

How households of different Socio-Economic background spend on tourism – A comparative study based on Domestic Tourism Survey, 2008-09

*Study Commissioned by
Ministry of Tourism, Government of India*

December, 2015

How households of different Socio-Economic background spend on tourism – A comparative study based on Domestic Tourism Survey, 2008-09

Study Commissioned by the
Ministry of Tourism, Government of India

Prepared by:
National Council of Applied Economic Research
Parisila Bhawan, 11 I. P. Estate, New Delhi – 110002.
India

All rights reserved. The material in this publication is copyrighted. NCAER encourages the dissemination of its work and will normally grant permission to reproduce portions of the work promptly. For permission to photocopy or reprint any part of this work, please send a request with complete information to the publisher below.

Published by

Anil Kumar Sharma
Acting Secretary, NCAER
National Council of Applied Economic Research (NCAER)
Parisila Bhawan, 11, Indraprastha Estate, New Delhi-110 002
Email: aksharma@ncaer.org

Disclaimer: The findings, interpretations, and conclusions expressed are those of the authors and do not necessarily reflect the views of the Governing Body of NCAER.

STUDY TEAM

Project Leader

Poonam Munjal

Senior Advisor

Ramesh Kolli

Core Research Team

K. A. Siddiqui

Amit Sharma

Monisha Grover

Shashi Singh

PREFACE

This is the second in a series of reports that NCAER, the National Council of Applied Economic Research, has been doing on detailed tourism satellite accounts for the states and union territories of India. With the tremendous growth of the Indian service sector, tourism as a location-specific economic activity is important at the sub-national level. This is true for both tourism's contribution to national income and to employment. With 29 states, many larger in population than most countries in the world, it is important to measure tourism activity within states through the compilation of State Tourism Satellite Accounts (TSAs). State TSAs go well beyond a national TSA in providing the direct and indirect contribution of tourism to state GDP and employment using state-specific demand and supply data.

TSAs at the sub-national level are becoming increasingly important. The United Nations World Tourism Organisation has emphasised the many reasons for encouraging countries to develop sub-national or regional TSAs. One reason is the worldwide trend towards decentralisation of political power and management of national resources in states, regions and municipalities. In order to allocate and monitor these resources effectively, more and better-integrated regional and local information is required. Tourism activity inevitably has an unequal geographical distribution and characteristics within a national territory, and understanding this requires tourism statistics at different territorial levels. Improving the allocation of resources and regulating markets in sensible ways for a sector with such diversity can only be achieved by upgrading data and measuring economic impact at the sub-regional level.

NCAER was commissioned by the Ministry of Tourism in the Government of India in 2013 to compile Regional Tourism Satellite Accounts for all the states and UTs of India for the base year 2009–10 in order to have a more complete understanding of the tourism sector. NCAER has earlier compiled both the first and second national TSAs for India. NCAER's first report covered Andhra Pradesh, Bihar, Gujarat, Jammu & Kashmir, Punjab, Rajasthan, Sikkim, Tripura, Tamil Nadu, and West Bengal. This report covers Arunachal Pradesh, Assam, Goa, Himachal Pradesh, Jharkhand, Karnataka, Maharashtra, Odisha, Puducherry, and Uttar Pradesh

In the absence of standard international guidelines to prepare sub-national TSAs, NCAER has compiled the state TSAs along the same lines as the national TSA, overcoming several data limitations in the process. These limitations have been overcome by using the most logical rates and ratios based on reasonable assumptions.

I would like to thank the agencies that provided the underlying data for the TSA 2009–10, especially the National Sample Survey Office, the Indian Statistical Institute, and Central Statistical Office. NCAER is particularly grateful to several Ministry of Tourism officials, in particular Shri R.K. Bhatnagar, Additional Director-General, Mr Shailesh Kumar, Deputy Director, Smt. Mini Prasanna Kumar, Joint Director, Smt. Neha Srivastava, Deputy Director and Shri S.K. Mohanta, Data Processing Assistant, for their valuable inputs and administrative support during the preparation of the state TSAs.

In ending, I would like to thank the team members, Shri Ramesh Kolli, Senior Advisor, Dr Poonam Munjal, the Task Team Leader, Mr K. A. Siddiqui, Associate Fellow, Mr Amit Sharma, Research Analyst, Ms Monisha Grover, Consultant and Ms Shashi Singh, Office Assistant, for their tireless work in producing India's first state Tourism Satellite Accounts.

New Delhi
December 20th, 2015

Shekhar Shah
Director-General
NCAER

ACKNOWLEDGEMENT

We would like to thank the officials of The Ministry of Tourism (MoT) for their valuable inputs during the project review meetings and presentations. In particular, we are immensely grateful to Dr. R.K. Bhatnagar (ADG, Market Research, and MoT), Smt. Mini Prasanna Kumar (Joint Director, Market Research, MoT), Smt. Neha Srivastava (Dy. Director, Market Research, MoT) and Shailesh Kumar (Deputy Director, Market Research, MoT). The study also benefited immensely from the important inputs from the officials of various State Tourism Departments.

ABBREVIATIONS AND ACRONYMS

Units used in the Report

1 crore = 10 million

1 lakh = 100 thousand

Abbreviations

DTS	Domestic Tourism Survey
IPS	International Passenger Survey
ISI	Indian Statistical Institute
NCAER	National Council of Applied Economic Research
NRI	Non-Resident Indian
NSSO	National Sample Survey Office
PIO	Persons of Indian Origin
TSA	Tourism Satellite Account

TABLE OF CONTENT

Study Team	i
Preface	iii
Acknowledgement.....	v
Abbreviations & Acronyms	vii
List of Figures	x
List of Tables	xi
1. Introduction.....	1
2. Context of the study.....	1
3. Objectives of the Study.....	2
4. About Data Source.....	2
5. Important concepts/definitions used in DTS.....	4
6. Incidence of trips by Socio-Economic categories.....	8
7. Average duration of overnight trips.....	9
Appendix.....	17

LIST OF FIGURES

Figure 1: Average duration of trips (number of nights spent) Average expenditure per overnight trips	1
0	
Figure 2: Average expenditure (Rs.) per overnight trip by categories of expenditure and BY RELIGION	1
1	
Figure 3: Average expenditure (Rs.) per overnight trip by categories of expenditure and BY SOCIAL GROUPS	1
2	
Figure 4: Average expenditure (Rs.) per overnight trip by categories of expenditure and BY HOUSEHOLD TYPE	1
3	
Figure 5: Average expenditure (Rs.) per overnight trip by categories of expenditure and BY PRINCIPAL OCCUPATION (NCO) OF HOUSEHOLDS	1
4	
Figure 6: Average expenditure (Rs.) per overnight trip by categories of expenditure and BY PRINCIPAL INDUSTRY (NIC) OF HOUSEHOLDS	1
5	

LIST OF TABLES

Table 1: Incidence of trips by Socio-Economic categories (Number of trips per person)	9
Table A1: Number of overnight trips per 100 persons by purpose and by gender of visitors	19
Table A2: Number of overnight trips per 100 persons by purpose and by age-groups of visitors	20
Table A3 (a): Number of overnight trips per 100 persons by purpose and by usual principal activity status of visitors – RURAL	21
Table A3 (b): Number of overnight trips per 100 persons by purpose and by usual principal activity status of visitors – URBAN	22
Table A3 (c): Number of overnight trips per 100 persons by purpose and by usual principal activity status of visitors – TOTAL	23
Table A4: Number of overnight trips per 100 persons by purpose and by religion of visitors	24
Table A5: Number of overnight trips per 100 persons by purpose and by social groups of visitors	25
Table A6: Number of overnight trips per 100 persons by purpose and by household types of visitors	26
Table A7: Number of overnight trips per 100 persons by purpose and by principal occupation (NCO) of visitors	27
Table A7: Number of overnight trips per 100 persons by purpose and by principal occupation (NCO) of visitors	28
Table A8: Number of overnight trips per 100 persons by purpose and by principal industry (NIC) of visitors	29
Table A9: Number of overnight trips per 100 persons by purpose and by MPCE quintile	30
Table A10: Average duration of overnight trips (number of nights spent) by purpose and by religion	31
Table A11: Average duration of overnight trips (number of nights spent) by purpose and by social groups	32
Table A12: Average duration of overnight trips (number of nights spent) by purpose and by types of household	33
Table A13: Average duration of overnight trips (number of nights spent) by purpose and by principal occupation (NCO) of households	34
Table A14: Average duration of overnight trips (number of nights spent) by purpose and by principal industry (NIC) of households	35
Table A15: Average duration of overnight trips (number of nights spent) by purpose and by MPCE quintiles	36
Table A16: Average expenditure per overnight BUSINESS trip by categories of expenditure and by religion	37

Table A17: Average expenditure per overnight BUSINESS trip by categories of expenditure and by social groups	38
Table A18: Average expenditure per overnight BUSINESS trip by categories of expenditure and by types of household	39
Table A19: Average expenditure per overnight BUSINESS trip by categories of expenditure and by principal occupation (NCO) of households	40
Table A20: Average expenditure per overnight BUSINESS trip by categories of expenditure and by principal industry (NIC) of households	41
Table A21: Average expenditure per overnight BUSINESS trip by categories of expenditure and by MPCE quintiles	42
Table A22: Average expenditure per overnight LEISURE trip by categories of expenditure and by religion	43
Table A23: Average expenditure per overnight LEISURE trip by categories of expenditure and by social groups	44
Table A24: Average expenditure per overnight LEISURE trip by categories of expenditure and by types of households	45
Table A25: Average expenditure per overnight LEISURE trip by categories of expenditure and by principal occupation (NCO) of households	46
Table A26: Average expenditure per overnight LEISURE trip by categories of expenditure and by principal industry (NIC) of households	47
Table A27: Average expenditure per overnight LEISURE trip by categories of expenditure and by MPCE quintiles	48
Table A28: Average expenditure per overnight SOCIAL trip by categories of expenditure and by religion	49
Table A29: Average expenditure per overnight SOCIAL trip by categories of expenditure and by social groups	50
Table A30: Average expenditure per overnight SOCIAL trip by categories of expenditure and by types of household	51
Table A31: Average expenditure per overnight SOCIAL trip by categories of expenditure and by principal occupation (NCO) of households	52
Table A32: Average expenditure per overnight SOCIAL trip by categories of expenditure and by principal industry (NIC) of households	53
Table A33: Average expenditure per overnight SOCIAL trip by categories of expenditure and by MPCE quintiles	54
Table A34: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by religion	55
Table A35: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by social groups	56
Table A36: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by types of household	57
Table A37: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by principal occupation (NCO) of household	58
Table A38: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by principal industry (NIC) of households	59
Table A39: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by MPCE quintiles	60

Table A40: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by religion	61
Table A41: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by social groups	62
Table A42: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by types of household	63
Table A43: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by principal occupation (NCO) of household	64
Table A44: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by principal industry (NIC) of households	65
Table A45: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by MPCE quintiles	66
Table A46: Average expenditure per overnight MEDICAL trip by categories of expenditure and by religion	67
Table A47: Average expenditure per overnight MEDICAL trip by categories of expenditure and by social groups	68
Table A48: Average expenditure per overnight MEDICAL trip by categories of expenditure and by types of household	69
Table A49: Average expenditure per overnight MEDICAL trip by categories of expenditure and by principal occupation (NCO) of households	70
Table A50: Average expenditure per overnight MEDICAL trip by categories of expenditure and by principal industry (NIC) of households	71
Table A51: Average expenditure per overnight MEDICAL trip by categories of expenditure and by MPCE quintile	72
Table A52: Average expenditure per overnight SHOPPING trip by categories of expenditure and by religion	73
Table A53: Average expenditure per overnight SHOPPING trip by categories of expenditure and by social groups	74
Table A54: Average expenditure per overnight SHOPPING trip by categories of expenditure and by types of household	75
Table A55: Average expenditure per overnight SHOPPING trip by categories of expenditure and by principal occupation of households	76
Table A56: Average expenditure per overnight SHOPPING trip by categories of expenditure and by principal industry (NIC) of households	77
Table A57: Average expenditure per overnight SHOPPING trip by categories of expenditure and by MPCE quintiles	78
Table A58: Average expenditure per overnight OTHER trip by categories of expenditure and by religion	79
Table A59: Average expenditure per overnight OTHER trip by categories of expenditure and by social groups	80
Table A60: Average expenditure per overnight OTHER trip by categories of expenditure and by types of household	80
Table A62: Average expenditure per overnight OTHER trip by categories of expenditure and by principal industry (NIC) of households	83
Table A63: Average expenditure per overnight OTHER trip by categories of expenditure and by MPCE quintiles	84

How households of different Socio-Economic background spend on tourism

A comparative study based on Domestic Tourism Survey, 2008-09

1. Introduction

These days tourism is a way of life for everybody. The prime objective of tourism is to take time out for recreation, visiting relatives/friends or pilgrimage etc. irrespective of the Socio-Economic characteristics like caste, religion, gender, age, income class or occupation group that a tourist might belong to. But the preferences for tourism activities, destinations and expenses incurred on travel might vary across these characteristics.

The purpose of this study is to present the pattern of expenditure incurred on domestic tourism across the tourist-households' socio-economic characteristics. There are some insights available on number of tourists by gender and age but there is a complete void of information on spending pattern of tourists by the various socio-economic characteristics. Such information was collected in the pan-India household survey on "Domestic Tourism in India", which was conducted by the National Sample Survey Organisation (NSSO) during 2008-09. This report presents some of the key findings of this survey that help us meet the objectives of this study.

2. Context of the study

Domestic tourism is a huge and ever-growing phenomenon in India. Despite this, the tourism sector has failed to get as much attention from the research perspective as has many other economic sectors of India, mostly because of the huge dearth of data. Realising this, the Ministry of Tourism, Government of India, took an initiative to fill this data void to a great extent by conducting two comprehensive surveys on "Domestic Tourism in India" and "International Passenger Survey", the data of which have been extensively used in the preparation of India's Tourism Satellite Account and even the State Tourism Satellite Accounts.

The present study, commissioned by the Ministry of Tourism to NCAER, analyses these data to prepare a report on “How households of different Socio-Economic background spend on tourism – A comparative study using Domestic Tourism Survey”. This report is a part of the second phase of the “3-year integrated plan for preparation of regional TSAs for all states and UTs of India and two research topics for each year” that was commissioned to NCAER by MoT in October 2013.

3. Objectives of the Study

As desired, the study aims to present and compare the spending pattern of tourists belonging to different socio-economic categories. The socio-economic variables for which data are available are as follows:

- Gender
- Age
- Marital Status
- Religion
- Social Group
- Household Type
- Educational level
- Usual Principal Status
- Profession / Occupation
- Industry of employment

The item-wise expenditure incurred by tourists belonging to the household variables are presented in this report.

4. About Data Source

“Domestic Tourism in India” is an all-India household survey on domestic tourism (DTS 2008-09), carried out during the period July 2008 to June 2009 by National Sample Survey Organisation (NSSO) as part of its 65th Round of sample surveys. This was the first time that such comprehensive survey on domestic tourism was undertaken by NSSO.

A stratified multi-stage sampling design was adopted for the DTS 2008-09. The first stage units (FSU) were the 2001 census villages in rural sector and urban frame survey blocks in the urban sector. For large FSUs, an intermediate stage of sampling was the division of the FSU into a number of parts and random selection of one part for survey. The ultimate stage sampling units were the households. In all, 1,53,038 households were surveyed from 8109 sample villages and 4719 urban blocks spread over all states and union territories of India. Of the total households, 97,074 (63 per cent) belonged to the rural areas and 56,234 to urban areas.

A detailed schedule of enquiry was used to collect data from the sample households on various parameters like household characteristics comprising household size, principal industry, principal occupation, household type, religion, social group, household consumption expenditure, number of overnight trips and same-day trips undertaken by the household, visits of NRIs to the households and their impact, renting out of some portion of the house to tourists during the last 365 days, and awareness, source of information, and impact of the “Incredible India” campaign by the Government of India or other tourism promotional campaigns. Data were also collected for each household member on age, gender, marital status, educational level, usual principal activity status, industry and occupation of employed members, number of overnight as well as same-day trips completed during last 30 days and last 365 days.

For each trip, various trip characteristic data were also collected. These included leading purpose of the trip, main destination, number of places visited, mode of travel, type of stay, number of nights spent outside usual place of residence and so on. Finally, for the latest three overnight trips completed during the last 30 days, detailed data were collected on particulars of expenditure on different items under the heads of accommodation, food and drink, transport, shopping, recreation, religious, cultural, sporting and health-related activities, and other expenditures along with information of reimbursement/direct payment by any institution for such trips.

5. Important concepts/definitions used in DTS

Trip

A trip refers to the movement by one or more household members travelling to a place outside their usual environment for purposes other than those of migration or getting employed or setting up of residence in that place and which is outside their regular routine of life, for a duration of not more than six months.

Domestic Visitor

A domestic visitor is a household member, who has completed a 'trip'. In other words, a domestic visitor is a person (household member), residing in the country, who travels to a place within the country, outside his or her usual environment and not as a part of his or her regular routine of life, for duration of not more than six months at a time.

Further, domestic visitors are classified into two categories: domestic overnight visitors and domestic same-day visitors. A domestic overnight visitor is a domestic visitor who spent at least one night in a trip during last 365 days. This means that the trip covered at least two calendar days, wholly or partly. A domestic same-day visitor is a domestic visitor who did not spend even a single night in any trip during last 365 days. This means that the trip started and ended on the same day.

Since it is difficult to distinguish domestic tourists from other travellers who are travelling within the boundary of the country of reference, it is important to identify them by carefully looking into their purpose and duration of travel. This requires a little more scrutiny and it must be noted that:

- All movements of persons commuting regularly and frequently (nearly every day/every week/every fortnight) between their

usual environment and some fixed places for the purpose of work or study, visiting homes of friends or relatives, shopping centres, religious places, centres of health care or any other facilities that might be at a substantial distance away but nevertheless were regularly and frequently visited were not considered as trips.

- Similarly, all movements of persons, whose nature of activities within their regular routine of life involved making movements outside their usual environment to different places, like travelling salesmen, mobile hawkers, medical representatives, on-board staff of airlines/railways or of buses, hired taxis, etc. were not considered as trips.
- Exceptions for exclusion from the coverage of trip as mentioned above were all domestic movements performed by air except for the purpose of migration or getting employed or setting up of residence in that place were considered as trips even if such movements fall within the regular routine of life of the visitor. However, domestic movements performed by on-board aircraft crew as part of their duty were not considered as trips.

Leading purpose of the trip

This is defined as the purpose in the absence of which the trip would not have taken place. Leading purpose for all the members who are performing a trip is that purpose without which none of the members in that trip would have undertaken the trip. Clearly, the leading purpose of a trip will be the same for all the members who undertook that trip. In DTS – 2008-09, these purposes have been identified as below:

- *Business* - This category includes trips of employees of Government, public or private organisations or of self-employed people, trips for installation of equipment,

inspection, purchase and sale for enterprise; for attending conferences, congresses, trade fairs and exhibitions; for delivering lectures or concerts; for participation in professional sport activities, etc. For example: Official tours of government officials posted outside Delhi to attend occasional official meetings at Delhi.

- *Holidaying, leisure and recreation* - This category includes sightseeing, attending sporting and cultural events, non-professional active sports, adventure sports, recreational activities, cultural activities, holidays at beaches and hill stations, summer camps, dining out, visiting spas and other establishments specialized in well-being, fitness except in the context of a medical treatment (in which case the purpose would be health & medical), etc.
- *Social (including visiting friends and relatives, attending marriages, etc.)* - This category includes visiting friends and relatives, attending marriages/ any other family events/ other social functions, visiting home towns, visits to arrange short-term caring for the baby, sick or old; etc.
- *Pilgrimage & religious activities* - This category includes attending various religious meetings and events, and undertaking pilgrimages to different places of worship or holy places.
- *Education & training* - This category includes trips to join short-term courses (less than six months) following particular programs of study, education and research programming, acquiring specific skills through formal on-the-job training including paid study, etc. For example, the trip of a professional academician (e.g. college lecturer/school teacher) for acquiring

a certain academic qualification would come under this category. However, if his trip primarily involves delivering academic lectures then the purpose of his trip was reported not as education and training but as business.

- *Health & medical* - This category includes trips to spa, fitness and health resorts, treatments and cures, Ayurvedic and other health resorts of traditional medicines, etc., for getting short-term (less than six months) medical treatment.
- *Shopping* - This category includes purchasing of consumer goods for own personal use or as gifts but not for resale or for use in a future productive process (in which case the purpose would be business). For example, in many places in our country people visit some nearby city/town or market place primarily for the purpose of purchasing consumer goods during festivals like Puja, Diwali, Eid, Christmas, etc. or during social functions like marriages, birthdays, etc., in their households. For such trips the purpose was taken as shopping. But if a shopkeeper undertakes a trip to a city/town to make wholesale purchase for retail selling then the purpose of his trip was taken as business and not shopping.
- *Others* - This category includes purposes which are not indicated elsewhere. For example, making a trip to render some social service, such as attending a blood donation camp to donate blood, comes under this category.

Domestic Tourism

Domestic tourism covers all the trips of household members within the territory of India, i.e. of domestic visitors, either as a domestic trip or as part of an international trip.

***Tourism
Expenditure***

This refers to the total expenditure incurred on a trip undertaken by a domestic visitor. This includes expenditure made not just during the trip but also the expenditure related to the trip even if made before or after the trip. It also includes expenditure related to the trip, whether directly paid or reimbursed, by some institution like Government or other agencies on behalf of the selected household.

Trip duration

This refers to the average night spent out of usual place of stay by visitors including time of travelling.

6. Incidence of trips by Socio-Economic categories

The data suggests that the incidence of trips undertaken in a year by persons in rural areas and by those in urban areas does not vary much. The average number of overnight trips made by a rural person was estimated at 2.10 while for urban person, it was 2.07. Both rural males and urban males, on an average, undertake more trips than rural females and urban females respectively. Incidence of overnight trips is observed the highest amongst Sikh persons in rural areas (2.37) and amongst Jains (2.34) in urban areas. While analyzing incidence of trips by age groups of the visitors, highest trips per person is made by those belonging to 30-59 years of age-groups (rural: 2.47, urban:2.33); and this is followed by persons belonging to 15-29 years age-group (rural: 2.13, urban: 2.02). The effect of some socio-economic characteristics on incidence of trips is presented in Table 1.

Table 1: Incidence of trips by Socio-Economic categories (Number of trips per person)

Category of persons	Rural	Urban	Total
All persons	2.10	2.07	2.09
Male	2.25	2.20	2.24
Female	1.94	1.92	1.94
Hinduism	2.13	2.14	2.13
Islam	1.88	1.71	1.82
Christianity	1.89	2.03	1.94
Sikhism	2.37	2.32	2.35
Jainism	1.72	2.34	2.19
Other religious groups	2.23	1.64	2.04
Scheduled tribe	1.96	2.00	1.96
Scheduled caste	2.12	1.96	2.09
Other backward class	2.10	2.15	2.11
Other social groups	2.14	2.03	2.10
0-14 years	1.81	1.87	1.82
15-29 years	2.13	2.02	2.10
30-59 years	2.47	2.33	2.43
60+ years	1.70	1.68	1.69
Persons engaged in agriculture	2.50	2.40	2.50
Persons engaged in industries	2.62	2.31	2.49
Persons engaged in services	2.70	2.46	2.56

Source: NCAER's computation using DTS, 2008-09 data

The detailed effects of socio-economic characteristics by leading purposes are given in Tables A1 to A9 in the appendix.

7. Average duration of overnight trips

The average number of nights spent on overnight trips was about 3 for the rural population and about 4 for the urban. However, the average duration of overnight trips undertaken by the urban population varied from 2 nights in case of shopping trips to 5.6 in case of medical trips. In rural areas, the least average duration was observed in case of shopping related trips (1.5 nights) while the highest average duration pertained to leisure trips (4.3 nights). Figure 1 presents average duration by leading purposes.

Figure 1: Average duration of trips (number of nights spent)

Source: NCAER's computation using DTS, 2008-09 data

Tables A10 to A15 in appendix give the average duration of overnight trips for all the leading purposes separately by religion, social groups, household type, principal occupation and principal industry of households and MPCE quintiles of households.

8. Average expenditure per overnight trips

The following figures present the average expenditure per-overnight trip by categories of expenditure for each Socio-Economic category and the detailed tables of the same, further classified by leading purposes are given in appendix (see Tables A16 to A63). For each category, a comparison is drawn for rural, urban and overall sectors also.

Figure 2: Average expenditure (Rs.) per overnight trip by categories of expenditure and BY RELIGION

Source: NCAER's computation using DTS, 2008-09 data

- The data reveals that the highest per-trip expenditure was incurred by Jains amongst all religions, of about Rs. 2444 per trip. This was followed by expenditure incurred by Christians (Rs. 1740), Others (Rs. 1416), Hindus (Rs. 965), Sikhs (Rs. 906) and Muslims (Rs. 879).
- Per trip expenditure on 'medical & health related services' is the highest amongst all other expenditure items for all religious categories except for Hindus and Jains.
- Passenger transport services are the most important item of expenditure for Jains. Shopping is most important per overnight trip expenditure for Hindus
- For detailed average expenditures by different socio-economic characteristics for each leading purpose separately, please refer to the Appendix Tables A16 to A 63.

Figure 3: Average expenditure (Rs.) per overnight trip by categories of expenditure and BY SOCIAL GROUPS

Source: NCAER's computation using DTS, 2008-09 data

- In India, Shopping is the most important item of expenditure for Scheduled tribe, Scheduled caste and Other backward class
- Passenger transport services are the most important item of expenditure for "Others".
- "Others" or the general category, amongst all social groups, incur the highest per overnight trip expenditure in India, of about Rs. 1414.6, followed by Other backward class (Rs. 881), Scheduled tribe (Rs. 625) and Scheduled caste (Rs. 615)
- For detailed average expenditures by different socio-economic characteristics for each leading purpose separately, please refer to the Appendix Tables A16 to A 63.

Figure 4: Average expenditure (Rs.) per overnight trip by categories of expenditure and BY HOUSEHOLD TYPE

Source: NCAER's computation using DTS, 2008-09 data

- Shopping is the most important item of expenditure for all the household type categories except for Regular wages/ salary earner households and Casual labor households
- Passenger transport services is the most important item of expenditure for Regular wages/ salary earner households and per trip expenditure on medical and health related services is the highest for Casual labour households
- Regular wages/ salary earner amongst all household type incur the highest per overnight trip expenditure in India, of about Rs. 1801, followed by Self-employed (Rs. 1007), Others (Rs. 900) and casual labour (Rs. 614)
- For detailed average expenditures by different socio-economic characteristics for each leading purpose separately, please refer to the Appendix Tables A16 to A 63.

Figure 5: Average expenditure (Rs.) per overnight trip by categories of expenditure and BY PRINCIPAL OCCUPATION (NCO) OF HOUSEHOLDS

Source: NCAER's computation using DTS, 2008-09 data

- Passenger transport services are the most important item of expenditure for Legislators, senior officials and managers, Professionals and Clerks. Medical & health related services is the most important item of expenditure for Service workers and shop & market sales workers, Craft and related trades workers and Plant and machine operators. Shopping is the most important item of expenditure for Associate professionals, Elementary occupation and Skilled agricultural and fishery workers.
- Legislators, senior officials and managers amongst all professionals record the highest per overnight trip expenditure in India, of about Rs. 2294.9.
- For detailed average expenditures by different socio-economic characteristics for each leading purpose separately, please refer to the Appendix Tables A16 to A 63.

Figure 6: Average expenditure (Rs.) per overnight trip by categories of expenditure and BY PRINCIPAL INDUSTRY (NIC) OF HOUSEHOLDS

Source: NCAER's computation using DTS, 2008-09 data

- Shopping is the most important item of expenditure for households with primary occupation as Agriculture and allied activities
- Passenger transport services is the most important item of expenditure for households which are primarily engaged in Industry and Services
- Households engaged in Services amongst all sectors accounts for the highest per overnight trip expenditure in India, of about Rs. 1449, followed by those engaged in Industry (Rs. 972) and Agriculture (Rs. 738)
- For detailed average expenditures by different socio-economic characteristics for each leading purpose separately, please refer to the Appendix Tables A16 to A 63.

APPENDIX

Table A1: Number of overnight trips per 100 persons by purpose and by gender of visitors

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Rural	Male	5.1	4.1	168.6	21.1	1.6	16.2	1.0	7.4	225.1
	Female	0.4	3.0	156.0	16.5	0.5	13.4	0.3	3.9	194.1
	Total	2.8	3.6	162.4	18.9	1.1	14.8	0.6	5.7	210.0
Urban	Male	6.8	10.4	156.5	32.2	2.2	6.2	0.4	5.4	220.1
	Female	0.4	8.9	143.6	28.8	0.9	6.6	0.1	2.6	191.9
	Total	3.7	9.7	150.5	30.6	1.6	6.4	0.2	4.1	206.7
Total	Male	5.6	6.0	165.0	24.5	1.8	13.2	0.8	6.8	223.7
	Female	0.4	4.8	152.3	20.3	0.6	11.3	0.2	3.5	193.5
	Total	3.1	5.4	158.9	22.4	1.3	12.3	0.5	5.2	209.1

Source: NCAER's computation using DTS -2008-09 data

Table A2: Number of overnight trips per 100 persons by purpose and by age-groups of visitors

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Rural	0-14 years	0.2	3.6	152.5	13.6	0.2	6.7	0.2	3.5	180.5
	15-29 years	3.2	5.2	162.3	19.0	3.0	13.4	0.6	6.0	212.8
	30-59 years	5.2	3.0	183.8	23.9	0.8	21.3	1.1	7.6	246.6
	60+ years	1.1	1.3	120.1	18.2	0.1	22.6	0.6	5.6	169.6
	Total	2.8	3.6	162.4	18.9	1.1	14.8	0.6	5.7	210.0
Urban	0-14 years	0.3	10.1	140.8	30.0	0.2	3.2	0.1	2.0	186.7
	15-29 years	2.7	11.0	151.2	24.8	3.2	4.7	0.1	4.5	202.2
	30-59 years	7.5	9.1	165.4	35.9	1.4	8.1	0.5	5.4	233.3
	60+ years	1.6	6.0	111.6	29.3	0.9	15.3	0.1	3.4	168.3
	Total	3.7	9.7	150.5	30.6	1.6	6.4	0.2	4.1	206.7
Total	0-14 years	0.2	5.4	149.1	18.0	0.2	5.7	0.2	3.1	181.9
	15-29 years	3.0	7.2	159.0	21.0	3.1	10.5	0.4	5.5	209.7
	30-59 years	5.9	4.9	178.3	27.6	1.0	17.3	0.9	6.9	242.8
	60+ years	1.3	2.7	117.6	21.5	0.4	20.4	0.5	4.9	169.3
	Total	3.1	5.4	158.9	22.4	1.3	12.3	0.5	5.2	209.1

Source: NCAER's computation using DTS -2008-09 data

Table A3 (a): Number of overnight trips per 100 persons by purpose and by usual principal activity status of visitors - RURAL

Status	Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Self-employed – Own Account Worker	9.6	4.1	202.3	27.8	0.7	24.0	2.0	8.5	278.9
Self-employed - Employer	15.1	10.8	187.0	31.6	0.7	25.5	0.8	9.7	281.1
Worked as helper in household enterprise (unpaid)	4.1	3.1	174.2	24.3	1.3	16.1	1.4	4.0	228.4
Worked as regular salaried/ wage employee	10.7	8.2	195.6	31.3	5.5	19.9	1.6	14.6	287.3
Worked as casual wage labour: in public	11.1	0.2	182.3	9.2	3.4	29.3	0.7	2.2	238.4
Worked as casual wage labour: in other types of work	4.2	2.6	185.4	23.2	0.1	19.8	0.5	7.5	243.4
Did not work but was seeking and/or available for work	3.0	3.5	122.8	20.5	15.0	11.3	0.2	26.8	203.2
Attended educational institution	0.2	5.0	146.7	15.3	2.4	5.2	0.3	2.7	177.8
Attended domestic duties only	0.1	2.5	149.8	15.8	0.4	15.1	0.3	4.6	188.6
Domestic duties & also engaged in free collection of goods	0.1	2.8	155.0	14.2	0.1	17.4	0.1	4.0	193.7
Rentiers, pensioners , remittance recipients, etc.	0.2	2.8	145.2	20.2	0.1	30.1	0.7	7.6	206.9
Not able to work due to disability	0.6	0.2	71.2	8.0	0.0	32.8	0.0	8.6	121.4
Total	2.8	3.6	162.5	18.9	1.1	14.8	0.6	5.7	210.1

Source: NCAER's computation using DTS -2008-09 data

Table A3 (b): Number of overnight trips per 100 persons by purpose and by usual principal activity status of visitors – URBAN

Status	Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Self-employed – Own Account Worker	17.4	6.9	174.6	34.9	0.8	9.6	0.7	7.4	252.2
Self-employed - Employer	24.2	27.7	142.7	47.6	0.4	4.3	0.3	9.6	256.8
Worked as helper in household enterprise (unpaid)	7.8	7.1	146.8	29.9	0.3	13.8	0.1	3.7	209.6
Worked as regular salaried/ wage employee	8.8	12.0	176.8	34.6	3.7	6.1	0.4	6.4	248.9
Worked as casual wage labour: in public	0.4	10.4	97.9	6.1	0.4	34.1	5.0	1.0	155.4
Worked as casual wage labour: in other types of work	3.0	2.6	160.8	34.0	0.1	7.0	0.1	6.1	213.7
Did not work but was seeking and/or available for work	0.6	12.0	102.5	34.2	4.8	3.6	0.1	16.9	174.7
Attended educational institution	0.2	13.9	140.4	30.2	2.5	3.0	0.1	2.5	192.8
Attended domestic duties only	0.2	7.5	144.0	30.2	0.4	7.0	0.1	2.5	191.9
Domestic duties & also engaged in free collection of goods	0.3	7.4	159.3	20.0	0.0	11.2	0.3	3.6	202.1
Rentiers, pensioners , remittance recipients, etc.	2.9	8.1	144.4	45.3	1.8	15.0	0.3	4.6	222.4
Not able to work due to disability	0.1	1.5	49.3	9.4	0.0	40.2	0.0	4.7	105.2
Total	3.7	9.7	150.5	30.6	1.6	6.4	0.2	4.1	206.7

Source: NCAER's computation using DTS -2008-09 data

Table A3 (c): Number of overnight trips per 100 persons by purpose and by usual principal activity status of visitors – TOTAL

Status	Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Self-employed – Own Account Worker	11.5	4.8	195.8	29.5	0.7	20.5	1.7	8.2	272.7
Self-employed - Employer	17.7	15.9	172.2	36.2	0.6	18.8	0.6	9.6	271.7
Worked as helper in household enterprise (unpaid)	4.5	3.6	170.9	25.0	1.1	15.8	1.2	3.9	226.2
Worked as regular salaried/ wage employee	9.5	10.7	183.4	33.5	4.3	10.8	0.8	9.2	262.2
Worked as casual wage labour: in public	8.9	2.2	164.7	8.6	2.8	30.2	1.6	2.0	220.9
Worked as casual wage labour: in other types of work	4.1	2.6	182.4	24.7	0.1	18.2	0.5	7.3	239.8
Did not work but was seeking and/or available for work	2.0	7.2	114.3	26.4	10.6	8.0	0.2	22.6	191.3
Attended educational institution	0.2	8.2	143.4	20.6	2.4	4.4	0.2	2.6	182.0
Attended domestic duties only	0.2	4.6	147.3	21.7	0.4	11.7	0.2	3.7	189.9
Domestic duties & also engaged in free collection of goods	0.2	3.4	155.6	15.0	0.1	16.6	0.1	3.9	194.9
Rentiers, pensioners , remittance recipients, etc.	1.5	5.3	144.8	32.2	0.9	22.9	0.5	6.2	214.2
Not able to work due to disability	0.4	0.6	65.2	8.4	0.0	35.0	0.0	7.5	117.1
Total	3.1	5.4	158.9	22.5	1.3	12.2	0.5	5.2	209.2

Source: NCAER's computation using DTS -2008-09 data

Table A4: Number of overnight trips per 100 persons by purpose and by religion of visitors

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Rural	Hinduism	2.8	3.5	164.2	20.7	1.1	14.4	0.6	5.6	212.9
	Islam	2.2	4.3	152.5	5.9	0.5	16.5	0.6	5.5	188.0
	Christianity	6.4	6.5	139.4	8.0	2.6	12.3	1.1	12.3	188.5
	Sikhism	1.3	0.4	195.4	23.1	2.1	9.7	0.0	4.7	236.7
	Jainism	7.6	0.0	160.0	2.8	0.0	1.7	0.0	0.3	172.4
	Others	4.5	5.4	114.5	30.2	1.3	55.3	3.5	8.6	223.3
	Total	2.8	3.6	162.4	18.9	1.1	14.8	0.6	5.7	210.0
Urban	Hinduism	2.8	3.5	164.8	20.8	1.1	14.5	0.6	5.6	213.7
	Islam	2.0	3.9	138.6	5.4	0.4	15.0	0.5	5.0	170.9
	Christianity	6.9	7.0	149.8	8.6	2.8	13.2	1.2	13.2	202.7
	Sikhism	1.2	0.4	191.6	22.7	2.0	9.5	0.0	4.6	232.0
	Jainism	10.3	0.0	217.6	3.8	0.0	2.3	0.0	0.3	234.4
	Others	3.3	3.9	83.9	22.1	0.9	40.6	2.6	6.3	163.7
	Total	2.8	3.5	159.8	18.6	1.1	14.6	0.6	5.6	206.7
Total	Hinduism	2.8	3.5	164.3	20.7	1.1	14.4	0.6	5.6	213.1
	Islam	2.2	4.2	147.9	5.7	0.4	16.0	0.6	5.3	182.4
	Christianity	6.6	6.7	143.2	8.2	2.6	12.6	1.1	12.6	193.7
	Sikhism	1.3	0.4	194.4	23.0	2.1	9.7	0.0	4.7	235.4
	Jainism	9.7	0.0	203.3	3.6	0.0	2.2	0.0	0.3	219.1
	Others	4.1	4.9	104.8	27.6	1.2	50.7	3.2	7.9	204.5
	Total	2.8	3.6	161.7	18.8	1.1	14.8	0.6	5.7	209.1

Source: NCAER's computation using DTS -2008-09 data

Table A5: Number of overnight trips per 100 persons by purpose and by social groups of visitors

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Rural	Scheduled tribe	4.2	3.8	147.6	18.1	1.9	14.3	1.4	4.5	195.8
	Scheduled caste	2.5	3.6	166.8	15.9	1.2	15.0	0.3	7.1	212.4
	Other backward class	2.4	3.3	163.2	20.6	0.9	14.4	0.4	5.1	210.3
	Others	3.4	4.1	163.5	18.8	1.2	15.7	1.0	6.2	213.9
	Total	2.8	3.6	162.4	18.9	1.1	14.8	0.6	5.7	210.0
Urban	Scheduled tribe	4.2	18.7	121.6	40.3	2.6	3.5	0.4	8.6	199.8
	Scheduled caste	2.8	7.6	143.2	31.0	1.7	6.3	0.1	3.4	196.2
	Other backward class	3.1	6.6	160.6	31.1	1.1	7.9	0.2	4.5	215.1
	Others	4.5	12.0	146.5	29.3	1.8	5.4	0.3	3.6	203.4
	Total	3.7	9.7	150.5	30.6	1.6	6.4	0.2	4.1	206.8
Total	Scheduled tribe	4.2	5.8	143.9	21.1	2.0	12.8	1.3	5.0	196.1
	Scheduled caste	2.6	4.5	161.9	19.4	1.3	13.1	0.3	6.3	209.2
	Other backward class	2.6	4.1	162.5	23.3	0.9	12.7	0.4	4.9	211.5
	Others	3.9	7.6	156.3	23.5	1.5	11.2	0.7	5.0	209.7
	Total	3.1	5.4	158.9	22.4	1.3	12.3	0.5	5.2	209.1

Source: NCAER's computation using DTS -2008-09 data

Table A6: Number of overnight trips per 100 persons by purpose and by household types of visitors

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Rural	Self-employed in non-agriculture	5.0	5.0	155.0	19.5	1.1	15.5	0.6	4.6	206.3
	Agricultural labour	2.0	2.9	161.5	16.2	0.3	15.5	0.5	5.4	204.3
	Other labour	2.5	2.2	169.0	21.8	0.6	14.3	0.2	5.9	216.4
	Self-employed in agriculture	2.5	2.6	162.1	19.0	1.1	14.3	0.9	4.9	207.4
	Others	2.7	7.4	173.8	20.1	3.2	15.4	0.8	10.7	234.2
	Total	2.8	3.6	162.4	18.9	1.1	14.8	0.6	5.7	210.0
Urban	Self-employed	5.2	7.8	148.4	29.7	0.8	6.5	0.3	3.8	202.5
	Regular wage/salary earning	3.8	10.5	151.0	30.6	2.3	5.6	0.3	4.0	208.0
	Casual labour	1.3	1.9	139.0	37.4	0.2	6.8	0.1	4.5	191.2
	Others	0.6	25.1	183.8	27.3	3.4	9.4	0.0	5.4	255.0
	Total	3.7	9.7	150.5	30.6	1.6	6.4	0.2	4.1	206.7
Total	Self employed	3.7	4.4	157.3	21.6	1.1	12.7	0.7	4.6	206.1
	Regular wage/salary earning	3.8	10.5	151.0	30.6	2.3	5.6	0.3	4.0	208.0
	Casual labour	2.1	2.6	160.6	20.7	0.4	14.0	0.3	5.4	206.0
	Others	2.2	11.8	175.7	21.8	3.3	13.8	0.6	9.4	238.5
	Total	3.1	5.4	158.9	22.4	1.3	12.3	0.5	5.2	209.1

Source: NCAER's computation using DTS -2008-09 data

Table A7: Number of overnight trips per 100 persons by purpose and by principal occupation (NCO) of visitors

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Rural	Legislators, senior officials and manage	17.1	6.7	184.7	33.9	1.8	21.3	2.0	6.3	273.8
	Professionals	26.2	11.0	178.5	27.7	4.2	44.0	2.2	15.9	309.7
	Associate professionals	11.9	13.0	216.4	29.2	13.0	16.8	2.4	13.1	315.8
	Clerks	18.6	8.1	194.8	33.0	5.6	14.8	0.9	11.4	287.2
	Service workers and shop & market sales	14.9	4.2	166.0	23.0	1.2	27.9	2.4	10.3	249.9
	Skilled agricultural and fishery workers	5.1	3.0	194.4	26.3	0.9	19.1	1.7	6.8	257.3
	Craft and related trades workers	7.9	5.1	183.7	22.7	0.2	23.6	0.6	7.7	251.5
	Plant and machine operators and assemble	11.5	8.2	184.3	36.2	0.2	19.5	0.9	11.9	272.6
	Elementary occupations	4.0	2.7	186.7	23.8	0.2	19.1	0.5	7.2	244.2
	Total	6.7	3.8	188.4	25.6	1.0	20.4	1.3	7.7	254.9
Urban	Legislators, senior officials and manage	17.7	16.2	159.9	45.4	2.3	6.2	0.8	7.6	256.1
	Professionals	16.3	18.6	179.7	34.5	7.9	6.0	0.6	4.9	268.6
	Associate professionals	25.9	14.1	161.2	39.4	4.2	6.6	0.6	11.8	263.9
	Clerks	7.8	10.4	185.9	32.8	4.2	6.4	0.4	6.6	254.5
	Service workers and shop & market sales	11.6	8.6	166.9	29.6	0.5	11.8	0.6	5.5	235.2
	Skilled agricultural and fishery workers	9.2	3.6	196.8	27.6	0.5	10.2	0.3	11.0	259.3
	Craft and related trades workers	6.9	4.4	162.5	35.3	0.4	10.7	0.4	5.9	226.5
	Plant and machine operators and assemble	4.4	5.6	198.7	32.5	0.7	5.8	0.0	7.3	255.0
	Elementary occupations	4.0	2.9	164.5	30.6	0.2	5.8	0.3	4.7	212.9
	Total	10.7	8.8	169.9	34.1	1.9	7.9	0.5	6.4	240.3

Source: NCAER's computation using DTS -2008-09 data

Table A7: Number of overnight trips per 100 persons by purpose and by principal occupation (NCO) of visitors**Continued**

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Total	Legislators, senior officials and manage	17.4	12.3	169.3	40.6	2.1	12.2	1.3	7.0	262.3
	Professionals	20.3	15.5	179.1	31.7	6.4	21.4	1.3	9.3	285.0
	Associate professionals	20.1	13.7	185.8	35.4	8.0	11.0	1.4	12.5	287.8
	Clerks	11.1	9.7	188.4	32.8	4.7	9.0	0.5	8.1	264.4
	Service workers and shop & market sales	13.2	6.5	166.6	26.5	0.9	19.3	1.4	7.8	242.2
	Skilled agricultural and fishery workers	5.2	3.0	194.5	26.4	0.9	18.8	1.7	7.0	257.4
	Craft and related trades workers	7.4	4.8	173.7	28.6	0.3	17.5	0.5	6.8	239.7
	Plant and machine operators and assemble	7.6	6.8	192.7	34.2	0.5	12.1	0.4	9.4	263.8
	Elementary occupations	4.0	2.7	183.4	25.0	0.2	16.9	0.5	6.8	239.5
	Total	7.8	5.1	183.8	27.9	1.2	17.1	1.1	7.4	251.4

Source: NCAER's computation using DTS -2008-09 data

Table A8: Number of overnight trips per 100 persons by purpose and by principal industry (NIC) of visitors

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Rural	Agriculture	4.5	3.1	189.9	24.8	0.7	19.5	1.3	6.7	250.3
	Industry	8.8	3.6	192.3	26.0	0.3	21.0	1.2	9.1	262.4
	Services	14.4	7.0	181.0	28.8	3.0	24.3	1.3	10.7	270.5
	Total	6.7	3.8	188.4	25.6	1.0	20.4	1.3	7.7	254.8
Urban	Agriculture	6.1	2.8	180.4	31.6	0.5	9.0	0.5	9.3	240.1
	Industry	7.6	5.8	170.4	33.0	0.6	7.5	0.5	5.3	230.7
	Services	12.9	11.2	168.6	35.1	2.8	8.0	0.5	6.8	245.9
	Total	10.7	8.8	169.8	34.2	1.9	7.9	0.5	6.4	240.3
Total	Agriculture	4.5	3.1	189.6	25.0	0.6	19.1	1.3	6.8	250.0
	Industry	8.3	4.7	182.8	29.3	0.5	14.9	0.9	7.3	248.5
	Services	13.6	9.4	173.9	32.4	2.9	15.0	0.8	8.5	256.5
	Total	7.8	5.1	183.7	27.9	1.2	17.1	1.1	7.4	251.3

Source: NCAER's computation using DTS -2008-09 data

Table A9: Number of overnight trips per 100 persons by purpose and by MPCE quintile

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Others	Total
Rural	Quintile 1 (Bottom)	2.2	3.6	151.1	11.0	0.5	8.7	0.7	4.9	182.7
	Quintile 2	1.9	2.2	161.5	15.2	0.7	12.5	0.6	2.9	197.5
	Quintile 3	2.5	3.0	166.1	18.4	1.2	13.6	0.6	4.4	209.8
	Quintile 4	3.4	3.7	170.0	22.7	1.4	13.8	0.6	5.3	221.0
	Quintile 5 (Top)	4.3	5.6	181.7	28.4	1.8	25.7	0.8	11.1	259.3
	Total	2.8	3.6	162.5	18.9	1.1	14.9	0.6	5.7	210.2
Urban	Quintile 1 (Bottom)	2.1	3.1	141.2	23.0	0.4	7.2	0.2	3.4	180.5
	Quintile 2	3.7	4.7	151.6	27.2	0.8	5.5	0.3	3.6	197.4
	Quintile 3	3.5	6.3	154.0	28.9	1.0	8.7	0.5	4.6	207.5
	Quintile 4	4.6	10.8	162.1	30.6	2.1	5.8	0.1	4.2	220.4
	Quintile 5 (Top)	5.9	23.8	163.1	41.2	3.9	7.5	0.3	5.9	251.6
	Total	3.9	9.6	150.5	29.4	1.6	6.6	0.2	4.2	206.2
Total	Quintile 1 (Bottom)	2.0	2.8	151.2	12.3	0.5	9.6	0.6	4.2	183.3
	Quintile 2	2.0	3.0	162.6	18.0	0.9	11.7	0.5	3.8	202.6
	Quintile 3	2.8	3.4	164.0	20.9	0.9	12.1	0.6	4.1	208.9
	Quintile 4	4.2	4.4	166.8	25.1	1.5	12.5	0.4	6.0	220.8
	Quintile 5 (Top)	4.7	13.0	169.8	35.0	2.5	17.3	0.5	8.5	251.4
	Total	3.1	5.4	159.1	22.1	1.3	12.4	0.5	5.3	209.1

Source: NCAER's computation using DTS -2008-09 data

Table A10: Average duration of overnight trips (number of nights spent) by purpose and by religion

		Busine ss	Leisur e	Soci al	Religio us	Education al	Medic al	Shoppin g	Other purpos es	All Purpos es
Rural	Hinduism	4.3	4.4	2.9	2.8	4.3	4.3	1.4	4.2	3.1
	Islam	2.6	3.6	2.8	2.3	3.3	3.9	1.6	4.8	2.9
	Christianity	3.7	3.7	2.5	2.4	3.6	3.8	2.1	3.1	2.8
	Sikhism	1.3	6.1	3.2	2.7	7.1	6.4	2.0	4.1	3.3
	Jainism	4.7		2.0	2.0		2.0		90.0	2.7
	Buddhism	2.5	7.0	3.3	2.6	3.5	3.3	3.1	3.0	3.2
	Zoroastrianis m			6.9			5.0			6.8
	Others	5.3	4.6	3.9	1.6	4.3	2.7	2.5	2.5	3.5
	Total	4.1	4.3	2.9	2.7	4.3	4.2	1.5	4.2	3.1
Urban	Hinduism	2.9	5.3	4.1	3.2	3.7	6.2	1.8	4.0	4.1
	Islam	3.3	3.6	3.6	23.7	4.0	4.3	2.8	2.6	5.6
	Christianity	2.3	3.4	3.8	3.0	4.6	9.0	2.0	3.8	3.8
	Sikhism	6.5	10.3	3.5	3.3	2.7	2.6		3.1	3.7
	Jainism	2.5	3.6	4.6	3.1	3.3	1.4		3.0	3.1
	Buddhism	2.2	3.6	3.0	2.6	2.3	3.2	8.8	5.7	3.0
	Zoroastrianis m			6.9						6.9
	Others	2.8	3.9	1.8	1.5	10.1	4.6	2.4	3.3	2.2
	Total	2.9	5.1	4.0	4.8	3.7	5.6	2.0	3.8	4.2
Total	Hinduism	3.8	4.9	3.2	2.9	4.1	4.5	1.4	4.1	3.4
	Islam	2.9	3.6	3.0	14.1	3.7	4.0	1.9	4.1	3.8
	Christianity	3.2	3.5	3.0	2.8	3.8	4.8	2.1	3.3	3.2
	Sikhism	3.7	9.3	3.2	2.8	6.8	5.7	2.0	3.8	3.4
	Jainism	3.4	3.6	3.5	3.1	3.3	1.4		7.2	3.0
	Buddhism	2.5	5.4	3.2	2.6	2.7	3.3	3.3	3.5	3.2
	Zoroastrianis m			6.9			5.0			6.8
	Others	5.1	4.5	3.4	1.6	6.8	2.9	2.5	2.5	3.3
	Total	3.7	4.7	3.2	3.5	4.1	4.4	1.6	4.1	3.4

Source: NCAER's computation using DTS -2008-09 data

Table A11: Average duration of overnight trips (number of nights spent) by purpose and by social groups

		Busine ss	Leisu re	Soci al	Religio us	Educatio nal	Medic al	Shoppi ng	Other purpos es	All Purpos es
Rural	Scheduled tribe	8.3	3.8	3.3	3.8	4.5	3.6	1.9	3.4	3.6
	Scheduled caste	3.7	4.5	2.9	2.4	3.3	3.9	1.5	3.7	3.0
	Other backward class	4.1	4.5	2.8	2.5	5.4	4.7	1.2	4.7	3.0
	Others	2.7	4.1	2.9	3.0	3.6	3.9	1.6	4.0	3.1
	Total	4.1	4.3	2.9	2.7	4.3	4.2	1.5	4.2	3.1
Urban	Scheduled tribe	2.5	8.6	4.3	5.6	5.8	3.0	1.6	2.4	5.1
	Scheduled caste	3.5	4.6	3.8	2.2	2.7	7.3	1.9	3.1	3.7
	Other backward class	2.5	4.4	3.7	3.0	3.1	6.1	1.8	3.3	3.6
	Others	3.1	5.0	4.4	6.8	4.1	4.7	2.1	4.6	4.7
	Total	2.9	5.1	4.0	4.8	3.7	5.6	2.0	3.8	4.2
Total	Scheduled tribe	7.5	6.3	3.4	4.4	4.7	3.6	1.8	3.2	3.8
	Scheduled caste	3.7	4.5	3.0	2.4	3.1	4.2	1.5	3.7	3.1
	Other backward class	3.6	4.4	3.0	2.7	4.7	4.9	1.3	4.4	3.2
	Others	2.9	4.7	3.5	4.9	3.9	4.1	1.7	4.2	3.7
	Total	3.7	4.7	3.2	3.5	4.1	4.4	1.6	4.1	3.4

Source: NCAER's computation using DTS, 2008-09 data

Table A12: Average duration of overnight trips (number of nights spent) by purpose and by types of household

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Other purposes	All Purposes
Rural	Self-employed in non-agriculture	3.0	3.1	2.6	2.7	4.1	3.3	1.5	6.2	2.9
	Agricultural labour	8.2	4.1	2.7	2.2	2.4	4.7	1.6	3.4	3.0
	Other labour	6.1	5.2	2.6	2.0	2.8	4.6	1.2	4.2	2.9
	Self-employed in agriculture	3.2	3.7	2.7	2.9	5.2	4.0	1.6	3.7	2.9
	Others	2.6	6.0	4.0	3.6	4.0	4.7	1.3	4.4	4.1
	Total	4.1	4.3	2.9	2.7	4.3	4.2	1.5	4.2	3.1
Urban	Self-employed	2.6	4.4	3.6	3.1	4.1	4.1	1.8	3.6	3.6
	Regular wage/salary earning	3.2	4.5	4.0	3.5	3.6	7.6	2.0	4.3	4.0
	Casual labour	4.1	3.8	3.5	2.0	3.0	5.6	3.2	3.9	3.4
	Others	2.7	6.3	5.3	15.0	3.8	4.5	2.0	2.3	6.3
	Total	2.9	5.1	4.0	4.8	3.7	5.6	2.0	3.8	4.2
Total	Self employed	2.9	3.8	2.9	2.9	4.7	3.8	1.6	4.3	3.0
	Regular wage/salary earning	3.2	4.5	4.0	3.5	3.6	7.6	2.0	4.3	4.0
	Casual labour	7.0	4.3	2.8	2.1	2.6	4.7	1.6	3.7	3.0
	Others	2.6	6.2	4.4	8.0	3.9	4.6	1.3	4.0	4.8
	Total	3.7	4.7	3.2	3.5	4.1	4.4	1.6	4.1	3.4

Source: NCAER's computation using DTS, 2008-09 data

Table A13: Average duration of overnight trips (number of nights spent) by purpose and by principal occupation (NCO) of households

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Other purposes	All Purposes
Rural	Legislators, senior officials and managers	1.6	2.4	2.8	3.1	5.4	5.9	1.7	5.8	3.0
	Professionals	3.2	4.2	2.9	2.6	3.7	2.4	1.4	6.4	3.1
	Associate professionals	2.8	4.9	3.3	2.6	2.4	6.9	1.6	2.9	3.4
	Clerks	1.8	5.7	2.6	2.4	3.6	6.3	1.6	2.7	2.9
	Service workers and shop & market sales workers	2.1	3.2	2.4	2.6	5.0	3.0	1.2	3.6	2.6
	Skilled agricultural and fishery workers	3.5	3.7	2.7	2.9	5.2	4.0	1.6	3.7	2.9
	Craft and related trades workers	5.2	4.0	2.9	2.4	1.9	3.9	1.3	6.8	3.2
	Plant and machine operators and assemblers	4.7	2.6	2.9	2.3	2.4	4.5	1.1	4.3	3.0
	Elementary occupations	6.9	4.5	2.7	2.2	3.3	4.4	1.6	3.7	2.9
	Total	4.1	4.3	2.9	2.7	4.3	4.2	1.5	4.2	3.1
Urban	Legislators, senior officials and managers	2.6	4.5	3.6	3.3	2.9	5.3	1.2	3.6	3.6
	Professionals	3.3	4.5	4.3	3.3	3.5	6.5	1.9	12.1	4.3
	Associate professionals	2.9	4.1	3.6	4.1	3.9	3.9	2.9	3.1	3.6
	Clerks	2.7	4.6	3.3	3.1	3.2	5.3	3.0	3.7	3.4
	Service workers and shop & market sales workers	2.5	3.7	3.7	3.0	4.0	3.2	2.6	3.3	3.5
	Skilled agricultural and fishery workers	2.1	4.2	2.7	2.6	4.3	5.0	1.1	4.9	2.9
	Craft and related trades workers	2.7	3.8	3.8	2.4	5.8	7.5	1.5	4.1	3.8
	Plant and machine operators and assemblers	3.9	7.5	4.5	2.7	3.4	5.9	1.0	1.8	4.3
	Elementary occupations	4.7	4.0	3.7	2.8	3.1	6.2	2.6	2.9	3.7
	Total	2.9	5.1	4.0	4.8	3.7	5.6	2.0	3.8	4.2
Total	Legislators, senior officials and managers	2.2	4.2	3.3	3.2	3.7	5.7	1.5	4.4	3.4
	Professionals	3.2	4.4	3.8	3.1	3.6	3.3	1.5	8.4	3.8
	Associate professionals	2.8	4.4	3.5	3.6	2.8	6.0	2.0	3.0	3.5
	Clerks	2.5	5.0	3.1	2.9	3.3	5.8	2.2	3.3	3.2
	Service workers and shop & market sales workers	2.4	3.5	3.1	2.9	4.6	3.1	1.8	3.5	3.1
	Skilled agricultural and fishery workers	3.4	3.7	2.7	2.9	5.1	4.1	1.6	3.8	2.9
	Craft and related trades workers	4.1	3.9	3.2	2.4	3.3	5.0	1.3	6.0	3.4
	Plant and machine operators and assemblers	4.4	4.9	3.7	2.5	3.2	4.9	1.0	3.2	3.7
	Elementary occupations	6.6	4.4	2.8	2.3	3.3	4.6	1.6	3.6	3.0
	Total	3.7	4.7	3.2	3.5	4.1	4.4	1.6	4.1	3.4

Source: NCAER's computation using DTS, 2008-09 data

Table A14: Average duration of overnight trips (number of nights spent) by purpose and by principal industry (NIC) of households

		Business	Leisure	Social	Religious	Educational	Medical	Shopping	Other purposes	All Purposes
Rural	Agriculture	4.8	3.8	2.7	2.7	4.9	4.4	1.6	3.6	2.9
	Industry	4.7	4.4	2.7	2.4	2.4	4.0	1.5	5.6	3.0
	Services	2.6	3.8	2.7	2.5	3.7	3.7	1.3	4.3	3.2
	Total	4.1	4.3	2.9	2.7	4.3	4.2	1.5	4.2	3.1
Urban	Agriculture	2.1	3.9	2.8	2.8	4.5	4.3	2.9	4.9	3.0
	Industry	3.2	4.5	3.8	2.6	4.4	4.5	1.5	3.2	3.7
	Services	2.9	4.3	3.8	3.2	3.5	6.2	2.1	4.1	3.8
	Total	2.9	5.1	4.0	4.8	3.7	5.6	2.0	3.8	4.2
Total	Agriculture	4.7	3.8	2.7	2.7	4.9	4.4	1.6	3.7	2.9
	Industry	4.0	4.5	3.2	2.5	3.2	4.1	1.5	4.8	3.2
	Services	2.7	4.1	3.3	3.0	3.6	4.5	1.6	4.2	3.4
	Total	3.7	4.7	3.2	3.5	4.1	4.4	1.6	4.1	3.4

Source: NCAER's computation using DTS, 2008-09 data

Table A15: Average duration of overnight trips (number of nights spent) by purpose and by MPCE quintiles

		Busine ss	Leisur e	Soci al	Religio us	Education al	Medic al	Shoppi ng	Other purpos es	All Purpos es
Rural	Quintile 1 (Bottom)	5.9	3.8	2.8	2.4	3.1	3.8	2.2	3.5	3.0
	Quintile 2	5.1	3.6	2.6	3.3	3.4	2.9	1.2	3.0	2.7
	Quintile 3	4.2	4.1	2.8	2.6	4.0	3.6	1.3	4.8	2.9
	Quintile 4	3.7	4.8	2.7	2.6	6.8	4.6	1.3	3.7	3.0
	Quintile 5 (Top)	3.2	4.8	3.1	2.8	3.7	5.0	1.6	4.7	3.3
	Total	4.1	4.3	2.9	2.7	4.3	4.2	1.5	4.2	3.1
Urban	Quintile 1 (Bottom)	3.6	6.3	3.3	4.1	3.4	8.0	1.7	2.7	3.7
	Quintile 2	2.6	4.0	3.7	9.3	5.0	5.2	2.3	2.8	4.5
	Quintile 3	2.8	5.4	4.0	3.9	3.9	3.0	1.5	3.7	3.9
	Quintile 4	3.1	5.7	3.7	3.4	3.3	3.7	1.5	3.2	3.7
	Quintile 5 (Top)	2.9	4.6	5.1	3.8	3.7	7.6	3.1	5.4	4.9
	Total	2.9	5.1	4.0	4.8	3.7	5.6	2.0	3.8	4.2
Total	Quintile 1 (Bottom)	5.3	4.1	2.8	3.0	2.9	4.1	1.9	3.4	3.0
	Quintile 2	5.1	4.5	2.7	3.0	4.4	3.2	1.3	2.8	2.8
	Quintile 3	3.2	3.4	2.9	5.1	5.3	3.8	1.4	4.8	3.3
	Quintile 4	3.6	5.4	3.2	3.4	4.3	5.1	1.4	4.7	3.4
	Quintile 5 (Top)	2.8	5.0	3.9	3.2	3.7	5.1	1.8	4.1	3.9
	Total	3.7	4.7	3.2	3.5	4.1	4.4	1.6	4.1	3.4

Source: NCAER's computation using DTS, 2008-09 data

Table A16: Average expenditure per overnight BUSINESS trip by categories of expenditure and by religion**(In Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Hinduism	67	174	186	581	66	1074
	Islam	64	169	245	654	29	1161
	Christianity	123	445	371	462	128	1528
	Sikhism	14	29	302	28	5	378
	Jainism	179	421	111	271	2	983
	Buddhism	124	130	211	499	13	978
	Zoroastrianism						
	Others	93	538	613	1214	130	2588
	Total	76	195	219	617	79	1194
Urban	Hinduism	491	519	1055	1601	57	3584
	Islam	194	248	440	374	28	1285
	Christianity	300	241	822	675	20	2058
	Sikhism	478	182	1179	100	57	1811
	Jainism	484	324	709	68	88	1674
	Buddhism	103	131	205	146	27	612
	Zoroastrianism						
	Others	571	868	891	4693	494	7516
	Total	492	493	1099	1429	94	3586
Total	Hinduism	223	300	453	954	62	1992
	Islam	117	201	324	541	29	1212
	Christianity	182	376	522	533	92	1705
	Sikhism	235	102	631	62	30	1059
	Jainism	345	362	440	155	50	1351
	Buddhism	120	131	210	427	15	903
	Zoroastrianism						
	Others	136	567	637	1523	163	3026
	Total	216	296	516	891	73	2002

Source: NCAER's computation using DTS, 2008-09 data

Table A17: Average expenditure per overnight BUSINESS trip by categories of expenditure and by social groups**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Scheduled tribe	52	352	247	414	113	1178
	Scheduled caste	49	101	114	196	32	492
	Other backward class	76	197	188	1139	42	1643
	Others	84	170	260	199	93	806
	Total	76	195	219	617	79	1194
Urban	Scheduled tribe	268	275	805	681	44	2073
	Scheduled caste	436	211	473	460	66	1645
	Other backward class	227	211	416	161	61	1076
	Others	590	669	1170	2275	47	4752
	Total	492	493	1099	1429	94	3586
Total	scheduled tribe	82	340	323	449	103	1297
	Scheduled tribe	130	124	189	251	39	733
	Scheduled caste	127	202	265	814	49	1456
	Other backward class	345	427	730	1270	70	2841
	Others	216	296	516	891	73	2002

Source: NCAER's computation using DTS, 2008-09 data

Table A18: Average expenditure per overnight BUSINESS trip by categories of expenditure and by types of household**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Self-employed in non-agriculture	54	166	255	440	51	965
	Agricultural labour	61	249	185	165	59	719
	Other labour	26	251	91	145	19	531
	Self-employed in agriculture	90	181	203	1128	96	1698
	Others	112	136	196	222	57	723
	Total	76	195	219	617	79	1194
Urban	Self-employed	313	272	586	2445	51	3666
	Regular wage/salary earning	641	753	1228	234	56	2912
	Casual labour	309	240	547	116	59	1271
	Others	356	165	935	359	31	1845
	Total	492	493	1099	1429	94	3586
Total	Self employed	151	206	344	1334	67	2101
	Regular wage/salary earning	641	753	1228	234	56	2912
	Casual labour	71	249	183	153	44	699
	Others	129	138	248	231	55	802
	Total	216	296	516	891	73	2002

Source: NCAER's computation using DTS, 2008-09 data

Table A19: Average expenditure per overnight BUSINESS trip by categories of expenditure and by principal occupation (NCO) of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Legislators, senior officials and managers	88	128	335	1174	16	1740
	Professionals	64	167	184	320	75	811
	Associate professionals	148	170	665	206	79	1268
	Clerks	151	138	283	488	34	1094
	Service workers and shop & market sales workers	50	89	163	320	36	658
	Skilled agricultural and fishery workers	83	196	199	1062	102	1643
	Craft and related trades workers	60	268	140	90	34	592
	Plant and machine operators and assemblers	32	262	98	128	51	571
	Elementary occupations	46	203	146	167	38	600
	Total	76	195	219	617	79	1194
Urban	Legislators, senior officials and managers	883	1299	1734	2357	48	6321
	Professionals	697	347	1097	410	68	2620
	Associate professionals	524	399	904	4111	40	5977
	Clerks	346	296	680	404	38	1764
	Service workers and shop & market sales workers	166	218	406	731	62	1583
	Skilled agricultural and fishery workers	37	92	134	285	53	601
	Craft and related trades workers	137	182	279	167	71	835
	Plant and machine operators and assemblers	150	207	365	158	22	902
	Elementary occupations	35	113	330	288	32	798
	Total	492	493	1099	1429	94	3586
Total	Legislators, senior officials and managers	611	898	1254	1945	37	4744
	Professionals	427	270	707	372	71	1847
	Associate professionals	405	327	829	2879	52	4492
	Clerks	288	249	562	431	37	1567
	Service workers and shop & market sales workers	111	157	290	535	50	1143
	Skilled agricultural and fishery workers	82	192	196	1030	100	1600
	Craft and related trades workers	92	232	198	122	49	693
	Plant and machine operators and assemblers	73	242	191	138	41	685
	Elementary occupations	44	188	175	186	37	631
	Total	216	296	516	891	73	2002

Source: NCAER's computation using DTS, 2008-09 data

Table A20: Average expenditure per overnight BUSINESS trip by categories of expenditure and by principal industry (NIC) of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Agriculture	77	211	195	819	84	1386
	Industry	56	217	178	382	22	855
	Services	69	135	231	307	59	802
	Total	76	195	219	617	79	1194
Urban	Agriculture	32	86	120	273	51	562
	Industry	382	955	1123	166	64	2690
	Services	490	315	785	1891	50	3531
	Total	492	493	1099	1429	94	3586
Total	Agriculture	76	207	192	801	83	1360
	Industry	203	550	605	284	41	1683
	Services	311	238	549	1216	54	2368
	Total	216	296	516	891	73	2002

Source: NCAER's computation using DTS, 2008-09 data

Table A21: Average expenditure per overnight BUSINESS trip by categories of expenditure and by MPCE quintiles**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Quintile 1 (Bottom)	34	239	145	180	58	657
	Quintile 2	60	140	149	2592	30	2970
	Quintile 3	50	163	148	272	23	658
	Quintile 4	44	236	178	212	112	782
	Quintile 5 (Top)	116	173	292	384	76	1041
	Total	76	195	219	617	79	1194
Urban	Quintile 1 (Bottom)	156	172	351	198	38	914
	Quintile 2	99	162	334	2455	31	3082
	Quintile 3	271	207	382	271	48	1179
	Quintile 4	529	381	679	2773	89	4451
	Quintile 5 (Top)	760	932	1676	456	43	3868
	Total	492	493	1099	1429	94	3586
Total	Quintile 1 (Bottom)	52	206	174	167	51	650
	Quintile 2	57	134	158	1945	17	2310
	Quintile 3	65	166	195	1209	89	1724
	Quintile 4	92	210	231	257	54	844
	Quintile 5 (Top)	472	489	905	1098	67	3031
	Total	216	296	516	891	73	2002

Source: NCAER's computation using DTS, 2008-09 data

Table A22: Average expenditure per overnight LEISURE trip by categories of expenditure and by religion**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Hinduism	58	135	220	353	60	826
	Islam	126	160	327	298	64	975
	Christianity	354	580	918	495	384	2730
	Sikhism	3	15	86	136	13	253
	Jainism						
	Buddhism	27	128	94	228	22	500
	Zoroastrianism						
	Others	133	630	464	1120	109	2456
	Total	94	177	292	385	89	1214
Urban	Hinduism	526	515	1408	663	109	3221
	Islam	257	460	851	489	72	2129
	Christianity	815	728	1083	794	158	3578
	Sikhism	537	962	1356	1299	107	4261
	Jainism	2741	1524	6045	971	261	11542
	Buddhism	700	897	2507	2774	125	7003
	Zoroastrianism						
	Others	1505	1347	1089	2290		6231
	Total	548	550	1010	684	159	5287
Total	Hinduism	300	332	836	514	86	2068
	Islam	188	302	575	389	68	1522
	Christianity	595	660	1008	652	269	3184
	Sikhism	407	732	1048	1016	84	3287
	Jainism	2741	1524	6045	971	261	11542
	Buddhism	808	1156	2382	2696	375	7417
	Zoroastrianism						
	Others	335	737	557	1295	93	3017
	Total	313	357	778	529	122	3174

Source: NCAER's computation using DTS, 2008-09 data

Table A23: Average expenditure per overnight LEISURE trip by categories of expenditure and by social groups**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Scheduled tribe	37	124	140	171	30	503
	Scheduled caste	44	101	217	442	69	874
	Other backward class	68	175	253	258	105	859
	Others	152	216	401	559	62	1391
	Total	94	177	292	385	89	1214
Urban	Scheduled tribe	62	75	181	194	17	529
	Scheduled caste	155	194	538	371	52	1310
	Other backward class	300	330	833	334	98	1895
	Others	817	789	2069	995	144	4814
	Total	548	550	1010	684	159	5287
Total	scheduled tribe	50	107	165	190	26	538
	Scheduled tribe	89	139	348	413	62	1052
	Scheduled caste	161	237	486	289	102	1275
	Other backward class	595	597	1511	849	117	3670
	Others	313	357	778	529	122	3174

Source: NCAER's computation using DTS, 2008-09 data

Table A24: Average expenditure per overnight LEISURE trip by categories of expenditure and by types of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Self-employed in non-agriculture	120	270	431	256	117	1194
	Agricultural labour	20	69	97	131	32	350
	Other labour	57	100	202	203	40	603
	Self-employed in agriculture	50	129	205	353	56	793
	Others	142	208	372	689	112	1524
	Total	94	177	292	385	89	1214
Urban	Self-employed	786	786	1875	1065	160	4671
	Regular wage/salary earning	849	789	2305	961	171	5076
	Casual labour	100	155	183	164	20	621
	Others	78	134	241	163	21	638
	Total	548	550	1010	684	159	5287
Total	Self employed	317	388	828	567	107	2208
	Regular wage/salary earning	849	789	2305	961	171	5076
	Casual labour	38	86	133	152	33	442
	Others	103	163	292	365	56	979
	Total	313	357	778	529	122	3174

Source: NCAER's computation using DTS, 2008-09 data

Table A25: Average expenditure per overnight LEISURE trip by categories of expenditure and by principal occupation (NCO) of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Legislators, senior officials and managers	357	464	770	601	94	2285
	Professionals	146	148	320	318	154	1085
	Associate professionals	250	851	771	735	115	2721
	Clerks	185	280	618	690	107	1881
	Service workers and shop & market sales workers	177	193	441	230	45	1087
	Skilled agricultural and fishery workers	51	130	207	355	58	801
	Craft and related trades workers	163	273	420	381	205	1443
	Plant and machine operators and assemblers	8	66	131	135	31	372
	Elementary occupations	21	70	123	152	35	400
	Total	94	177	292	385	89	1214
Urban	Legislators, senior officials and managers	1381	1408	3730	1627	271	8416
	Professionals	1301	906	2263	1141	185	5795
	Associate professionals	762	823	3829	1006	203	6624
	Clerks	697	922	2218	904	166	4908
	Service workers and shop & market sales workers	277	288	665	320	68	1619
	Skilled agricultural and fishery workers	392	351	482	849	105	2179
	Craft and related trades workers	145	204	459	306	88	1203
	Plant and machine operators and assemblers	139	301	581	1107	52	2179
	Elementary occupations	95	258	337	587	57	1334
	Total	548	550	1010	684	159	5287
Total	Legislators, senior officials and managers	1222	1262	3270	1467	243	7464
	Professionals	949	675	1671	890	176	4362
	Associate professionals	560	834	2619	899	168	5081
	Clerks	534	717	1706	836	147	3940
	Service workers and shop & market sales workers	242	255	586	288	60	1430
	Skilled agricultural and fishery workers	66	140	218	376	60	860
	Craft and related trades workers	157	247	435	353	162	1354
	Plant and machine operators and assemblers	70	176	343	592	41	1221
	Elementary occupations	33	102	159	226	39	560
	Total	313	357	778	529	122	3174

Source: NCAER's computation using DTS, 2008-09 data

Table A26: Average expenditure per overnight LEISURE trip by categories of expenditure and by principal industry (NIC) of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Agriculture	40	108	165	276	48	637
	Industry	132	232	393	379	168	1304
	Services	165	285	446	370	89	1355
	Total	94	177	292	385	89	1214
Urban	Agriculture	365	337	469	777	108	2056
	Industry	959	640	2111	810	176	4696
	Services	742	790	2025	1006	153	4716
	Total	548	550	1010	684	159	5287
Total	Agriculture	50	115	175	291	50	681
	Industry	587	457	1339	616	172	3172
	Services	541	615	1476	785	131	3547
	Total	313	357	778	529	122	3174

Source: NCAER's computation using DTS, 2008-09 data

Table A27: Average expenditure per overnight LEISURE trip by categories of expenditure and by MPCE quintiles**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Quintile 1 (Bottom)	17	48	79	67	18	228
	Quintile 2	14	69	107	188	34	412
	Quintile 3	15	78	126	129	37	384
	Quintile 4	16	68	112	212	44	453
	Quintile 5 (Top)	227	379	635	847	172	2260
	Total	94	177	292	385	89	1214
Urban	Quintile 1 (Bottom)	88	155	322	187	13	765
	Quintile 2	128	193	468	384	57	1232
	Quintile 3	161	191	470	738	72	1633
	Quintile 4	264	294	685	419	58	1719
	Quintile 5 (Top)	1018	967	2598	1067	191	5842
	Total	548	550	1010	684	159	5287
Total	Quintile 1 (Bottom)	19	51	102	77	19	268
	Quintile 2	14	65	99	132	24	334
	Quintile 3	47	100	193	178	38	556
	Quintile 4	88	151	299	333	65	936
	Quintile 5 (Top)	619	646	1603	909	157	3933
	Total	313	357	778	529	122	3174

Source: NCAER's computation using DTS, 2008-09 data

Table A28: Average expenditure per overnight SOCIAL trip by categories of expenditure and by religion**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Hinduism	2	40	128	254	34	457
	Islam	1	42	111	156	35	345
	Christianity	29	57	163	202	21	471
	Sikhism		22	164	239	35	461
	Jainism		78	230	390	5	704
	Buddhism	10	42	157	130	39	377
	Zoroastrianism		41	54	101	35	231
	Others	89	246	678	1025	164	2202
	Total	2	39	127	239	59	466
Urban	Hinduism	16	86	442	368	34	947
	Islam	7	69	323	321	86	805
	Christianity	34	169	409	466	159	1236
	Sikhism	11	59	493	355	26	944
	Jainism	5	117	1311	899	54	2385
	Buddhism	3	82	268	183	21	557
	Zoroastrianism		262	4534	961	109	5866
	Others	6	74	366	120	15	582
	Total	12	84	425	372	94	989
Total	Hinduism	6	52	214	285	34	592
	Islam	3	49	171	203	50	476
	Christianity	31	102	262	307	76	778
	Sikhism	3	30	231	263	33	559
	Jainism	3	101	869	690	34	1696
	Buddhism	7	58	204	152	32	452
	Zoroastrianism		197	3220	709	87	4213
	Others	57	217	767	709	109	1860
	Total	4	50	201	272	68	596

Source: NCAER's computation using DTS, 2008-09 data

Table A29: Average expenditure per overnight SOCIAL trip by categories of expenditure and by social groups**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Scheduled tribe	8	35	119	210	13	385
	Scheduled caste	1	29	91	188	19	328
	Other backward class	3	44	128	263	46	484
	Others	3	45	164	269	32	512
	Total	2	39	127	239	59	466
Urban	Scheduled tribe	3	83	295	281	28	689
	Scheduled caste	5	63	261	248	31	608
	Other backward class	8	64	294	273	51	689
	Others	26	113	607	486	40	1272
	Total	12	84	425	372	94	989
Total	scheduled tribe	7	41	139	218	15	420
	Scheduled tribe	2	35	122	199	21	378
	Scheduled caste	4	49	171	265	47	536
	Other backward class	12	73	346	358	35	825
	Others	4	50	201	272	68	596

Source: NCAER's computation using DTS, 2008-09 data

Table A30: Average expenditure per overnight SOCIAL trip by categories of expenditure and by types of household**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Self-employed in non-agriculture	8	40	139	247	29	463
	Agricultural labour	1	34	96	166	17	314
	Other labour		29	107	174	16	327
	Self-employed in agriculture	2	47	131	275	50	505
	Others	3	39	175	326	35	577
	Total	2	39	127	239	59	466
Urban	Self-employed	27	104	508	453	42	1135
	Regular wage/salary earning	16	101	498	442	46	1102
	Casual labour	1	50	215	163	72	501
	Others	3	46	270	158	20	497
	Total	12	84	425	372	94	989
Total	Self employed	8	56	204	303	44	615
	Regular wage/salary earning	16	101	498	442	46	1102
	Casual labour	1	34	112	168	23	338
	Others	3	41	206	270	30	550
	Total	4	50	201	272	68	596

Source: NCAER's computation using DTS, 2008-09 data

Table A31: Average expenditure per overnight SOCIAL trip by categories of expenditure and by principal occupation (NCO) of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Legislators, senior officials and managers	32	61	202	294	18	606
	Professionals	16	59	216	402	52	744
	Associate professionals	7	58	316	839	80	1299
	Clerks	2	47	170	366	21	606
	Service workers and shop & market sales workers	1	34	114	216	18	382
	Skilled agricultural and fishery workers	2	46	130	275	48	501
	Craft and related trades workers	1	30	121	200	27	379
	Plant and machine operators and assemblers	1	31	133	204	35	403
	Elementary occupations	1	33	96	167	18	313
	Total	2	39	127	239	59	466
Urban	Legislators, senior officials and managers	67	145	810	660	64	1746
	Professionals	54	156	817	672	58	1757
	Associate professionals	13	94	631	474	40	1252
	Clerks	10	93	418	424	28	972
	Service workers and shop & market sales workers	10	75	398	423	52	957
	Skilled agricultural and fishery workers	3	49	242	304	36	635
	Craft and related trades workers	3	79	275	285	79	720
	Plant and machine operators and assemblers		103	407	278	32	820
	Elementary occupations	1	61	238	226	15	540
	Total	12	84	425	372	94	989
Total	Legislators, senior officials and managers	52	108	548	502	44	1255
	Professionals	40	119	588	569	56	1371
	Associate professionals	10	77	478	651	59	1275
	Clerks	7	76	328	402	26	838
	Service workers and shop & market sales workers	5	55	257	320	35	672
	Skilled agricultural and fishery workers	2	46	133	276	48	505
	Craft and related trades workers	2	49	182	233	48	514
	Plant and machine operators and assemblers	1	68	273	241	33	615
	Elementary occupations	1	37	117	175	17	347
	Total	4	50	201	272	68	596

Source: NCAER's computation using DTS, 2008-09 data

Table A32: Average expenditure per overnight SOCIAL trip by categories of expenditure and by principal industry (NIC) of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Agriculture	2	42	119	237	38	438
	Industry	1	32	121	190	22	365
	Services	8	43	162	333	33	579
	Total	3	41	127	248	35	453
Urban	Agriculture	2	39	127	239	59	466
	Industry	26	104	418	364	61	973
	Services	16	96	512	451	42	1118
	Total	12	84	425	372	94	989
Total	Agriculture	2	42	121	238	38	441
	Industry	11	61	239	259	38	607
	Services	12	71	347	395	38	863
	Total	4	50	201	272	68	596

Source: NCAER's computation using DTS, 2008-09 data

Table A33: Average expenditure per overnight SOCIAL trip by categories of expenditure and by MPCE quintiles**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation , religious and others	Total
Rural	Quintile 1 (Bottom)	2	56	95	240	34	427
	Quintile 2	1	31	90	155	18	294
	Quintile 3	1	29	101	175	17	323
	Quintile 4	1	35	124	210	24	394
	Quintile 5 (Top)	7	49	202	390	66	714
	Total	2	39	127	239	59	466
Urban	Quintile 1 (Bottom)	1	39	180	192	14	425
	Quintile 2	8	63	277	260	20	628
	Quintile 3	4	75	337	265	58	739
	Quintile 4	10	81	381	348	28	847
	Quintile 5 (Top)	47	152	861	702	91	1852
	Total	12	84	425	372	94	989
Total	Quintile 1 (Bottom)	2	48	99	211	27	387
	Quintile 2	1	29	102	159	15	306
	Quintile 3	1	33	127	192	21	375
	Quintile 4	3	47	181	228	30	488
	Quintile 5 (Top)	21	90	462	516	75	1164
	Total	4	50	201	272	68	596

Source: NCAER's computation using DTS, 2008-09 data

Table A34: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by religion**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Hinduism	61	167	338	228	117	911
	Islam	37	121	192	119	65	533
	Christianity	193	295	781	206	94	1570
	Sikhism	31	130	316	176	42	694
	Jainism	90	251	872	78	234	1525
	Buddhism	15	90	252	182	32	570
	Zoroastrianism						
	Others		274	728	627	31	1661
	Total	59	167	342	221	126	997
Urban	Hinduism	184	296	822	334	149	1784
	Islam	103	239	502	363	100	1306
	Christianity	169	298	683	255	138	1543
	Sikhism	151	201	822	198	151	1522
	Jainism	193	376	1510	227	140	2446
	Buddhism	66	141	436	82	525	1251
	Zoroastrianism						
	Others	41	114	90	206	8	460
	Total	188	300	838	294	197	1919
Total	Hinduism	104	213	509	266	128	1220
	Islam	75	194	374	260	89	993
	Christianity	179	297	721	236	121	1554
	Sikhism	53	143	412	180	63	852
	Jainism	190	372	1488	222	143	2414
	Buddhism	20	95	271	172	83	641
	Zoroastrianism						
	Others	6	253	641	570	28	1497
	Total	102	211	506	244	149	1301

Source: NCAER's computation using DTS, 2008-09 data

Table A35: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by social groups**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Scheduled tribe	47	179	348	121	58	754
	Scheduled caste	38	146	255	167	73	680
	Other backward class	58	156	332	229	103	878
	Others	79	191	397	280	166	1113
	Total	59	167	342	221	126	997
Urban	Scheduled tribe	21	78	260	90	78	527
	Scheduled caste	93	165	506	251	96	1111
	Other backward class	144	250	657	366	145	1562
	Others	266	413	1145	378	180	2383
	Total	188	300	838	294	197	1919
Total	scheduled tribe	38	144	318	111	65	676
	Scheduled tribe	53	151	323	190	80	797
	Scheduled caste	84	184	431	270	116	1085
	Other backward class	169	299	759	331	175	1734
	Others	102	211	506	244	149	1301

Source: NCAER's computation using DTS, 2008-09 data

Table A36: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by types of household**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Self-employed in non-agriculture	84	182	345	242	213	1066
	Agricultural labour	32	119	233	130	69	584
	Other labour	24	118	270	175	112	699
	Self-employed in agriculture	65	169	358	260	90	942
	Others	84	243	474	264	112	1176
	Total	59	167	342	221	126	997
Urban	Self-employed	214	333	860	332	145	1884
	Regular wage/salary earning	194	366	1035	434	185	2215
	Casual labour	64	110	358	224	100	857
	Others	153	150	457	131	87	977
	Total	188	300	838	294	197	1919
Total	Self employed	109	215	488	275	130	1218
	Regular wage/salary earning	194	366	1035	434	185	2215
	Casual labour	35	117	268	162	88	671
	Others	110	207	467	213	102	1100
	Total	102	211	506	244	149	1301

Source: NCAER's computation using DTS, 2008-09 data

Table A37: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by principal occupation (NCO of household**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Legislators, senior officials and managers	119	196	434	216	579	1544
	Professionals	108	256	474	334	131	1303
	Associate professionals	64	245	338	495	248	1390
	Clerks	100	199	378	154	160	991
	Service workers and shop & market sales workers	159	389	812	395	120	1876
	Skilled agricultural and fishery workers	63	170	355	255	91	934
	Craft and related trades workers	35	142	339	205	77	798
	Plant and machine operators and assemblers	60	214	335	208	84	901
	Elementary occupations	29	109	218	142	77	576
	Total	59	167	342	221	126	997
Urban	Legislators, senior officials and managers	291	505	1214	352	201	2563
	Professionals	303	476	1368	481	279	2906
	Associate professionals	297	397	1092	948	202	2935
	Clerks	269	468	1624	433	151	2946
	Service workers and shop & market sales workers	139	234	662	280	103	1419
	Skilled agricultural and fishery workers	85	201	488	231	108	1112
	Craft and related trades workers	83	192	537	275	134	1220
	Plant and machine operators and assemblers	122	279	710	294	124	1529
	Elementary occupations	77	118	361	140	111	807
	Total	188	300	838	294	197	1919
Total	Legislators, senior officials and managers	231	398	944	305	333	2211
	Professionals	241	406	1082	434	231	2394
	Associate professionals	214	344	826	789	219	2391
	Clerks	215	381	1222	343	154	2314
	Service workers and shop & market sales workers	146	286	713	319	109	1573
	Skilled agricultural and fishery workers	64	171	361	254	91	941
	Craft and related trades workers	60	168	444	242	107	1021
	Plant and machine operators and assemblers	90	246	516	250	103	1205
	Elementary occupations	37	111	243	142	83	616
	Total	102	211	506	244	149	1301

Source: NCAER's computation using DTS, 2008-09 data

Table A38: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by principal industry (NIC) of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Agriculture	54	154	316	219	83	825
	Industry	36	130	277	189	91	722
	Services	93	233	448	276	223	1274
	Total	59	167	342	221	126	997
Urban	Agriculture	59	149	363	196	167	934
	Industry	156	262	774	323	163	1678
	Services	211	362	978	402	154	2107
	Total	188	300	838	294	197	1919
Total	Agriculture	54	154	319	217	87	831
	Industry	96	196	526	256	127	1201
	Services	164	310	766	352	182	1774
	Total	102	211	506	244	149	1301

Source: NCAER's computation using DTS, 2008-09 data

Table A39: Average expenditure per overnight RELIGIOUS trip by categories of expenditure and by MPCE quintiles**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Quintile 1 (Bottom)	32	108	192	108	88	528
	Quintile 2	30	96	195	145	54	520
	Quintile 3	30	113	230	170	58	601
	Quintile 4	53	144	287	210	84	779
	Quintile 5 (Top)	102	259	541	334	192	1427
	Total	59	167	342	221	126	997
Urban	Quintile 1 (Bottom)	33	190	479	193	86	981
	Quintile 2	107	175	417	192	118	1009
	Quintile 3	112	194	631	221	111	1269
	Quintile 4	154	289	779	284	158	1664
	Quintile 5 (Top)	434	585	1639	677	256	3591
	Total	188	300	838	294	197	1919
Total	Quintile 1 (Bottom)	33	128	268	133	73	635
	Quintile 2	29	101	223	157	62	572
	Quintile 3	37	117	248	160	72	635
	Quintile 4	86	179	399	229	141	1033
	Quintile 5 (Top)	219	381	976	444	193	2214
	Total	102	211	506	244	149	1301

Source: NCAER's computation using DTS, 2008-09 data

Table A40: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by religion**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Hinduism	100	123	182	268	75	748
	Islam	213	204	421	179	18	1034
	Christianity	151	317	293	451	60	1273
	Sikhism	19	37	125	177	1	358
	Jainism						
	Buddhism	417	313	823	196	43	1792
	Zoroastrianism						
	Others	234	699	553	1404	330	3220
	Total	136	147	211	278	126	996
Urban	Hinduism	254	282	904	365	74	1880
	Islam	137	161	367	200	58	922
	Christianity	118	235	705	356	28	1442
	Sikhism	636	584	1656	429	8	3313
	Jainism	25	38	226	91	112	492
	Buddhism	197	110	222	200	25	753
	Zoroastrianism						
	Others	314	975	681	1480	405	3856
	Total	255	283	863	357	95	1995
Total	Hinduism	159	184	458	305	74	1181
	Islam	172	181	392	190	40	975
	Christianity	144	300	377	432	53	1307
	Sikhism	64	76	235	195	1	571
	Jainism	25	38	226	91	112	492
	Buddhism	276	184	440	199	31	1130
	Zoroastrianism						
	Others	268	816	607	1437	362	3489
	Total	176	193	434	305	115	1337

Source: NCAER's computation using DTS, 2008-09 data

Table A41: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by social groups**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Scheduled tribe	112	190	233	314	137	985
	Scheduled caste	36	62	102	151	48	399
	Other backward class	179	154	214	293	74	914
	Others	78	143	257	325	37	840
	Total	136	147	211	278	126	996
Urban	Scheduled tribe	132	236	412	543	48	1372
	Scheduled caste	106	176	325	164	18	790
	Other backward class	161	180	550	272	110	1271
	Others	333	347	1182	425	70	2357
	Total	255	283	863	357	95	1995
Total	scheduled tribe	115	197	262	352	122	1048
	Scheduled tribe	56	95	166	155	39	512
	Scheduled caste	174	163	326	288	86	1037
	Other backward class	220	256	772	381	55	1685
	Others	176	193	434	305	115	1337

Source: NCAER's computation using DTS, 2008-09 data

Table A42: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by types of household**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Self-employed in non-agriculture	141	82	175	266	88	752
	Agricultural labour	9	58	169	373	27	636
	Other labour	85	128	220	76	6	515
	Self-employed in agriculture	143	173	229	400	87	1031
	Others	74	132	187	169	59	621
	Total	136	147	211	278	126	996
Urban	Self-employed	235	232	844	657	34	2001
	Regular wage/salary earning	285	303	933	274	66	1862
	Casual labour	13	91	262	36	45	446
	Others	127	215	586	308	124	1361
	Total	255	283	863	357	95	1995
Total	Self employed	159	161	324	412	78	1132
	Regular wage/salary earning	285	303	933	274	66	1862
	Casual labour	50	98	203	190	17	558
	Others	88	153	287	204	76	808
	Total	176	193	434	305	115	1337

Source: NCAER's computation using DTS, 2008-09 data

Table A43: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by principal occupation (NCO) of household (in Rs.)

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Legislators, senior officials and managers	477	84	228	164	348	1302
	Professionals	168	284	411	358	42	1263
	Associate professionals	70	124	163	139	15	511
	Clerks	103	105	241	187	48	684
	Service workers and shop & market sales workers	129	176	300	230	103	939
	Skilled agricultural and fishery workers	141	172	226	392	84	1015
	Craft and related trades workers	22	69	123	209	13	437
	Plant and machine operators and assemblers	42	158	141	145	47	533
	Elementary occupations	24	91	161	268	17	562
	Total	136	147	211	278	126	996
Urban	Legislators, senior officials and managers	343	219	1068	498	36	2163
	Professionals	413	419	1738	506	45	3121
	Associate professionals	510	364	464	278	49	1665
	Clerks	106	199	466	218	51	1041
	Service workers and shop & market sales workers	37	132	227	145	30	570
	Skilled agricultural and fishery workers	87	277	431	256	67	1119
	Craft and related trades workers	157	220	404	301	176	1258
	Plant and machine operators and assemblers	334	297	495	157	50	1334
	Elementary occupations	127	125	542	760	95	1648
	Total	255	283	863	357	95	1995
Total	Legislators, senior officials and managers	385	176	803	392	134	1891
	Professionals	340	379	1344	462	44	2570
	Associate professionals	189	189	244	177	24	822
	Clerks	105	170	396	208	50	928
	Service workers and shop & market sales workers	93	159	272	197	75	796
	Skilled agricultural and fishery workers	140	175	231	388	84	1018
	Craft and related trades workers	70	122	222	242	70	726
	Plant and machine operators and assemblers	297	279	450	156	50	1231
	Elementary occupations	41	97	221	345	29	732
	Total	176	193	434	305	115	1337

Source: NCAER's computation using DTS, 2008-09 data

Table A44: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by principal industry (NIC) of households (in Rs.)

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Agriculture	126	157	220	390	78	973
	Industry	40	117	140	184	14	495
	Services	143	153	253	204	76	830
	Total	136	147	211	278	126	996
Urban	Agriculture	145	303	451	318	65	1282
	Industry	271	226	835	487	147	1967
	Services	285	293	935	344	43	1900
	Total	255	283	863	357	95	1995
Total	Agriculture	127	161	226	388	78	980
	Industry	129	159	408	301	65	1063
	Services	221	230	628	281	58	1419
	Total	176	193	434	305	115	1337

Source: NCAER's computation using DTS, 2008-09 data

Table A45: Average expenditure per overnight EDUCATIONAL trip by categories of expenditure and by MPCE quintiles**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Quintile 1 (Bottom)	18	73	203	143	15	452
	Quintile 2	63	112	191	136	17	519
	Quintile 3	114	79	124	151	90	557
	Quintile 4	191	217	242	392	28	1070
	Quintile 5 (Top)	98	154	238	363	107	959
	Total	136	147	211	278	126	996
Urban	Quintile 1 (Bottom)	241	224	538	151	98	1251
	Quintile 2	106	340	359	402	46	1253
	Quintile 3	52	100	205	152	76	585
	Quintile 4	226	213	615	329	100	1483
	Quintile 5 (Top)	329	331	1281	417	55	2413
	Total	255	283	863	357	95	1995
Total	Quintile 1 (Bottom)	20	75	200	121	13	430
	Quintile 2	126	73	123	175	76	574
	Quintile 3	157	166	236	327	51	938
	Quintile 4	99	206	257	237	72	871
	Quintile 5 (Top)	217	226	729	380	79	1629
	Total	176	193	434	305	115	1337

Source: NCAER's computation using DTS, 2008-09 data

Table A46: Average expenditure per overnight MEDICAL trip by categories of expenditure and by religion**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Hinduism	127	201	242	108	2663	3339
	Islam	126	268	227	111	2542	3275
	Christianity	183	255	233	176	2715	3563
	Sikhism	191	116	294	120	5303	6024
	Jainism		50	80	35	3500	3665
	Buddhism	19	172	184	81	1888	2344
	Zoroastrianism			80		2798	2878
	Others	3	217	207	194	958	1579
	Total	129	214	242	108	2720	3416
Urban	Hinduism	193	238	574	147	4699	5851
	Islam	110	177	301	128	4185	4901
	Christianity	2166	1055	761	621	43074	47677
	Sikhism	186	90	269	61	576	1181
	Jainism	65	36	242	290	3952	4584
	Buddhism	161	116	168	89	1024	1559
	Zoroastrianism						
	Others	381	770	569	456	3250	5426
	Total	237	248	522	164	5785	6956
Total	Hinduism	137	206	292	114	2969	3718
	Islam	123	251	241	114	2849	3578
	Christianity	544	403	331	259	10048	11585
	Sikhism	190	112	290	110	4480	5181
	Jainism	63	35	237	283	3892	4510
	Buddhism	24	170	183	82	1858	2317
	Zoroastrianism			80		2798	2878
	Others	36	266	239	218	1162	1921
	Total	144	219	282	116	3154	3918

Source: NCAER's computation using DTS, 2008-09 data

Table A47: Average expenditure per overnight MEDICAL trip by categories of expenditure and by social groups**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Scheduled tribe	67	130	233	117	1173	1720
	Scheduled caste	93	146	166	93	1854	2351
	Other backward class	125	227	228	97	2693	3371
	Others	167	248	309	137	3672	4534
	Total	129	214	242	108	2720	3416
Urban	Scheduled tribe	522	377	614	335	2068	3916
	Scheduled caste	71	206	483	188	2650	3598
	Other backward class	226	246	367	120	4622	5582
	Others	252	224	664	182	7331	8653
	Total	237	248	522	164	5785	6956
Total	scheduled tribe	88	142	251	127	1216	1823
	Scheduled tribe	90	152	197	102	1929	2471
	Scheduled caste	143	230	252	101	3027	3753
	Other backward class	186	243	385	146	4459	5419
	Others	144	219	282	116	3154	3918

Source: NCAER's computation using DTS, 2008-09 data

Table A48: Average expenditure per overnight MEDICAL trip by categories of expenditure and by types of household**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Self-employed in non-agriculture	159	209	281	101	2777	3526
	Agricultural labour	136	190	192	79	1684	2282
	Other labour	110	216	193	77	3053	3650
	Self-employed in agriculture	103	196	250	119	2878	3547
	Others	143	265	275	174	3261	4118
	Total	129	214	242	108	2720	3416
Urban	Self-employed	155	187	387	188	3459	4376
	Regular wage/salary earning	350	284	642	175	8965	10416
	Casual labour	194	319	412	82	4091	5097
	Others	119	172	565	103	2875	3833
	Total	237	248	522	164	5785	6956
Total	Self employed	125	199	275	123	2921	3642
	Regular wage/salary earning	350	284	642	175	8965	10416
	Casual labour	131	207	206	79	2296	2919
	Others	139	248	325	161	3194	4068
	Total	144	219	282	116	3154	3918

Source: NCAER's computation using DTS, 2008-09 data

Table A49: Average expenditure per overnight MEDICAL trip by categories of expenditure and by principal occupation (NCO) of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Legislators, senior officials and managers	350	300	351	191	4789	5981
	Professionals	69	188	399	106	3670	4433
	Associate professionals	190	199	382	148	4522	5440
	Clerks	649	567	403	278	3134	5031
	Service workers and shop & market sales workers	76	179	209	106	2245	2816
	Skilled agricultural and fishery workers	113	198	245	117	2894	3567
	Craft and related trades workers	212	266	227	90	3128	3923
	Plant and machine operators and assemblers	72	385	411	284	3675	4827
	Elementary occupations	105	183	189	75	1856	2409
	Total	129	214	242	108	2720	3416
Urban	Legislators, senior officials and managers	547	321	468	227	15059	16622
	Professionals	576	319	817	468	5017	7198
	Associate professionals	367	450	796	375	5094	7082
	Clerks	147	287	2040	174	6298	8947
	Service workers and shop & market sales workers	313	170	317	172	9083	10054
	Skilled agricultural and fishery workers	137	223	461	112	2294	3227
	Craft and related trades workers	92	201	238	71	2015	2618
	Plant and machine operators and assemblers	137	315	460	152	4608	5671
	Elementary occupations	98	220	484	79	3182	4064
	Total	237	248	522	164	5785	6956
Total	Legislators, senior officials and managers	434	309	401	206	9126	10475
	Professionals	187	210	480	188	3824	4889
	Associate professionals	245	276	509	218	4698	5946
	Clerks	424	442	1136	232	4552	6786
	Service workers and shop & market sales workers	158	176	247	129	4628	5338
	Skilled agricultural and fishery workers	113	199	251	117	2877	3557
	Craft and related trades workers	173	245	229	84	2764	3494
	Plant and machine operators and assemblers	91	365	426	245	3958	5086
	Elementary occupations	104	186	212	76	1957	2535
	Total	144	219	282	116	3154	3918

Source: NCAER's computation using DTS, 2008-09 data

Table A50: Average expenditure per overnight MEDICAL trip by categories of expenditure and by principal industry (NIC) of households
(in Rs.)

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Agriculture	118	193	229	103	2465	3107
	Industry	154	219	205	76	2934	3589
	Services	132	260	312	161	3179	4044
	Total	129	214	242	108	2720	3416
Urban	Agriculture	107	176	375	90	2062	2810
	Industry	100	211	335	108	2811	3566
	Services	328	271	590	204	7798	9192
	Total	237	248	522	164	5785	6956
Total	Agriculture	117	192	232	103	2456	3100
	Industry	140	216	239	84	2895	3574
	Services	200	264	408	175	4764	5811
	Total	144	219	282	116	3154	3918

Source: NCAER's computation using DTS, 2008-09 data

Table A51: Average expenditure per overnight MEDICAL trip by categories of expenditure and by MPCE quintile**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Quintile 1 (Bottom)	33	119	132	73	1302	1659
	Quintile 2	82	144	166	64	1465	1919
	Quintile 3	49	129	166	100	1382	1825
	Quintile 4	63	149	177	104	1540	2032
	Quintile 5 (Top)	231	320	357	144	4605	5658
	Total	129	214	242	108	2720	3416
Urban	Quintile 1 (Bottom)	46	138	192	69	1739	2185
	Quintile 2	60	196	323	135	2536	3250
	Quintile 3	198	162	323	139	7725	8548
	Quintile 4	196	196	418	181	2525	3516
	Quintile 5 (Top)	553	449	1162	252	11273	13690
	Total	237	248	522	164	5785	6956
Total	Quintile 1 (Bottom)	55	105	122	58	1304	1644
	Quintile 2	54	141	160	85	1305	1746
	Quintile 3	55	145	192	94	1516	2002
	Quintile 4	117	205	230	126	2052	2731
	Quintile 5 (Top)	291	335	500	163	6517	7806
	Total	144	219	282	116	3154	3918

Source: NCAER's computation using DTS, 2008-09 data

Table A52: Average expenditure per overnight SHOPPING trip by categories of expenditure and by religion**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Hinduism	24	52	120	2187	231	2614
	Islam	32	55	263	773	7	1130
	Christianity	144	177	227	2301	78	2928
	Sikhism	247	138	129	2878		3393
	Jainism						
	Buddhism	157	291	241	776	151	1617
	Zoroastrianism						
	Others	34	388	401	1122	158	2104
	Total	36	67	152	2606	218	3086
Urban	Hinduism	45	121	249	4714	51	5179
	Islam	20	121	296	2220	7	2664
	Christianity	10	173	484	2908	55	3630
	Sikhism						
	Jainism						
	Buddhism	1634	4497	2184	2972	1522	12810
	Zoroastrianism						
	Others	109	217		140		465
	Total	52	158	338	4745	62	5491
Total	Hinduism	27	61	138	2531	206	2963
	Islam	30	69	269	1071	7	1446
	Christianity	134	176	247	2349	76	2982
	Sikhism	247	138	129	2878		3393
	Jainism						
	Buddhism	206	431	306	849	197	1988
	Zoroastrianism						
	Others	37	383	390	1094	154	2057
	Total	38	78	174	2855	200	3365

Source: NCAER's computation using DTS, 2008-09 data

Table A53: Average expenditure per overnight SHOPPING trip by categories of expenditure and by social groups**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Scheduled tribe	67	131	159	1135	63	1554
	Scheduled caste	14	41	73	3615	13	3757
	Other backward class	16	60	131	2087	161	2456
	Others	40	56	169	1998	367	2631
	Total	36	67	152	2606	218	3086
Urban	Scheduled tribe	19	256	364	2975	47	3662
	Scheduled caste		102	274	2265		2642
	Other backward class	54	180	262	3350	17	3863
	Others	57	139	273	4878	73	5421
	Total	52	158	338	4745	62	5491
Total	scheduled tribe	65	135	166	1199	62	1628
	Scheduled tribe	13	45	85	3535	13	3690
	Scheduled caste	20	74	145	2223	145	2607
	Other backward class	44	74	192	2628	303	3240
	Others	38	78	174	2855	200	3365

Source: NCAER's computation using DTS, 2008-09 data

Table A54: Average expenditure per overnight SHOPPING trip by categories of expenditure and by types of household**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Self-employed in non-agriculture	50	105	283	3884	277	4599
	Agricultural labour	10	32	59	916	17	1032
	Other labour	26	69	137	1770	11	2012
	Self-employed in agriculture	44	80	135	2018	285	2561
	Others	20	46	128	1290	51	1536
	Total	36	67	152	2606	218	3086
Urban	Self-employed	45	126	218	2265	97	2752
	Regular wage/salary earning	47	146	355	5874	24	6446
	Casual labour	184	526	23	8951		9683
	Others	2	49	218	1908	22	2198
	Total	52	158	338	4745	62	5491
Total	Self employed	45	89	173	2423	266	2996
	Regular wage/salary earning	47	146	355	5874	24	6446
	Casual labour	19	57	73	1373	15	1537
	Others	19	46	130	1304	51	1551
	Total	38	78	174	2855	200	3365

Source: NCAER's computation using DTS, 2008-09 data

Table A55: Average expenditure per overnight SHOPPING trip by categories of expenditure and by principal occupation of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Legislators, senior officials and managers	63	63	239	2240	6	2611
	Professionals	30	90	187	1731	50	2088
	Associate professionals	29	59	151	1043	122	1404
	Clerks	92	223	307	1817	95	2534
	Service workers and shop & market sales workers	19	93	444	8945	14	9515
	Skilled agricultural and fishery workers	46	82	135	2114	368	2744
	Craft and related trades workers	26	84	137	3198	22	3467
	Plant and machine operators and assemblers		6	14	111	10	141
	Elementary occupations	13	40	71	854	16	994
	Total	36	67	152	2606	218	3086
Urban	Legislators, senior officials and managers	63	106	163	3463	14	3809
	Professionals	95	219	379	6573	15	7281
	Associate professionals	75	130	302	11677	304	12488
	Clerks	13	164	571	12351	11	13110
	Service workers and shop & market sales workers	74	232	284	1032	61	1683
	Skilled agricultural and fishery workers	4	11	68	988		1071
	Craft and related trades workers	7	137	403	2797	15	3360
	Plant and machine operators and assemblers	1	30	103	1032	3	1170
	Elementary occupations	72	253	313	5155	18	5812
	Total	52	158	338	4745	62	5491
Total	Legislators, senior officials and managers	63	76	217	2600	8	2963
	Professionals	43	116	226	2704	43	3131
	Associate professionals	44	82	200	4514	182	5022
	Clerks	58	198	420	6313	59	7047
	Service workers and shop & market sales workers	41	150	366	5396	33	5986
	Skilled agricultural and fishery workers	45	81	135	2107	366	2735
	Craft and related trades workers	19	103	232	3039	20	3413
	Plant and machine operators and assemblers	1	18	56	552	7	633
	Elementary occupations	18	59	93	1236	16	1421
	Total	38	78	174	2855	200	3365

Source: NCAER's computation using DTS, 2008-09 data

Table A56: Average expenditure per overnight SHOPPING trip by categories of expenditure and by principal industry (NIC) of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Agriculture	36	71	120	1819	278	2324
	Industry	21	65	215	2940	33	3274
	Services	47	86	213	2685	36	3067
	Total	36	67	152	2606	218	3086
Urban	Agriculture	162	452	21	8145		8780
	Industry	15	93	271	3757	16	4151
	Services	63	162	302	4355	83	4965
	Total	52	158	338	4745	62	5491
Total	Agriculture	38	76	119	1894	274	2401
	Industry	19	75	235	3230	27	3586
	Services	53	112	243	3259	52	3720
	Total	38	78	174	2855	200	3365

Source: NCAER's computation using DTS, 2008-09 data

Table A57: Average expenditure per overnight SHOPPING trip by categories of expenditure and by MPCE quintiles**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Quintile 1 (Bottom)	25	93	184	738	37	1077
	Quintile 2	20	47	97	770	18	952
	Quintile 3	55	65	109	1231	20	1481
	Quintile 4	50	90	115	1961	279	2495
	Quintile 5 (Top)	29	67	201	4362	516	5175
	Total	36	67	152	2606	218	3086
Urban	Quintile 1 (Bottom)	1	106	508	2041	27	2684
	Quintile 2	12	57	165	1656	3	1894
	Quintile 3	90	177	165	7022	98	7553
	Quintile 4	18	101	246	861	27	1253
	Quintile 5 (Top)	76	261	417	5713	66	6533
	Total	52	158	338	4745	62	5491
Total	Quintile 1 (Bottom)	19	73	144	650	30	916
	Quintile 2	53	60	134	1144	18	1409
	Quintile 3	32	72	125	1535	202	1965
	Quintile 4	49	103	174	4127	33	4486
	Quintile 5 (Top)	33	95	217	4164	599	5109
	Total	38	78	174	2855	200	3365

Source: NCAER's computation using DTS, 2008-09 data

Table A58: Average expenditure per overnight OTHER trip by categories of expenditure and by religion**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Hinduism	110	177	258	190	1098	1832
	Islam	32	237	150	186	1115	1721
	Christianity	91	217	278	345	1349	2280
	Sikhism	48	92	313	56	1281	1790
	Jainism		20	120		20	160
	Buddhism	13	106	214	202	103	638
	Zoroastrianism						
	Others	120	297	493	619	218	1747
	Total	104	195	254	204	1153	1912
Urban	Hinduism	225	204	529	214	580	1753
	Islam	48	110	209	86	419	872
	Christianity	204	254	757	233	175	1621
	Sikhism	89	95	406	151	102	844
	Jainism	62	249	931	100	306	1648
	Buddhism	13	264	566	353	107	1303
	Zoroastrianism						
	Others	253	633	572	471	556	2485
	Total	196	204	495	203	576	1676
Total	Hinduism	139	184	326	196	968	1813
	Islam	37	193	166	152	879	1427
	Christianity	116	225	385	320	1086	2133
	Sikhism	60	93	340	85	919	1497
	Jainism	57	233	876	93	287	1547
	Buddhism	13	138	286	232	104	772
	Zoroastrianism						
	Others	135	335	502	603	256	1831
	Total	125	196	310	204	1020	1857

Source: NCAER's computation using DTS, 2008-09 data

Table A59: Average expenditure per overnight OTHER trip by categories of expenditure and by social groups**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Scheduled tribe	52	171	214	331	509	1277
	Scheduled caste	77	135	180	95	1136	1622
	Other backward class	117	200	296	228	1214	2054
	Others	102	200	244	195	1076	1817
	Total	104	195	254	204	1153	1912
Urban	Scheduled tribe	77	213	423	300	191	1205
	Scheduled caste	46	120	272	199	148	785
	Other backward class	235	195	414	136	373	1353
	Others	199	203	636	243	805	2086
	Total	196	204	495	203	576	1676
Total	scheduled tribe	57	178	251	326	452	1264
	Scheduled tribe	73	133	194	110	992	1502
	Scheduled caste	148	198	327	204	988	1866
	Other backward class	134	201	376	211	985	1906
	Others	125	196	310	204	1020	1857

Source: NCAER's computation using DTS, 2008-09 data**Table A60: Average expenditure per overnight OTHER trip by categories of expenditure and by types of household****(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Self-employed in non-agriculture	132	181	239	301	763	1616
	Agricultural labour	63	147	200	117	759	1286
	Other labour	60	244	217	122	2036	2679
	Self-employed in agriculture	54	161	205	160	970	1551
	Others	215	222	404	317	1319	2477
	Total	104	195	254	204	1153	1912
Urban	Self-employed	127	222	574	220	1079	2222
	Regular wage/salary earning	250	171	512	240	172	1344
	Casual labour	23	127	142	41	345	678
	Others	360	264	609	151	456	1841
	Total	196	204	495	203	576	1676
Total	Self employed	85	177	281	202	944	1690
	Regular wage/salary earning	250	171	512	240	172	1344
	Casual labour	57	176	198	109	1127	1668
	Others	243	230	443	286	1156	2357
	Total	125	196	310	204	1020	1857

Source: NCAER's computation using DTS, 2008-09 data

Table A61: Average expenditure per overnight OTHER trip by categories of expenditure and by principal occupation (NCO) of households
(in Rs.)

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Legislators, senior officials and managers	1451	579	2321	1986	1454	7790
	Professionals	145	205	192	98	1133	1773
	Associate professionals	38	157	266	231	435	1127
	Clerks	179	174	377	182	321	1232
	Service workers and shop & market sales workers	201	255	199	383	743	1781
	Skilled agricultural and fishery workers	52	162	219	155	941	1528
	Craft and related trades workers	77	228	128	75	1212	1720
	Plant and machine operators and assemblers	22	159	155	153	3942	4430
	Elementary occupations	52	148	196	131	945	1471
	Total	104	195	254	204	1153	1912
Urban	Legislators, senior officials and managers	370	312	1160	338	701	2881
	Professionals	239	204	1052	570	139	2205
	Associate professionals	78	234	655	268	1973	3208
	Clerks	1174	312	424	279	66	2256
	Service workers and shop & market sales workers	106	195	330	128	498	1256
	Skilled agricultural and fishery workers	44	129	156	180	188	697
	Craft and related trades workers	51	148	281	117	209	806
	Plant and machine operators and assemblers	23	60	166	83	288	620
	Elementary occupations	19	119	180	71	221	612
	Total	196	204	495	203	576	1676
Total	Legislators, senior officials and managers	764	409	1583	938	975	4668
	Professionals	178	204	496	265	778	1921
	Associate professionals	58	196	461	250	1204	2169
	Clerks	794	259	406	242	163	1865
	Service workers and shop & market sales workers	163	230	249	282	643	1567
	Skilled agricultural and fishery workers	51	160	216	156	907	1490
	Craft and related trades workers	69	203	174	88	905	1440
	Plant and machine operators and assemblers	21	115	153	120	2410	2819
	Elementary occupations	47	144	194	121	825	1331
	Total	125	196	310	204	1020	1857

Source: NCAER's computation using DTS, 2008-09 data

Table A62: Average expenditure per overnight OTHER trip by categories of expenditure and by principal industry (NIC) of households**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Agriculture	57	162	213	148	992	1572
	Industry	60	206	193	97	1566	2123
	Services	228	214	383	389	1083	2298
	Total	104	195	254	204	1153	1912
Urban	Agriculture	46	138	154	143	243	725
	Industry	90	149	315	119	377	1051
	Services	218	202	586	243	630	1880
	Total	196	204	495	203	576	1676
Total	Agriculture	56	161	210	147	955	1530
	Industry	71	187	235	105	1168	1766
	Services	224	209	475	323	878	2109
	Total	125	196	310	204	1020	1857

Source: NCAER's computation using DTS, 2008-09 data

Table A63: Average expenditure per overnight OTHER trip by categories of expenditure and by MPCE quintiles**(in Rs.)**

		Accommodation services	Food & beverages services	Passenger transport services	Shopping	Recreation, religious and others	Total
Rural	Quintile 1 (Bottom)	11	126	120	77	144	478
	Quintile 2	26	75	135	72	165	473
	Quintile 3	55	116	195	180	1179	1725
	Quintile 4	48	128	168	116	1330	1790
	Quintile 5 (Top)	188	283	381	315	1582	2748
	Total	104	195	254	204	1153	1912
Urban	Quintile 1 (Bottom)	19	103	183	70	234	609
	Quintile 2	29	110	225	105	293	762
	Quintile 3	111	179	322	217	302	1131
	Quintile 4	50	101	320	166	160	798
	Quintile 5 (Top)	526	364	1030	333	1177	3430
	Total	196	204	495	203	576	1676
Total	Quintile 1 (Bottom)	18	110	123	71	153	475
	Quintile 2	15	91	158	66	401	731
	Quintile 3	62	122	211	189	1059	1642
	Quintile 4	52	172	202	161	700	1286
	Quintile 5 (Top)	271	265	532	304	1497	2868
	Total	125	196	310	204	1020	1857

Source: NCAER's computation using DTS, 2008-09 data