000	8	1	
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	0	1000	118	17	
257	other dry fruits	-	-	-	-	-	-	-	-	-	-	0	
260	sugar - PDS	1000	0	0	0	0	0	0	0	1000	766	110	
261	sugar - other sources	1000	0	0	0	0	0	0	0	1000	774	101	
262	gur	976	0	0	0	0	0	24	0	1000	180	21	
263	candy (misri)	-	-	-	-	-	-	-	-	-	-	0	
264	honey	-	-	-	-	-	-	-	-	-	-	0	
279	salt	1000	0	0	0	0	0	0	0	1000	941	121	
280	turmeric	1000	0	0	0	0	0	0	0	1000	955	123	
281	black pepper	1000	0	0	0	0	0	0	0	1000	731	95	
282	dry chillies	1000	0	0	0	0	0	0	0	1000	951	122	
283	tamarind	977	0	0	0	0	0	23	0	1000	742	82	
284	curry powder	1000	0	0	0	0	0	0	0	1000	875	110	
285	oilseeds	1000	0	0	0	0	0	0	0	1000	810	95	
286	other spices	991	9	0	0	0	0	0	0	1000	952	122	
290	tea: cups	996	0	0	0	0	0	4	0	1000	686	82	
291	tea: leaf	1000	0	0	0	0	0	0	0	1000	873	119	
292	coffee: cups	1000	0	0	0	0	0	0	0	1000	2	1	
293	coffee: powder	1000	0	0	0	0	0	0	0	1000	177	32	
294	ice	1000	0	0	0	0	0	0	0	1000	5	2	
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	0	1000	7	3	
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	0	1000	39	9	
297	coconut (green)	306	488	0	0	0	0	181	25	1000	161	37	
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	0	1000	222	34	
300	biscuits	1000	0	0	0	0	0	0	0	1000	700	94	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Lakshadweep										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
301	salted refreshments	1000	0	0	0	0	0	0	1000	744	98		
302	prepared sweets	1000	0	0	0	0	0	0	1000	24	5		
303	cooked meals	1000	0	0	0	0	0	0	1000	204	27		
304	cake, pastry	1000	0	0	0	0	0	0	1000	21	3		
305	pickles	1000	0	0	0	0	0	0	1000	365	53		
306	sauce	-	-	-	-	-	-	-	-	-	0		
307	jam, jelly	1000	0	0	0	0	0	0	1000	54	6		
308	other processed food	1000	0	0	0	0	0	0	1000	396	45		
310	pan: leaf	881	0	0	51	0	68	0	1000	408	62		
311	pan: finished	872	0	0	0	0	128	0	1000	24	3		
312	supari	976	0	0	18	0	6	0	1000	493	76		
313	lime	949	0	0	43	0	9	0	1000	357	52		
314	katha	1000	0	0	0	0	0	0	1000	14	1		
315	other ingredients for pan	1000	0	0	0	0	0	0	1000	32	7		
320	bidi	1000	0	0	0	0	0	0	1000	212	24		
321	cigarettes	1000	0	0	0	0	0	0	1000	227	19		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	340	56		
323	snuff	-	-	-	-	-	-	-	-	-	0		
324	hookah tobacco	-	-	-	-	-	-	-	-	-	0		
325	cheroot	-	-	-	-	-	-	-	-	-	0		
326	zarda, kimam, surti	-	-	-	-	-	-	-	-	-	0		
327	other tobacco products	-	-	-	-	-	-	-	-	-	0		
330	ganja	-	-	-	-	-	-	-	-	-	0		
331	toddy	-	-	-	-	-	-	-	-	-	0		
332	country liquor	-	-	-	-	-	-	-	-	-	0		
333	beer	-	-	-	-	-	-	-	-	-	0		
334	foreign liquor	-	-	-	-	-	-	-	-	-	0		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
101	rice – PDS	1000	0	0	0	0	0	0	1000	232	167		
102	rice – other sources	978	11	0	0	0	1	11	1000	869	483		
103	chira	1000	0	0	0	0	0	0	1000	10	5		
104	khoi lawa	-	-	-	-	-	-	-	-	-	0		
105	muri	1000	0	0	0	0	0	0	1000	16	7		
106	other rice products	987	0	0	0	0	0	13	1000	36	9		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	23	19		
108	wheat/atta – other sources	1000	0	0	0	0	0	0	1000	620	304		
110	maida	1000	0	0	0	0	0	0	1000	193	100		
111	suji rawa	1000	0	0	0	0	0	0	1000	412	206		
112	sewai noodles	1000	0	0	0	0	0	0	1000	86	29		
113	bread (bakery)	1000	0	0	0	0	0	0	1000	65	33		
114	other wheat products	-	-	-	-	-	-	-	-	-	0		
115	jowar & products	-	-	-	-	-	-	-	-	-	0		
116	bajra & products	-	-	-	-	-	-	-	-	-	0		
117	maize & products	1000	0	0	0	0	0	0	1000	4	2		
118	barley & products	-	-	-	-	-	-	-	-	-	0		
120	small millets & products	1000	0	0	0	0	0	0	1000	0	1		
121	ragi & products	987	0	0	0	0	13	0	1000	77	35		
122	other cereals	1000	0	0	0	0	0	0	1000	1	1		
139	cereal substitutes (tapioca, etc.)	355	590	0	0	0	55	0	1000	39	16		
140	arhar (tur)	1000	0	0	0	0	0	0	1000	900	509		
141	gram (split)	1000	0	0	0	0	0	0	1000	670	351		
142	gram (whole)	1000	0	0	0	0	0	0	1000	287	167		
143	moong	984	0	0	0	0	2	14	1000	192	116		
144	masur	1000	0	0	0	0	0	0	1000	76	18		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
145	urd	997	0	0	0	0	0	3	1000	848	455		
146	peas	1000	0	0	0	0	0	0	1000	35	10		
147	soyabean	-	-	-	-	-	-	-	-	-	0		
148	khesari	-	-	-	-	-	-	-	-	-	0		
150	other pulses	1000	0	0	0	0	0	0	1000	77	39		
151	gram products	1000	0	0	0	0	0	0	1000	559	283		
152	besan	1000	0	0	0	0	0	0	1000	58	18		
153	other pulse products	1000	0	0	0	0	0	0	1000	145	102		
160	milk: liquid	992	8	0	0	0	0	0	1000	785	415		
161	baby food	1000	0	0	0	0	0	0	1000	4	6		
162	milk: condensed/powder	1000	0	0	0	0	0	0	1000	29	24		
163	curd	1000	0	0	0	0	0	0	1000	108	78		
164	ghee	1000	0	0	0	0	0	0	1000	104	40		
165	butter	1000	0	0	0	0	0	0	1000	8	2		
166	ice-cream	1000	0	0	0	0	0	0	1000	31	13		
167	other milk products	1000	0	0	0	0	0	0	1000	3	3		
170	vanaspati margarine	1000	0	0	0	0	0	0	1000	26	11		
171	mustard oil	-	-	-	-	-	-	-	-	-	0		
172	groundnut oil	1000	0	0	0	0	0	0	1000	34	13		
173	coconut oil	1000	0	0	0	0	0	0	1000	34	30		
174	edible oil (others)	1000	0	0	0	0	0	0	1000	878	490		
180	eggs	999	1	0	0	0	0	0	1000	730	395		
181	fish prawn	965	0	0	22	0	0	14	1000	631	362		
182	goat meat/mutton	1000	0	0	0	0	0	0	1000	416	205		
183	beef/ buffalo meat	1000	0	0	0	0	0	0	1000	60	32		
184	pork	-	-	-	-	-	-	-	-	-	0		
185	chicken	1000	0	0	0	0	0	0	1000	493	257		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
186	others (birds, crab, tortoise, etc.)	1000	0	0	0	0	0	0	1000	2	2		
190	potato	999	0	0	0	0	1	0	1000	846	470		
191	onion	999	0	0	0	0	1	0	1000	907	515		
192	radish	998	0	0	0	0	2	0	1000	374	210		
193	carrot	999	0	0	0	0	1	0	1000	772	398		
194	turnip	1000	0	0	0	0	0	0	1000	6	4		
195	beet	999	0	0	0	0	1	0	1000	460	217		
196	sweet potato	1000	0	0	0	0	0	0	1000	150	88		
197	arum	997	0	0	0	0	3	0	1000	210	96		
198	pumpkin	1000	0	0	0	0	0	0	1000	76	36		
200	gourd	980	20	0	0	0	0	0	1000	68	60		
201	bitter gourd	999	0	0	0	0	1	0	1000	564	288		
202	cucumber	1000	0	0	0	0	0	0	1000	131	72		
203	parval/ patal	1000	0	0	0	0	0	0	1000	3	1		
204	jhinga/ torai	963	37	0	0	0	0	0	1000	35	35		
205	snake gourd	1000	0	0	0	0	0	0	1000	445	207		
206	papaya (green)	0	865	0	0	0	135	0	1000	5	6		
207	cauliflower	1000	0	0	0	0	0	0	1000	236	115		
208	cabbage	999	0	0	0	0	1	0	1000	670	366		
210	brinjal	999	0	0	0	0	1	0	1000	838	465		
211	lady's finger	1000	0	0	0	0	0	0	1000	798	454		
212	palak/ other leafy vegetables	912	40	10	16	0	1	21	1000	869	482		
213	french beans and barbati	1000	0	0	0	0	0	0	1000	397	200		
214	tomato	999	0	0	0	0	1	0	1000	907	513		
215	peas	1000	0	0	0	0	0	0	1000	46	20		
216	chillis (green)	999	0	0	0	0	1	0	1000	706	410		
217	capsicum	1000	0	0	0	0	0	0	1000	8	4		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban	
		source of consumption										no. of households	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
218	plantain (green)	926	72	0	0	0	0	0	2	0	1000	332	190
220	jackfruit (green)	0	704	0	0	0	0	296	0	0	1000	5	5
221	lemon	989	4	5	0	0	0	1	0	0	1000	464	257
222	garlic	1000	0	0	0	0	0	0	0	0	1000	698	400
223	ginger	1000	0	0	0	0	0	0	0	0	1000	697	396
224	other vegetables	989	2	0	1	0	0	3	5	5	1000	568	346
230	banana	992	1	3	0	0	0	0	0	5	1000	772	408
231	jackfruit	631	38	0	0	0	0	330	0	0	1000	13	12
232	watermelon	1000	0	0	0	0	0	0	0	0	1000	13	6
233	pineapple	980	20	0	0	0	0	0	0	0	1000	79	19
234	coconut	926	50	16	0	0	0	6	2	2	1000	824	457
235	guava	982	0	16	0	0	0	0	0	2	1000	136	65
236	singara	-	-	-	-	-	-	-	-	-	-	-	0
237	orange, mausami	988	0	0	0	0	0	0	0	12	1000	187	74
238	papaya	1000	0	0	0	0	0	0	0	0	1000	2	2
240	mango	992	3	0	0	0	0	5	0	0	1000	150	79
241	kharbooza	-	-	-	-	-	-	-	-	-	-	-	0
242	pears (naspatti)	1000	0	0	0	0	0	0	0	0	1000	16	2
243	berries	1000	0	0	0	0	0	0	0	0	1000	16	2
244	leechi	-	-	-	-	-	-	-	-	-	-	-	0
245	apple	976	0	0	0	11	13	0	0	0	1000	163	73
246	grapes	1000	0	0	0	0	0	0	0	0	1000	285	117
247	other fresh fruits	984	4	0	0	0	0	0	0	11	1000	300	113
250	coconut (copra)	-	-	-	-	-	-	-	-	-	-	-	0
251	groundnut	1000	0	0	0	0	0	0	0	0	1000	89	35
252	dates	1000	0	0	0	0	0	0	0	0	1000	115	46
253	cashewnut	1000	0	0	0	0	0	0	0	0	1000	66	17

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	in the sample			
										only purchase	only home-grown stock	both purchase and home-grown stock	only free collection
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
254	walnut	-	-	-	-	-	-	-	-	-	-	-	0
255	other nuts	-	-	-	-	-	-	-	-	-	-	-	0
256	raisin (kishmish, monacca, etc.)	1000	0	0	0	0	0	0	1000	61	16	61	16
257	other dry fruits	-	-	-	-	-	-	-	-	-	-	-	0
260	sugar – PDS	1000	0	0	0	0	0	0	1000	87	49	87	49
261	sugar – other sources	1000	0	0	0	0	0	0	1000	771	406	771	406
262	gur	1000	0	0	0	0	0	0	1000	115	53	115	53
263	candy (misri)	1000	0	0	0	0	0	0	1000	2	1	2	1
264	honey	1000	0	0	0	0	0	0	1000	3	1	3	1
279	salt	1000	0	0	0	0	0	0	1000	907	515	907	515
280	turmeric	1000	0	0	0	0	0	0	1000	905	511	905	511
281	black pepper	1000	0	0	0	0	0	0	1000	830	438	830	438
282	dry chillies	1000	0	0	0	0	0	0	1000	899	510	899	510
283	tamarind	998	2	0	0	0	0	0	1000	907	514	907	514
284	curry powder	1000	0	0	0	0	0	0	1000	828	467	828	467
285	oilseeds	1000	0	0	0	0	0	0	1000	905	513	905	513
286	other spices	1000	0	0	0	0	0	0	1000	907	515	907	515
290	tea: cups	988	0	0	0	4	0	7	1000	599	359	599	359
291	tea: leaf	1000	0	0	0	0	0	0	1000	569	311	569	311
292	coffee: cups	1000	0	0	0	0	0	0	1000	24	7	24	7
293	coffee: powder	1000	0	0	0	0	0	0	1000	443	192	443	192
294	ice	1000	0	0	0	0	0	0	1000	3	2	3	2
295	cold beverages: bottled/canned	1000	0	0	0	0	0	0	1000	63	30	63	30
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	13	11	13	11
297	coconut (green)	861	80	60	0	0	0	0	1000	37	22	37	22
298	other beverages, chocolate, etc.	1000	0	0	0	0	0	0	1000	113	41	113	41
300	biscuits	1000	0	0	0	0	0	0	1000	384	183	384	183

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										Urban		
		only purchase			only home-grown stock		both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			
301	salted refreshments	975	0	0	0	0	0	0	1000	25	650	341		
302	prepared sweets	906	0	0	0	0	11	83	1000	83	251	138		
303	cooked meals	989	0	0	4	0	0	7	1000	7	328	189		
304	cake, pastry	1000	0	0	0	0	0	0	1000	0	16	7		
305	pickles	1000	0	0	0	0	0	0	1000	0	235	132		
306	sauce	1000	0	0	0	0	0	0	1000	0	0	1		
307	jam, jelly	1000	0	0	0	0	0	0	1000	0	15	5		
308	other processed food	991	0	0	0	0	0	9	1000	9	434	222		
310	pan: leaf	1000	0	0	0	0	0	0	1000	0	108	52		
311	pan: finished	1000	0	0	0	0	0	0	1000	0	3	3		
312	supari	1000	0	0	0	0	0	0	1000	0	110	53		
313	lime	955	0	0	45	0	0	0	1000	0	79	47		
314	katha	1000	0	0	0	0	0	0	1000	0	14	7		
315	other ingredients for pan	-	-	-	-	-	-	-	-	-	-	0		
320	bidi	1000	0	0	0	0	0	0	1000	0	56	43		
321	cigarettes	1000	0	0	0	0	0	0	1000	0	101	55		
322	leaf tobacco	1000	0	0	0	0	0	0	1000	0	6	4		
323	snuff	1000	0	0	0	0	0	0	1000	0	1	1		
324	hookah tobacco	-	-	-	-	-	-	-	-	-	-	0		
325	cheroot	1000	0	0	0	0	0	0	1000	0	6	4		
326	zarda, kimam, surti	-	-	-	-	-	-	-	-	-	-	0		
327	other tobacco products	1000	0	0	0	0	0	0	1000	0	4	2		
330	ganja	-	-	-	-	-	-	-	-	-	-	0		
331	toddy	1000	0	0	0	0	0	0	1000	0	17	11		
332	country liquor	1000	0	0	0	0	0	0	1000	0	67	47		
333	beer	1000	0	0	0	0	0	0	1000	0	46	33		
334	foreign liquor	1000	0	0	0	0	0	0	1000	0	84	50		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	source of consumption										no. of households reporting consumption	
		Urban										per 1000	in the sample
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)		
335	other intoxicants	-	-	-	-	-	-	-	-	-	-	-	0
340	coke	-	-	-	-	-	-	-	-	-	-	-	0
341	firewood and chips	488	72	26	296	0	4	113	1000	329	243		
342	electricity	980	0	0	0	0	2	18	1000	963	531		
343	dung cake	1000	0	0	0	0	0	0	1000	2	3		
344	kerosene – PDS	1000	0	0	0	0	0	0	1000	315	217		
345	kerosene – other sources	999	0	0	0	0	0	1	1000	189	113		
346	matches	1000	0	0	0	0	0	0	1000	942	523		
347	coal	1000	0	0	0	0	0	0	1000	1	1		
348	LPG	996	0	0	0	4	0	0	1000	579	276		
350	charcoal	-	-	-	-	-	-	-	-	-	0		
351	candle	1000	0	0	0	0	0	0	1000	40	19		
352	gobar gas	-	-	-	-	-	-	-	-	-	0		
353	other fuel	1000	0	0	0	0	0	0	1000	1	2		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	All-India										Urban	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	no. of households reporting consumption per 1000	in the sample		
101	rice – PDS	1000	0	0	0	0	0	0	1000	131	7383		
102	rice – other sources	969	21	1	0	1	2	5	1000	891	40146		
103	chira	998	0	0	0	0	1	1	1000	184	7456		
104	khoi lawa	994	0	0	0	0	6	0	1000	6	261		
105	muri	995	0	0	0	1	0	3	1000	142	6212		
106	other rice products	999	0	0	0	0	0	1	1000	41	1694		
107	wheat/atta – PDS	1000	0	0	0	0	0	0	1000	58	2949		
108	wheat/atta – other sources	965	29	0	0	1	2	3	1000	793	33077		
110	maida	1000	0	0	0	0	0	0	1000	145	6113		
111	suji rawa	1000	0	0	0	0	0	0	1000	390	15286		
112	sewai noodles	999	0	0	0	0	0	1	1000	92	3647		
113	bread (bakery)	999	0	0	0	0	0	0	1000	323	13387		
114	other wheat products	997	0	0	0	0	3	0	1000	10	334		
115	jowar & products	935	58	0	1	1	2	3	1000	78	3030		
116	bajra & products	942	53	2	0	0	1	1	1000	40	1521		
117	maize & products	949	36	0	3	1	5	6	1000	21	1205		
118	barley & products	945	9	0	0	0	47	0	1000	1	23		
120	small millets & products	978	20	0	0	0	1	0	1000	3	180		
121	ragi & products	978	17	0	0	0	4	1	1000	43	1587		
122	other cereals	969	0	0	0	0	30	0	1000	5	213		
139	cereal substitutes (tapioca, etc.)	986	7	2	0	0	3	3	1000	98	3961		
140	arhar (tur)	988	9	0	0	0	1	1	1000	710	28624		
141	gram (split)	992	6	0	0	0	1	0	1000	443	17835		
142	gram (whole)	988	7	0	0	0	3	0	1000	196	9256		
143	moong	990	7	0	0	0	1	1	1000	594	24532		
144	masur	992	6	0	0	1	0	1	1000	371	18611		

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Urban										
		source of consumption							no. of households reporting consumption			
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
		only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all			
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
145	urd	990	8	0	0	0	1	1	1000	416	17294	
146	peas	998	2	0	0	0	0	0	1000	81	4167	
147	soyabean	996	3	0	0	0	1	0	1000	20	1665	
148	khesari	979	7	0	0	0	11	2	1000	5	314	
150	other pulses	994	5	0	0	0	1	0	1000	188	8950	
151	gram products	1000	0	0	0	0	0	0	1000	78	3276	
152	besan	999	0	0	0	0	1	0	1000	342	13458	
153	other pulse products	998	0	0	0	0	1	1	1000	110	4869	
160	milk: liquid	960	37	1	0	0	1	1	1000	849	35479	
161	baby food	1000	0	0	0	0	0	0	1000	11	657	
162	milk: condensed/powder	998	0	0	0	0	2	0	1000	39	3789	
163	curd	996	0	0	1	0	2	1	1000	107	4312	
164	ghee	990	0	0	1	1	6	2	1000	220	8496	
165	butter	999	0	0	0	0	1	0	1000	54	2054	
166	ice-cream	998	0	0	0	0	0	1	1000	25	1051	
167	other milk products	980	0	0	3	0	4	12	1000	45	1802	
170	vanaspati margarine	999	0	0	0	0	0	0	1000	160	7043	
171	mustard oil	990	9	0	0	1	0	1	1000	375	19562	
172	groundnut oil	998	1	0	0	0	0	1	1000	209	7856	
173	coconut oil	965	28	1	0	0	6	0	1000	31	2071	
174	edible oil (others)	998	1	0	0	0	0	0	1000	414	17319	
180	eggs	987	11	1	0	1	0	0	1000	412	19373	
181	fish prawn	983	1	1	9	0	1	5	1000	278	15786	
182	goat meat/mutton	994	0	0	0	0	2	3	1000	251	10443	
183	beef/ buffalo meat	989	1	0	1	0	3	7	1000	76	4529	
184	pork	971	13	0	0	14	1	1	1000	9	2095	
185	chicken	993	5	0	0	0	1	1	1000	277	12279	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Urban									
		source of consumption							no. of households reporting consumption		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
186	others (birds, crab, tortoise, etc.)	865	4	1	122	0	0	0	8	5	933
190	potato	996	2	0	0	0	0	0	1	907	41441
191	onion	996	3	0	0	0	0	0	0	926	42471
192	radish	993	6	0	1	0	0	0	0	340	14891
193	carrot	997	2	0	0	0	0	0	0	350	14599
194	turnip	995	5	0	0	0	0	0	0	30	1494
195	beet	999	0	0	0	0	0	0	0	104	4343
196	sweet potato	994	4	0	0	0	0	2	0	35	1730
197	arum	984	10	0	2	0	1	1	2	134	6906
198	pumpkin	990	8	0	0	0	0	0	2	318	14848
200	gourd	988	9	0	1	0	1	0	0	424	17564
201	bitter gourd	996	3	0	0	0	0	0	0	355	15041
202	cucumber	995	3	0	0	0	0	0	0	357	14893
203	parval/ patal	997	2	0	0	1	0	0	0	168	6781
204	jhinga/ torai	990	8	0	0	0	1	0	0	277	11217
205	snake gourd	996	3	0	0	0	0	0	0	115	5350
206	papaya (green)	865	107	2	8	1	11	7	7	72	3758
207	cauliflower	996	4	0	0	0	0	0	0	458	18882
208	cabbage	997	2	0	0	0	0	0	0	576	25600
210	brinjal	993	5	0	0	0	0	0	0	773	34044
211	lady's finger	994	4	1	0	1	1	0	0	585	24100
212	palak/ other leafy vegetables	968	12	6	3	0	1	9	9	761	34560
213	french beans and barbati	995	3	0	0	0	1	0	0	313	14095
214	tomato	996	2	0	0	0	0	0	0	872	38136
215	peas	994	4	0	0	0	1	0	0	201	8322
216	chillis (green)	990	6	1	1	0	1	1	1	865	38147
217	capsicum	998	2	0	0	0	0	0	0	79	2984

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	All-India										Urban	
		source of consumption										no. of households reporting consumption	
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
218	plantain (green)	970	24	0	0	0	0	0	3	2	1000	91	4280
220	jackfruit (green)	911	40	0	6	0	0	37	5	5	1000	32	1266
221	lemon	994	3	0	0	0	0	1	1	1	1000	547	21834
222	garlic	994	5	0	0	0	0	0	0	0	1000	846	37767
223	ginger	997	2	0	0	0	0	0	0	0	1000	698	30651
224	other vegetables	982	6	4	2	0	0	1	1	5	1000	547	24143
230	banana	989	3	1	0	1	1	2	2	3	1000	685	29166
231	jackfruit	633	175	1	10	0	0	166	15	15	1000	5	386
232	watermelon	992	4	0	1	0	0	1	2	2	1000	64	2627
233	pineapple	986	8	0	0	0	0	5	0	0	1000	28	1330
234	coconut	924	56	9	2	1	1	5	4	4	1000	339	14347
235	guava	965	17	1	5	0	0	7	6	6	1000	179	6470
236	singara	987	9	0	1	0	0	2	1	1	1000	20	642
237	orange, mausami	993	2	0	1	2	2	2	1	1	1000	117	5060
238	papaya	968	29	0	1	0	0	1	1	1	1000	78	2623
240	mango	974	10	1	3	1	1	6	6	6	1000	155	6860
241	kharbooza	999	0	0	0	0	0	0	0	1	1000	30	1069
242	pears (naspoti)	996	1	0	2	0	0	1	1	0	1000	14	624
243	berries	950	14	0	19	0	0	12	5	5	1000	21	638
244	leechi	982	9	0	0	0	0	5	5	5	1000	10	459
245	apple	992	1	0	1	1	1	3	2	2	1000	315	12709
246	grapes	992	1	0	0	1	1	4	2	2	1000	174	6707
247	other fresh fruits	985	7	1	1	0	0	3	2	2	1000	171	7444
250	coconut (copra)	995	3	0	0	0	0	1	0	0	1000	139	4689
251	groundnut	990	6	0	0	1	1	3	1	1	1000	312	11176
252	dates	991	3	0	0	0	0	5	0	0	1000	57	2425
253	cashewnut	992	1	0	0	0	0	4	2	2	1000	83	3227

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Urban										
		source of consumption										no. of households reporting consumption per 1000 in the sample
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
254	walnut	990	1	0	1	0	3	6	1000	9	358	
255	other nuts	989	0	0	0	0	4	7	1000	15	637	
256	raisin (kishmish, monacca, etc.)	997	2	0	0	0	1	0	1000	107	4130	
257	other dry fruits	996	0	0	0	0	4	0	1000	45	1802	
260	sugar – PDS	1000	0	0	0	0	0	0	1000	115	7021	
261	sugar – other sources	999	0	0	0	0	0	0	1000	870	38494	
262	gur	994	3	0	0	1	2	0	1000	208	8611	
263	candy (misri)	996	1	0	0	0	1	3	1000	10	388	
264	honey	979	6	0	3	0	5	7	1000	9	346	
279	salt	997	2	0	0	0	0	0	1000	944	43235	
280	turmeric	999	0	0	0	0	1	0	1000	933	42084	
281	black pepper	996	0	0	0	0	4	0	1000	355	14878	
282	dry chillies	996	2	0	0	0	1	0	1000	899	39648	
283	tamarind	986	6	1	2	0	4	2	1000	322	14193	
284	curry powder	998	1	0	0	0	1	0	1000	374	16319	
285	oilseeds	997	2	0	0	0	0	0	1000	492	21221	
286	other spices	997	2	0	0	0	0	0	1000	915	40700	
290	tea: cups	940	0	0	4	13	6	37	1000	585	26147	
291	tea: leaf	998	0	1	0	0	0	1	1000	854	39027	
292	coffee: cups	961	0	0	5	13	3	18	1000	24	896	
293	coffee: powder	996	2	0	0	0	1	1	1000	121	4668	
294	ice	1000	0	0	0	0	0	0	1000	3	135	
295	cold beverages: bottled/canned	998	0	0	0	0	0	1	1000	110	4193	
296	fruit juice and shake (glass)	1000	0	0	0	0	0	0	1000	43	1672	
297	coconut (green)	930	57	3	2	2	4	2	1000	48	1761	
298	other beverages, chocolate, etc.	992	0	0	0	0	6	3	1000	82	3709	
300	biscuits	998	0	0	0	0	0	1	1000	673	29715	

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Urban										
		source of consumption										no. of households reporting consumption in the sample
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	
(1)	(2)	only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all			
301	salted refreshments	996	0	0	0	1	1	1	2	1000	603	24993
302	prepared sweets	975	0	0	2	4	4	11	8	1000	283	11947
303	cooked meals	940	0	0	9	15	16	16	21	1000	127	5267
304	cake, pastry	993	0	0	0	0	4	4	2	1000	25	1239
305	pickles	991	0	0	1	0	3	3	4	1000	222	9232
306	sauce	1000	0	0	0	0	0	0	0	1000	45	1682
307	jam, jelly	998	0	0	0	0	0	0	1	1000	32	1267
308	other processed food	987	0	0	0	2	1	1	9	1000	462	19012
310	pan: leaf	996	0	0	0	0	0	1	2	1000	57	3317
311	pan: finished	978	0	0	0	1	3	3	17	1000	84	5798
312	supari	997	0	0	0	0	1	1	2	1000	88	4804
313	lime	947	0	0	30	0	5	5	18	1000	104	5559
314	katha	992	0	0	7	0	0	0	1	1000	21	929
315	other ingredients for pan	997	0	0	2	0	0	0	1	1000	54	2416
320	bidi	996	0	0	0	0	0	0	4	1000	176	8400
321	cigarettes	994	0	0	1	0	1	1	5	1000	84	4384
322	leaf tobacco	998	0	0	0	0	0	1	0	1000	76	4627
323	snuff	1000	0	0	0	0	0	0	0	1000	6	265
324	hookah tobacco	982	0	0	0	0	15	15	3	1000	4	322
325	cheroot	966	0	0	34	0	0	0	0	1000	3	149
326	zarda, kimam, surti	1000	0	0	0	0	0	0	0	1000	36	1637
327	other tobacco products	998	0	0	0	0	0	0	1	1000	68	3528
330	ganja	998	0	0	0	0	2	2	0	1000	1	38
331	toddy	959	0	0	1	1	29	29	10	1000	6	344
332	country liquor	985	0	0	0	1	1	1	12	1000	53	2714
333	beer	1000	0	0	0	0	0	0	0	1000	7	425
334	foreign liquor	968	0	0	8	0	7	7	18	1000	37	1943

Table 6U: Per 1000 break-up of households by source of consumption of items of food, fuel and light

item code	item	Urban											
		source of consumption							no. of households reporting consumption				
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
				only purchase	only home-grown stock	both purchase and home-grown stock	only free collection	only exchange of goods and services	only gifts and charities	others	all	per 1000	in the sample
				(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
335	other intoxicants			995	0	0	0	0	1	3	1000	3	190
340	coke			958	0	0	35	0	0	7	1000	13	485
341	firewood and chips			675	69	18	188	1	4	44	1000	307	16774
342	electricity			961	0	0	8	4	4	22	1000	899	39835
343	dung cake			581	221	6	167	4	3	18	1000	102	4730
344	kerosene – PDS			1000	0	0	0	0	0	0	1000	328	16700
345	kerosene – other sources			995	0	0	1	0	2	2	1000	240	11552
346	matches			1000	0	0	0	0	0	0	1000	930	41944
347	coal			884	0	0	45	27	1	43	1000	25	1282
348	LPG			995	0	0	1	2	0	3	1000	587	25502
350	charcoal			996	0	0	4	0	0	0	1000	8	655
351	candle			999	0	0	0	1	0	1	1000	296	13694
352	gobar gas			863	88	0	49	0	0	0	1000	2	55
353	other fuel			769	48	3	124	2	1	53	1000	40	1842

List of NSS Reports available for sale

Sl. No.	Report No.	Title of the Report	Price (in Rs.)	
			Hard Copy	Floppy(s)/ CD(s)
(1)	(2)	(3)	(4)	(5)
Unorganised Trade, NSS 46th Round				
1*	403	Small Trading Units in India	150	380
2	403/1	State Level results on small trading units in India: Vol.-I	250	710
3*	403/1	State Level results on small trading units in India: Vol.-II	250	710
Land & livestock holdings and Debt & Investment, NSS 48th Round				
4*	407	Operational land holdings in India, 1991-92: Salient features	250	710
5	408	Live-stock and Agricultural implements in House-hold operational holdings, 1991-92	150	380
6	414	Seasonal variation in the operation of land holdings in India, 1991-92	250	710
7	419	Household Assets and Liabilities as on 30.6.91	250	1140
8	420	Indebtedness of Rural Households as on 30.6.1991	250	1370
9	421	Indebtedness of Urban Households as on 30.6.1991	250	1370
10	431(Part I)	Household Borrowings and Repayments during 1.7.91 to 30.6.92	250	1140
11	431(Part-II)	-do-	250	1140
12	432 (Part-I)	Households Assets and Indebtedness of Social Groups as on 30.6.91	250	1140
13	432 (Part-II)	-do-	250	710
14	437	Household capital expenditure during 1.7.91 to 30.6.92.	250	1370
Housing Conditions and Migration with special emphasis on slum dwellers, NSS 49th round				
15	417	Slums in India	150	380
16	429	Housing Conditions in India	150	380
17	430	Migration in India	250	710
Employment & Unemployment, NSS 50th Round				
18	406	Key Results on Employment & Unemployment	150	610
19	409	Employment & Unemployment in India, 1993-94	250	710
20	411	Employment & Unemployment situation in cities and Towns in India, 1993-94	150	380
21	412	Economic activities and school attendance by children in India, 1993-94	150	380
22*	416	Participation of Indian women in household work and other specified activities, 1993-94	150	380
23	418	Unemployed in India, 1993-94 : Salient Features	150	380
24	425	Employment & Unemployment situation among social groups in India, 1993-94	250	480
25	438	Employment & Unemployment situation among religious groups in India, 1993-94	150	610
Consumer Expenditure, NSS 50th Round				
26	401	Key results on Household Consumer Expenditure, 1993-94	150	380
27	402	Level and Pattern of Consumer Expenditure	250	710
28*	404	Consumption of some important commodities in India	250	710
29	405	Nutritional intake in India	250	710
30	410/1	Dwellings in India	250	710
31	410/2	Energy used by Indian households	150	380
32	413	Sources of household income in India, 1993-94	150	380
33	415	Reported adequacy of food intake in India, 1993-94	150	380
34	422	Differences in level of consumption among socio-economic groups	150	380
35	423	IRDP assistance and participation in Public Works, 1993-94	150	380
36	426	Use of durable goods by Indian households, 1993-94	150	380
37	424	Ownership of Live-Stock, cultivation of selected crops and consumption levels, 1993-94	150	610
38	427	Consumption of tobacco in India, 1993-94	150	610
39	428	Wages in kind, Exchanges of Gifts and Expenditure on Ceremonies and Insurance in India, 1993-94	150	610

* The hard copies are out of stock. However, soft copies are available.

Continued

List of NSS Reports available for sale(contd.)

Sl. No.	Report No.	Title of the Report	Price (in Rs.)	
			Hard Copy	Floppy(s)/CD(s)
(1)	(2)	(3)	(4)	(5)
Consumer Expenditure and Unorganised Manufacture, NSS 51st Round				
40	433	Unorganised Manufacturing Sector in India Its Size, Employment and Some Key Estimates.	250	710
41	434	Unorganised Manufacturing Enterprises in India: Salient Features	250	710
42	435	Assets and Borrowings of the Unorganised Manufacturing Enterprises in India	150	380
43	436	Household Consumer Expenditure and Employment Situation in India, 1994-95	150	610
Consumer Expenditure, NSS 52nd Round				
44	440	Household Consumer Expenditure and Employment Situation in India, 1995-96	150	610
Education, NSS 52nd Round				
45	439	Attending an Educational Institution in India: Its level, nature and cost	250	1140
Health, NSS 52nd Round				
46*	441	Morbidity and Treatment of ailments	250	1140
47	445	Maternal and Child Health Care in India	150	1270
Aged in India, NSS 52nd Round				
48	446	The Aged in India, A Socio-Economic Profile, 1995-96	150	380
Consumer Expenditure, NSS 53rd Round				
49	442	Household Consumer Expenditure and Employment Situation in India, 1997	150	610
Unorganised Trade, NSS 53rd Round				
50	443	Small Trading units in India and their Basic Characteristics: 1997, Vol. I	250	710
51	444	Small Trading units in India and their Basic Characteristics: 1997, Vol. II	250	710
Consumer Expenditure, Common Property Resources, Sanitation & Hygiene, Services, NSS 54th Round				
52	448	Household Consumer Expenditure and Employment Situation in India	150	610
53	449	Drinking water, sanitation and hygiene in India	250	1140
54	450	Travel and Use of Mass Media and Financial Services by Indian Households	150	610
55	451	Cultivation Practices in India	250	1370
56	452	Common Property Resources	250	1370
Choice of Reference Period for Consumption Data, NSS 51st, 52nd, 53rd & 54th Round				
57	447	Choice of Reference Period for Consumption Data	150	1700
Consumer Expenditure, NSS 55th Round (July'99 - June 2000)				
58	453	Household Consumer Expenditure in India (July – December 1999) - Key Results	150	610
59	454	Household Consumer Expenditure in India, 1999–2000 - Key Results	150	610
60*	457	Level and Pattern of Consumer Expenditure in India, 1999 - 2000	250	1520
61	461	Consumption of some important Commodities in India, 1999-2000	250	1370
62	463	Sources of household income in India, 1999-2000	150	380
63	464	Energy Used by Indian Households, 1999-2000	150	610
64	466	Reported Adequacy of Food Intake in India, 1999 - 2000	150	610
65	467	IRDP Assistance and Participation in Public Works: 1999-2000	150	610
66	471	Nutritional Intake in India, 1999-2000	250	710
67	472	Differences in the level of consumption among socio economic groups, 1999-2000	250	480
68	473	Literacy and Levels of Education in India, 1999 - 2000	250	610
69	474	Sources of household consumption in India, 1999 - 2000	250	710

* The hard copies are out of stock. However, soft copies are available.

Continued

List of NSS Reports available for sale (contd.)

Sl. No.	Report No.	Title of the Report	Price (in Rs.)	
			Hard Copy	Floppy(s)/CD(s)
(1)	(2)	(3)	(4)	(5)
Employment & Unemployment, NSS 55th Round (July'99 - June 2000)				
70	455	Employment and Unemployment in India, 1999-2000 - Key Results	150	610
71	458 (Part-I)	Employment and Unemployment Situation in India, 1999 - 2000	250	750
72	458(Part-II)	Employment and Unemployment Situation in India, 1999 - 2000	250	1370
73	460	Non agricultural workers in Informal Sector based on Employment and Unemployment Survey, 1999-2000	150	610
74	462	Employment and Unemployment situation in Cities and Towns of India, 1999-2000	150	610
75	465	Participation of Indian Women in Household work and other specified activities, 1999-2000	150	610
76	468	Employment and Unemployment among religious groups in India, 1999-2000	150	610
77	469	Employment and Unemployment among social groups in India, 1999-2000	250	2950
78	470	Migration in India, 1999-2000	250	1140
Non-agricultural Enterprises in Informal Sector 1999-2000, NSS 55th Round (July'99 - June 2000)				
79*	456	Non-agricultural Enterprises in the Informal Sector in India, 1999-2000 - Key Results	150	610
80	459	Informal Sector in India, 1999 - 2000 - Salient Features	250	1600
Unorganised Manufacturing, NSS 56th Round (July 2000 - June 2001)				
81	477	Unorganised Manufacturing Sector in India 2000-2001 - Key Results	250	710
82	478	Unorganised Manufacturing Sector in India 2000-2001 -Characteristics of Enterprises	250	1370
83	479	Unorganised Manufacturing Sector in India, 2000 – 2001: Employment, Assets and Borrowings	250	1370
84	480	Unorganised Manufacturing Sector in India, 2000 – 2001: Input, Output and Value added	250	1370
Consumer Expenditure, NSS 56th Round (July 2000 - June 2001)				
85	476	Household Consumer Expenditure and Employment - Unemployment Situation in India, 2000 - 2001	150	1040
Pilot Survey on Suitability of Reference Period for Measuring Household Consumption				
86	475	Results of a Pilot Survey on Suitability of Different Reference Periods for Measuring Household Consumption	150	610
Unorganised Service Sector, NSS 57th Round (July 2001 - June 2002)				
87	482	Unorganised Service Sector in India 2001 - 02 Salient Features	250	1925
88	483	Unorganised Service Sector in India 2001 - 02 Characteristics of Enterprises	250	1370
Consumer Expenditure, NSS 57th Round (July 2001 - June 2002)				
89	481	Household Consumer Expenditure and Employment - Unemployment Situation in India, 2001 - 2002	250	2680
Disability, NSS 58th Round (July 2002 - December 2002)				
90	485	Disabled Persons in India, July-December 2002	250	7080
Consumer Expenditure, NSS 58th Round (July 2002 - December 2002)				
91	484	Household Consumer Expenditure and Employment - Unemployment Situation in India, 2002 - 2003	150	2380

* The hard copies are out of stock. However, soft copies are available.

Continued

List of NSS Reports available for sale (contd.)

Sl. No.	Report No.	Title of the Report	Price (in Rs.)	
			Hard Copy	Floppy(s)/CD(s)
(1)	(2)	(3)	(4)	(5)
		Village facilities, NSS 58th Round (July 2002 - December 2002)		
92	487	Report on village facilities, July-December 2002	150	980
		Urban Slums, NSS 58th Round (July 2002 - December 2002)		
93	486	Condition of Urban Slums, 2002: Salient Features	250	2080
		Housing Condition, NSS 58th Round (July 2002 - December 2002)		
94	488	Housing Condition in India, 2002: Housing stock and constructions	250	9280
95	489	Housing Condition in India, 2002: Household Amenities and Other Characteristics	250	9220
		Consumer Expenditure, NSS 59th Round (January - December 2003)		
96	490	Household Consumer Expenditure and Employment - Unemployment Situation in India	150	1580
		Situation Assessment Survey of Farmers, NSS 59th Round (January - December 2003)		
97	498	Indebtedness of Farmer Households	150	1380
98	499	Access to Modern Technology for Farming, 2003	250	1680
99	496	Some Aspects of Farming, 2003	250	2680
100	495	Consumption Expenditure of Farmer Households, 2003	250	2140
101	497	Income, Expenditure and Productive Assets of Farmer Households, 2003	250	3480
		Land & livestock holdings and Debt & Investment, NSS 59th Round (January - December 2003)		
102	491	Household Ownership Holdings in India, 2003	250	3680
103	492	Some Aspects of Operational Land Holdings in India, 2002-03	250	5080
104	493	Livestock Ownership Across Operational Land Holding Classes in India, 2002-03	150	1580
105	494	Seasonal Variation in the Operational Land Holdings in India, 2002-03	250	2080
106	500	Household Assets and Liabilities in India as on 30.06.2002	250	4880
107	501	Household Indebtedness in India as on 30.06.2002	250	6000
108	502	Household Borrowings and Repayments in India during 1.7.2002 to 30.6.2003	250	4750
109	503	Household Assets Holdings, Indebtedness, Current Borrowings and Repayments of Social Groups in India as on 30.06.2002	250	3880
110	504	Household Capital Expenditure in India during 1.7.2002 to 30.6.2003	250	7280
		Employment & Unemployment, NSS 60th Round (January - June 2004)		
111	506	Employment and Unemployment Situation in India, January - June 2004	250	3580
		Consumer Expenditure, NSS 60th Round (January - June 2004)		
112	505	Household Consumer Expenditure in India, January - June 2004	150	2580
		Health, NSS 60th Round (January - June 2004)		
113	507	Morbidity, Health Care and the Condition of the Aged	250	4480
		Consumer Expenditure, NSS 61st Round (July 2004 - June 2005)		
114	508	Level and Pattern of Consumer Expenditure, 2004-05	250	5080
115	509 Vol. I	Household Consumption of Various Goods and Services in India, 2004-05 Vol. I	250	4480
116	509 Vol. II	Household Consumption of Various Goods and Services in India, 2004-05 Vol. II	250	4080

* The hard copies are out of stock. However, soft copies are available.

Continued

List of NSS Reports available for sale

Sl. No.	Report No.	Title of the Report	Price (in Rs.)	
			Hard Copy	Floppy(s)/CD(s)
(1)	(2)	(3)	(4)	(5)
Consumer Expenditure, NSS 61st Round (July 2004 - June 2005)				
117	510 Vol. I	Public Distribution System and Other Sources of Household Consumption, 2004-05 Vol. I	250	3880
118	510 Vol. II	Public Distribution System and Other Sources of Household Consumption, 2004-05 Vol. II	250	3680
119	511	Energy Sources of Indian Households for Cooking and Lighting, 2004-05	250	2480
120	512	Perceived Adequacy of Food Consumption in Indian Households 2004-2005	150	1780
121	513	Nutritional intake in India, 2004-2005	250	3680
Employment & Unemployment, NSS 61st Round (July 2004 - June 2005)				
122	515 (Part-I)	Employment and Unemployment Situation in India, 2004-05 (Part-I)	250	4680
123	515 (Part-II)	Employment and Unemployment Situation in India, 2004-05 (Part-II)	250	4680
124	516	Employment and Unemployment Situation Among Social Groups in India, 2004-05	250	3680
125	517	Status of Education and Vocational Training in India 2004-2005	250	2680
126	518	Participation of Women in Specified Activities along with Domestic Duties	150	1380
127	519(Part-I)	Informal Sector and Conditions of Employment in India, 2004-05(Part-I)	250	3880
128	519(Part-II)	Informal Sector and Conditions of Employment in India, 2004-05(Part-II)	250	4480
129	520	Employment and Unemployment Situation in Cities and Towns in India, 2004-2005	150	1570
130	521	Employment and Unemployment Situation among Major Religious Groups in India, 2004-05	250	2480

* **The hard copies are out of stock. However, soft copies are available.**

Copies are available with the Deputy Director General, SDRD, NSSO, 164, Gopal Lal Tagore Road, Kolkata-700 108 on payment basis through Demand Draft drawn in favour of **“Pay & Accounts Officer, Ministry of Statistics & P.I., Kolkata”**. Postal Charges will be Rs. 85/- by Speed Post and Rs. 30/- by Regd. Parcel for single copy within India.