Jersey Household Spending 2014/15

Statistics Unit: www.gov.je/statistics

ØJsyStats

Summary

- in 2014/15 average total household expenditure in Jersey was £761 per week
- spending was greatest on Housing, fuel and power, at £216 per week, accounting for more than a quarter of total household expenditure
- Transport and Food and non-alcoholic drinks were the next highest spending categories (£93 and £86 per week, respectively)
- average total weekly household expenditure ranged from £351 in the lowest of the five quintiles of gross income to £1,474 in the highest
- by tenure, households living in social rental accommodation spent the least (£418 per week) and owner-occupier households with a mortgage spent the most (£1,187 per week)
- by household structure, average household expenditure ranged from £373 per week for single pensioners to £1,090 per week for couple households with at least one dependent child
- after adjusting for inflation, household spending in 2014/15 was 9% lower than in 2009/10
- average total weekly expenditure of households in Jersey was 43% greater than in the UK¹

Figure 1.1 - Breakdown of average weekly household spending by expenditure group² (£ per week)

Housing, fuel & power £216	Food & non-alcoholic drinks £86	Restaurants hotels £54		sehold ds and ices
	Recreation & culture £82	Education H £26 £3		Clothing & footwear £25
Transport £93	Miscellaneous goods & services £76			
		Alcoholic dri & tobacco £	nks ^{Cor} 16	nmunication £12

¹ This should not be considered as a measure of the relative cost of living between the two jurisdictions

² Based on COICOP divisions, see Appendix A for more information

Contents

Summary		Page 1
Introduction	Acknowledgements Notes	3
Chapter 1	Overview of spending Average weekly expenditure – all households Components of housing expenditure	5
Chapter 2	Expenditure by income Gross income Equivalised income	8
Chapter 3	Expenditure by tenure Breakdown of expenditure by tenure Mortgage payments in detail	12
Chapter 4	Expenditure by household composition	16
Chapter 5	Expenditure by Parish	19
Chapter 6	Internet spending	22
Chapter 7	Comparison with 2009/10 survey	24
Chapter 8	Comparison with UK	25
Appendix A	Notes Statistical background & methodology Classification of spending Definitions	27
Appendix B	Detailed spending tables B1. Detailed household expenditure (all households) B2. Detailed expenditure by gross income quintile B3. Expenditure by broad spending group,	34 35 40 45
	 B4. Percentage of household expenditure by broad spending group, equivalised income 	45
	B5. Detailed expenditure by equivalised income B6. Detailed expenditure by tenure	46 51
	B7. Detailed expenditure by household composition B8. Detailed expenditure by age	56 66

Introduction

This report presents estimates of average weekly household expenditure from the 2014/15 Jersey Household Spending and Income Survey.

The survey took place between April 2014 and April 2015. The survey collected detailed information on spending, income and the demographic make-up of each household. A separate report on income (Jersey Household Income Distribution 2014/15³) was published in November 2015.

The survey spanned a twelve-month period to capture different spending patterns throughout the year, for example typically higher and different expenditure in the run-up to Christmas. Regular spending (e.g. housing costs, fuel and memberships) and infrequent purchases (e.g. furniture and vehicles) were collected through a face-to-face interview. In addition, each adult household member kept a spending diary for two weeks to capture day-to-day spending. More than 170,000 individual purchases were used to compile this report.

A total of 1,278 randomly selected households took part in the survey, representing a response rate of 45%. This is a good response rate for such a detailed and involved voluntary household survey (see Appendix A for an outline of the survey design).

In this report, household spending is presented using the Classification of Individual Consumption by Purpose (COICOP). COICOP is an internationally agreed classification system for reporting household consumption expenditure. COICOP does not include all types of payments and some items of housing-related expenditure, such as mortgage payments, are excluded. To provide a more complete estimate of final expenditure by households, COICOP has been modified for the purposes of this report to include such items. See Appendix A for more information on COICOP and the treatment of housing expenditure in this report.

This report presents estimates of average weekly household expenditure overall and for the 12 broad COICOP spending categories. More detailed spending tables are contained in Appendix B. The following analyses are also presented and discussed:

- overview of spending
- components of housing costs
- spending by household income, tenure, household composition and Parish
- mortgages
- internet spending
- comparison with 2009/10 survey
- comparison with UK

Acknowledgements

This report is the result of a considerable collaborative effort. The Statistics Unit wishes to thank the respondents who gave up their time to take part and the interviewers who conducted the fieldwork. Without their co-operation the survey would not be possible and their help is gratefully acknowledged.

³ Available at www.gov.je/spendingsurvey

Notes

Throughout this report numbers have been rounded independently. As a result, component items may not appear to sum to totals.

Monetary values are rounded to the nearest £1 in the text and tables in the main body of the report. Values in the detailed spending tables in the Appendix are rounded to the nearest 10 pence. Percentages are rounded to the nearest integer throughout.

In tables, the symbol "-" is used to represent either zero or a value less than 10 pence. The term "n.e.c." after a specified commodity or service corresponds to "not elsewhere classified".

All entries, unless otherwise stated, represent average weekly household expenditure or percentages of total average weekly household expenditure. The averages presented are arithmetic means.

Unless otherwise stated, expenditure figures are averaged across all households, including households that did not purchase a particular good or service. This means, for example, that average weekly expenditure on tobacco products is averaged across all households, whether or not they bought tobacco products.

Chapter 1 - Overview of spending

This chapter presents the key findings of the 2014/15 Jersey Household Spending Survey.

Average weekly expenditure is presented for all households. More detailed spending tables referred to in this chapter can be found in Appendix B.

Average weekly expenditure - all households

In 2014/15 the average total household expenditure of Jersey households was £761 per week.

As Table 1.1 shows, spending was greatest on Housing, fuel and power, at £216 per week, accounting for more than a quarter (28%) of total household expenditure. Transport was the next highest spending category at £93 per week. The average expenditure on Food and non-alcoholic drinks was £86 per week.

Table 1.1 – Average household expenditure by category and total;

Expenditure group	£ per week	Percent
Housing, fuel & power	£216	28
Transport	£93	12
Food & non-alcoholic drinks	£86	11
Recreation & culture	£82	11
Miscellaneous goods & services	£76	10
Restaurants & hotels	£54	7
Household goods and services	£50	7
Education	£26	3
Health	£25	3
Clothing & footwear	£25	3
Alcoholic drinks & tobacco	£16	2
Communication	£12	2
Total expenditure	£761	100
Other expenditure items ⁴	£46	

£ per week and percentage of total

Table B1 in Appendix B provides a more detailed breakdown of household expenditure. When looking at this level of detail it is important to note that items which are relatively inexpensive but bought regularly (e.g. fresh vegetables) may have a greater average weekly spend than that for expensive items (e.g. computers) which are bought less frequently. It is therefore the combination of cost and frequency of purchase which determines the contribution of specific items to total household spending.

⁴ Expenditure group 13, "other expenditure items" which includes items such as capital improvements and licenses, is not considered to be final consumption expenditure (see Appendix A). A small number of items in this category were captured by the survey and are shown in the spending tables (separately, below totals). Such expenditure is not included in total expenditure.

The detailed spending data shows many interesting features, for example:

- households spent on average £80 on food each week, of which:
 - similar amounts were spent on fresh fruit and fresh vegetables (around £7 per week each)
 - nearly £7 per week was spent on processed meat products (eg. meat pies, burgers and ready meals), and a further £3 on bacon, ham and sausages
 - similar amounts were spent on poultry and beef (around £3 per week each)
 - similar amounts were spent on bread and milk (£4 per week each)
 - almost £3 per week was spent on chocolate
- £16 per week was spent on petrol, diesel and other motor fuels and almost £4 per week on parking
- households spent an average of £25 per week on Health of which more than a third (£9 per week) was spent on dentists and nearly a quarter (£6 per week) on doctors' fees
- average spending on air travel was £17 per week and that on package holidays was £22 per week
- on average, households spent £42 per week in restaurants, cafes, bars and takeaways, including alcohol bought on licensed premises
- the average household spend on tobacco products was £5 per week

Components of housing expenditure

Figure 1.2 shows the breakdown of the component items that contribute to the Housing, fuel and power expenditure group, averaged across all households.

Figure 1.2 – Components of the 'Housing, fuel and power' expenditure group

*Net rent refers to rent actually paid by the household, excluding benefits paid directly to a landlord

**Capital and interest payments

Looking at the components of housing costs in more detail shows that:

- net rents⁵ and mortgages each accounted for just over a third of housing-related expenditure, at £83 and £80 per week, respectively
- domestic energy spending was £31 per week (14% of housing costs), of which £19 per week was spent on electricity and £8 per week on heating oil
- on average, £7 per week was spent on materials and services for maintenance and repair of dwellings (3% of housing costs); this category includes repairing central heating, painting and plumbing
- similar amounts (around £6 per week each) were spend on rates (Parish and all-Island) and water supply

The Housing, fuel & power group presented in this report follows the standard COICOP classification, with the addition of mortgage payments, to provide a more complete picture of housing-related expenditure. However there are a still small number of items that relate to housing classified elsewhere under COICOP⁶, namely:

- capital improvements (£40 per week); this category includes items such as installing central heating and double glazing
- household insurance (£6 per week)
- mortgage protection payments (£1 per week)

Average expenditure on these items amounted to £48 per week in total. Therefore including these items, the total average weekly spend on all housing-related costs was £264 per week.

⁵ Net rent refers to the rent actually paid by the householders themselves, excluding any housing benefits paid directly to the landlord

⁶ Household insurance and mortgage protection payments are classified under COICOP section 12 -'Miscellaneous goods and services'. Capital improvements are not considered to be consumption expenditure and are therefore classified under section 13 -'Other expenditure items' (see Appendix A for further information on COICOP groups).

Chapter 2 - Expenditure by income

Gross income

Household incomes have been ranked in ascending order of gross cash income⁷ and divided into five equal-sized groups (quintiles) to examine expenditure patterns across the income distribution. Households with the smallest income lie in the first quintile group (the lowest twenty percent) and those with the largest income lie in the fifth quintile group (the highest twenty percent).

Average weekly household expenditure ranged from £351 in the lowest income quintiles to £1,474 in the highest.

Expenditure group	Lowest	Second	Middle	Fourth	Highest	All
1. Food & non-alcoholic drinks	£50	£70	£80	£105	£127	£86
2. Alcoholic drinks & tobacco	£14	£12	£17	£15	£22	£16
3. Clothing & footwear	£8	£16	£22	£34	£44	£25
4. Housing, fuel & power	£109	£149	£190	£247	£396	£216
5. Household goods & services	£23	£30	£45	£60	£95	£50
6. Health	£21	£19	£22	£29	£36	£25
7. Transport	£36	£57	£70	£106	£204	£93
8. Communication	£6	£9	£12	£15	£20	£12
9. Recreation & culture	£32	£45	£74	£97	£167	£82
10. Education	£2	£7	£10	£26	£89	£26
11. Restaurants & hotels	£16	£27	£42	£64	£122	£54
12. Miscellaneous goods & services	£35	£35	£74	£90	£151	£76
Total expenditure	£351	£477	£657	£889	£1,474	£761
Other expenditure items	£7	£29	£32	£58	£106	£46

Table 2.1 – Average weekly household expenditure by gross income quintile (£ per week)

As Table 2.2 shows, households in the lowest income quintile spent higher proportions on Food and non-alcoholic drinks than those in the highest income quintile (14% and 9% respectively).

The proportion of total expenditure spent on Housing, fuel & power was also greatest for the first and second quintiles (31%) and lowest for the highest income group (27%).

A similar pattern was seen for Health and Alcoholic drinks and tobacco, with a greater proportion of total expenditure on these items for the lower income groups than the higher income quintiles.

Conversely, the lowest quintile of gross income spent a smaller proportion of expenditure on Education, Transport and Restaurants and hotels than households in the highest income quintile.

The proportions of total expenditure spent on Clothing & footwear, Household goods & services and Communication were similar across the quintiles of gross income.

⁷ Gross cash income includes: all gross earned and unearned income, pensions and gifts (such as inheritances) and all benefits (household and individual).

Expenditure group	Lowest	Second	Middle	Fourth	Highest	All
1. Food & non-alcoholic drinks	14	15	12	12	9	11
2. Alcoholic drinks & tobacco	4	3	3	2	1	2
3. Clothing & footwear	2	3	3	4	3	3
4. Housing, fuel & power	31	31	29	28	27	28
5. Household goods & services	7	6	7	7	6	7
6. Health	6	4	3	3	2	3
7. Transport	10	12	11	12	14	12
8. Communication	2	2	2	2	1	2
9. Recreation & culture	9	9	11	11	11	11
10. Education	0	2	2	3	6	3
11. Restaurants & hotels	5	6	6	7	8	7
12. Miscellaneous goods & services	10	7	11	10	10	10
Total expenditure	100	100	100	100	100	100

Table 2.2 – Percentage of average weekly household expenditure by gross income quintile

Figure 2.1 illustrates that the value spent on Food and non-alcoholic drinks increased with income, whilst the proportion of total expenditure spent on Food and non-alcoholic drink decreased.

Examining spending on the components of housing expenditure in more detail shows (see Figure 2.2) that:

- higher income quintiles spent greater proportions on mortgages and the lower income quintiles spent greater proportions on rent. This reflects the tendency higher income households to be owner occupiers and for lower income households to be renters
- the proportion of total expenditure spent on domestic energy decreased as gross income increased; for example households in the lowest income group spent 6% of their total average weekly expenditure on domestic energy compared with 3% for households in the highest quintile.

Equivalised income

Equivalisation is a standard methodology that adjusts the total income of a household by considering household size and composition⁸ to account for differing demands on resources. It takes into account both the greater income needs of larger households and the economies of scale achieved when people live together (since household resources can, in principle, be shared).

By adjusting household income in this way it is possible to make comparisons between households of different sizes and compositions on a consistent basis since households with the same equivalised income can be considered to have a comparable standard of living.

⁸ Gross cash income for each household has been equivalised using the Modified OECD scale. More information on the equivalisation methodology, and on Jersey household incomes, can be found in: Jersey Household Income Distribution Report 2014/15: States of Jersey Statistics Unit, November 2015.

The upper boundaries of the first four quintiles of household annual gross and equivalised income are shown in Table 2.3.

	Lowest	Second	Middle	Fourth
Gross income	£21,900	£34,000	£53,000	£82,900
Equivalised income	£24,100	£35,500	£50,200	£75,800

Table 2.3 – Quintile upper boundaries of	household gross and equivalised	income (£ per annum)
--	---------------------------------	----------------------

Figures have been rounded to the nearest £100.

Household expenditure by equivalised household income exhibits a similar pattern to that seen for the non-equivalised income quintiles, with total expenditure increasing as income increases (See Figure 2.3).

However, the differences in expenditure between the lowest and highest quintiles of equivalised income are less pronounced than those for non-equivalised income. Detailed expenditure tables by equivalised income quintiles can be found in Appendix B.

Gross income quintile group

Chapter 3 - Expenditure by tenure

This chapter looks at how expenditure varies for households by tenure⁹ of accommodation.

The average total weekly expenditure was greatest for owner-occupier households with a mortgage (£1,187 per week), a figure nearly three times that of households in social rental accommodation (£418 per week).

More than half (54%) of owner-occupier households owned their home outright and therefore had no mortgage costs. This was reflected in the expenditure on Housing, fuel & power which ranged from £73 per week for owner-occupiers without a mortgage, to £394 per week for those with a mortgage.

Owner-occupier households with a mortgage spent the most on almost all categories of expenditure except for Alcoholic drinks and tobacco and Health. Owner occupiers without a mortgage spent the greatest amount on these categories (£17 per week on Alcohol and tobacco and £35 on Health).

Spending on "Other expenditure items" was considerably greater for owner-occupier households (whether with or without a mortgage) than any other tenure since this expenditure category largely comprised capital improvements to dwellings.

	Owner-o	ccupied			Non-	
Expenditure group	Without	With	Qualified	Social	qualified	
	mortgage	mortgage	rental	rental	accom.	All
1. Food & non-alcoholic drinks	£88	£108	£80	£62	£73	£86
2. Alcoholic drinks & tobacco	£17	£16	£15	£14	£15	£16
3. Clothing & footwear	£22	£37	£20	£16	£22	£25
4. Housing, fuel & power	£73	£394	£266	£137	£217	£216
5. Household goods & services	£66	£73	£36	£25	£19	£50
6. Health	£35	£27	£19	£20	£14	£25
7. Transport	£101	£134	£84	£42	£66	£93
8. Communication	£10	£17	£13	£8	£11	£12
9. Recreation & culture	£97	£124	£64	£41	£38	£82
10. Education	£26	£55	£16	£4	£10	£26
11. Restaurants & hotels	£52	£88	£47	£23	£33	£54
12. Miscellaneous goods & services	£92	£114	£57	£26	£51	£76
Total expenditure	£678	£1,187	£718	£418	£568	£761
Other expenditure items	£85	£77	£3	£2	£5	£46

Table 3.1 - Average weekly household spending by tenure (£ per week)

⁹ See Appendix A for definitions of tenure groupings used in this report.

Appendix Table B6 provides a detailed expenditure breakdown for each tenure group, which shows some notable differences between tenures at the more detailed level of spending. For example:

- average weekly net rent ranged from £108 for social rental households to £186 for non-qualified accommodation and £228 for qualified rental
- average net rent for households in qualified rental (£228 per week) was around a third lower than the average amount spent on mortgages by owner-occupiers with mortgages (£323 per week)

In percentage terms (Table 3.2), social rental households spent a greater proportion of their total expenditure on Food and non-alcoholic drinks (15%) than the other tenure groups.

The proportion of total expenditure spent on Housing, fuel & power ranged from 11% for owner-occupiers without a mortgage to 37% for households living in qualified rental and 38% for those in non-qualified accommodation.

Owner-occupier households with a mortgage spent the greatest proportion of expenditure on Recreation and culture (14%) and households in non-qualified accommodation spent the smallest proportion (7%).

	Owner-o	ccupied			Non-	
Expenditure group	Without mortgage	With mortgage	Qualified rental	Social rental	qualified accom.	All
1. Food & non-alcoholic drinks	13	9	11	15	13	11
2. Alcoholic drinks & tobacco	3	1	2	3	3	2
3. Clothing & footwear	3	3	3	4	4	3
4. Housing, fuel & power	11	33	37	33	38	28
5. Household goods & services	10	6	5	6	3	7
6. Health	5	2	3	5	2	3
7. Transport	15	11	12	10	12	12
8. Communication	2	1	2	2	2	2
9. Recreation & culture	14	10	9	10	7	11
10. Education	4	5	2	1	2	3
11. Restaurants & hotels	8	7	7	6	6	7
12. Miscellaneous goods & services	13	10	8	6	9	10
Total expenditure	100	100	100	100	100	100

Table 3.2 - Percentage of average weekly household spending by tenure

Mortgage payments in detail

Looking at mortgage payments in more detail shows that of the £323 per week spent on mortgages (by households with mortgages), more than half (57%) was on capital repayments.

Amongst owner-occupiers with a mortgage, average weekly spending on mortgage payments in 2014/15 was at a similar level to that seen in 2009/10 (see Table 3.3).

Average interest payments decreased between 2009/10 and 2014/15 (from £179 to £139 per week), whilst average capital repayments increased over the period (from £143 to £184 per week).

Interest payments had made up more than half (56%) of total mortgage payments in 2009/10, but accounted for less than half (43%) of mortgage payments in 2014/15.

Table 3.3 - Breakdown of average weekly expenditure on mortgage payments for households withmortgages - 2009/10 and 2014/15, £ per week and percentages

	2009/	10	2014/1	L5
	£ per week	Percent	£ per week	Percent
Capital repayment	£143	44	£184	57
Interest payment	£179	56	£139	43
Total mortgage payment	£322	100	£323	100

Mortgage debt

Survey respondents were asked to provide information on the amount of capital remaining on mortgages.

Average capital remaining in 2014/15 was £223,000. Average mortgage debt was greatest for households where the household reference person was aged between 35 and 44 (at £304,000).

Average outstanding capital in 2014/15 was at similar level to that seen in 2009/10. Households where the household reference person¹⁰ was aged 16-34 years was the only age group to see a reduction in mortgage debt in the five years since the last survey.

Previously, average mortgage debt had increased between 2004/5 to 2009/10 (from £155,000 to £225,000) as shown in Table 3.4.

Age group	2004/5	2009/10	2014/15
16-34	£198,000	£268,000	£250,000
35-44	£181,000	£274,000	£304,000
45-54	£144,000	£171,000	£190,000
55+	£68,000	£108,000	£116,000
All	£155,000	£225,000	£223,000

¹⁰ The person in the household designated as the main shopper

Type of mortgage

The survey also collected information on whether the mortgage held was on a fixed, variable or tracker rate.

In 2014/15 around a third (34%) of mortgages were on tracker rates and nearly a quarter (22%) were on variable rates.

Over the ten years since the 2004/5 survey there has been a shift away from fixed rate mortgages, towards tracker and variable rate mortgages. In 2004/5 the majority of mortgages were fixed rate (61%), which reduced to around half (51%) in 2009/10. In the latest round of the survey fewer than half (44%) of mortgages were on fixed rates (see Figure 3.1).

Figure 3.1 – Is your mortgage a fixed rate or a variable/tracker rate?

*It is not possible to split tracker and variable rates for 2004/5, therefore 'tracker' includes both tracker and variable mortgages

Chapter 4 - Expenditure by household composition

Figure 4.1 shows how the average total weekly household expenditure varied by household type. As might be expected, expenditure was greater for larger households. Average weekly expenditure ranged from £373 for single pensioners to £1,090 for households containing a couple with at least one dependent child.

*Other includes: couples and single parents with children aged over 16 years; two or more unrelated adults; couples with elderly relatives; couples with one pensioner and other combinations not separately identified

Tables 4.1a and 4.1b show expenditure by spending categories for the different household types, again reflecting the size and make-up of households:

- couples with dependent children spent the most on Food and non-alcoholic drink (£123 per week), Clothing and footwear (£42) and Housing, fuel and power (£345)
- households with dependent children (both couple and single parent families) spent the most on Miscellaneous goods and services; mainly due to spending on items such as nurseries and childcare

Tables 4.2a and 4.2b present the proportions of expenditure spent on the different categories of goods and services. Some interesting differences between household types include:

- pensioners (both single and couples) spent a greater proportion on Health (7% and 5%, respectively) than other household types (2% to 4%)
- pensioner households (both single and couples) spent the lowest proportions on Housing, fuel and power (24% for single pensioners and 16% for couples), mainly due to many pensioner households no longer having mortgages to pay
- non-pensioners living alone and single parents with at least one dependent child spent the greatest proportion on Housing, fuel and power, (37% and 34%, respectively)
- pensioners (both single and couples) and single parents spent a slightly greater proportion on Food & non-alcoholic drinks (13%) than other households types (9 to 12%).

Table 4.1a - Average weekly household spending by household composition (£ per week)

Expenditure group	Couple both not pensioners	Couple with at least one dependent child	Single parent at least one dependent child	Person living alone non-pensioner
1. Food & non-alcoholic drinks	£89	£123	£76	£41
2. Alcoholic drinks & tobacco	£20	£17	£15	£11
3. Clothing & footwear	£20	£42	£23	£10
4. Housing, fuel & power	£260	£345	£203	£165
5. Household goods & services	£59	£60	£36	£24
6. Health	£22	£26	£15	£14
7. Transport	£130	£125	£43	£50
8. Communication	£15	£15	£12	£9
9. Recreation & culture	£101	£107	£51	£45
10. Education	£34	£50	£17	£6
11. Restaurants & hotels	£77	£65	£21	£35
12. Misc. goods & services	£77	£115	£79	£34
Total expenditure	£905	£1,090	£591	£445
13. Other expenditure items	£47	£53	£31	£17

Table 4.1b - Average weekly household spending by household composition (£ per week)

Expenditure group	Person living alone pensioner	Couple – both pensioners	Other ¹¹	All
1. Food & non-alcoholic drinks	£48	£90	£115	£86
2. Alcoholic drinks & tobacco	£9	£15	£24	£16
3. Clothing & footwear	£11	£19	£36	£25
4. Housing, fuel & power	£90	£108	£244	£216
5. Household goods & services	£34	£66	£62	£50
6. Health	£26	£35	£38	£25
7. Transport	£34	£97	£128	£93
8. Communication	£5	£9	£18	£12
9. Recreation & culture	£39	£93	£113	£82
10. Education	£2	£15	£41	£26
11. Restaurants & hotels	£18	£58	£76	£54
12. Misc. goods & services	£57	£72	£87	£76
Total expenditure	£373	£677	£982	£761
13. Other expenditure items	£39	£70	£58	£46

¹¹ Other includes: couples and single parents with children aged 16 years or over; two or more unrelated adults; couples with elderly relatives; couples with one pensioner and other combinations not separately identified.

Expenditure group	Couple both not pensioners	Couple with at least one dependent child	Single parent at least one dependent child	Person living alone non-pensioner
1. Food & non-alcoholic drinks	10	11	13	9
2. Alcoholic drinks & tobacco	2	2	3	3
3. Clothing & footwear	2	4	4	2
4. Housing, fuel & power	29	32	34	37
5. Household goods & services	7	6	6	5
6. Health	2	2	3	3
7. Transport	14	12	7	11
8. Communication	2	1	2	2
9. Recreation & culture	11	10	9	10
10. Education	4	5	3	1
11. Restaurants & hotels	9	6	4	8
12. Misc. goods & services	9	11	13	8
Total expenditure	100	100	100	100

Table 4.2a – Percentage of average weekly household spending by household composition

Table 4.2b – Percentage of average weekly household spending by household composition

Expenditure group	Person living alone	Couple – both		
	pensioner	pensioners	Other	All
1. Food & non-alcoholic drinks	13	13	12	11
2. Alcoholic drinks & tobacco	2	2	2	2
3. Clothing & footwear	3	3	4	3
4. Housing, fuel & power	24	16	25	28
5. Household goods & services	9	10	6	7
6. Health	7	5	4	3
7. Transport	9	14	13	12
8. Communication	1	1	2	2
9. Recreation & culture	10	14	11	11
10. Education	0	2	4	3
11. Restaurants & hotels	5	9	8	7
12. Misc. goods & services	15	11	9	10
Total expenditure	100	100	100	100

Chapter 5 - Expenditure by Parish

Figure 5.1 shows how household spending varies across the Parishes. It is important to note that differences in expenditure reflect the underlying differences in the make-up of Parish populations, particularly in terms of household composition/size, income and tenures. Smaller Parishes have been combined to ensure the robustness of results.

Household spending was greatest for households living in St Ouen (£974 per week), followed by St Brelade (£939 per week).

Spending was lowest for households living in St Helier, which at £616 per week was two-thirds the expenditure of households in St Ouen.

Tables 5.1 and 5.2 present spending by Parish broken down by broad spending category in monetary values and as proportions of total expenditure. Some notable differences between the Parishes include:

- households in St Martin and Trinity spent the most on Transport (£145 per week) and St Helier households spent the least (£67 per week)
- households in St Mary and St John spent the most on Alcohol and tobacco (£25 per week) and households in St Ouen spent less than half this amount (£10 per week)
- St Helier households spend proportionately more on housing costs than any other Parish (33% of total spending)

Table 5.1 - Average weekly household spending by Parish (£ per week)

		C1			C1		Ct Marris 9				
Expenditure group	Grouville	St Brelade	St Clement	St Helier	St Lawrence	St Martin & Trinity	St Mary & St John	St Ouen	St Peter	St Saviour	All
1. Food & non-alcoholic drinks	£96	£97	£92	£74	£95	£96	£100	£120	£75	£86	£86
2. Alcoholic drinks & tobacco	£24	£19	£16	£15	£14	£11	£25	£10	£14	£16	£16
3. Clothing & footwear	£26	£27	£23	£22	£30	£27	£26	£22	£20	£29	£25
4. Housing, fuel & power	£189	£222	£205	£204	£242	£244	£196	£255	£196	£244	£216
5. Household goods & services	£87	£64	£45	£33	£71	£61	£76	£83	£40	£48	£50
6. Health	£46	£30	£26	£20	£34	£27	£29	£32	£19	£24	£25
7. Transport	£119	£117	£94	£67	£97	£145	£127	£129	£95	£94	£93
8. Communication	£14	£14	£12	£11	£15	£13	£14	£13	£9	£12	£12
9. Recreation & culture	£109	£106	£100	£56	£94	£117	£94	£103	£77	£88	£82
10. Education	£23	£48	£31	£17	£19	£37	£31	£52	£15	£30	£26
11. Restaurants & hotels	£74	£68	£55	£44	£75	£54	£52	£51	£45	£55	£54
12. Misc. goods & services	£107	£129	£57	£54	£77	£81	£147	£106	£69	£72	£76
Total expenditure	£913	£939	£755	£616	£863	£911	£918	£974	£674	£798	£761
13. Other expenditure items	£104	£78	£38	£21	£60	£64	£57	£96	£23	£52	£46

Expenditure group	Grouville	St Brelade	St Clement	St Helier	St Lawrence	St Martin & Trinity	St Mary & St John	St Ouen	St Peter	St Saviour	All
1. Food & non-alcoholic drinks	11	10	12	12	11	11	11	12	11	11	11
2. Alcoholic drinks & tobacco	3	2	2	2	2	1	3	1	2	2	2
3. Clothing & footwear	3	3	3	4	3	3	3	2	3	4	3
4. Housing, fuel & power	21	24	27	33	28	27	21	26	29	31	28
5. Household goods & services	10	7	6	5	8	7	8	8	6	6	7
6. Health	5	3	3	3	4	3	3	3	3	3	3
7. Transport	13	12	12	11	11	16	14	13	14	12	12
8. Communication	2	1	2	2	2	1	1	1	1	1	2
9. Recreation & culture	12	11	13	9	11	13	10	11	11	11	11
10. Education	3	5	4	3	2	4	3	5	2	4	3
11. Restaurants & hotels	8	7	7	7	9	6	6	5	7	7	7
12. Misc. goods & services	12	14	8	9	9	9	16	11	10	9	10
Total expenditure	100	100	100	100	100	100	100	100	100	100	100

Table 5.2– Percentage of average weekly household spending by Parish

Chapter 6 – Internet spending

The spending survey also collected information on the outlets where goods and services were purchased, and in particular whether an item was bought online.

Overall, online spending amounted to £55 per week, accounting for 7% of all household expenditure.

Figure 6.1 shows the breakdown of the total value of goods and services bought online by detailed spending category. A quarter (25%) of internet spending was on air travel and a similar proportion (22%) was on package holidays. Accommodation services such as hotels accounted for 13% of online spending.

The 'Other recreational items category (which includes computer software, sporting equipment, toys and open air recreation) contributed 3% to total online spending.

'Other' items accounted for 9% of internet expenditure. This group includes categories which, individually, contributed less than 2% each to internet spending, for example Food and non-alcoholic drinks (1% of internet spending).

Figure 6.1 – Breakdown of internet spending by spending category

*Includes computer software, sporting equipment, toys and open air recreation

Figure 6.2 shows the proportion of online expenditure as a proportion of total spending on each category:

- the spending categories with the greatest proportion of spending online were air and sea travel (78% and 68%, respectively)
- around three-fifths (61%) of expenditure on accommodation services and over half (55%) of spending on package holidays was online
- over a quarter (26%) of spending on audio-visual, photographic and computers was online
- of the total weekly spending on clothing and footwear 16% was online

*Includes computer software, sporting equipment, toys and open air recreation

Examining the spending categories in more details shows that:

- nearly a third of expenditure on books (32%) was online
- almost two-thirds (61%) of spending on computer software and games and a quarter (26%) of expenditure on computers was on the internet
- of the total spending on photographic, cine and optical equipment, 41% was online
- over a third (34%) of spending audio equipment, accessories and CD players was online
- online spending accounted for nearly a third (29%) of expenditure on equipment for sport, camping and open-air recreation

Chapter 7 - Comparison with 2009/10 survey

Table 7.1 shows the average weekly spending of all households in Jersey as recorded by the 2014/15 and 2009/10 Jersey Household Spending Surveys, in total and broken down into the categories of expenditure¹².

Total weekly expenditure rose from £729 per week in 2009/10 to £761 per week in 2014/15, an increase of 4%.

Expenditure group	2009/10	2014/15	Percentage change
1. Food & non-alcoholic drinks	£74	£86	15
2. Alcoholic drinks & tobacco	£15	£16	6
3. Clothing & footwear	£25	£25	-2
4. Housing, fuel & power	£201	£216	8
5. Household goods & services	£45	£50	11
6. Health	£21	£25	18
7. Transport	£95	£93	-2
8. Communication	£15	£12	-17
9. Recreation & culture	£88	£82	-7
10. Education	£25	£26	3
11. Restaurants & hotels	£53	£54	2
12. Miscellaneous goods & services	£72	£76	7
Total expenditure	£729	£761	4

Table 7.1 – Average household expenditure, 2009/10 and 2014/15; f per week

Other notable changes since the 2009/10 survey include:

- the greatest increases in spending were seen for Health and Food and non-alcoholic drinks (18% and 15% increases, respectively)
- spending on Housing, fuel and power increased by 8% over the five-year period between surveys; increases in spending were seen for nearly all components of housing expenditure except for mortgage costs
- expenditure on Communication fell by 17% between 2009/10 and 2014/15; expenditure fell for all components of this group (postal services, telephone equipment and telephone services)
- spending on Recreation and culture fell by 7%; falls were seen in spending on audio-visual, photographic and computer equipment as well as on books and newspapers
- small decreases in spending on Clothing and footwear and Transport (-2%)

In real terms (after adjusting for retail price inflation¹³), total household spending in 2014/15 was 9% lower than in 2009/10.

¹² For differences in the survey design between the 2009/10 and 2014/15 spending surveys, see Appendix A.

¹³ Using the increase of 14% in the Jersey All-Items RPI from the mid-point of each of the spending surveys (i.e. between September 2009 and September 2014).

Chapter 8 - Comparison with the UK

Table 8.1 shows the average weekly spending for all households in Jersey in 2014/15 compared with that of the UK for calendar year 2014¹⁴.

In comparing the data for the two jurisdictions, it should be recognised that household income has a significant impact on expenditure. The 2014/15 Jersey Income Distribution report showed that median equivalised household income in Jersey was 50% higher than in the UK, before housing costs, and 45% higher after housing costs were taken into account.

Expenditure group	Jersey	UK
1. Food & non-alcoholic drinks	£86	£59
2. Alcoholic drinks & tobacco	£16	£12
3. Clothing & footwear	£25	£24
4. Housing ¹⁵ , fuel & power	£216	£137
5. Household goods & services	£50	£35
6. Health	£25	£7
7. Transport	£93	£75
8. Communication	£12	£16
9. Recreation & culture	£82	£69
10. Education	£26	£10
11. Restaurants & hotels	£54	£43
12. Miscellaneous goods & services	£76	£46
Total expenditure	£761	£532
13. Other expenditure items	£46	£28

Table 8.1 – Average household expenditure, Jersey and UK; f per week

Bearing in mind the slight difference in timeframes spanned by the two surveys, the average total weekly expenditure of households in Jersey was 43% greater than in the UK.

The greatest monetary difference was for expenditure on Housing, fuel and power; with Jersey households spending £79 per week more, on average, than those in the UK.

The greatest relative differences were for expenditure on Health and Education, with Jersey households spending, on average, about three times more on these groups than households in the UK.

It is important to note that the comparison of expenditure data presented in this chapter does not constitute a measurement of the relative "cost of living" between Jersey and the UK. Firstly, the effect of the different tax (direct and indirect) and social security systems in the two jurisdictions is outside of the scope of this report; and secondly household expenditure in a given jurisdiction will be dependent on income and also on lifestyle, including social and environmental factors.

¹⁴ Derived from tables presented in "Family Spending: a report on the 2014 Living Costs and Food Survey", published by the Office for National Statistics.

¹⁵ For treatment of Housing-related costs by the surveys in the two jurisdictions see Appendix A; note that expenditure on mortgage endowment policies is included in group 4 for Jersey but in group 12 for the UK.

As Table 8.2 shows, the percentages of total expenditure spent on each of the various categories were similar in Jersey and the UK. Housing, fuel and power accounted for the greatest proportion in both jurisdictions, at more than a quarter of total expenditure.

Expenditure group	Jersey	UK
1. Food & non-alcoholic drinks	11	11
2. Alcoholic drinks & tobacco	2	2
3. Clothing & footwear	3	4
4. Housing, fuel & power	28	26
5. Household goods & services	7	7
6. Health	3	1
7. Transport	12	14
8. Communication	2	3
9. Recreation & culture	11	13
10. Education	3	2
11. Restaurants & hotels	7	8
12. Miscellaneous goods & services	10	9
Total expenditure	100	100

Table 8.2 – Percentage of average weekly household spending, Jersey and UK.

Statistical background and methodology

Survey design

Random samples of around 200 households were contacted each month to take part in the 2014/15 Jersey Household Spending and Income Survey (HSIS). Each sample was stratified by Parish: the proportion of households sampled in each parish corresponded to the proportion of households that the Parish represents in Jersey overall. Sampled households were subsequently visited by one of a team of interviewers.

Questionnaire design

Household spending information was collected through detailed interviewer-led questions. Responses were entered directly into a laptop, with consistency checks in place to optimise data quality and consistency. The survey asked about regular payments (such as rent, gas, electricity and telephone) and also about expenditure on larger items that are purchased infrequently. The reference period for larger items of expenditure ranged from three months for items purchased relatively infrequently (for example doctor's visits in the last three months) to twelve months for items that are purchased very infrequently (for example vehicle purchases over the previous twelve months).

To capture frequent items of expenditure, each individual aged 16 years or over in the household was asked to keep a detailed daily record of expenditure for two weeks. Information provided by all members of the household was kept strictly confidential. Each person aged 16 years or over in the household who kept such a spending diary was subsequently paid £10, as a token of appreciation.

Analysis outline

The survey generated more than 170,000 individual payments. Once the data collection phase of the survey was completed, a detailed process of data checking and aggregation was carried out.

Having calculated weekly expenditure for each respondent household, individual households were grouped together and the mean average expenditure for each item was calculated, to give the information presented in this report. Aggregation was carried out for all resident households and also for various sub-groups, such as income quintile, tenure and household composition.

Expenditure was averaged across all households, including those reporting zero expenditure on a specific item. A consequence of this approach is that all households are deemed to spend a proportion of their total expenditure on all items, whether or not they actually purchased a particular good or service. This can be illustrated by considering housing costs: all respondent households are included when calculating average payments on rent and on mortgage interest, despite the fact that an individual household is only actually likely to pay one or the other. However, this conceptual point does not affect the relevance of the information presented in terms of understanding household expenditure averaged across all or sub-groups of households.

Note that spending on certain items, such as tobacco, alcohol and charitable donations may be under-reported

Response

In order to maximise response, interviewers made at least four separate calls, at different times of the day, to households which were proving difficult to contact.

Of the 2,829 eligible households (see Table A1) the response rate was 45%. This may be considered to be a good response rate for a survey of this nature.

Table A1 – Response of households

	•	Number of households	Percentage of eligible sample
i	Sampled households	3,156	-
ii	Ineligible households ¹⁶	327	-
iii	Total eligible (that is, i less ii)	2,829	100%
iv	Unable to contact	554	20%
v	Refusals	997	35%
vi	Co-operating households*	1,278	45%
inclu	des 155 partial responses		

*includes 155 partial responses

Weighting

Whilst every effort was made to encourage the randomly selected sampled households to take part in the survey there was inevitably some variation in the willingness and ability of households to do so. In order to ensure that the set of respondents was representative of the population of resident households, the tenure distribution of the set of respondents was examined and compared with the known distribution for the Island's household population at the 2011 Census; each respondent record was then assigned a weight according to whether its particular tenure was over- or under-represented in the respondent set.

Standard error

Given the stratified, random survey design, the standard error on the average total weekly expenditure is £16.00, corresponding to an uncertainty due to sampling of 2%.

Comparisons with 2009/10 survey

For the purposes of this report, data from the 2009/10 spending survey has been re-analysed to ensure comparison on a like for like basis. The 2009/10 survey data was re-weighted to reflect the updated population structure measured at the 2011 Census. This changes total expenditure as published in the 2009/10 Household Spending Report by £12 per week. This change is not statistically significant and falls within the published margin of statistical uncertainty for this survey.

A small number of items have been reclassified under the COICOP headings, in line with UK methodology, namely some subscription payments, re-mortgaging fees and bank account annual fees. The treatment of rent paid directly by an employer has also been modified to ensure consistency with the Jersey Household Income Distribution Survey 2014/15.

The reporting period for furniture items was broadened from three months in the 2009/10 survey to six months in the 2014/15 survey to improve coverage of these items.

Comparisons between surveys for the above items should therefore be treated with a degree of caution.

¹⁶ Ineligible households include business addresses, institutions, vacant and demolished/derelict buildings.

Classification of spending

Household expenditure in this report is broken down into groups broadly based on the Classification Of Individual Consumption by Purpose (COICOP), the classification system used for Household Budget Surveys (HBS) across the EU. Table A2 provides a broad overview of what each COICOP group contains.

Table A2 - Broad	definitions	of COICOP	expenditure groups
Table AZ - Di Jau	uemitions	UI CUICUF	experialitate groups

Group	Includes
1. Food and non-alcoholic drinks	All fresh, frozen and chilled food brought home, soft drinks brought home
2. Alcohol drinks and tobacco	Off-sales of all wine, beer and spirits brought home, cigarettes, cigars and other tobacco
3. Clothing and footwear	Clothing materials, garments for men women and children, accessories, haberdashery, footwear
4. Housing, fuel and power	Rent, materials and services for maintenance and repair of dwelling, household energy, water household services (e.g. rubbish collection),
5. Household goods and services	Furniture, ornaments, carpets, household textiles, household appliances, tools and cleaning materials, domestic services e.g. cleaners
6. Health	Pharmaceutical products, medicine and medical products, optician, doctor, dentist, hospital and other medical fees
7. Transport	Purchase of cars, motor cycles, bicycles and spare parts, motor fuels and lubricants, motor repairs and other services, parking and other motor fees, transport by railway, road, air and sea
8. Communication	Postal services, telephone (fixed and mobile) and telefax equipment and services
9. Recreation and culture	Audio visual, photographic and information processing equipment, recreational items and equipment, cultural services, newspapers and books, package holidays
10. Education	Pre-primary, primary, secondary, tertiary and other education
11. Restaurants and hotels	Catering services, food and drink (including alcohol) bought in restaurants, cafes and bars, accommodation services
12. Miscellaneous goods and services	Personal care, personal effects, social protection, insurance, other services
Non-consumption expenditure ¹⁷	Mortgage payments, capital improvements, domestic rates, holiday spending, charitable donations and subscriptions, licenses, money gifts and transfers

¹⁷ Items outside the classification 1-12.

Housing expenditure: treatment in this report

It is important to note that the COICOP group 4 (Housing, fuel & power) shown in Table A2 does not include certain items that are considered by the classification system to be non-consumption expenditure, for example, mortgage interest and capital repayments, mortgage protection premiums and domestic rates.

Under strict COICOP classification, expenditure on housing costs is split in the following way:

Housing costs classified in COICOP category 'Housing, fuel and power':

- Actual rentals for housing:
 - net rent (rent actually paid by the householders themselves, excluding any housing benefits paid directly to the landlord)
 - second dwelling rent
- Maintenance and repair of dwelling:
 - central heating maintenance and repair
 - paint, wallpaper, timber
 - equipment hire, small materials
- Water supply and miscellaneous services relating to dwelling:
 - water charges
 - other regular housing payments including service charge for rent
 - refuse collection, including skip hire

Housing costs found elsewhere in the COICOP classification system:

- household insurance
- structural insurance
- contents insurance
- insurance for household appliances

Housing costs not classified under COICOP:

- Housing: mortgage interest payments etc:
 - mortgage interest payments
 - mortgage protection premiums
 - rates
 - mortgage and insurance for second dwelling
- Purchase or alterations of dwellings (contracted out), mortgage capital payments:
 - outright purchase of houses, flats etc. including deposits
 - capital repayment of mortgage
 - central heating installation
 - DIY improvements: double glazing, kitchen units, sheds etc
 - home improvements (contracted out)
 - bathroom fittings
 - purchase of materials for capital improvements
 - purchase of second dwelling

Whilst COICOP provides an extremely useful and systematic means of classifying expenditure, as for any definitional system it can lead to concepts that do not entirely reflect real life. Therefore, for the purposes of the results presented in this report, mortgage payments (interest and capital), endowment payments and domestic rates have been included within the Housing, fuel and power group.

As a result groups 4 and 13 shown in Table A.2 have been redefined as shown in Table A3 for the purposes of this report.

Group number	Group name	Includes
4	Housing, fuel & power	Rent, materials and services for maintenance and repair of dwelling, household energy, water, household services (e.g. rubbish collection), mortgage interest and capital payments, domestic rates, endowment payments
13	Other non-consumption expenditure	Capital improvements to main dwelling, licenses, charitable donations and subscriptions
14	Other items recorded	Social security payments, income tax and pension contributions

Table A3 Definitions of expenditure groups 4, 13 and 14 used in this report

In both the summary and detailed tables presented throughout this report "Total expenditure" is defined as the total expenditure of groups 1 to 12, incorporating the modifications shown in Table B.2, because these groups represent real or final expenditure by households.

Spending group 13 in this report is not considered to be final consumption expenditure. However, a small number of items in this category (namely capital improvements, charitable donations and licenses), were captured by the survey and are shown in the spending tables (as separate rows below totals) since they do represent an outgoing. Such expenditure is not included in total expenditure and is not commented upon.

Group 14 'Other items recorded' presented in the detailed expenditure tables in Appendix B, falls outside of the COICOP definition of consumption expenditure and is not considered to be expenditure for the purposes of this report.

Finally, to enable comparison with the UK (in Chapter 7) the UK data relating to housing expenditure (derived from the ONS report on Family Spending, see footnote on page 25 has been adjusted in order to correspond to the basis adopted throughout this report for housing-related expenditure, i.e. both the UK and Jersey data presented throughout this report incorporate the modifications to the COICOP classification shown in Table A.3.

Definitions

Throughout this report, and in the survey work on which the analysis is based, the following definitions have been used:

A **household** was defined as one person living alone, or a group of people (not necessarily related) living at the same address, who share a shopping bill, eat together <u>and</u> share the same living space.

Household types were categorised according to the following definitions:

- Couple (both not pensioners)
 Two adults living together as a couple
- Couple with at least 1 dependent child (15 or under)
 - Two adults living together as a couple, with one or more children, of whom at least one was aged under 16 years
- Single parent with at least 1 dependent child A single parent living with one or more children, at least one of whom was aged under 16 years
- Person living alone (not pensioner)
 One adult living alone, below pensionable age (65 years for men, 60 years for women)
- Person living alone (pensioner)
 One adult living alone, of pensionable age (65 years for men, 60 years for women)
- Two or more pensioners (including couple with only one pensioner)

Two adults living as a couple, at least one of whom is of pensionable age (65 years for men, 60 years for women)

• Other

All other household types, including professional house-share, family with au-pair, two generation households

Household tenures were categorised according to the following:

• Owner-occupied

includes households who own their home, with a mortgage, and/or States loan, or outright. This category also included homes that were being lived in for 'lifetime enjoyment'

• States, Parish or housing trust rent ('social rent')

includes any home rented from the States of Jersey, a housing trust or a Parish

• Qualified private rental

includes any home being rented as a residentially qualified property

• Non-qualified accommodation

includes lodging houses, lodgers in private households, staff, service or tied accommodation and 'non-qualified rental'

Income

Gross Cash Income was defined at a household level as all financial flows into the household, both unearned and earned, over the previous twelve months.

Gross cash income included:

- earnings from any employment (including self-employment, bonuses, benefits in kind) over the previous twelve months
- income from pensions, including the Jersey Social Security pension, other countries' social security pensions, private, superannuation and occupational pensions
- income support awards, including payments paid directly to landlord, Household Medical Account (HMA) fund and childcare provision
- benefits, from Jersey social security or other countries, e.g. maternity grants and allowances, sickness allowance, Christmas bonus, cold weather payments, TV licence schemes
- income from lodgers or buy-to-lets (profit only)
- income from child maintenance arrangements
- o income from shares, share options, dividends, fixed income and interest from savings
- o income from any other source, including gifts and inheritance

The actual value of assets and/or savings were not included in gross cash income.

Income quintile

If every household were ordered according to its income, from the lowest to highest, the first 20% of households represent the "first income quintile" of households – i.e. those households which have the lowest income. The second income quintile is the next 20% of households, and so on up to the fifth income quintile, which corresponds to the 20% of households which have the highest income.

Appendix B - Detailed spending tables

List of spending tables	Page
B1. Detailed household expenditure (all households)	35
B2. Detailed expenditure by gross income quintile	40
B3. Expenditure by broad spending group, equivalised income	45
B4. Percentage of household expenditure by broad spending group, equivalised income	45
B5. Detailed expenditure by equivalised income	46
B6. Detailed expenditure by tenure	51
B7. Detailed expenditure by household composition	56
B8. Detailed expenditure by age	66
B9. Detailed expenditure in 2009 / 10 (all households) ¹⁸	71

¹⁸ The 2009 / 10 data in this report has been re-weighted to reflect the 2011 Census population. Due to changes in classification, comparisons between the 2014 / 15 and 2009 / 10 surveys should be made with a degree of caution. See Appendix A for details of making comparisons between surveys.

Table B1 – Average weekly household expenditure, £ per week

Average weekly households Food & non-alcoholic drinks 85.80			
1.1	Food		79.70
	1.1.1	Rice	0.40
	1.1.2	Bread	3.70
	1.1.3	Buns, crispbread and biscuits	2.6
	1.1.4	Pasta products	0.7
	1.1.5	Cakes and puddings	2.2
	1.1.6 1.1.7	Pastry (savoury) Other breads and cereals	1.4 3.0
	1 1 0	Part	2.2
	1.1.8 1.1.9	Beef	3.2
		Pork	0.9
	1.1.10	Lamb	1.0
	1.1.11	Poultry	3.2
	1.1.12	Bacon, ham, sausages, pate etc	2.7
	1.1.13	Processed meat & meat n.e.c	6.7
	1.1.14	Fish & fish products	5.3
	1.1.15	Milk	3.6
	1.1.16	Cheese & curd	3.3
	1.1.17	Eggs	1.0
	1.1.18	Other milk products	3.3
	1.1.19	Butter	0.7
	1.1.20	Margarine, other vegetable fats & peanut butter	0.6
	1.1.21	Cooking oils & fats	0.5
	1.1.22	Fresh fruit (inc. frozen)	6.5
	1.1.23	Dried fruit & nuts	1.3
	1.1.24	Preserved fruit & fruit based products	0.3
	1.1.25	Fresh vegetables	7.1
	1.1.26	Preserved, processed or dried vegetables	2.1
	1.1.27	Potatoes	1.2
	1.1.28	Processed potatoes & potato products	2.0
	1.1.29	Sugar & sugar products	0.5
	1.1.30	Jams & marmalades	0.5
	1.1.31	Chocolate	2.7
	1.1.32	Confectionary products	0.9
	1.1.33	Edible ices & ice cream	8.0
	1.1.34	Other food products	3.5
1.2		pholic drinks	6.0
	1.2.1	Coffee	0.9
	1.2.2	Теа	0.6
	1.2.3	Cocoa & powdered chocolate	0.2
	1.2.4	Fruit & vegetable juices (inc. squash)	1.5
	1.2.5	Mineral or spring waters	0.7
	1.2.6	Soft drinks (inc. fizzy & ready to drink fruit juices)	2.2

Commodity or service

All households

Average weekly household expenditure

Air nousenoids		expenditure	
2 Alc	oholic drinks	s & tobacco	15.80
2.1	Alcoholic dri	inks (off premises)	11.00
	2.1.1	Spirits & liqueurs	1.60
	2.1.2	Wines & fortified wines	6.90
	2.1.3	Beer, lager, ciders & perry	2.40
	2.1.4	Alcopops	-
2.2	Tobacco		4.80
	2.2.1	Cigarettes	4.30
	2.2.2	Cigars & other tobacco products	0.50
3 Clo	thing & footw	vear	24.50
3.1	Clothing		19.40
	3.1.1	Men's outer	4.40
	3.1.2	Men's under	0.40
	3.1.3	Women's outer	8.70
	3.1.4	Women's under	1.20
	3.1.5	Boy's outer	0.90
	3.1.6	Girl's outer	0.80
	3.1.7	Infant's outer	0.90
	3.1.8	Children's under	0.30
	3.1.9	Accessories & haberdashery	1.10
	3.1.10	Dry cleaners, laundry & dyeing	0.70
3.2	Footwear		5.10

4	Housing, fuel & power	216.00

4.1	Net rent paid, including 2nd dwelling rent	82.60		

4.2	Materials for maintenance & repair of dwelling	1.50
4.3	Services for maintenance & repair of dwelling	5.50

4.4	Water supply	5.50
4.5	Sewerage & other services	3.90

4.6	Electricity, gas & other fuels		
	4.6.1	Electricity	19.10
	4.6.2	Gas	2.70
	4.6.3	Oil	8.10
	4.6.4	Coal	0.90
4.7	House pur	chase costs	79.20
	4.7.1	- interest payments	34.10
	4.7.2	- capital repayments	45.20
4.8	Rates		5.80
4.9	4.9 Mortgage endowment payments		1.20
Comr	nodity or se	rvice	
--------	--------------	---	---
All ho	ouseholds		Average weekly household expenditure
5 Ho	ousehold goo	ods & services	50.00
5.1	Furniture, f	urnishings, carpets & other floor coverings	20.70
	5.1.1	Furniture & furnishings	16.70
	5.1.2	Floor coverings	4.00
5.2	Household	textiles	3.30
5.3	Household	appliances	5.80
5.4	Glassware,	tableware & household utensils	2.10
5.5	Tools & eq	uipment for house & garden	3.10
5.6	Goods & se	ervices for routine household maintenance	14.90
	5.6.1	Cleaning materials	3.20
	5.6.2	Household goods & hardware	2.00
	5.6.3	Domestic services, carpet cleaning, hire of furniture	9.70
6 He	alth		25.30
6.1	Pharmacy	& other medical products	6.50
6.2	Doctors		6.30
6.3	Dentists		9.20
6.4	Opticians		0.50
6.5	Other medi	ical related services (inc. hospital)	2.70
7 Tr	ansport		93.20
7 110	ansport		93.20
7.1	Purchase c	of vehicles	33.20
	7.1.1	Purchase of new cars & vans	6.40
	7.1.2	Purchase of second hand cars & vans	25.50
	7.1.3	Purchase of motorcycles & other vehicles	1.40
7.2	Operation of	of personal transport equipment	34.50
	7.2.1	Spares & accessories	2.30
	7.2.2	Petrol, diesel & other motor oils	15.50
	7.2.3	Repairs & servicing	10.40
	7.2.4	Parking	3.60
	7.2.5	Other motoring costs	2.60
7.3	Transport s	services	25.50
1.5	7.3.1	Bus & coach fares	1.10
	7.3.2	Taxi fares	1.30
	7.3.3	Travel by air	17.40
	7.3.4	Travel by sea	5.60
	7.3.5	Other travel & transport	0.10

Comn	nodity o	service	
	usehold		Average weekly household expenditure
	uscholu	•	experiature
8 Co	mmunic	ation	12.20
8.1	Postal	services	0.90
8.2	Teleph	one & telefax equipment (inc. mobile phone purchase)	1.20
8.3	Teleph	one & telefax services	10.00
	8.3.1	Fixed line	3.80
	8.3.2	Mobile phone account	5.20
	8.3.3	Mobile phone other	0.90
9 Re	creation	& culture	82.00
9.1	Audiov	isual, photographic & information processing equipment	8.70
	9.1.1	Audio equipment, accessories & CD players	0.80
	9.1.2	TV & video	3.00
	9.1.3	Computers	4.10
	9.1.4	Photographic, cine, optical equipment & film processing	0.80
9.2	Other r	najor durables for recreation & culture	3.20
9.3	Other I	ecreational items & equipment, gardens & pets	13.50
	9.3.1	Games, toys & hobbies	2.80
	9.3.2	Computer software, consoles & games	0.70
	9.3.3	Equipment for sport, camping & open air recreation	1.40
	9.3.4	Horticultural goods	3.20
	9.3.5	Pets, pet food & vet	5.30
9.4		tional & cultural services	27.60
	9.4.1	Sports admissions, subscriptions, leisure class fees & equipment hire	11.20
	9.4.2	Cinema, museums, theatre etc	1.80
	9.4.3	TV, video, satellite rental, cable subs, TV licences & subscriptions	8.00
	9.4.4	Internet subscriptions	4.10
	9.4.5	Misc. entertainment	1.30
	9.4.6	Gambling payments	1.20
9.5	Newsp	apers, books & stationery	6.90
	9.5.1	Books	1.30
	9.5.2	Stationery, cards, address books, calendars etc	2.60
	9.5.3	Newspapers	2.20
	9.5.4	Magazines & periodicals	0.90
9.6	Packa	ge holidays (inc. cruises)	22.00
10 E	ducatior		26.10
10.1	School	fees	12.50
10.2	Higher	education fees & maintenance	12.60
10.3	Other e	education costs (e.g. academic evening classes, school trips)	0.90

All hou	ouseholds		Average weekly household expenditure
11 Re	staurants	& hotels	53.50
11.1	Catering	g services	41.60
	11.1.1	Restaurant meals	12.10
	11.1.2	Cafe, pub and takeaway food	19.70
	11.1.3	Alcoholic drinks (away from home)	9.10
	11.1.4	Canteens (inc. school dinners)	0.70
11.2	Accomm	nodation services	12.00
12 Mis	scellaneo	us goods & services	76.40
12.1	Persona	al care	17.20
	12.1.1	Hairdressing & beauty treatments	6.00
	12.1.2	Toiletries	4.10
	12.1.3	Baby toiletries & accessories	0.80
	12.1.4	Hair products, cosmetics & related electrical appliances	6.30
12.2	Persona	al effects n.e.c.	4.30
12.3	Home c	are	2.00
12.4	Nursery	, crèche & childcare	9.90
12.5	Insuran	Ce	28.40
	12.5.1	Household insurances - structure, contents & appliances	6.10
	12.5.2	Medical insurance premiums (inc. sickness, redundancy & pet)	8.00
	12.5.3	Life insurance	3.90
	12.5.4	Vehicle insurance (inc. boat insurance)	8.10
	12.5.5	Non-package holiday, other travel & other insurance n.e.c.	1.00
	12.5.6	Mortgage protection	1.30
12.6	Financia	al & other services n.e.c.	14.50
	12.6.1	Bank, building society, post office & credit card charges	0.70
	12.6.2	Other services & professional fees	13.80
1-12 Ex	cpenditur	e total	760.60
13 Otl	her exper	diture items	45.60
13.1	Capital	improvements, main dwelling	40.20
13.2	License	s, fines & other non-consumption expenditure	1.10
13.3	Charitat	ole donations and subscriptions	4.20

14 Other items recorded

14.2	Pensions & related savings	25.60
14.3	Social security contribution	46.20
14.4	Income tax payment	135.50

Table B2 – Household spending by gross income quintile, £ per week

Commodity or service Average weekly household expenditure Income quintile group Lowest Second Middle Fourth Highest All 1 Food & non-alcoholic drinks 50.40 70.00 80.10 104.90 126.70 85.80 1.1 Food 46.60 65.00 73.70 97.80 118.60 79.70 1.1.1 Rice 0.20 0.30 0.40 0.70 0.50 0.40 1.1.2 Bread 2.30 3.10 3.70 4.40 5.00 3.70 1.1.3 Buns, crispbread and biscuits 1.70 2.10 2.20 3.40 3.70 2.60 1.1.4 Pasta products 0.30 0.50 0.80 0.90 0.90 0.70 1.1.5 Cakes and puddings 1.40 1.90 1.90 2.70 3.20 2.20 1.1.6 0.70 0.90 1.40 2.00 2.10 1.40 Pastry (savoury) 1.1.7 Other breads and cereals 1.60 2.10 3.10 4.00 4.50 3.00 1.1.8 Beef 1.50 2.50 3.10 4.90 4.40 3.20 1.1.9 Pork 0.60 1.10 0.90 1.20 1.00 0.90 1.1.10 Lamb 0.60 0.70 0.90 1.10 1.60 1.00 1.1.11 Poultry 1.50 2.60 2.70 3.80 5.70 3.20 1.1.12 1.60 2.30 2.70 3.00 3.90 2.70 Bacon, ham, sausages, pate etc 5.20 6.00 10.60 6.70 1.1.13 Processed meat & meat n.e.c 4.20 7.90 3.00 4.50 5.00 5.30 1.1.14 Fish & fish products 6.30 7.90 Milk 3.00 3.50 3.60 2.60 4.50 4.30 1.1.15 1.1.16 2.00 2.70 3.30 4.80 3.30 Cheese & curd 4.00 0.70 0.90 1.00 1.50 1.00 1.1.17 1.20 Eggs 1.1.18 Other milk products 2.10 3.20 3.20 4.00 4.40 3.30 0.50 0.70 1.1.19 Butter 0.50 0.60 0.90 1.10 1.1.20 Margarine, other vegetable fats & peanut 0.50 0.60 0.60 0.70 0.70 0.60 butter Cooking oils & fats 0.40 0.40 0.50 1.1.21 0.20 0.60 0.70 6.50 1.1.22 Fresh fruit (inc. frozen) 4.10 5.30 5.80 7.90 9.60 1.40 1.1.23 Dried fruit & nuts 0.70 1.10 1.00 2.50 1.30 0.20 0.30 1.1.24 Preserved fruit & fruit based products 0.10 0.20 0.30 0.40 8.70 5.60 6.30 1.1.25 Fresh vegetables 4.10 11.30 7.10 1.1.26 Preserved, processed or dried vegetables 1.10 1.60 1.80 2.50 3.50 2.10 1.1.27 Potatoes 0.80 1.00 1.10 1.60 1.60 1.20 1.1.28 Processed potatoes & potato products 1.10 1.70 2.20 2.40 2.80 2.00 1.1.29 Sugar & sugar products 0.30 0.50 0.50 0.60 0.90 0.50 1.1.30 Jams & marmalades 0.40 0.50 0.50 0.40 0.70 0.50 1.1.31 1.40 2.00 2.10 3.70 4.50 2.70 Chocolate 0.90 0.90 0.90 1.1.32 Confectionary products 0.50 1.00 1.40 1.1.33 Edible ices & ice cream 0.40 0.70 0.80 1.00 1.30 0.80 1.1.34 Other food products 1.90 2.50 3.20 4.10 5.80 3.50 1.2 Non-alcoholic drinks 3.70 5.00 6.40 7.10 8.10 6.00 1.2.1 Coffee 0.80 0.60 1.10 1.20 1.00 0.90 1.2.2 0.50 0.50 0.70 0.90 0.60 Теа 0.40 1.2.3 Cocoa & powdered chocolate 0.20 0.20 0.20 0.10 0.10 0.20 1.40 2.20 1.50 1.2.4 Fruit & vegetable juices (inc. squash) 0.90 1.10 1.90 0.70 1.2.5 0.30 0.60 0.90 0.70 0.90 Mineral or spring waters 1.90 2.90 2.20 1.30 2.40 2.50

1.2.6 Soft drinks (inc. fizzy & ready to drink fruit juices)

Com	modity or s	ervice			Avera	ge weekly h	ousehold ex	penditure
Incor	me quintile	group	Lowest	Second	Middle	Fourth	Highest	All
2 AI	lcoholic dri	nks & tobacco	13.70	12.10	16.90	14.60	21.90	15.80
2.1	Alcoholic	drinks (off premises)	7.10	7.10	10.90	10.70	19.40	11.00
	2.1.1	Spirits & liqueurs	1.60	1.60	2.00	1.60	1.40	1.60
	2.1.2	Wines & fortified wines	4.00	3.90	6.30	6.10	14.40	6.90
	2.1.3	Beer, lager, ciders & perry	1.50	1.60	2.60	2.90	3.50	2.40
	2.1.4	Alcopops	-	-	-	0.20	-	-
2.2	Tobacco		6.50	5.00	6.00	3.90	2.50	4.80
	2.2.1	Cigarettes	5.90	4.50	5.40	3.40	2.30	4.30
	2.2.2	Cigars & other tobacco products	0.70	0.50	0.60	0.40	0.20	0.50
3 CI	lothing & fo	ootwear	7.90	16.20	22.00	33.80	44.20	24.50
3.1	Clothing		5.50	12.50	18.40	27.40	34.30	19.40
0.1	3.1.1	Men's outer	0.90	2.60	3.80	6.70	8.40	4.40
	3.1.2	Men's under	0.00	0.20	0.40	0.70	0.60	0.40
	3.1.2	Women's outer	2.40	5.50	8.20	12.40	15.70	8.70
	3.1.4	Women's under	0.50	0.80	1.00	1.70	2.20	1.20
	5.1.4		0.50	0.00	1.00	1.70	2.20	1.20
	3.1.5	Boy's outer	0.20	0.30	1.00	1.40	1.80	0.90
	3.1.6	Girl's outer	0.10	1.20	0.80	0.80	1.10	0.80
	3.1.7	Infant's outer	0.30	0.80	1.20	1.50	0.90	0.90
	3.1.8	Children's under	0.10	0.30	0.40	0.50	0.30	0.30
	3.1.9	Accessories & haberdashery	0.40	0.70	1.40	1.10	1.70	1.10
	3.1.10	Dry cleaners, laundry & dyeing	0.50	0.30	0.30	0.60	1.60	0.70
3.2	Footwear		2.30	3.70	3.60	6.40	9.90	5.10
4 H	ousing, fue	I & power	109.00	149.40	189.80	247.30	396.10	216.00
4.1	Net rent p	aid, including 2nd dwelling rent	66.00	88.00	94.60	101.20	62.40	82.60
4.2	Materials	for maintenance & repair of dwelling	0.80	1.10	1.30	1.70	2.80	1.50
4.3	Services f	or maintenance & repair of dwelling	4.40	5.30	4.50	5.70	7.60	5.50
4.4	Water sup	pply	4.30	4.70	5.40	5.90	7.20	5.50
4.5	Sewerage	& other services	4.70	4.20	4.70	3.50	2.20	3.90
4.6	Electricity	, gas & other fuels	20.30	23.40	28.00	34.70	49.20	30.90
	4.6.1	Electricity	15.00	16.50	18.20	20.50	25.80	19.10
	4.6.2	Gas	1.60	2.10	2.60	3.00	4.40	2.70
	4.6.3	Oil	3.30	4.50	6.50	9.70	17.10	8.10
	4.6.4	Coal	0.40	0.20	0.70	1.50	1.90	0.90
4.7	House pu	rchase costs	4.40	18.20	45.10	85.80	252.90	79.20
	4.7.1	 interest payments 	3.10	8.20	18.70	37.00	107.60	34.10
	4.7.2	- capital repayments	1.30	10.00	26.50	48.70	145.30	45.20
4.8	Rates		4.30	4.20	5.40	6.40	8.90	5.80
4.9	Mortgage	endowment payments	-	0.30	0.70	2.30	2.90	1.20

Commodity or service Average weekly household expendit								
Inco	me quint	tile group	Lowest	Second	Middle	Fourth	Highest	All
5 H	lousehol	d goods & services	23.40	30.10	44.70	59.90	94.60	50.00
5.1	Furnitu	re, furnishings, carpets & other floor coverings	12.10	11.10	19.20	23.60	38.50	20.70
	5.1.1	Furniture & furnishings	8.00	9.60	14.70	19.90	32.20	16.70
	5.1.2	Floor coverings	4.10	1.50	4.60	3.70	6.30	4.00
5.2	Househ	nold textiles	0.60	2.80	2.80	4.80	5.80	3.30
5.3	Househ	old appliances	2.80	4.00	6.70	8.10	7.50	5.80
5.4	Glassw	are, tableware & household utensils	0.80	0.80	1.80	2.90	4.50	2.10
5.5	Tools &	equipment for house & garden	1.00	1.40	3.80	4.60	4.80	3.10
5.6	Goods	& services for routine household maintenance	6.20	10.00	10.30	16.00	33.50	14.90
0.0	5.6.1	Cleaning materials	1.70	2.60	2.70	4.20	4.70	3.20
	5.6.2	Household goods & hardware	0.90	1.50	2.10	2.40	3.50	2.00
	5.6.3	Domestic services, carpet cleaning, hire of furniture	3.50	5.90	5.50	9.40	25.30	9.70
6 H	lealth		20.60	18.70	22.10	29.50	36.40	25.30
6.1	Pharma	acy & other medical products	5.70	5.30	5.20	6.90	9.70	6.50
6.2	Doctors	3	5.80	5.50	6.80	6.10	7.40	6.30
6.3	Dentists	5	5.00	6.50	7.90	12.00	15.10	9.20
6.4	Opticia	ns	0.30	0.50	0.50	0.80	0.70	0.50
6.5	Other m	nedical related services (inc. hospital)	3.90	0.90	1.70	3.60	3.50	2.70
7 T	ransport		36.10	56.80	69.80	106.40	204.10	93.20
7.1	Purcha	se of vehicles	13.30	16.40	20.80	34.20	84.50	33.20
	7.1.1	Purchase of new cars & vans	2.40	1.20	6.50	4.80	17.30	6.40
	7.1.2	Purchase of second hand cars & vans	10.50	14.40	13.10	28.10	63.60	25.50
	7.1.3	Purchase of motorcycles & other vehicles	0.40	0.70	1.10	1.30	3.60	1.40
7.2	Operati	on of personal transport equipment	15.00	24.50	31.10	42.40	61.40	34.50
	7.2.1	Spares & accessories	0.90	24.30	2.40	2.10	4.40	2.30
	7.2.2	Petrol, diesel & other motor oils	7.60	10.50	15.30	18.50	25.90	15.50
	7.2.3	Repairs & servicing	5.40	8.60	10.00	12.40	16.00	10.40
	7.2.4	Parking	0.80	1.80	2.00	4.80	9.20	3.60
	7.2.5	Other motoring costs	0.30	1.40	1.30	4.60	5.90	2.60
7.3	Transpo	ort services	7.80	15.90	17.90	29.80	58.20	25.50
	7.3.1	Bus & coach fares	0.50	0.90	0.70	2.00	1.40	1.10
	7.3.2	Taxi fares	0.60	0.60	0.30	1.30	3.90	1.30
	7.3.3	Travel by air	5.70	10.00	12.80	19.80	40.10	17.40
	7.3.4	Travel by sea	1.00	4.40	3.90	6.60	12.60	5.60
	7.3.5	Other travel & transport	-	0.10	0.20	-	0.20	0.10

Com	modity	or service	Average weekly household expenditure					
Incor	me quin	tile group	Lowest	Second	Middle	Fourth	Highest	All
8 C	ommuni	ication	5.90	8.80	11.70	15.10	19.90	12.20
8.1	Postal	services	0.60	0.70	0.70	1.10	1.60	0.90
8.2	Telepł	none & telefax equipment (inc. mobile phone purchase)	0.40	0.70	1.10	1.60	2.30	1.20
8.3	Telepl	none & telefax services	4.80	7.50	9.80	12.30	16.00	10.00
	8.3.1	Fixed line	1.70	2.80	3.90	4.70	6.30	3.80
	8.3.2	Mobile phone account	2.10	3.30	5.20	6.70	9.10	5.20
	8.3.3	Mobile phone other	1.00	1.30	0.80	0.90	0.70	0.90
9 R	ecreatio	n & culture	31.70	44.90	74.30	96.70	167.30	82.00
9.1	Audio	visual, photographic & information processing equipment	3.00	5.00	9.80	9.60	16.60	8.70
	9.1.1	Audio equipment, accessories & CD players	0.20	0.30	1.00	0.90	1.70	0.80
	9.1.2	TV & video	1.40	2.20	3.30	1.90	6.20	3.00
	9.1.3	Computers	1.40	2.20	4.40	5.70	7.20	4.10
	9.1.4	Photographic, cine, optical equipment & film processing	0.10	0.30	1.20	1.10	1.60	0.80
9.2	Other	major durables for recreation & culture	-	0.30	4.60	0.60	11.00	3.20
9.3	Other	recreational items & equipment, gardens & pets	5.90	9.30	10.50	15.60	26.80	13.50
	9.3.1	Games, toys & hobbies	0.40	2.30	2.30	3.90	5.30	2.80
	9.3.2	Computer software, consoles & games	0.10	0.40	0.70	0.90	1.40	0.70
	9.3.3	Equipment for sport, camping & open air recreation	0.70	1.50	0.80	1.60	2.70	1.40
	9.3.4	Horticultural goods	1.70	2.00	2.80	3.10	6.70	3.20
	9.3.5	Pets, pet food & vet	3.00	3.10	3.90	6.10	10.80	5.30
9.4	Recre	ational & cultural services	10.80	16.00	23.00	34.00	56.00	27.60
	9.4.1	Sports admissions, subscriptions, leisure class fees & equipment hire	2.50	4.50	8.20	12.60	29.00	11.20
	9.4.2	Cinema, museums, theatre etc	0.80	0.90	1.00	3.40	3.10	1.80
	9.4.3	TV, video, satellite rental, cable subs, TV licences & subscriptions	4.60	6.20	7.10	9.60	13.00	8.00
	9.4.4	Internet subscriptions	2.10	3.20	4.30	5.20	5.80	4.10
	9.4.5	Misc. entertainment	0.40	0.50	1.20	1.80	2.50	1.30
	9.4.6	Gambling payments	0.40	0.60	1.00	1.40	2.60	1.20
9.5	News	papers, books & stationery	4.40	5.20	5.60	8.00	11.90	6.90
	9.5.1	Books	0.50	0.60	1.00	1.20	3.10	1.30
	9.5.2	Stationery, cards, address books, calendars etc	1.00	2.10	2.00	3.60	4.70	2.60
	9.5.3	Newspapers	2.20	1.90	2.00	2.10	2.80	2.20
	9.5.4	Magazines & periodicals	0.70	0.60	0.60	1.00	1.40	0.90
9.6	Packa	ge holidays (inc. cruises)	7.60	9.00	20.90	28.80	45.00	22.00
10 E	Educatio	on	1.80	7.20	10.00	26.10	89.30	26.10
10.1	Schoo	l fees	0.80	2.40	3.40	12.50	45.60	12.50
10.2	Highe	r education fees & maintenance	0.70	4.70	5.80	12.70	41.10	12.60
10.3	Other trips)	education costs (e.g. academic evening classes, school	0.20	-	0.80	0.90	2.60	0.90

Commo	odity or servi	ice			Average weekly household expenditure				
Income	quintile gro	up	Lowest	Second	Middle	Fourth	Highest	AI	
11 Res	staurants & I	notels	16.30	27.40	41.70	64.30	122.30	53.50	
11.1	Catering	services	14.00	24.20	33.00	53.70	85.90	41.60	
	11.1.1	Restaurant meals	3.00	6.20	9.10	15.80	27.40	12.10	
	11.1.2	Cafe, pub and takeaway food	7.90	12.30	16.00	25.80	37.50	19.70	
	11.1.3	Alcoholic drinks (away from home)	2.90	5.30	7.30	10.80	20.00	9.10	
	11.1.4	Canteens (inc. school dinners)	0.20	0.40	0.70	1.20	1.10	0.70	
11.2	Accommo	odation services	2.20	3.30	8.60	10.60	36.30	12.00	
12 Mis	cellaneous g	goods & services	34.70	35.50	74.10	90.30	151.20	76.4	
12.1	Personal	care	8.00	13.20	17.60	19.30	28.80	17.20	
	12.1.1	Hairdressing & beauty treatments	3.30	4.40	6.20	5.90	10.70	6.0	
	12.1.2	Toiletries	2.00	3.20	4.10	5.30	6.10	4.1	
	12.1.3	Baby toiletries & accessories	0.20	0.70	0.80	1.00	1.10	0.8	
	12.1.4	Hair products, cosmetics & related electrical appliances	2.60	4.90	6.50	7.00	10.90	6.3	
12.2	Personal	effects n.e.c.	1.70	3.00	2.20	5.90	9.10	4.3	
12.3	Home ca	re	0.30	-	6.50	2.60	0.40	2.0	
12.4	Nursery,	crèche & childcare	0.70	2.10	10.10	13.40	24.20	9.9	
12.5	Insurance	9	9.60	13.30	23.10	36.30	61.70	28.4	
	12.5.1	Household insurances - structure,	4.10	3.60	5.00	6.90	11.50	6.1	
	12.5.2	contents & appliances Medical insurance premiums (inc.	1.20	2.40	5.90	12.00	19.30	8.0	
	12.5.3	sickness, redundancy & pet) Life insurance	0.40	0.80	2.70	4.40	11.60	3.9	
	12.5.4	Vehicle insurance (inc. boat	3.50	5.40	7.60	9.80	14.60	8.1	
	12.5.5	insurance) Non-package holiday, other travel &	0.40	0.90	0.90	1.50	1.30	1.0	
	12.5.6	other insurance n.e.c. Mortgage protection	-	0.20	1.10	1.70	3.40	1.3	
12.6	Financial	& other services n.e.c.	14.40	3.80	14.50	12.80	27.00	14.5	
	12.6.1	Bank, building society, post office &	0.20	0.30	0.40	0.80	1.70	0.7	
	12.6.2	credit card charges Other services & professional fees	14.20	3.50	14.10	12.00	25.40	13.8	
1-12 Ex	penditure To	otal	351.40	476.90	657.10	888.60	1,473.90	760.6	
13 Oth	ner expenditu	ure Items	6.80	28.90	32.20	57.80	106.50	45.6	
13.1	Capital in	nprovements, main dwelling	4.00	26.30	28.00	53.20	93.50	40.2	
13.2		, fines & other non-consumption	0.90	0.70	1.30	1.70	1.20	1.1	
13.3	expenditu Charitable	ure e donations and subscriptions	1.90	2.00	3.00	2.90	11.80	4.2	
14 Oth	ner items rec	orded							
14.1	Pensions	& related savings	1.00	5.70	14.80	33.00	76.90	25.6	
14.2	Social se	curity contribution	6.10	16.50	33.30	61.30	118.40	46.2	
14.3	Income ta	ax payment	3.90	25.90	73.90	163.80	428.00	135.5	

Expenditure group	Lowest	Second	Middle	Fourth	Highest	All
1. Food & non-alcoholic drinks	£61.50	£75.60	£92.80	£91.80	£108.10	£85.80
2. Alcoholic drinks & tobacco	£13.90	£15.50	£16.00	£14.50	£19.20	£15.80
3. Clothing & footwear	£11.20	£17.30	£27.80	£27.30	£39.60	£24.50
4. Housing, fuel & power	£124.80	£165.40	£190.00	£246.70	£357.70	216.00
5. Household goods & services	£24.90	£33.00	£43.50	£58.70	£91.20	£50.00
6. Health	£20.50	£22.00	£24.00	£28.00	£32.30	£25.30
7. Transport	£41.10	£56.20	£82.50	£102.90	£186.50	£93.20
8. Communication	£6.80	£10.00	£11.90	£14.00	£18.40	£12.20
9. Recreation & culture	£36.80	£49.10	£77.30	£94.40	£154.70	£82.00
10. Education	£3.50	£10.40	£13.60	£24.80	£79.80	£26.10
11. Restaurants & hotels	£18.30	£25.50	£47.20	£63.10	£115.60	£53.50
12. Miscellaneous goods & services	£35.70	£45.50	£66.40	£91.50	£145.00	£76.40
Total expenditure	£399.00	£525.40	£692.90	£857.60	£1,348.10	£760.60
Other expenditure items	£13.40	£16.50	£39.10	£47.60	£113.60	£45.60

Table B3 - Average weekly household spending by equivalised income quintile (£ per week)

Table B4 - Percentage of average weekly household spending by equivalised income quintile

Expenditure group	Lowest	Second	Middle	Fourth	Highest	All
1. Food & non-alcoholic drinks	15	14	13	11	8	11
2. Alcoholic drinks & tobacco	3	3	2	2	1	2
3. Clothing & footwear	3	3	4	3	3	3
4. Housing, fuel & power	31	31	27	29	27	28
5. Household goods & services	6	6	6	7	7	7
6. Health	5	4	3	3	2	3
7. Transport	10	11	12	12	14	12
8. Communication	2	2	2	2	1	2
9. Recreation & culture	9	9	11	11	11	11
10. Education	1	2	2	3	6	3
11. Restaurants & hotels	5	5	7	7	9	7
12. Miscellaneous goods & services	9	9	10	11	11	10
Total expenditure	100	100	100	100	100	100

Table B5 – Household spending by equivalised income quintile, £ per week

Commodity	y or service		Av	erage wee	kly house	hold expe	nditure
Income qui	intile group	Lowest	Second	Middle	Fourth	Highest	All
1 Food &	non-alcoholic drinks	61.50	75.60	92.80	91.80	126.70	85.80
1.1 Food		56.80	70.00	86.10	85.60	101.00	79.70
1.1.1	Rice	0.30	0.40	0.50	0.60	0.50	0.40
1.1.2	Bread	3.10	3.40	4.10	3.90	4.10	3.70
1.1.3	Buns, crispbread and biscuits	1.90	2.30	2.90	2.90	3.10	2.60
1.1.4	Pasta products	0.40	0.70	0.80	0.70	0.70	0.70
1.1.5	Cakes and puddings	1.90	1.70	2.40	2.50	2.50	2.20
1.1.6	Pastry (savoury)	0.80	1.20	1.90	1.30	1.80	1.40
1.1.7	Other breads and cereals	2.00	2.80	3.30	3.60	3.60	3.00
1.1.8	Beef	1.90	2.50	4.00	4.10	3.60	3.20
1.1.9	Pork	0.90	0.80	1.20	0.90	0.90	0.90
1.1.10	Lamb	0.60	0.90	1.00	0.90	1.50	1.00
1.1.11	Poultry	2.10	2.60	3.40	3.60	4.50	3.20
1.1.12	Bacon, ham, sausages, pate etc	2.10	2.60	2.90	2.90	3.10	2.70
1.1.13	Processed meat & meat n.e.c	4.70	5.50	7.80	6.90	8.80	6.70
1.1.14	Fish & fish products	3.30	4.60	5.80	5.30	7.50	5.30
1.1.15	Milk	3.40	3.60	3.60	3.80	3.50	3.60
	Cheese & curd	2.50	2.70	3.80	3.50	4.20	3.30
1.1.17		0.80	0.90	1.00	1.20	1.30	1.00
	Other milk products	2.70	3.40	3.50	3.60	3.60	3.30
1.1.19	Butter	0.60	0.60	0.70	0.90	1.00	0.70
	Margarine, other vegetable fats & peanut butter	0.50	0.60	0.70	0.60	0.60	0.60
	Cooking oils & fats	0.30	0.50	0.40	0.40	0.70	0.50
1.1.22	Fresh fruit (inc. frozen)	4.80	5.80	6.30	7.30	8.30	6.50
	Dried fruit & nuts	0.70	1.00	1.20	1.40	2.40	1.30
1.1.24	Preserved fruit & fruit based products	0.10	0.30	0.20	0.30	0.40	0.30
1.1.25	Fresh vegetables	4.80	5.70	7.40	7.40	10.30	7.10
	Preserved, processed or dried vegetables	1.30	1.70	2.10	2.20	3.00	2.10
	Potatoes	1.00	1.00	1.50	1.30	1.40	1.20
	Processed potatoes & potato products	1.40	2.10	2.30	2.30	2.10	2.00
1.1.29	Sugar & sugar products	0.40	0.50	0.50	0.70	0.70	0.50
1.1.30		0.50	0.40	0.50	0.50	0.60	0.50
1.1.31	Chocolate	1.70	2.30	3.10	2.60	4.00	2.70
	Confectionary products	0.60	0.90	0.90	1.10	1.10	0.90
	Edible ices & ice cream	0.50	1.00	0.90	0.80	1.00	0.80
1.1.34	Other food products	2.20	3.10	3.60	3.70	4.80	3.50
1.2 Non-ald	coholic drinks	4.70	5.60	6.70	6.10	7.10	6.00
1.2.1	Coffee	0.90	0.80	1.00	1.20	1.00	0.90
1.2.2	Теа	0.40	0.50	0.60	0.60	0.80	0.60
1.2.3	Cocoa & powdered chocolate	0.10	0.20	0.20	0.10	0.20	0.20
1.2.4	Fruit & vegetable juices (inc. squash)	1.00	1.40	1.70	1.40	1.90	1.50
1.2.5	Mineral or spring waters	0.50	0.70	0.60	0.60	0.90	0.70
1.2.6	Soft drinks (inc. fizzy & ready to drink fruit juices)	1.80	2.00	2.50	2.20	2.40	2.20

Com	modity or se	ervice		Average weekly household expenditure					
Incor	ne quintile ç	group	Lowest	Second	Middle	Fourth	Highest	All	
2 AI	coholic drin	iks & tobacco	13.90	15.50	16.00	14.50	19.20	15.80	
2.1	Alcoholic d	Irinks (off premises)	7.50	8.40	12.00	9.70	17.60	11.00	
	2.1.1	Spirits & liqueurs	1.80	1.60	2.20	1.30	1.40	1.60	
	2.1.2	Wines & fortified wines	4.00	4.70	7.00	5.60	13.30	6.90	
	2.1.3	Beer, lager, ciders & perry	1.70	2.10	2.70	2.70	2.80	2.40	
	2.1.4	Alcopops	-	-	0.10	0.10	0.10	-	
2.2	Tobacco		6.40	7.10	4.00	4.80	1.70	4.80	
	2.2.1	Cigarettes	0.60	0.70	0.60	0.50	0.10	4.30	
	2.2.2	Cigars & other tobacco products	-	-	-	-	-	0.50	
3 CI	othing & foo	otwear	11.20	17.30	27.80	27.30	39.60	24.50	
	-								
3.1	Clothing		8.20	13.80	21.90	21.90	31.80	19.40	
	3.1.1	Men's outer	1.00	3.00	4.30	5.80	8.10	4.40	
	3.1.2	Men's under	0.10	0.10	0.50	0.50	0.60	0.40	
	3.1.3	Women's outer	2.80	6.20	11.00	8.70	15.20	8.70	
	3.1.4	Women's under	0.80	0.80	1.20	1.20	2.10	1.20	
	3.1.5	Boy's outer	0.50	0.50	1.40	1.30	0.90	0.90	
	3.1.6	Girl's outer	0.90	1.00	0.80	0.60	0.70	0.80	
	3.1.7	Infant's outer	0.70	0.80	1.00	1.40	0.70	0.90	
	3.1.8	Children's under	0.30	0.30	0.20	0.50	0.30	0.30	
	3.1.9	Accessories & haberdashery	0.60	0.90	1.00	1.20	1.60	1.10	
	3.1.10	Dry cleaners, laundry & dyeing	0.60	0.20	0.50	0.60	1.50	0.70	
3.2	Footwear		3.00	3.50	5.90	5.40	7.70	5.10	
4 Ho	ousing, fuel	& power	124.80	165.40	190.00	246.70	357.70	216.00	
4.1	Net rent pa	aid, including 2nd dwelling rent	78.00	96.10	93.30	73.80	71.20	82.60	
4.2	Materials for	or maintenance & repair of dwelling	1.00	0.70	1.70	1.40	2.90	1.50	
4.3	Services for	or maintenance & repair of dwelling	4.50	4.40	5.20	5.90	7.40	5.50	
4.4	Water supp	ply	4.80	5.20	5.40	5.70	6.30	5.50	
4.5	Sewerage	& other services	3.70	3.40	3.80	4.90	3.60	3.90	
4.6	Electricity.	gas & other fuels	22.80	24.50	30.30	32.80	44.60	30.90	
	4.6.1	Electricity	17.10	17.10	17.90	19.90	23.80	19.10	
	4.6.2	Gas	1.50	2.40	3.40	2.50	3.90	2.70	
	4.6.3	Oil	3.80	4.70	7.60	9.10	15.60	8.10	
	4.6.4	Coal	0.30	0.30	1.40	1.20	1.30	0.90	
4.7	House our	chase costs	5.60	26.60	43.00	113.80	211.30	79.20	
	4.7.1	- interest payments	3.70	13.70	16.70	49.00	88.90	34.10	
	4.7.1	- capital repayments	1.90	12.90	26.40	49.00 64.70	122.40	45.20	
		oupital topdytticities	1.90	12.30	20.40	04.70	122.40		
4.8	Rates		4.40	4.20	5.40	6.60	8.50	5.80	
4.9	Mortgage e	endowment payments	-	0.30	1.90	1.80	2.00	1.20	

Commodity or service Average weekly household expenditure Income quintile group Lowest Second Middle Fourth Highest All 5 Household goods & services 24.90 33.00 43.50 58.70 91.20 50.00 Furniture, furnishings, carpets & other floor coverings 12.30 14.80 16.70 25.00 35.10 20.70 5.1 5.1.1 Furniture & furnishings 8.40 11.80 14.50 19.90 29.20 16.70 5.1.2 Floor coverings 3.90 3.00 2.30 5.10 5.90 4.00 5.2 Household textiles 0.80 2.70 3.60 3.30 6.20 3.30 Household appliances 3.20 4.60 8.50 5.80 5.3 5.40 7.20 2.60 5.4 Glassware, tableware & household utensils 1.00 1.00 2.20 4.00 2.10 3.80 5.5 Tools & equipment for house & garden 1.40 1.90 2.50 6.10 3.10 14.90 5.6 Goods & services for routine household maintenance 6.20 8.00 13.10 15.50 32.60 3.40 3.20 5.6.1 **Cleaning materials** 2.10 2.70 4.10 3.70 Household goods & hardware 3.00 2.00 5.6.2 1.10 1.40 1.80 3.00 Domestic services, carpet cleaning, hire of 5.6.3 9.70 furniture 3.00 3.90 7.90 8.50 25.90 6 Health 20.50 22.00 24.00 28.00 32.30 25.30 5.20 6.50 6.1 Pharmacy & other medical products 5.40 7.60 5.70 8.80 6.80 6.30 6.30 6.2 Doctors 6.10 6.00 6.40 6.3 Dentists 6.30 6.90 8.20 11.60 9.20 13.30 Opticians 0.30 0.50 0.80 0.50 0.50 6.4 0.60 6.5 Other medical related services (inc. hospital) 1.70 3.30 1.40 4.00 3.20 2.70 7 Transport 41.10 56.20 82.50 102.90 186.50 93.20 7.1 Purchase of vehicles 12.80 21.40 22.10 30.90 80.40 33.20 7.1.1 Purchase of new cars & vans 1.90 3.20 6.60 2.50 18.00 6.40 7.1.2 Purchase of second hand cars & vans 10.40 17.60 14.20 27.30 58.90 25.50 7.1.3 Purchase of motorcycles & other vehicles 0.50 0.60 1.30 1.10 3.50 1.40 7.2 Operation of personal transport equipment 17.60 23.90 37.20 41.40 53.10 34.50 7.2.1 Spares & accessories 1.10 1.70 3.10 1.90 3.90 2.30 7.2.2 Petrol, diesel & other motor oils 9.20 11.80 17.00 17.60 22.00 15.50 7.2.3 Repairs & servicing 5.90 7.30 11.00 13.60 14.50 10.40 7.2.4 Parking 1.50 2.40 5.00 8.20 3.60 1.10 7.2.5 Other motoring costs 0.30 1.50 3.20 2.60 3.80 4.50 10.90 25.50 7.3 Transport services 10.70 23.20 30.70 53.00 Bus & coach fares 1.00 0.50 1.20 1.10 7.3.1 1.50 1.30 7.3.2 Taxi fares 0.30 1.30 0.40 1.10 1.10 3.70 17.40 7.3.3 Travel by air 7.20 6.40 16.30 22.20 35.50 7.3.4 Travel by sea 2.20 3.50 4.10 6.00 12.30 5.60 0.10 0.20 0.20 0.10

Com	modity o	or service		Ave	erage wee	kly house	ehold expe	nditure
Incon	ne quin	tile group	Lowest	Second	Middle	Fourth	Highest	All
8 Co	ommuni	cation	6.80	10.00	11.90	14.00	18.40	12.20
8.1	Postal	services	0.70	0.40	0.80	1.30	1.50	0.90
8.2	Telepł	none & telefax equipment (inc. mobile phone purchase)	0.50	0.70	1.30	1.30	2.20	1.20
8.3	Telepł	none & telefax services	5.60	8.90	9.80	11.30	14.60	10.00
	8.3.1	Fixed line	1.90	3.30	3.60	4.50	6.00	3.80
	8.3.2	Mobile phone account	2.50	4.20	5.30	6.20	8.10	5.20
	8.3.3	Mobile phone other	1.10	1.40	1.00	0.70	0.50	0.90
9 Re	9 Recreation & culture		36.80	49.10	77.30	94.40	154.70	82.00
9.1	Audiov equipr	visual, photographic & information processing nent	3.60	5.80	9.20	10.10	15.20	8.70
	9.1.1	Audio equipment, accessories & CD players	0.40	0.30	0.60	1.20	1.60	0.80
	9.1.2	TV & video	1.50	2.20	2.30	3.50	5.40	3.00
	9.1.3	Computers	1.60	2.60	5.70	4.40	6.40	4.10
	9.1.4	Photographic, cine, optical equipment & film processing	0.20	0.80	0.60	1.00	1.70	0.80
9.2	Other	major durables for recreation & culture	0.30	0.90	2.70	2.00	10.60	3.20
9.3	Other	recreational items & equipment, gardens & pets	8.30	9.00	13.10	12.80	24.40	13.50
	9.3.1	Games, toys & hobbies	1.50	2.60	3.20	2.40	4.50	2.80
	9.3.2	Computer software, consoles & games	0.40	0.80	0.40	0.80	1.20	0.70
	9.3.3	Equipment for sport, camping & open air recreation	1.30	1.00	0.90	1.30	2.80	1.40
	9.3.4	Horticultural goods	1.90	2.20	3.00	3.20	5.90	3.20
	9.3.5	Pets, pet food & vet	3.30	2.60	5.70	5.00	10.20	5.30
9.4	Recre	ational & cultural services	12.60	17.20	24.80	36.50	47.50	27.60
	9.4.1	Sports admissions, subscriptions, leisure class fees & equipment hire	3.40	4.90	8.70	15.70	23.50	11.20
	9.4.2	Cinema, museums, theatre etc	0.70	1.10	1.60	3.80	1.90	1.80
	9.4.3	TV, video, satellite rental, cable subs, TV licences & subscriptions	5.10	6.00	7.80	9.30	12.10	8.00
	9.4.4	Internet subscriptions	2.40	3.60	4.40	4.60	5.60	4.10
	9.4.5	Misc. entertainment	0.50	1.00	1.30	1.70	2.00	1.30
	9.4.6	Gambling payments	0.50	0.60	1.00	1.30	2.50	1.20
9.5	Newsr	papers, books & stationery	4.70	4.70	7.30	7.60	10.60	6.90
0.0	9.5.1	Books	0.60	0.50	1.10	1.70	2.40	1.30
	9.5.2	Stationery, cards, address books, calendars etc	1.20	1.80	3.30	3.20	3.80	2.60
	9.5.3	Newspapers	2.10	1.90	2.00	2.00	2.90	2.20
	9.5.4	Magazines & periodicals	0.70	0.50	0.90	0.80	1.50	0.90
9.6	Packa	ge holidays (inc. cruises)	7.40	11.50	20.30	25.40	46.40	22.00
10 E	ducatio	n	3.50	10.40	13.60	24.80	79.80	26.10
10.1	Schoo	l fees	2.10	2.60	8.90	13.80	35.90	12.50
10.2	Highe	r education fees & maintenance	1.10	7.70	3.90	9.80	41.60	12.60
10.3	Other trips)	education costs (e.g. academic evening classes, school	0.20	0.10	0.70	1.20	2.30	0.90

Comn	nodity or s	service			Average	weekly ho	usehold exp	penditur
Incom	ne quintile	e group	Lowest	, in the second s				A
11 R	estaurant	s & hotels	18.30	25.50	47.20	63.10	115.60	53.5
11.1	Catering	services	16.20	22.40	39.30	51.40	79.70	41.60
	11.1.1	Restaurant meals	3.10	5.30	10.50	15.40	26.60	12.10
	11.1.2	Cafe, pub and takeaway food	9.50	12.60	19.60	23.50	33.50	19.70
	11.1.3	Alcoholic drinks (away from home)	3.20	4.10	8.20	11.70	18.60	9.1
	11.1.4	Canteens (inc. school dinners)	0.40	0.50	1.00	0.70	1.00	0.70
11.2	Accomm	nodation services	2.10	3.00	7.90	11.70	35.90	12.00
12 M	iscellane	ous goods & services	35.70	45.50	66.40	91.50	145.00	76.4
12.1	Persona	Il care	10.10	11.90	18.40	20.50	25.60	17.2
	12.1.1	Hairdressing & beauty treatments	3.30	3.60	6.50	7.20	9.80	6.0
	12.1.2	Toiletries	2.80	3.10	4.80	4.50	5.50	4.1
	12.1.3	Baby toiletries & accessories	0.50	0.70	0.40	1.40	0.70	0.8
	12.1.4	Hair products, cosmetics & related electrical appliances	3.40	4.50	6.70	7.40	9.70	6.3
12.2	Persona	l effects n.e.c.	2.40	2.50	2.90	5.00	8.80	4.3
12.3	Home ca	are	0.10	0.20	2.00	4.80	3.00	2.0
12.4	Nursery,	, crèche & childcare	1.80	4.30	8.30	17.20	18.40	9.9
12.5	Insuranc	ce la	11.00	13.50	25.80	32.20	60.60	28.4
	12.5.1	Household insurances - structure, contents &	4.10	3.40	5.20	6.90	11.30	6.1
	12.5.2	appliances Medical insurance premiums (inc. sickness, redundancy & pet)	1.30	2.00	7.20	9.30	20.80	8.0
	12.5.3	Life insurance	0.60	0.90	3.10	4.60	10.40	3.9
	12.5.4	Vehicle insurance (inc. boat insurance)	4.30	6.00	8.30	8.70	13.20	8.1
	12.5.5	Non-package holiday, other travel & other	0.70	0.60	1.00	1.20	1.60	1.0
	12.5.6	insurance n.e.c. Mortgage protection	-	0.60	1.00	1.50	3.20	1.3
12.6	Financia	al & other services n.e.c.	10.40	13.10	8.90	11.80	28.60	14.5
	12.6.1	Bank, building society, post office & credit	0.20	0.30	0.60	1.60	0.60	0.7
	12.6.2	card charges Other services & professional fees	10.20	12.80	8.30	10.20	27.90	13.8
I-12 E	xpenditu	re total	399.00	525.40	692.90	857.60	1,348.10	760.6
13 O	ther expe	nditure items	13.40	16.50	39.10	47.60	113.60	45.6
13.1	Capital i	mprovements, main dwelling	10.50	14.00	35.20	41.80	101.80	40.2
13.2	Licenses	s, fines & other non-consumption expenditure	1.00	1.20	1.10	1.20	1.10	1.1
13.3	Charitab	le donations and subscriptions	1.90	1.30	2.80	4.50	10.70	4.2
		s recorded						_
14.1		s & related savings	1.20	6.70	19.10	30.40	72.30	25.6
14.2		ecurity contribution	7.10	20.70	39.50	59.30	106.50	46.2
14.3	Income	tax payment	0.70	18.40	83.60	165.60	418.60	135.5

Table B6 – Household spending by tenure, £ per week

Commodity or s	service	Average weekly household expenditu Owner-occupier					
		Without	•	Qualified	Social	Non- qualified	
Tenure		mortgage	mortgage	rental	rental	accom.	4
1 Food & non-a	alcoholic drinks	87.80	107.80	80.20	62.10	72.90	85.
1.1 Food		82.40	100.70	73.70	57.10	67.00	79.
1.1.1	Rice	0.30	0.50	0.50	0.30	0.60	0.
1.1.2	Bread	3.00	4.80	3.60	3.50	3.60	3.
1.1.3	Buns, crispbread and biscuits	2.70	3.40	2.20	2.00	2.00	2.
1.1.4	Pasta products	0.40	0.90	0.70	0.60	0.80	0.
1.1.5	Cakes and puddings	2.10	2.70	2.10	1.60	2.20	2
1.1.6	Pastry (savoury)	1.10	2.00	1.30	1.20	1.40	1
1.1.7	Other breads and cereals	2.70	4.30	2.60	2.50	2.70	3
1.1.8	Beef	3.60	4.10	2.90	2.00	2.60	3
1.1.9	Pork	1.00	1.00	1.00	0.90	0.70	0
1.1.10	Lamb	1.40	1.10	1.00	0.50	0.40	1
1.1.11	Poultry	3.10	4.70	2.60	2.20	2.60	3
1.1.12	Bacon, ham, sausages, pate etc	2.80	3.40	2.50	1.90	2.30	2
1.1.13	Processed meat & meat n.e.c	6.50	8.90	6.40	5.80	4.80	6
1.1.14	Fish & fish products	7.20	5.90	4.40	2.60	4.00	5
1.1.15	Milk	3.30	4.10	3.40	3.40	3.60	3
1.1.16	Cheese & curd	3.30	3.90	3.40	2.40	3.00	Э
1.1.17	Eggs	1.10	1.30	0.90	0.80	0.80	1
1.1.18	Other milk products	3.50	3.60	3.20	2.60	3.50	3
1.1.19	Butter	1.00	0.80	0.60	0.50	0.50	(
1.1.20	Margarine, other vegetable fats & peanut butter	0.70	0.70	0.50	0.60	0.50	C
1.1.21	Cooking oils & fats	0.50	0.40	0.50	0.30	0.50	C
1.1.22	Fresh fruit (inc. frozen)	7.50	7.70	5.70	3.90	5.80	6
1.1.23	Dried fruit & nuts	1.70	1.80	1.10	0.40	0.80	1
1.1.24	Preserved fruit & fruit based products	0.30	0.40	0.20	0.20	0.20	(
1.1.25	Fresh vegetables	7.80		6.60	4.10		7
1.1.26	Preserved, processed or dried vegetables	2.20		2.10	1.30	1.40	2
1.1.27	Potatoes	1.40		1.00	0.90	1.00	1
1.1.28	Processed potatoes & potato products	1.50	2.80	2.00	2.00	1.80	2
1.1.29	Sugar & sugar products	0.50		0.60	0.30	0.40	(
1.1.30	Jams & marmalades	0.80		0.40	0.30	0.20	C
1.1.31	Chocolate	2.70		2.30	1.80	2.10	2
1.1.32	Confectionary products	0.60		1.10	0.80	0.80	C
1.1.33	Edible ices & ice cream	0.80	1.00	0.90	0.70	0.80	C
1.1.34	Other food products	3.40	4.80	3.20	2.40	2.90	3
1.2 Non-alco		5.50		6.50	4.90	5.90	6
1.2.1	Coffee	1.20	0.90	1.00	0.80	0.50	0
1.2.2	Теа	0.70	0.70	0.50	0.40	0.40	0
1.2.3	Cocoa & powdered chocolate	0.20	0.20	0.10	0.20	0.10	0
1.2.4	Fruit & vegetable juices (inc. squash)	1.20	1.90	1.50	1.00	1.60	1
1.2.5	Mineral or spring waters	0.50	0.80	0.70	0.50	0.80	C
126	Soft drinke (inc. fizzy & ready to drink fruit juices)	1 60	2 50	2 70	2 10	2.40	2

1.60

2.50

2.70

2.10

2.40 2.20

Soft drinks (inc. fizzy & ready to drink fruit juices)

1.2.6

Commodity or s	Commodity or service			Average v	veekly ho	usehold exp	enditure
		Owner-oc	cupiei			Non-	
Tenure		Without mortgage n		Qualifie d rental	Social rental	qualified accom.	All
2 Alcoholic dri	nks & tobacco	17.10	16.00	15.30	13.70	15.40	15.80
2.1 Alcoho	lic drinks (off premises)	14.00	12.90	10.10	4.90	8.20	11.00
2.1.1	Spirits & liqueurs	2.20	1.10	1.40	0.90	2.40	1.60
2.1.2	Wines & fortified wines	9.80	8.60	5.70	2.30	3.60	6.90
2.1.3	Beer, lager, ciders & perry	1.90	3.10	3.00	1.70	2.20	2.40
2.1.4	Alcopops	-	-	-	-	-	-
2.2 Tobaco	20	3.10	3.10	5.20	8.80	7.20	4.80
2.2.1	Cigarettes	2.90	2.70	4.40	8.20	6.40	4.30
2.2.2	Cigars & other tobacco products	-	-	-	-	-	0.50
3 Clothing & fo	ootwear	21.90	36.90	20.50	16.00	21.90	24.50
3.1 Clothin	q	17.60	29.10	16.60	11.80	17.40	19.40
3.1.1	Men's outer	4.50	6.80	3.50	2.10	3.20	4.40
3.1.2	Men's under	0.40	0.50	0.30	0.40	0.10	0.40
3.1.3	Women's outer	8.50	13.30	7.10	4.60	7.30	8.70
3.1.4	Women's under	1.10	1.50	1.00	1.00	1.40	1.20
3.1.5	Boy's outer	0.50	2.00	0.80	0.80	0.40	0.90
3.1.6	Girl's outer	0.20	1.00	0.80	0.90	1.50	0.80
3.1.7	Infant's outer	0.40	1.10	1.30	0.40	1.90	0.90
3.1.8	Children's under	0.10	0.70	0.20	0.40	0.30	0.30
3.1.9	Accessories & haberdashery	1.30	1.20	0.80	1.00	0.70	1.10
3.1.10	Dry cleaners, laundry & dyeing	0.60	1.00	0.90	0.20	0.30	0.70
3.2 Footwe	ear	4.30	7.80	3.80	4.20	4.60	5.10
4 Housing, fue	l & power	72.60	394.30	266.40	136.90	217.20	216.00
4.1 Net rer	nt paid, including 2nd dwelling rent	0.50	-	228.40	108.40	185.80	82.60
4.2 Materia	als for maintenance & repair of dwelling	2.00	2.40	1.00	0.40	0.80	1.50
4.3 Service	es for maintenance & repair of dwelling	11.90	6.80	1.00	0.50	0.10	5.50
4.4 Waters	supply	5.10	6.60	5.10	5.60	4.70	5.50
4.5 Sewera	age & other services	5.10	4.90	3.00	1.20	3.40	3.90
4.6 Electric	city, gas & other fuels	39.20	38.40	24.90	18.20	19.90	30.90
4.6.1	Electricity	19.90	21.30	18.00	17.60	16.40	19.10
4.6.2	Gas	2.80	4.90	2.80	0.30	1.00	2.70
4.6.3	Oil	15.30	10.60	3.40	0.30	2.30	8.10
4.6.4	Coal	1.20	1.60	0.70	-	0.20	0.90
4.7 House	purchase costs	-	322.80	-	-	-	79.20
4.7.1	- interest payments	-	138.80	-	-	-	34.10
4.7.2	- capital repayments	-	184.00	-	-	-	45.20
4.8 Rates		8.90	7.60	3.00	2.60	2.60	5.80
4.9 Mortga	ge endowment payments	-	4.80	-	-	-	1.20

Commodity or service Average weekly household experience Owner-occupier					nold expe	nditure	
Tenure		Without	-	Qualified rental		Non- qualified accom.	AIII
5 Househol	d goods & services	66.10	72.70	35.50	24.50	18.80	50.00
5.1 Eurnitu	rre, furnishings, carpets & other floor coverings	22.70	35.70	15.20	10.90	6.40	20.70
5.1.1	Furniture & furnishings	16.10	29.40	14.00	9.10	6.30	16.70
5.1.2	Floor coverings	6.70	6.30	1.20	1.70	0.20	4.00
5.2 Housel	hold textiles	4.30	4.00	3.70	1.40	1.30	3.30
5.3 Housel	hold appliances	6.10	7.80	4.20	5.50	3.90	5.80
5.4 Glassw	vare, tableware & household utensils	2.70	3.00	1.60	1.40	0.70	2.10
5.5 Tools &	& equipment for house & garden	4.80	3.50	2.50	0.90	1.80	3.10
5.6 Goods	& services for routine household maintenance	25.50	18.70	8.30	4.50	4.70	14.90
5.6.1	Cleaning materials	3.70	3.80	2.90	2.30	2.10	3.20
5.6.2	Household goods & hardware	2.80	2.40	1.50	1.10	1.40	2.00
5.6.3	Domestic services, carpet cleaning, hire of furniture	19.00	12.40	3.90	1.10	1.20	9.70
6 Health		35.30	27.10	19.30	19.60	14.10	25.30
6.1 Pharm	acy & other medical products	8.10	6.70	5.30	6.30	4.80	6.50
6.2 Doctor	S	8.40	5.30	5.80	6.00	4.40	6.30
6.3 Dentist	is	13.90	10.30	6.30	6.30	3.90	9.20
6.4 Opticia	ins	0.70	0.70	0.30	0.40	0.30	0.50
6.5 Other r	nedical related services (inc. hospital)	4.20	4.10	1.50	0.70	0.60	2.70
7 Transport	t	100.80	134.20	84.20	41.70	66.00	93.20
7 1 Duroha	an of vehicles	40.00	46.60	20.10	16.00	16 70	33.20
7.1 Purcha 7.1.1	ase of vehicles Purchase of new cars & vans	40.00 10.80	46.60 6.40	29.10 4.50	16.00 5.40	16.70 0.10	33.20 6.40
7.1.1	Purchase of second hand cars & vans	28.50	36.70	23.80	10.40	15.60	25.50
7.1.2	Purchase of motorcycles & other vehicles	0.80	3.50	0.80	0.10	1.00	1.40
			10.00				
•	ion of personal transport equipment	36.80	49.00	31.70	17.80	23.60	34.50
7.2.1	Spares & accessories	2.10	4.00	1.80	1.20	2.00	2.30
7.2.2 7.2.3	Petrol, diesel & other motor oils Repairs & servicing	16.40 13.40	20.50 12.60	14.10 10.90	9.80 5.40	11.70 4.30	15.50 10.40
		3.10					
7.2.4 7.2.5	Parking Other motoring costs	3.10 1.90	7.00 4.90	2.70 2.10	0.60 0.80	2.90 2.80	3.60 2.60
	3						
7.3 Transp	ort services	23.90	38.60	23.40	7.90	25.80	25.50
7.3.1	Bus & coach fares	0.50	1.60	1.30	1.20	1.10	1.10
7.3.2	Taxi fares	0.80	2.70	1.50	0.60	0.50	1.30
7.3.3	Travel by air	15.70	27.40	15.60	4.90	18.00	17.40
7.3.4	Travel by sea	6.90	6.90	4.70	1.20	6.00	5.60
7.3.5	Other travel & transport	0.10	-	0.30	-	0.20	0.10

Commodity or service Average weekly household expenditure **Owner-occupier** Non-Qualified qualified Without With Social Tenure mortgage mortgage rental rental accom. All 8 Communication 10.20 16.90 12.60 8.40 11.00 12.20 8.1 Postal services 1.50 1.10 0.70 0.30 0.30 0.90 8.2 Telephone & telefax equipment (inc. mobile phone 0.60 2.30 1.00 0.90 1.00 1.20 purchase) 8.3 Telephone & telefax services 8.00 13.50 10.90 7.30 9.60 10.00 8.3.1 Fixed line 3.70 5.40 3.90 2.80 2.20 3.80 8.3.2 Mobile phone account 3.80 7.40 6.00 3.20 5.60 5.20 8.3.3 Mobile phone other 0.50 0.70 1.00 1.20 1.80 0.90 9 Recreation & culture 97.00 124.00 64.00 41.50 37.70 82.00 9.1 Audiovisual, photographic & information processing 7.70 11.70 11.00 7.60 8.70 3.60 equipment Audio equipment, accessories & CD 0.60 0.90 1.80 0.30 0.20 0.80 9.1.1 players TV & video 2.10 4.20 1.40 9.1.2 3 20 3.90 3.00 9.1.3 4.50 5.00 5.20 2.40 1.90 4.10 Computers Photographic, cine, optical equipment & 0.40 0.20 0.80 9.1.4 1.60 0.80 1.00 film processing 9.2 6.90 4.00 0.70 0.50 3.20 Other major durables for recreation & culture -9.3 20.90 10.30 7.90 13.50 Other recreational items & equipment, gardens & 14.90 6.80 pets 9.3.1 Games, toys & hobbies 2.40 4.30 2.60 1.80 2.20 2.80 9.3.2 0.30 0.80 1.10 0.40 0.70 Computer software, consoles & games 1.10 9.3.3 Equipment for sport, camping & open air 1.40 1.90 1.10 1.40 1.20 1.40 recreation 9.3.4 Horticultural goods 5.10 4.30 1.50 1.20 3.20 1.40 Pets, pet food & vet 9.3.5 5.70 9.50 4.00 2.70 1.30 5.30 43.40 23.20 27.60 9.4 Recreational & cultural services 28.40 13.90 16.80 9.4.1 Sports admissions, subscriptions, leisure 12.00 20.80 7.50 3.00 5.00 11.20 class fees & equipment hire 9.4.2 Cinema, museums, theatre etc 2.20 2.90 1.10 0.80 0.90 1.80 TV, video, satellite rental, cable subs, TV 9.4.3 8.30 10.70 7.80 5.50 5.60 8.00 licences & subscriptions 5.40 944 Internet subscriptions 4.00 4.20 2.80 3.10 4.10 9.4.5 Misc. entertainment 1.10 2.10 0.70 1.20 1.10 1.30 9.4.6 Gambling payments 0.80 1.50 2.00 0.50 1.00 1.20 9.5 9.80 8.50 5.10 4.40 2.90 6.90 Newspapers, books & stationery 2.20 0.90 0.50 1.30 9.5.1 1.10 1.20 Books 9.5.2 Stationery, cards, address books, 3.30 3.90 2.10 1.00 2.60 1.30 calendars etc 9.5.3 4.30 1.50 1.40 1.70 0.30 2.20 Newspapers 1.10 9.5.4 Magazines & periodicals 0.90 0.90 0.40 0.90 0.70 22.00 9.6 Package holidays (inc. cruises) 29.30 35.50 13.60 7.70 7.20 10 Education 25.90 55.20 15.60 4.50 26.10 9.60 1.20 4.30 33.00 10.70 12.50 10.1 School fees 7.30 10.2 Higher education fees & maintenance 21.20 20.70 3.80 3.20 1.00 12.60 10.3 Other education costs (e.g. academic evening 0.40 1.50 1.10 0.10 1.30 0.90

Comm	odity or se							enditure
			Owner-c	occupier			Non-	
Tenure	9		Without mortgage	With mortgage	Qualified rental	Social rental	qualified accom.	All
11 Re	estaurants &	& hotels	52.20	88.00	47.20	23.10	32.90	53.50
11.1	Catering	services	37.30	66.40	38.80	22.50	28.70	41.60
	11.1.1	Restaurant meals	12.70	18.50	10.60	4.90	8.40	12.10
	11.1.2	Cafe, pub and takeaway food	16.60	30.90	19.00	12.60	13.80	19.70
	11.1.3	Alcoholic drinks (away from home)	7.80	15.60	8.50	4.50	5.70	9.10
	11.1.4	Canteens (inc. school dinners)	0.30	1.40	0.70	0.50	0.60	0.70
11.2	Accommo	odation services	14.80	21.60	8.40	0.70	4.30	12.00
12 Mi	scellaneou	s goods & services	91.60	114.30	57.00	26.30	50.80	76.40
12.1	Personal	care	18.90	23.20	14.50	10.00	13.90	17.20
12.1	12.1.1	Hairdressing & beauty treatments	7.70	8.60	4.40	2.80	3.40	6.00
	12.1.1	Toiletries	4.50	5.00	3.60	2.00	3.40	4.10
	12.1.2	Baby toiletries & accessories	0.20	1.10	1.00	0.50	1.20	0.80
	12.1.4	Hair products, cosmetics & related	6.50	8.50	5.60	4.00	5.50	6.30
		electrical appliances						
12.2	Personal	effects n.e.c.	3.80	6.90	2.30	2.10	5.40	4.30
12.3	Home ca	re	6.60	-	0.20	0.10	-	2.00
12.4	Nursery,	crèche & childcare	2.10	20.20	10.50	4.40	13.60	9.90
12.5	Insurance	9	39.10	45.90	16.60	7.50	10.00	28.40
	12.5.1	Household insurances - structure, contents & appliances	10.90	9.30	1.90	1.30	0.90	6.10
	12.5.2	Medical insurance premiums (inc. sickness, redundancy & pet)	14.80	9.70	5.30	0.50	1.20	8.00
	12.5.3	Life insurance	2.70	9.90	2.10	0.70	1.20	3.90
	12.5.4	Vehicle insurance (inc. boat insurance)	9.40	10.70	6.70	4.60	5.60	8.10
	12.5.5	Non-package holiday, other travel & other insurance n.e.c.	1.40	1.30	0.60	0.40	0.90	1.00
	12.5.6	Mortgage protection	-	5.10	-	-	0.10	1.30
12.6	Financial	& other services n.e.c.	21.00	18.10	12.80	2.20	8.10	14.50
	12.6.1	Bank, building society, post office & credit card charges	0.50	1.30	0.60	0.50	0.30	0.70
	12.6.2	Other services $\check{\&}$ professional fees	20.50	16.80	12.20	1.70	7.70	13.80
1-12 E	xpenditure	total	678.40	1,187.40	717.80	418.30	568.30	760.60
13 Ot	her expend	iture items	84.90	77.40	2.60	1.60	4.80	45.60
13.1	Capital in	nprovements, main dwelling	76.30	70.80	0.30	0.40	0.30	40.20
13.2		, fines & other non-consumption	0.90	2.00	0.60	0.70	1.40	1.10
13.3		e donations and subscriptions	7.70	4.50	1.70	0.50	3.10	4.20
14 Ot	her items r	ecorded						
14.1	Pensions	& related savings	17.20	60.00	17.80	6.90	11.30	25.60
14.2	Social se	curity contribution	21.40	92.40	48.90	15.20	44.30	46.20
14.3	Income ta	ax payment	142.00	230.60	119.50	22.30	84.10	135.50

Person

Table B7 – Household spending by household composition, £ per week

Commodity or service

1.1

1.2

1.2.6

Couple at Single Couple least one parent at living alone (both not dependant least one (not pensioners) pensioner) Household composition child dependant 1 Food & non-alcoholic drinks 89.10 122.70 76.50 40.60 Food 82.30 114.00 70.50 37.40 1.1.1 Rice 0.50 0.70 0.50 0.30 5.60 1.1.2 Bread 3.70 3.40 1.80 1.1.3 Buns, crispbread and biscuits 2.40 3.80 2.50 1.20 Pasta products 0.60 1.10 0.80 0.30 1.1.4 Cakes and puddings 3.50 2.80 1.1.5 2.10 0.70 2.40 2.10 1.1.6 Pastry (savoury) 1.20 0.50 Other breads and cereals 5.00 3.30 1.1.7 3.10 1.20 1.1.8 Beef 3.30 4.40 2.60 1.30 1.1.9 Pork 1.00 1.20 0.80 0.50 1.1.10 Lamb 1.10 1.00 0.40 0.50 1.1.11 Poultry 3.70 4.70 3.00 1.40 1.1.12 2.90 3.80 2.40 1.10 Bacon, ham, sausages, pate etc 1.1.13 Processed meat & meat n.e.c 7.10 9.30 6.60 3.10 1.1.14 2.40 Fish & fish products 5.50 6.10 2.80 3.70 1.1.15 Milk 2.90 5.90 1.60 1.1.16 Cheese & curd 4.00 4.60 3.00 1.80 1.1.17 1.00 1.40 0.60 0.50 Eaas 1 1 18 Other milk products 3.00 5.10 3.30 1.50 0.90 0.40 0.20 1 1 1 9 0.80 Butter 0.50 1 1 20 Margarine, other vegetable fats & peanut butter 0.50 0 70 0.30 1.1.21 0.20 Cooking oils & fats 0.40 0.70 0.30 1.1.22 4.90 3.20 Fresh fruit (inc. frozen) 6.30 9.10 1.1.23 Dried fruit & nuts 1.50 1.50 0.70 0.90 1.1.24 Preserved fruit & fruit based products 0.20 0.40 0.20 0.10 1.1.25 Fresh vegetables 7.90 9.50 5.00 3.80 1.1.26 Preserved, processed or dried vegetables 2.80 2.80 1.80 0.90 1.1.27 Potatoes 1.30 1.60 0.90 0.50 1.1.28 Processed potatoes & potato products 2.10 3.20 2.90 1.00 1.1.29 Sugar & sugar products 0.50 0.90 0.50 0.20 Jams & marmalades 1.1.30 0.40 0.50 0.40 0.30 4.40 1.1.31 Chocolate 2.90 2.20 1.30 1.1.32 Confectionary products 0.90 1.40 1.30 0.60 1.1.33 Edible ices & ice cream 0.60 1.40 1.00 0.30 1.1.34 Other food products 4.00 5.00 3.20 1.60 Non-alcoholic drinks 6.70 8.70 5.90 3.20 1.2.1 Coffee 1.30 0.90 0.40 0.50 1.2.2 Теа 0.70 0.60 0.20 0.30 1.2.3 0.20 Cocoa & powdered chocolate 0.20 0.10 0.80 124 Fruit & vegetable juices (inc. squash) 1.40 2.50 1.80 1.2.5 Mineral or spring waters 0.70 1.00 0.50 0.50

2.50

3.30

2.80

1.20

Soft drinks (inc. fizzy & ready to drink fruit juices)

House	ehold com	position	Person living alone (pensioner)	Two or more pensioners	Other	All
1 Fo	od & non-a	alcoholic drinks	48.00	90.20	115.30	85.80
1.1	Food		44.90	85.00	107.20	79.70
	1.1.1	Rice	0.10	0.20	0.50	0.40
	1.1.2	Bread	2.20	3.20	4.90	3.70
	1.1.3	Buns, crispbread and biscuits	1.50	3.10	3.30	2.60
	1.1.4	Pasta products	0.20	0.40	1.00	0.70
	1.1.5	Cakes and puddings	1.20	2.50	2.30	2.20
	1.1.6	Pastry (savoury)	0.60	1.10	2.00	1.40
	1.1.7	Other breads and cereals	1.30	2.60	4.10	3.00
	1.1.8	Beef	1.80	3.20	5.40	3.20
	1.1.9	Pork	0.60	1.30	1.10	0.90
	1.1.10	Lamb	0.70	1.60	1.40	1.00
	1.1.11	Poultry	1.10	2.90	5.10	3.20
	1.1.12	Bacon, ham, sausages, pate etc	1.50	3.10	3.60	2.70
	1.1.13	Processed meat & meat n.e.c	4.20	6.50	9.50	6.70
	1.1.14	Fish & fish products	3.70	8.70	6.90	5.30
	1.1.15	Milk	1.90	3.70	4.50	3.60
	1.1.16	Cheese & curd	2.00	3.30	4.10	3.30
	1.1.17	Eggs	0.80	1.10	1.40	1.00
	1.1.18	Other milk products	2.00	3.40	4.40	3.30
	1.1.19	Butter	0.60	1.10	0.90	0.70
	1.1.20	Margarine, other vegetable fats & peanut butter	0.40	0.80	0.90	0.60
	1.1.21	Cooking oils & fats	0.10	0.50	0.70	0.50
	1.1.22	Fresh fruit (inc. frozen)	4.20	7.80	8.00	6.50
	1.1.23	Dried fruit & nuts	1.00	1.60	1.60	1.30
	1.1.24	Preserved fruit & fruit based products	0.10	0.40	0.30	0.30
	1.1.25	Fresh vegetables	4.00	7.50	10.00	7.10
	1.1.26	Preserved, processed or dried vegetables	1.10	1.80	2.80	2.10
	1.1.27	Potatoes	0.70	1.50	1.70	1.20
	1.1.28	Processed potatoes & potato products	0.90	1.50	2.60	2.00
	1.1.29	Sugar & sugar products	0.30	0.50	0.70	0.50
	1.1.30	Jams & marmalades	0.40	1.10	0.60	0.50
	1.1.31	Chocolate	1.50	2.40	3.20	2.70
	1.1.32	Confectionary products	0.40	0.80	1.00	0.90
	1.1.33	Edible ices & ice cream	0.30	0.90	1.30	0.80
	1.1.34	Other food products	1.60	2.90	5.30	3.50
1.2		holic drinks	3.20	5.30	8.10	6.00
	1.2.1	Coffee	0.70	1.50	1.20	0.90
	1.2.2	Tea	0.50	0.80	0.70	0.60
	1.2.3	Cocoa & powdered chocolate	0.10	0.10	0.10	0.20
	1.2.4	Fruit & vegetable juices (inc. squash)	0.70	1.00	1.80	1.50
	1.2.5	Mineral or spring waters	0.30	0.60	0.80	0.70
	1.2.6	Soft drinks (inc. fizzy & ready to drink fruit juices)	0.80	1.20	3.40	2.20

Comm	loaity or s	ervice	Average weekiy household expenditure						
House	ehold com	position	Couple (both not pensioners)	Couple at least one dependant child	Single parent at least one dependant	Person living alone (not pensioner)			
2 Alc	oholic drir	nks & tobacco	20.30	16.50	14.90	11.20			
2.1	Alcoholic	drinks (off premises)	15.40	11.30	7.70	6.10			
2.1	2.1.1	Spirits & liqueurs	2.00	1.50	1.40	0.80			
	2.1.1	Wines & fortified wines	9.10	6.90	4.40	3.60			
	2.1.3	Beer, lager, ciders & perry	4.00	2.90	1.90	1.70			
	2.1.4	Alcopops	0.20	-	-	-			
2.2	Tobacco		4.90	5.20	7.20	5.10			
	2.2.1	Cigarettes	4.20	4.60	7.10	4.40			
	2.2.2	Cigars & other tobacco products	0.80	-	0.10	0.70			
3 Clo	othing & fo	otwear	20.20	42.00	22.70	10.40			
3.1	Clothing		17.00	33.10	16.20	8.30			
	3.1.1	Men's outer	3.30	6.20	2.20	4.20			
	3.1.2	Men's under	0.40	0.60	0.50	0.20			
	3.1.3	Women's outer	9.60	13.80	4.90	2.00			
	3.1.4	Women's under	1.00	1.70	0.70	0.30			
	3.1.5	Boy's outer	0.10	2.90	2.60	-			
	3.1.6	Girl's outer	0.10	2.50	2.10	0.10			
	3.1.7	Infant's outer	0.70	2.50	1.20	0.10			
	3.1.8	Children's under	-	0.80	0.70	0.20			
	3.1.9	Accessories & haberdashery	0.70	1.50	1.30	0.90			
	3.1.10	Dry cleaners, laundry & dyeing	1.10	0.70	-	0.40			
3.2	Footwear		3.20	8.90	6.50	2.10			
4 Ho	using, fuel	& power	259.90	345.00	202.70	165.40			
4.1	Net rent p	paid, including 2nd dwelling rent	101.40	118.30	121.30	88.40			
4.2	Materials	for maintenance & repair of dwelling	2.50	1.80	0.20	0.30			
4.3	Services	for maintenance & repair of dwelling	5.50	2.90	-	2.30			
4.4	Water su	pply	5.20	7.20	6.20	3.80			
4.5	Sewerage	e & other services	4.60	1.80	1.50	6.00			
4.6		v, gas & other fuels	30.40	37.20	26.80	15.90			
	4.6.1	Electricity	19.60	22.30	20.50	12.80			
	4.6.2	Gas	2.90	3.60	2.00	1.30			
	4.6.3	Oil	7.10	9.80	4.10	1.70			
	4.6.4	Coal	0.80	1.40	0.20	0.20			
4.7	House pu	irchase costs	102.20	168.70	42.80	44.80			
	4.7.1	- interest payments	48.40	70.10	13.30	17.00			
	4.7.2	- capital repayments	53.80	98.60	29.50	27.80			
4.8	Rates		5.40	5.90	3.80	3.50			
4.9	Mortgage	endowment payments	2.70	1.30	-	0.50			

House	ehold comp	osition	Person living alone (pensioner)	Two or more pensioners	Other	All
	-					
2 Alc	coholic drin	ks & tobacco	8.70	15.10	23.90	15.80
2		lrinks (off premises)	4.90	12.70	17.70	11.00
	2.1.1	Spirits & liqueurs	1.00	2.20	3.00	1.60
	2.1.2	Wines & fortified wines	3.70	8.90	10.90	6.90
	2.1.3	Beer, lager, ciders & perry	0.30	1.70	3.80	2.40
	2.1.4	Alcopops	-	-	-	-
2	.2 Tobacco		3.70	2.40	6.30	4.80
	2.2.1	Cigarettes	3.40	2.30	5.80	4.30
	2.2.2	Cigars & other tobacco products	0.30	0.10	0.50	0.50
3 Clo	othing & foo	twear	11.50	19.30	36.40	24.50
3.	.1 Clothing		8.90	15.10	29.00	19.40
-	3.1.1	Men's outer	1.60	3.50	7.70	4.40
	3.1.2	Men's under	0.20	0.20	0.50	0.40
	3.1.3	Women's outer	5.40	7.90	13.30	8.70
	3.1.4	Women's under	0.70	0.90	2.70	1.20
	3.1.5	Boy's Outer	-	0.30	0.50	0.90
	3.1.6	Girl's outer	-	0.20	0.60	0.80
	3.1.7	Infant's outer	0.20	0.40	0.60	0.90
	3.1.8	Children's under	0.10	-	0.40	0.30
	3.1.9	Accessories & haberdashery	0.60	1.00	1.30	1.10
	3.1.10	Dry cleaners, laundry & dyeing	0.10	0.50	1.40	0.70
3.	.2 Footwear		2.60	4.20	7.40	5.10
4 Ho	ousing, fuel a	& power	90.10	107.80	243.80	216.00
4	.1 Net rent pa	aid, including 2nd dwelling rent	39.50	26.80	72.60	82.60
4	.2 Materials f	or maintenance & repair of dwelling	1.00	2.20	1.90	1.50
4	.3 Services fo	or maintenance & repair of dwelling	6.70	15.00	6.00	5.50
4	.4 Water sup	oly	3.90	5.00	6.90	5.50
4.	.5 Sewerage	& other services	7.50	2.70	2.20	3.90
4.	.6 Electricity,	gas & other fuels	22.70	40.90	40.80	30.90
	4.6.1	Electricity	14.20	20.90	24.40	19.10
	4.6.2	Gas	1.60	3.10	4.10	2.70
	4.6.3	Oil	6.40	15.50	11.00	8.10
	4.6.4	Coal	0.50	1.40	1.30	0.90
4	.7 House pur	chase costs	2.80	6.50	103.40	79.20
	4.7.1	- interest payments	1.30	4.50	46.90	34.10
	4.7.2	- capital repayments	1.50	2.00	56.50	45.20
4.	.8 Rates		5.80	8.70	7.10	5.80
4.	.9 Mortgage	endowment payments	0.20	-	2.80	1.20

House	hold compo	osition	Couple (both not pensioners)	Couple at least one dependant child	Single parent at least one dependant	Person living alone (not pensioner)
5 Ho	usehold goo	ods & services	58.90	60.40	36.30	24.10
5.1	Furniture	, furnishings, carpets & other floor coverings	25.90	27.80	15.90	10.90
	5.1.1	Furniture & furnishings	21.00	24.90	14.10	9.50
	5.1.2	Floor coverings	4.90	2.90	1.90	1.50
5.2	Househo	ld textiles	4.20	3.30	3.40	1.50
5.3	Househo	ld appliances	6.50	8.10	7.20	3.90
5.4	Glasswa	re, tableware & household utensils	3.10	2.60	1.40	0.70
5.5	Tools & equipment for house & garden		5.20	3.40	0.90	1.00
5.6	Goods &	services for routine household maintenance	14.10	15.30	7.50	6.10
	5.6.1	Cleaning materials	3.00	4.30	2.90	1.50
	5.6.2	Household goods & hardware	2.40	2.60	1.10	1.00
	5.6.3	Domestic services, carpet cleaning, hire of furniture	8.70	8.40	3.50	3.60
6 Health			21.80	25.60	15.20	14.00
6.1	Pharmac	y & other medical products	5.90	6.60	3.90	4.00
6.2	Doctors		6.20	6.10	3.90	3.50
6.3	Dentists		7.20	10.40	6.70	5.20
6.4	Opticians	3	0.50	0.50	0.30	0.10
6.5	Other me	edical related services (inc. hospital)	2.00	2.00	0.30	1.10
7 Tra	nsport		130.00	125.40	42.60	50.30
7.1	Purchase	e of vehicles	60.30	45.30	12.30	12.60
	7.1.1	Purchase of new cars & vans	3.90	7.60	-	0.60
	7.1.2	Purchase of second hand cars & vans	54.90	35.90	11.90	10.10
	7.1.3	Purchase of motorcycles & other vehicles	1.50	1.80	0.40	1.90
7.2	Operatio	n of personal transport equipment	34.40	46.40	22.50	19.00
1.2	7.2.1	Spares & accessories	2.00	3.00	1.70	1.90
	7.2.2	Petrol, diesel & other motor oils	15.60	20.00	8.80	7.60
	7.2.3	Repairs & servicing	9.90	11.60	6.60	6.30
	7.2.4	Parking	4.30	6.10	2.20	1.80
	7.2.5	Other motoring costs	2.60	5.70	3.10	1.40
7.3	Transpor	t services	35.30	33.80	7.90	18.80
	7.3.1	Bus & coach fares	1.40	1.60	1.10	1.00
	7.3.2	Taxi fares	2.30	1.70	0.60	1.30
	7.3.3	Travel by air	24.40	22.10	3.90	14.00
	7.3.4	Travel by sea	7.20	8.40	2.10	2.20
	7.3.5	Other travel & transport	-	-	0.30	0.30

					•	•	
Ho	ouseh	old compos	sition	Person living alone (pensioner)	Two or more pensioners	Other	All
5	Hous	sehold good	ds & services	33.90	66.20	62.20	50.00
	5.1	Furniture	furnishings, carpets & other floor coverings	10.10	24.00	25.00	20.70
	••••	5.1.1	Furniture & furnishings	7.70	14.90	18.80	16.70
		5.1.2	Floor coverings	2.30	9.10	6.20	4.00
		0.1.2	r loor covernigs	2.00	5.10	0.20	4.00
	5.2	Household	t textiles	1.70	4.60	5.40	3.30
	5.3	Household	appliances	2.00	5.90	6.70	5.80
	5.4	Glassware	e, tableware & household utensils	1.20	2.40	3.10	2.10
	5.5	Tools & ed	uipment for house & garden	2.60	3.30	4.20	3.10
	5.6	Goods & s	ervices for routine household maintenance	16.40	26.10	17.80	14.90
		5.6.1	Cleaning materials	1.90	4.00	4.30	3.20
		5.6.2	Household goods & hardware	1.30	3.10	2.20	2.00
			Domestic services, carpet cleaning, hire of				
		5.6.3	furniture	13.20	19.10	11.30	9.70
6	6 Health			26.00	34.90	38.00	25.30
	6.1	Pharmacy	& other medical products	6.40	8.40	9.90	6.50
	6.2	Doctors		5.30	10.80	8.20	6.30
	6.3	Dentists		8.60	12.10	13.70	9.20
	6.4	Opticians		0.50	1.10	0.80	0.50
	6.5	Other med	lical related services (inc. hospital)	5.10	2.50	5.50	2.70
7	Tran	enort		34.40	97.50	128.00	93.20
'	man	sport		54.40	57.50	120.00	33.20
	7.1	Purchase	of vehicles	7.20	37.60	39.10	33.20
		7.1.1	Purchase of new cars & vans	2.60	15.40	12.60	6.40
		7.1.2	Purchase of second hand cars & vans	4.50	22.20	23.60	25.50
		7.1.3	Purchase of motorcycles & other vehicles	0.10	-	2.90	1.40
	7.2	Operation	of personal transport equipment	16.90	38.20	54.00	34.50
	1.2	7.2.1	Spares & accessories	0.70	2.40	4.20	2.30
		7.2.2	Petrol, diesel & other motor oils	7.50	16.90	27.50	15.50
		7.2.3	Repairs & servicing	7.80	14.90	14.40	10.40
		7.2.4	Parking	1.00	2.90	5.00	3.60
		7.2.5	Other motoring costs	-	1.10	3.00	2.60
			- · · · · · · · · · · · · · · · · · · ·				
	7.3	Transport		10.30	21.70	34.80	25.50
		7.3.1	Bus & coach fares	0.20	-	2.10	1.10
		7.3.2	Taxi fares	0.90	0.40	0.90	1.30
		7.3.3	Travel by air	7.60	12.70	25.70	17.40
		7.3.4	Travel by sea	1.60	8.60	5.90	5.60
		7.3.5	Other travel & transport	-	-	0.20	0.10

				U		•
	hold compo		Couple (both not pensioners) 15.40	Couple at least one dependant child 15.40	Single parent at least one dependant 11.90	Person living alone (not pensioner) 9.00
8.1	Postal se	prvices	1.00	0.70	0.10	0.40
8.2	Telephor purchase	ne & telefax equipment (inc. mobile phone e)	1.60	1.70	1.10	0.90
8.3	Telephor	ne & telefax services	12.80	13.00	10.70	7.60
	8.3.1	Fixed line	4.30	4.80	4.00	2.80
	8.3.2	Mobile phone account	7.50	7.20	5.40	3.70
	8.3.3	Mobile phone other	0.90	1.00	1.30	1.10
9 Rec	creation & C	Culture	100.70	106.50	51.00	44.80
9.1	Audiovis equipme	ual, photographic & information processing	9.00	12.80	6.30	8.40
	9.1.1	Audio equipment, accessories & CD players	0.50	0.90	0.10	1.80
	9.1.2	TV & video	2.80	4.20	3.00	3.60
	9.1.3	Computers	4.60	6.00	2.80	2.10
	9.1.4	Photographic, cine, optical equipment & film processing	1.10	1.80	0.40	0.90
9.2	Other ma	ajor durables for recreation & culture	8.90	1.20	-	-
9.3	Other rea	creational items & equipment, gardens & pets	16.40	19.90	12.70	4.30
	9.3.1	Games, toys & hobbies	2.10	6.50	4.70	0.40
	9.3.2	Computer software, consoles & games	0.60	1.20	1.50	0.20
	9.3.3	Equipment for sport, camping & open air recreation	1.50	1.90	2.00	0.70
	9.3.4	Horticultural goods	3.20	3.50	1.10	0.90
	9.3.5	Pets, pet food & vet	9.10	6.80	3.30	2.10
9.4	Recreation	onal & cultural services	30.40	40.30	22.40	16.10
	9.4.1	Sports admissions, subscriptions, leisure class fees & equipment hire	13.70	17.60	10.30	5.50
	9.4.2	Cinema, museums, theatre etc	1.40	2.80	0.50	0.70
	9.4.3	TV, video, satellite rental, cable subs, TV licences & subscriptions	8.20	9.70	6.30	5.30
	9.4.4	Internet subscriptions	4.90	5.00	4.00	3.40
	9.4.5	Misc. entertainment	0.30	3.20	1.20	0.50
	9.4.6	Gambling payments	1.80	2.10	0.20	0.60
9.5	Newspap	pers, books & stationery	5.90	8.30	3.30	2.30
	9.5.1	Books	1.20	2.00	0.50	0.50
	9.5.2	Stationery, cards, address books, calendars etc	2.40	4.40	1.60	0.60
	9.5.3	Newspapers	1.30	1.10	0.80	0.80
	9.5.4	Magazines & periodicals	1.00	0.80	0.40	0.40
9.6	Package	holidays (inc. cruises)	30.10	24.00	6.20	13.60
10 Ec	lucation		34.10	50.00	17.30	5.90
10.1	School fe	ees	5.80	41.60	15.00	0.70
10.2	Higher e	ducation fees & maintenance	27.80	5.90	1.80	4.30
10.3	Other ed school tr	ucation costs (e.g. academic evening classes, ips)	0.50	2.40	0.50	0.80

				•		•
House	hold compo	osition	Person living alone (pensioner)	Two or more pensioners	Other	All
8 Cor	8 Communication			8.60	17.80	12.20
8.1	Postal se	rvices	0.90	1.90	1.40	0.90
8.2	Telephor purchase	ne & telefax equipment (inc. mobile phone e)	0.30	0.40	2.00	1.20
8.3	Telephor	ne & telefax services	3.90	6.40	14.40	10.00
	8.3.1	Fixed line	2.20	3.10	5.20	3.80
	8.3.2	Mobile phone account	1.20	2.80	7.70	5.20
	8.3.3	Mobile phone other	0.50	0.40	1.50	0.90
9 Rec	reation & c	ulture	39.20	92.80	112.80	82.00
9.1	Audiovisi equipme	ual, photographic & information processing	3.00	7.90	9.70	8.70
	9.1.1	Audio equipment, accessories & CD players	0.10	0.70	0.80	0.80
	9.1.2	TV & video	1.10	2.20	2.80	3.00
	9.1.3	Computers	1.60	4.60	5.80	4.10
	9.1.4	Photographic, cine, optical equipment & film processing	0.10	0.30	0.30	0.80
9.2	Other ma	ijor durables for recreation & culture	0.10	3.40	9.10	3.20
9.3	Other rec	creational items & equipment, gardens & pets	6.00	13.00	19.00	13.50
0.0	9.3.1	Games, toys & hobbies	0.40	1.30	3.40	2.80
	9.3.2	Computer software, consoles & games	-	0.10	1.60	0.70
	9.3.3	Equipment for sport, camping & open air recreation	0.70	0.80	2.60	1.40
	9.3.4	Horticultural goods	2.50	6.40	4.40	3.20
	9.3.5	Pets, pet food & vet	2.50	4.30	7.10	5.30
9.4	Recreatio	onal & cultural services	11.30	27.00	36.80	27.60
	9.4.1	Sports admissions, subscriptions, leisure class fees & equipment hire	2.40	10.10	14.90	11.20
	9.4.2	Cinema, museums, theatre etc	0.80	2.70	2.70	1.80
	9.4.3	TV, video, satellite rental, cable subs, TV licences & subscriptions	5.00	8.70	11.70	8.00
	9.4.4	Internet subscriptions	2.20	3.60	5.10	4.10
	9.4.5	Misc. entertainment	0.40	1.20	1.10	1.30
	9.4.6	Gambling payments	0.50	0.60	1.20	1.20
9.5	Newspap	ers, books & stationery	6.80	10.40	10.10	6.90
	9.5.1	Books	0.50	0.70	2.70	1.30
	9.5.2	Stationery, cards, address books, calendars etc	2.10	3.00	3.00	2.60
	9.5.3	Newspapers	3.30	5.40	3.20	2.20
	9.5.4	Magazines & periodicals	0.90	1.20	1.10	0.90
9.6	Package	holidays (inc. cruises)	12.00	31.20	28.20	22.00
10 Ed	lucation		1.60	15.00	40.80	26.10
10.1	School fe	ees	-	0.70	7.70	12.50
10.2	Higher eo	ducation fees & maintenance	1.60	14.20	32.60	12.60
10.3	Other ed school tri	ucation costs (e.g. academic evening classes, ps)	0.10	0.10	0.50	0.90

•••••				, in energy in e		
Househ	old composi	ition	Couple (both not pensioners)	Couple at least one dependant child	Single parent at least one dependant	Person living alone (not pensioner)
11 Res	taurants & h	notels	77.00	65.20	20.90	35.10
11.1	Catering	services	61.50	51.50	20.70	25.60
	11.1.1	Restaurant meals	19.30	14.90	1.30	6.30
	11.1.2	Cafe, pub and takeaway food	27.00	26.50	16.10	10.90
	11.1.3	Alcoholic drinks (away from home)	14.70	8.60	1.70	7.90
	11.1.4	Canteens (inc. school dinners)	0.40	1.50	1.70	0.60
11.2	Accomm	nodation services	15.50	13.70	0.20	9.50
12 Mise	cellaneous ç	goods & services	77.30	115.00	79.20	33.90
12.1	Persona	l care	20.80	22.10	12.90	7.40
	12.1.1	Hairdressing & beauty treatments	8.20	5.70	2.40	3.00
	12.1.2	Toiletries	4.70	5.90	2.80	1.60
	12.1.3	Baby toiletries & accessories	0.60	2.20	1.40	0.10
	12.1.4	Hair products, cosmetics & related electrical appliances	7.30	8.30	6.30	2.70
12.2	Persona	l effects n.e.c.	6.40	7.60	2.10	1.20
12.3	Home ca	are	-	-	-	0.20
12.4	Nursery,	crèche & childcare	-	35.90	27.70	0.60
12.5	Insuranc	e	32.80	34.50	16.20	12.70
	12.5.1	Household insurances - structure, contents & appliances	6.00	5.90	2.90	3.30
	12.5.2	Medical insurance premiums (inc. sickness, redundancy & pet)	9.90	6.80	6.20	2.00
	12.5.3	Life insurance	4.90	8.40	0.30	1.80
	12.5.4	Vehicle insurance (inc. boat insurance)	9.40	9.70	5.60	4.30
	12.5.5	Non-package holiday, other travel & other insurance n.e.c.	0.90	1.00	0.60	0.80
	12.5.6	Mortgage protection	1.70	2.70	0.50	0.5
12.6	Financia	I & other services n.e.c.	17.30	14.90	20.40	11.8
	12.6.1	Bank, building society, post office & credit card charges	0.60	1.60	0.20	0.2
	12.6.2	Other services & professional fees	16.70	13.20	20.20	11.60
1-12 Exp	penditure to	tal	904.60	1,089.70	591.20	444.70
13 Oth	er expenditu	ure items	46.90	53.10	31.00	17.0
13.1	Capital i	mprovements, main dwelling	39.60	47.80	28.10	15.30
13.2		s, fines & other non-consumption expenditure	1.70	1.40	2.70	0.40
13.3	Charitab	le donations and subscriptions	5.50	3.90	0.30	1.30
	er items rec					
14.1		s & related savings	47.00	47.20	11.50	16.40
14.2		ecurity contribution	72.90	82.20	23.70	34.40
14.3	Income t	tax payment	195.70	174.80	30.30	92.40

			-	•	•
Househo	ld composition	Person living alone (pensioner)	Two or more pensioners	Other	All
11 Rest	aurants & hotels	18.40	57.70	76.00	53.50
11.1	Catering services	13.90	39.00	61.80	41.60
	11.1.1 Restaurant meals	5.60	13.80	16.00	12.10
	11.1.2 Cafe, pub and takeaway food	5.70	16.20	29.90	19.70
	11.1.3 Alcoholic drinks (away from home)	2.60	8.90	15.10	9.10
	11.1.4 Canteens (inc. school dinners)	0.00	0.00	0.80	0.70
11.2	Accommodation services	4.50	18.70	14.20	12.00
12 Misc	ellaneous goods & services	56.50	71.50	86.60	76.40
12.1	Personal care	11.00	17.10	25.90	17.20
	12.1.1 Hairdressing & beauty treatments	5.20	8.10	8.60	6.00
	12.1.2 Toiletries	2.00	4.30	6.20	4.10
	12.1.3 Baby toiletries & accessories	-	0.10	0.40	0.80
	12.1.4 Hair products, cosmetics & related electrical appliances	3.90	4.70	10.70	6.30
12.2	Personal effects n.e.c.	2.00	2.00	5.40	4.30
12.3	Home care	10.70	4.00	0.10	2.00
12.4	Nursery, crèche & childcare	0.10	-	0.40	9.90
12.5	Insurance	16.90	36.20	42.60	28.40
	12.5.1 Household insurances - structure, contents & appliances	6.20	9.40	8.70	6.10
	12.5.2 Medical insurance premiums (inc. sickness, redundancy & pet)	5.70	14.60	13.00	8.00
	12.5.3 Life insurance	0.40	1.90	4.40	3.9
	12.5.4 Vehicle insurance (inc. boat insurance)	4.00	8.60	13.50	8.10
	 12.5.5 Non-package holiday, other travel & other insurance n.e.c. 12.5.2 Matterne protocilier 	0.70	1.70	1.10	1.00
	12.5.6 Mortgage protection	-	-	1.90	1.30
12.6	Financial & other services n.e.c.	15.80	12.20	12.30	14.50
	12.6.1 Bank, building society, post office & credit card charges	0.10	0.40	0.60	0.7
	12.6.2 Other services & professional fees	15.60	11.70	11.70	13.80
1-12 Exp	enditure total	373.40	676.60	981.90	760.60
13 Othe	r expenditure items	38.70	70.30	57.80	45.60
13.1	Capital improvements, main dwelling	33.50	61.30	52.10	40.20
13.2		1.00	0.30	1.30	1.10
13.3		4.20	8.60	4.40	4.2
14 Othe	r items recorded				
14.1	Pensions & related savings	0.70	1.00	30.00	25.6
14.2	-	2.50	4.70	61.50	46.2
14.3	-	53.20	121.10	195.70	135.5

Commodity or service

Table B8 – Household spending by age, £ per week

Age o	f head of I	household	16-34	35-44	45-54	55-64	65+	All
1 Fo	od & non-a	alcoholic drinks	78.60	97.80	98.60	85.60	70.60	85.80
1.1	Food		71.80	91.00	91.50	80.10	66.30	79.70
	1.1.1	Bread, rice, cereals	0.50	0.60	0.50	0.40	0.20	0.40
	1.1.2	Pasta products	3.50	4.50	4.40	3.40	2.80	3.70
	1.1.3	Pastry products	2.20	3.20	2.90	2.30	2.40	2.60
	1.1.4	Pasta products	0.80	0.90	0.90	0.60	0.30	0.70
	1.1.5	Cakes and puddings	2.00	2.70	2.50	1.90	1.80	2.20
	1.1.6	Pastry (savoury)	1.50	1.80	1.80	1.20	0.80	1.40
	1.1.7	Other breads and cereals	3.00	3.90	4.00	2.50	2.00	3.00
	1.1.8	Beef	2.70	3.30	3.90	3.80	2.60	3.20
	1.1.9	Pork	0.70	1.00	1.10	1.00	0.90	0.90
	1.1.10	Lamb	0.60	0.90	0.90	1.30	1.10	1.00
	1.1.11	Poultry	2.90	3.50	4.60	3.10	2.20	3.20
	1.1.12	Bacon, ham, sausages, pate etc	2.60	2.90	3.20	2.50	2.40	2.70
	1.1.13	Processed meat & meat n.e.c	5.40	7.30	8.60	7.00	5.40	6.70
	1.1.14	Fish & fish products	3.70	5.00	5.50	5.80	6.00	5.30
	1.1.15	Milk	4.10	4.10	3.90	3.00	2.90	3.60
	1.1.16	Cheese & curd	2.90	4.10	3.70	3.60	2.60	3.30
	1.1.17	Eggs	0.90	1.30	1.00	1.00	1.00	1.00
	1.1.18	Other milk products	3.60	4.00	3.40	3.00	2.80	3.30
	1.1.19	Butter	0.50	0.80	0.70	0.80	0.80	0.70
	1.1.20	Margarine, other vegetable fats & peanut butter	0.50	0.70	0.70	0.50	0.60	0.60
	1.1.21	Cooking oils & fats	0.50	0.60	0.50	0.40	0.40	0.50
	1.1.22	Fresh fruit (inc. frozen)	5.80	7.50	6.50	6.50	6.00	6.50
	1.1.23	Dried fruit & nuts	1.10	1.50	1.20	1.60	1.30	1.30
	1.1.24	Preserved fruit & fruit based products	0.20	0.30	0.30	0.30	0.20	0.30
	1.1.25	Fresh vegetables	6.60	7.70	7.70	8.00	5.80	7.10
	1.1.26	Preserved, processed or dried vegetables	2.10	2.40	2.30	2.20	1.50	2.10
	1.1.27	Potatoes	1.00	1.20	1.30	1.40	1.10	1.20
	1.1.28	Processed potatoes & potato products	2.10	2.50	2.70	1.80	1.20	2.00
	1.1.29	Sugar & sugar products	0.50	0.80	0.60	0.40	0.40	0.50
	1.1.30	Jams & marmalades	0.30	0.30	0.60	0.40	0.80	0.50
	1.1.31	Chocolate	2.30	3.40	2.90	3.10	2.00	2.70
	1.1.32	Confectionary products	0.70	1.30	1.20	0.80	0.60	0.90
	1.1.33	Edible ices & ice cream	0.60	1.10	1.10	0.80	0.60	0.80
	1.1.34	Other food products	3.60	3.90	4.10	3.50	2.60	3.50
1.2		oholic drinks	6.80	6.80	7.10	5.60	4.30	6.00
	1.2.1	Coffee	0.90	0.80	0.90	1.00	1.10	0.90
	1.2.2	Теа	0.50	0.50	0.50	0.60	0.70	0.60
	1.2.3	Cocoa & powdered chocolate	0.20	0.20	0.20	0.10	0.20	0.20
	1.2.4	Fruit & vegetable juices (inc. squash)	1.90	1.90	1.70	1.20	0.90	1.50
	1.2.5	Mineral or spring waters	0.80	0.70	0.90	0.50	0.50	0.70
	1.2.6	Soft drinks (inc. fizzy & ready to drink fruit juices)	2.50	2.70	2.90	2.10	1.00	2.20

Commodity or service Average weekly household expenditure							enditure	
Age	of head of	household	16-34	35-44	45-54	55-64	65+	All
2 Alcoholic drinks & tobacco			12.80	14.30	21.10	17.70	13.50	15.80
2.1	Alcoholic	drinks (off premises)	6.80	9.80	14.10	14.90	9.50	11.00
	2.1.1	Spirits & liqueurs	1.30	1.60	1.40	2.00	1.90	1.60
	2.1.2	Wines & fortified wines	3.30	5.80	8.50	10.20	6.60	6.90
	2.1.3	Beer, lager, ciders & perry	2.10	2.40	4.20	2.50	1.10	2.40
	2.1.4	Alcopops	0.10	0.10	-	0.10	-	-
2.2	Tobacco		6.00	4.50	6.90	2.80	4.00	4.80
	2.2.1	Cigarettes	5.20	4.00	6.50	2.10	3.80	4.30
	2.2.2	Cigars & other tobacco products	0.90	0.50	0.40	0.70	0.20	0.50
	I. (1) in 0 (·	07.50	00 70		~~~~~	45.00	04.50
3 C	lothing & f	footwear	27.50	32.70	28.80	20.20	15.20	24.50
3.1	Clothing		22.20	24.80	23.20	16.70	11.90	19.40
	3.1.1	Men's outer	4.80	4.70	6.50	3.80	2.60	4.40
	3.1.2	Men's under	0.30	0.40	0.70	0.40	0.10	0.40
	3.1.3	Women's outer	9.40	10.80	9.20	7.30	7.10	8.70
	3.1.4	Women's under	1.30	1.40	1.70	1.10	0.70	1.20
	3.1.5	Boy's outer	0.40	1.30	2.30	0.50	0.20	0.90
	3.1.6	Girl's outer	0.90	2.40	0.40	0.40	-	0.80
	3.1.7	Infant's outer	3.00	1.30	0.10	0.40	0.20	0.90
	3.1.8	Children's under	0.40	0.40	0.60	0.30	-	0.30
	3.1.9	Accessories & haberdashery	0.90	1.30	1.10	1.50	0.60	1.10
	3.1.10	Dry cleaners, laundry & dyeing	0.80	0.70	0.70	1.00	0.30	0.70
3.2	Footwea	r	5.30	7.90	5.60	3.60	3.30	5.10
4 H	ousing, fu	el & power	251.40	307.60	271.00	177.50	99.10	216.00
4.1	Net rent	paid, including 2nd dwelling rent	134.30	113.50	92.00	55.50	33.10	82.60
4.2	Materials	for maintenance & repair of dwelling	1.50	1.00	2.00	1.70	1.40	1.50
4.3	Services	for maintenance & repair of dwelling	1.20	2.70	3.90	7.20	10.70	5.50
4.4	Water su	ipply	5.30	6.40	6.20	5.00	4.60	5.50
4.5	Sewerag	e & other services	4.40	3.10	2.80	4.30	4.80	3.90
4.6	Electricit	y, gas & other fuels	21.80	32.10	34.60	31.60	32.60	30.90
	4.6.1	Electricity	17.20	20.80	21.40	18.00	18.00	19.10
	4.6.2	Gas	1.60	2.50	3.50	3.60	2.50	2.70
	4.6.3	Oil	2.50	7.60	8.60	9.40	11.10	8.10
	4.6.4	Coal	0.60	1.20	1.00	0.70	1.00	0.90
4.7	House e	urchase costs	79.30	142.70	120.60	63.30	4.60	79.20
4.7		urchase costs						
	4.7.1	- interest payments	37.10	64.80 77.00	49.50	22.20	2.50	34.10
	4.7.2	- capital repayments	42.20	77.90	71.10	41.10	2.20	45.20
4.8	Rates		3.50	5.40	5.90	6.40	7.20	5.80
4.9	Mortgage	e endowment payments	0.10	0.60	3.00	2.50	-	1.20

16.50

0.20

0.80

11.00

4.50

25.50

1.10

1.30

17.40

5.60

0.10

Commodity or service Average weekly household expenditure Age of head of household 16-34 35-44 45-54 55-64 65+ All 36.50 50.00 5 Household goods & services 51.80 49.40 56.20 53.80 5.1 Furniture, furnishings, carpets & other floor coverings 17.20 22.20 22.90 21.90 19.20 20.70 Furniture & furnishings 16.50 19.70 17.70 16.70 13.50 16.70 5.1.1 5.1.2 Floor coverings 0.70 2.50 5.20 5.20 5.70 4.00 5.2 Household textiles 3.90 3.00 3.30 2.50 4.30 2.90 5.3 Household appliances 6.10 6.00 5.80 7.60 4.10 5.80 5.4 Glassware, tableware & household utensils 1.30 2.40 2.20 2.70 2.00 2.10 5.5 Tools & equipment for house & garden 1.90 4.20 2.40 3.40 3.40 3.10 5.6 Goods & services for routine household maintenance 7.40 13.10 13.00 16.30 22.30 14.90 5.6.1 Cleaning materials 2.70 3.50 3.70 3.00 3.00 3.20 5.6.2 Household goods & hardware 1.60 2.30 2.00 2.30 2.00 2.00 5.6.3 Domestic services, carpet cleaning, hire of 3.10 7.30 7.40 11.00 17.30 9.70 furniture 6 Health 16.00 19.90 27.00 30.20 31.40 25.30 6.50 6.1 Pharmacy & other medical products 4.60 5.60 7.60 7.00 7.40 6.2 Doctors 4.60 5.00 5.60 7.40 8.40 6.30 6.3 Dentists 4.10 7.80 12.10 10.50 10.70 9.20 6.4 Opticians 0.40 0.40 0.60 0.60 0.70 0.50 6.5 Other medical related services (inc. hospital) 2.30 1.10 1.20 4.70 4.20 2.70 93.20 7 Transport 77.50 103.30 114.10 110.70 66.50 7.1 Purchase of vehicles 22.20 38.40 41.80 45.50 20.90 33.20 Purchase of new cars & vans 2.00 3.90 9.40 6.10 9.10 6.40 7.1.1 7.1.2 Purchase of second hand cars & vans 19.20 32.60 29.50 38.10 11.70 25.50 7.1.3 Purchase of motorcycles & other vehicles 1.00 1.90 2.90 1.30 0.10 1.40 7.2 Operation of personal transport equipment 29.00 39.10 40.40 35.30 34.50 29.20 7.2.1 Spares & accessories 1.40 2.60 3.70 2.80 1.40 2.30 7.2.2 Petrol, diesel & other motor oils 13.20 15.70 19.40 16.10 13.10 15.50 7.2.3 Repairs & servicing 8.70 10.30 9.30 11.60 11.90 10.40 7.2.4 4.10 1.90 Parking 3.40 5.40 3.70 3.60 0.90 2.60

7.2.5 Other motoring costs 2.30 5.10 3.90 1.10 7.3 **Transport Services** 26.20 25.90 31.80 29.90 7.3.1 Bus & coach fares 1.10 1.30 1.90 1.30 7.3.2 Taxi fares 1.70 1.20 2.10 0.80 7.3.3 Travel by air 18.30 16.90 21.30 21.80 7.3.4 Travel by sea 4.90 6.30 6.40 6.10 7.3.5 Other travel & transport 0.20 0.30 0.10

Commonly or service				Average weekly nousehold expenditure						
Age of	Age of head of household			35-44	45-54	55-64	65+	All		
8 Communication			13.50	13.30	15.30	13.40	7.00	12.20		
8.1	Postal s	services	0.50	0.50	1.10	1.10	1.30	0.90		
8.2	Telepho purchas	one & telefax equipment (inc. mobile phone se)	1.60	1.30	1.80	1.20	0.40	1.20		
8.3	Telepho	one & telefax services	11.40	11.40	12.40	11.10	5.30	10.00		
	8.3.1	Fixed line	2.80	4.20	4.90	4.70	2.70	3.80		
	8.3.2	Mobile phone account	7.50	5.70	6.50	5.70	2.10	5.20		
	8.3.3	Mobile phone other	1.10	1.50	1.00	0.70	0.50	0.90		
9 Rec	reation &	culture	63.80	90.70	95.60	97.60	65.10	82.00		
9.1	Audiovi equipm	sual, photographic & information processing ent	9.40	9.60	10.90	9.90	5.00	8.70		
	9.1.1	Audio equipment, accessories & CD players	0.80	0.70	0.70	1.80	4.60	0.80		
	9.1.2	TV & video	2.60	3.50	4.10	3.60	1.40	3.00		
	9.1.3	Computers	4.90	3.40	5.60	4.10	3.00	4.10		
	9.1.4	Photographic, cine, optical equipment & film processing	1.20	2.00	0.60	0.40	0.10	0.80		
9.2	Other n	najor durables for recreation & culture	0.40	3.20	2.00	9.30	2.00	3.20		
9.3	Other re	ecreational items & equipment, gardens & pets	12.90	16.50	16.40	13.60	8.80	13.50		
	9.3.1	Games, toys & hobbies	3.80	4.80	3.80	1.10	0.80	2.80		
	9.3.2	Computer software, consoles & games	1.20	1.10	1.10	0.30	0.10	0.70		
	9.3.3	Equipment for sport, camping & open air recreation	1.70	1.70	2.30	0.90	0.80	1.40		
	9.3.4	Horticultural goods	1.90	2.80	2.30	4.80	4.00	3.20		
	9.3.5	Pets, pet food & vet	4.40	6.20	6.90	6.60	3.00	5.30		
9.4	Recrea	tional & cultural services	22.90	34.20	33.50	28.90	19.70	27.60		
	9.4.1	Sports admissions, subscriptions, leisure class fees & equipment hire	7.70	15.60	14.50	11.80	6.60	11.20		
	9.4.2	Cinema, museums, theatre etc	1.20	1.60	2.60	2.00	1.60	1.80		
	9.4.3	TV, video, satellite rental, cable subs, TV licences & subscriptions	7.50	8.10	9.10	8.70	7.10	8.00		
	9.4.4	Internet subscriptions	4.10	4.20	5.00	4.70	2.90	4.10		
	9.4.5	Misc. entertainment	1.30	2.50	1.10	0.70	0.90	1.30		
	9.4.6	Gambling payments	1.10	2.00	1.20	1.10	0.60	1.20		
9.5	Newspa	apers, books & stationery	4.20	6.20	7.80	6.90	8.70	6.90		
	9.5.1	Books	1.40	1.40	2.20	0.70	0.60	1.30		
	9.5.2	Stationery, cards, address books, calendars etc	2.00	3.00	3.00	2.90	2.30	2.60		
	9.5.3	Newspapers	0.40	1.10	1.60	2.50	4.60	2.20		
	9.5.4	Magazines & periodicals	0.40	0.80	1.10	0.80	1.10	0.90		
9.6	Packag	e holidays (inc. cruises)	14.00	21.00	25.00	28.90	21.00	22.00		
10 Ed	ucation		5.90	33.90	55.60	26.00	9.70	26.10		
10.1	School	fees	4.30	29.80	22.30	5.30	1.10	12.50		
10.2	Higher	education fees & maintenance	1.20	2.90	31.40	19.70	8.50	12.60		
10.3	Other e	ducation costs (e.g. academic evening classes, trips)	0.40	1.20	1.90	0.90	0.10	0.90		

Commodity or service					Average weekly household expenditu					
Age of I	nead of hou	sehold	16-34	35-44	45-54	55-64	65+	Α		
11 Res	taurants &	hotels	52.90	58.80	65.00	55.80	38.80	53.5		
11.1	Catering s	ervices	44.30	45.60	52.30	42.50	27.10	41.6		
	11.1.1	Restaurant meals	12.30	12.60	12.50	14.80	9.30	12.1		
	11.1.2	Cafe, pub and takeaway food	21.80	23.70	25.70	17.70	11.40	19.7		
	11.1.3	Alcoholic drinks (away from home)	9.40	8.20	12.70	9.80	6.40	9.1		
	11.1.4	Canteens (inc. school dinners)	0.90	1.00	1.50	0.20	-	0.7		
11.2	Accommo	dation services	8.60	13.20	12.70	13.30	11.60	12.0		
2 Mis	cellaneous	goods & services	62.40	99.60	75.40	77.00	66.90	76.4		
12.1	Personal c	are	17.70	18.50	19.20	17.70	14.10	17.2		
	12.1.1	Hairdressing & beauty treatments	4.90	5.30	6.40	6.60	6.70	6.		
	12.1.2	Toiletries	3.90	4.40	4.60	4.30	3.50	4.		
	12.1.3	Baby toiletries & accessories Hair products, cosmetics & related electrical	2.20	1.30	0.30	0.20	-	0.		
	12.1.4	appliances	6.70	7.40	7.80	6.60	3.80	6.		
12.2	Personal e	ffects n.e.c.	5.60	6.20	4.40	4.00	1.90	4.		
12.3	Home care	9	-	-	0.10	0.20	7.90	2.		
12.4	Nursery, c	rèche & childcare	16.30	30.50	4.40	-	-	9.		
12.5	Insurance	Household insurances - structure, contents &	15.20	29.60	34.10	32.80	28.70	28.		
	12.5.1	appliances Medical insurance premiums (inc. sickness,	2.30	5.40	5.90	8.60	7.90	6.		
	12.5.2	redundancy & pet)	2.60	5.80	8.80	9.90	11.60	8.		
	12.5.3	Life insurance	1.90	6.50	6.20	3.70	1.20	3.		
	12.5.4	Vehicle insurance (inc. boat insurance) Non-package holiday, other travel & other	7.00	8.40	9.80	9.00	6.50	8.		
	12.5.5	insurance n.e.c.	0.40	1.20	0.80	1.10	1.30	1.		
	12.5.6	Mortgage protection	0.90	2.30	2.60	0.50	0.10	1.		
12.6	Financial 8	& other services n.e.c. Bank, building society, post office & credit	7.50	14.80	13.40	22.30	14.30	14.		
	12.6.1	card charges	0.40	1.80	0.30	0.40	0.40	0.		
	12.6.2	Other services & professional fees	7.10	13.00	13.10	21.90	13.90	13.		
-12 Ex	penditure to	otal	698.60	923.80	916.90	768.00	537.50	760.		
3 Oth	er expendit	ure items	11.20	40.30	45.60	73.70	53.60	45.		
13.1	Capital imp	provements, main dwelling	8.60	34.50	42.10	66.50	46.50	40.		
13.2	Licenses, f	fines & other non-consumption expenditure	1.30	1.80	1.10	0.80	0.80	1.		
13.3	Charitable	donations and subscriptions	1.20	3.90	2.40	6.50	6.30	4.		
4 Oth	er items rec									
14.1	Pensions 8	& related savings	18.60	41.50	39.20	33.20	1.10	25.		
14.2	Social sec	urity contribution	50.50	68.30	71.80	48.60	2.80	46.		
112	Incomo tos		00 20	152.20	172.20	102 20	01 00	125		

14.3 Income tax payment

98.20

152.20

172.20

182.30

84.80

135.50

Table B9 – Average weekly household expenditure 2009 / 10, £ per week

Commo	odity or servi	ce	
All hou	seholds 2009	Average weekly household expenditure 2009 / 2010	
1 Foo	d & non-alcol	holic drinks	74.40
1.1	Food		68.70
	1.1.1	Bread, rice, cereals	9.10
	1.1.2	Pasta products	0.60
	1.1.3	Pastry products	3.10
	1.1.4	Beef	2.80
	1.1.5	Pork	1.20
	1.1.6	Lamb	0.80
	1.1.7	Poultry	3.00
	1.1.8	Bacon, ham, sausages, pate etc	2.50
	1.1.9	Processed meat & meat n.e.c	5.30
	1.1.10	Fish & fish products	4.00
	1.1.11	Milk	3.30
	1.1.12	Cheese & curd	2.70
	1.1.13	Eggs	0.90
	1.1.14	Other milk products	3.10
	1.1.15	Butter	0.40
	1.1.16	Margarine, other vegetable fats & peanut butter	0.60
	1.1.17	Cooking oils & fats	0.40
	1.1.18	Fresh fruit (inc. frozen)	5.60
	1.1.19	Dried fruit & nuts	0.80
	1.1.20	Preserved fruit & fruit based products	0.20
	1.1.21	Fresh vegetables	6.00
	1.1.22	Preserved, processed or dried vegetables	1.70
	1.1.23	Potatoes	1.10
	1.1.24	Processed potatoes & potato products	1.60
	1.1.25	Sugar & sugar products	0.40
	1.1.26	Jams & marmalades	0.40
	1.1.27	Chocolate	2.10
	1.1.28	Confectionary products	0.60
	1.1.29	Edible ices & ice cream	0.70
	1.1.30	Other food products	3.40
1.2	Non-alcohol	lic drinks	5.70
	1.2.1	Coffee	0.90
	1.2.2	Теа	0.50
	1.2.3	Cocoa & powdered chocolate	0.10
	1.2.4	Fruit & vegetable juices (inc. squash)	1.60
	1.2.5	Mineral or spring waters	0.60
	1.2.6	Soft drinks (inc. fizzy & ready to drink fruit juices)	2.00

Com	nmodity or	service	
All h	nouseholds	s 2009 / 2010	Average weekly household expenditure 2009 / 2010
2 A	lcoholic d	rinks & tobacco	
2.1		drinks (off premises)	9.50
	2.1.1	Spirits & liqueurs	1.20
	2.1.2	Wines & fortified wines	6.10
	2.1.3 2.1.4	Beer, lager, ciders & perry Alcopops	2.10
2.2	Tobacco		5.40
	2.2.1	Cigarettes	5.10
	2.2.2	Cigars & other tobacco products	0.20
3 C	lothing &	footwear	24.90
3.1	Clothing		20.00
	3.1.1	Men's outer	3.70
	3.1.2	Men's under	0.50
	3.1.3	Women's outer	9.40
	3.1.4	Women's under	1.40
	3.1.5	Boy's outer	0.80
	3.1.6	Girl's outer	1.10
	3.1.7	Infant's outer	0.50
	3.1.8	Children's under	0.40
	3.1.9	Accessories & haberdashery	1.10
	3.1.10	Dry cleaners, laundry & dyeing	1.10
3.2	Footwear		4.90
4 h	ousing, fu	el & power	200.80
4.1	Net rent p	paid, including 2nd dwelling rent	64.10
4.2	Materials	for maintenance & repair of dwelling	1.40
4.3	Services	for maintenance & repair of dwelling	5.20
4.4	Water su	pply	4.90
4.5	Sewerage	e & other services	2.40
4.6	Electricity	v, gas & other fuels	29.30
	4.6.1	Electricity	18.10
	4.6.2	Gas	2.70
	4.6.3	Oil	7.20
	4.6.4	Coal	1.20
4.7		irchase costs	85.40
	4.7.1	- interest payments	47.50
	4.7.2	- capital payments	37.80
4.8	Rates		5.60
4.9	Mortgage	endowment payments	2.50

21.50

95.40

Commod	y or service	A
All house	olds 2009 / 2010	Average weekly household expenditure 2009 /2010
5 House	old goods & services	45.00
5.1 <i>Fun</i>	iture, furnishings, carpets & other floor coverings*	16.90*
5.1.	Furniture & furnishings*	13.00*
5.1.	Floor coverings*	3.90*
5.2 Hou	ehold textiles	2.90
5.3 Hou	ehold appliances	6.10
5.4 Gla	sware, tableware & household utensils	2.50
5.5 Too	s & equipment for house & garden	3.50
5.6 Goo	as & services for routine household maintenance	13.10
5.6.	Cleaning materials	2.80
5.6.	Household goods & hardware	2.10
5.6.	Domestic services, carpet cleaning, hire of furniture	8.20

6 Health

6.1	Pharmacy & other medical products	5.60
6.2	Doctors	5.00
6.3	Dentists	8.10
6.4	Opticians	0.40
6.5	Other medical related services (inc. hospital)	2.30

7 Transport

7.1	Purchase	e of vehicles	38.50
	7.1.1	Purchase of new cars & vans	14.30
	7.1.2	Purchase of second hand cars & vans	21.80
	7.1.3	Purchase of motorcycles & other vehicles	2.40
7.2	Operatio	n of personal transport equipment	31.50
	7.2.1	Spares & accessories	1.60
	7.2.2	Petrol, diesel & other motor oils	14.70
	7.2.3	Repairs & servicing	8.90
	7.2.4	Parking	3.60
	7.2.5	Other motoring costs	2.70
7.3	Transpor	rt services	25.30
	7.3.1	Bus & coach fares	0.70
	7.3.2	Taxi fares	1.10
	7.3.3	Travel by air	18.80
	7.3.4	Travel by sea	4.60
	7.3.5	Other travel & transport	0.10

*not strictly comparable with 2014 / 15 survey

Commodity or service All households 2009 / 2010 All households 2009 / 2010					
All ho	ouseholds	Average weekly household expenditure 2009 / 2010			
8 Cc	ommunicat	ion	14.70		
8.1	Postal se	rvices	1.00		
8.2	Telephon	e & telefax equipment (inc. mobile phone purchase)	1.60		
8.3	Telephone & telefax services		12.00		
	8.3.1	Fixed line	5.70		
	8.3.2	Mobile phone account	5.10		
	8.3.3	Mobile phone other	1.20		
9 Recreation & culture			88.00		
9.1	Audiovisu	al, photographic & information processing equipment	15.60		
	9.1.1	Audio equipment, accessories & CD players	0.90		
	9.1.2	TV & video	7.20		
	9.1.3	Computers	5.10		
	9.1.4	Photographic, cine, optical equipment & film processing	2.50		
9.2	Other ma	4.00			
9.3	Other recreational items & equipment, gardens & pets		14.70		
	9.3.1	Games, toys & hobbies	2.40		
	9.3.2	Computer software, consoles & games	2.00		
	9.3.3	Equipment for sport, camping & open air recreation	2.10		
	9.3.4	Horticultural goods	3.50		
	9.3.5	Pets, pet food & vet	4.80		
9.4	Recreatio	nal & cultural services	24.20		
0.4	9.4.1	Sports admissions, subscriptions, leisure class fees & equipment hire*	9.70*		
	9.4.2	Cinema, museums, theatre etc	1.80		
	9.4.3	TV, video, satellite rental, cable subs, TV licences, internet*	7.90*		
	9.4.4	Internet subscriptions*	3.00*		
	9.4.5	Misc. entertainment	1.00		
	9.4.6	Gambling payments	0.80		
9.5	Newsnan	ers, books & stationery	7.70		
0.0	9.5.1	Books	1.50		
	9.5.2	Stationery, cards, address books, calendars etc	2.50		
	9.5.3	Newspapers	2.50		
	9.5.4	Magazines & periodicals	1.10		
9.6	Package	holidays (inc. cruises)	21.80		
10 E	ducation		25.30		
10.1	School fe	es	14.80		
10.2	.2 Higher education fees & maintenance 9.50				
10.3Other education costs (e.g. academic evening classes, school trips)1.00					

*not strictly comparable with 2014 / 15 survey

Commodity or service							
All ho	ousehold	S	Average weekly household expenditure				
11 R	estaurar	nts & hotels	52.60				
11.1	Caterin	g services	43.30				
	11.1.1	Restaurant meals	12.40				
	11.1.2	Cafe, pub and takeaway food	19.50				
	11.1.3	Alcoholic drinks (away from home)	10.70				
	11.1.4	Canteens (inc. school dinners)	0.70				
11.2	Accom	nodation services	9.30				
12 N	liscellan	eous goods & services	71.60				
12.1	Person	al care	16.40				
	12.1.1	Hairdressing & beauty treatments	6.00				
	12.1.2	Toiletries	3.40				
	12.1.3	Baby toiletries & accessories	0.80				
	12.1.4	Hair products, cosmetics & related electrical appliances	6.20				
12.2	Person	al effects n.e.c.	5.10				
12.3	Home care		0.50				
12.4	Nursery, crèche & childcare		8.60				
12.5	Insurance		30.10				
	12.5.1	Household insurances - structure, contents & appliances	5.50				
	12.5.2	Medical insurance premiums (inc. sickness, redundancy & pet)	8.30				
	12.5.3	Life insurance	5.80				
	12.5.4	Vehicle insurance (inc. boat insurance)	7.70				
	12.5.5	Non-package holiday, other travel & other insurance n.e.c.	1.10				
	12.5.6	Mortgage protection	1.80				
12.6	Financial & other services n.e.c.		10.90				
	12.6.1	Bank, building society, post office & credit card charges*	1.50*				
	12.6.2	Other services & professional fees	9.40				
1-12 E	Expendit	ure total	729.10				
		enditure items	54.40				
	-						
13.1	Capital	improvements, main dwelling	52.60				
13.2	License	1.70					
13.3	Other e	Other expenditure items 0.10					
not str	ictly comp	arable with 2014 / 15 survey					