

The Patterns of Consumption Expenditure in Rural Households of Western Odisha of India: An Engel Ratio Analysis

**Presented by
Dr. Narayan Sethi**

**Prepared by
Hemanta Kumar Pradhan and Dr. Narayan Sethi**

**Department of Humanities and Social Sciences
National Institute of Technology, Rourkela,
Odisha, India, Pin- 769008.**

Flow of Presentation

- ❑ Introduction
- ❑ Categories of Consumption
- ❑ Factors Affecting Consumption Pattern
- ❑ Review of Literature
- ❑ Objectives of the Study
- ❑ Significance of the Study
- ❑ Study Area
- ❑ Methodology and Sample Design
- ❑ Income and pattern of Consumption Expenditure
- ❑ Average income and consumption expenditure of occupation groups
- ❑ Average income and consumption expenditure of income groups
- ❑ Size of the Family and Consumption Expenditure
- ❑ Trend Line for Average Monthly Expenditure on Different Items (Engel Ratio)
- ❑ Conclusion and policy implications

Introduction

- ❑ Pattern of consumption expenditure is *an indicator* to show the frequent changes in both food and non-food expenditure due to the changes in income and occupation of the people.
- ❑ The *standard of living* of a household can be understood from the consumption pattern, and the qualities of consumption budget which clearly indicate the level of welfare of the household.
- ❑ Today's consumption is *exacerbating inequalities*. And the dynamics of the consumption-poverty-inequality environment nexus are accelerating.
- ❑ Consumption must be (a) shared: ensuring basic needs for all, (b) strengthening: building human capabilities, (c) socially responsible: so the consumption of some does not compromise the well-being of others, and (d) sustainable: without mortgaging the choices of future generations.
- ❑ Consumption pattern of the rural households depends on *many factors* like assets, level of education, occupation and demographic characteristics.
- ❑ The *spending behaviour* of a household and its qualities of consumption budget clearly indicate the level of welfare of the people.

Categories of Consumption

- ❑ Consumption categories are formed mainly on the basis of the commodities involved. Broadly speaking there are two categories: ***Food and non-food consumption***. Consumption to gratify hunger and thirst needs is food consumption. The consumption that is not related to the above but meant for satisfaction of health, education, travel and recreational needs is regarded as non-food consumption.
- ❑ There is yet another classification purely based on the types of needs called ***primary and secondary consumption***. Considering the basic nature, the needs for shelter clothing, health and education can also be included in the category of primary consumption; the secondary consumption comprises the gratification of a more sophisticated structure of physiological needs which relate to social, cultural and intellectual interests.

Factors Affecting Consumption Pattern

- ❑ Income
- ❑ Social Barriers
- ❑ Globalization
- ❑ Household Decision Making
- ❑ Time Use
- ❑ Information
- ❑ Availability of Infrastructure for Essential Goods and Services

Review of Literature

- ❑ ***Rout (2009)*** examined the variation in food consumption and nutritional status of women in the state of Orissa in rural and urban areas. He found that, 33 per cent of urban women and 48.6 per cent of rural women are in the low income group and urban women enjoy a better position in all the food items.
- ❑ Another study of ***Gangopadhyay and Wadhwa (2004)*** examined the changing pattern of household consumption expenditure. They have found a general growth in expenditure is sufficient to clear of poverty.
- ❑ A recent study by ***Pavithra et al (2009) and Chudali et al (2011)*** used primary data of five villages in Karnataka and Nepal. They found that, income elasticity of demand for food overall is 0.40 which means that the 0.41 per cent change in demand for food, if 1 per cent change in the income. The monthly per capita consumption of pulses was almost stable over the two periods in rural and urban areas of Karnataka.
- ❑ ***Jones and Martin (1997) and Sooryamoorthy (1993)*** examined that patterns of consumption are affected by changes in economic status and domestic responsibility and found that there are different dimensions of consumption expenditure.

Continue...

- ❑ Jacoby and Skoufias (1998) , and Andrew (2000) in their different study find that households in some villages are largely vulnerable to aggregate risk, in that the magnitude of their seasonal consumption changes varies significantly from year to year, while households in the other village seen better able to use credit markets and informal exchange to absorb aggregate shocks.
- ❑ Fernandez et al. (2007) have reported from consumer expenditure survey data and stated that both expenditures on nondurables and durables have a sizable hump, around 50 per cent of which is accounted for by changes in household demographics.
- ❑ Mukhopadyay (1987) and Gupta (1986) examined the aggregate consumption behavior and trends in consumer expenditure using C.S.O estimates of private final consumption expenditure for the time periods 1950-51 through 1978-80. They found that there is no surety that the influence of many socio-economic and religious factors will be enough to shift or to drift the consumption function upward at the rate necessary to give a long run proportionally between income and consumption.

Objectives of the Study

- ❑ To examine the impact of income and occupation on consumption expenditure among the rural population of Western Odisha.
- ❑ To analyze the factors influencing the rural consumption pattern.

Significance of the study

- ❑ Most of the studies on consumption pattern of rural people are based on **secondary data** and concentrate on their *educational and occupational structure* and deal with its effects on their welfare. While studies done on the consumption expenditure among rural and urban households for various expenditure classes, little effort has been made to study the consumption expenditure pattern within rural sector.
- ❑ The study of pattern of consumption expenditure provides an important indicator of economic development. It help to study the changes in booth food and non food consumption pattern in rural and urban areas of Odisha and to estimate the expenditure elasticity of demand for products in rural and urban regions. It also helps to define the factors influencing consumption expenditure and to analyse constraints in the consumption of products in rural and urban areas.

Study Area

- ❑ Jaratoli, Pahadtoli and Militoli villages from Sundargarh district of Odisha purposively selected for this study.
- ❑ These three villages are belonging to the Santoshpur Panchayat of Bisra block of Sundargarh District.
- ❑ The sample selected included 200 households. These villages are 10 km away from the industrial city Rourkela, where the number of small, medium and large scale industries are located.
- ❑ Each of these villages has its own agro climatic and socio economic conditions and hence, the samples selected also tell these socio economic features.

Methodology and Sample Design

- ❑ The present study is mainly based on the primary data on income, expenditure, family size; occupational structure and consumption collected from the villages through interviewing the head of the selected household and used a separate questionnaire for each household. The household survey was conducted during December 2011 to February 2012 in the selected villages. The Monthly Per-capita Consumption Expenditure both on food and non-food were calculated on the basis of interview schedules and taken averages. Besides this, local team leaders of daily workers are also consulted to get more accurate and qualitative data.
- ❑ An Engel ratio for each item of expenditure to total expenditure has been estimated for each item of food and non-food item separately. Then sample households have been grouped into different comparable expenditure class. Engel ratio for each item of food, non-food is estimated for each expenditure class.
- ❑ Monthly Per Capita Consumption Expenditure (MPCE) and its categorization derived from total annual expenditure in all items. Sample households have been grouped into different expenditure classes and income classes for better understanding.

Income and Pattern of Consumption Expenditure

- ❑ The significance of income is the most important determinant of consumption.
- ❑ The rural households derive their income from various sources like agriculture, livestock and poultry, wages and other self-employed activities.

Income Distribution

MPCY Category	Number of Households	Per cent
0-3000	102	56.0
3001-6000	51	28.0
6001-9000	21	7.1
9001-12000	10	2.7
12001-15000	9	3.3
Above 15000	7	2.7
Total	200	100.0

Source: Survey Data and Author's Calculation

Average Income and Consumption Expenditure of Occupation Groups

Occupation Groups	Average Income	Average Consumption expenditure			Consumption income ratio/APC	Per capita income	Per capita consumption
		Food	Non-food	Total			
Cultivators	73650	26278	35942	62220	0.84	15311	12933
Agricultural Labour	35172	20997	19456	40453	1.13	7493	8477
Non Agricultural Labour	49483	21214	26185	47399	0.95	11400	10839
Business	105940	27042	48537	75615	0.71	20437	14469
Self Employed in non farm sector	120855	29049	46508	75557	0.63	23764	14857
Salaried	139679	26829	50291	77119	0.55	36213	20735
Total	74358	24854	34637	59491	0.80	15491	12361

Source: Survey Data & Authors Calculation

Average income and consumption expenditure of income groups

Income Class	Average Income	Average Consumption Exp.			Consumption on Income Ratio/APC	Per capita Income	Per capita Consumption
		Food	Non-food	Total			
Less than 25000	20619	17293	12613	29906	1.45	4197	7259
25000–35000	30051	19585	17744	37329	1.24	7684	9544
35000-50000	40728	21676	22602	44278	1.09	9176	9984
50000-75000	60869	25297	30303	55600	0.91	12174	11120
75000-100000	86674	26495	36398	62833	0.73	18218	13207
100000-150000	124365	29864	54969	84833	0.68	24638	16807
150000-200000	171815	33681	61918	95599	0.56	24278	13509
200000 & Above	245862	37787	109686	147472	0.59	41471	24743

Source: Survey Data & Authors Calculation

Size of the Households and their percentage

Source: Survey Data

Size of the Family and Consumption Expenditure

Size of the household	Average Income	Average Consumption Expenditures			APC
		Food	Non-food	Total	
Up to 3	61524	19763	25246	45008	0.73
Up to 4	66542	22781	30732	53513	0.80
Up to 5	68836	25542	31781	57323	0.83
Up to 6	82750	27834	38202	66035	0.80
Up to 7	117366	31855	56793	88647	0.76
above 7	108458	36011	67290	103300	0.95

Source: Survey Data & Authors Calculation

Trend Line for Average Monthly Expenditure on Different Items (Engel Ratio)

Source: Authors Calculation

Conclusion

- ❑ Considering all expenditure classes the average MPCE of ST/SC's is lower than that of general households, also lower than the Muslim class. MPCE on both food and non-food is higher for general households. Tribal class belonging to top expenditure class spend more on food items like cereals, fish and egg, chicken and non-food items like pan, tobacco and intoxicants. These groups spend less on food items like Milk and milk products, pulses, fruits, refreshments and non-food items like foot wear, education, clothing etc.
- ❑ The availability of facilities and opening up of new markets nearer to village enforces the rural poor to spend more but not to standardise their spending behaviour. Their consumption pattern is still bad. Except income and poverty, their nature and lack of proper awareness also badly affects their consumption pattern. They should shift their consumption behaviour from lower indicators to standard indicators.

Policy Implications

- ❑ Educational concessions to rural people should be continued wherever necessary.
- ❑ For their economic improvement a change in occupational pattern is necessary. The minimum wage act in the case of working poor or labourers should be enforced.
- ❑ Govt. should try to provide water for agriculture to their lands throughout year.
- ❑ Schemes for improving the health standards of women and children are necessary to improve their consumption standards.
- ❑ People should not delay in health check-up. Hence they are found to be addicted to alcoholic beverages, wine, pan, tobacco and drugs and intoxicants, which adversely affects not only their health but also hinders their economic progress. This also adversely affects the consumption standards of the other members of the households.
- ❑ Decision to spend should be from all members' opinion in a household. They should choose more nutritious items in place of alcoholic items.

References

- ❑ Behrman, Jere and Deolalikar Anil B. (1987). Will Developing Country Nutrition Improve with Income? A Case Study for Rural South India. *Journal of Political Economy*, (95), 108-138.
- ❑ Bhattacharya, N., and Chatterjee, G., S. (1971). Consumer Prices and per Capita Household Consumption in Rural India: Variation between States. *Economic and Political Weekly*, 6 (44).
- ❑ Chakravarti, A. K. (1970). Food grain Sufficiency Patterns in India. *Geographical Review*, 60(2), 208-228.
- ❑ Chatterjee, G., S. and Bhattacharya, N. (1969). "Rural-Urban Differentials in Consumer Prices in India", *Economic and Political Weekly*, (4)20, 850-853.
- ❑ Chudali, H., Choudhury, A., and Ali, Md. H. (2011). Socio-economic Analysis of Consumption Patterns of Nepalese People. *Economic Affairs*, 56 (2), 213-218.
- ❑ Directorate of Economics and Statistics, July 2006 to June 2007.
- ❑ Economic Survey (2009-10), Government of India.
- ❑ Ferná'ndez-Villaverde, J., and Krueger, D. (2007). Consumption over the Life Cycle: Facts from Consumer Expenditure Survey Data. *The Review of Economics and Statistics*, 89(3), 552–565.

Continue...

- ❑ Handbook of Statistics on Indian Economy (2010), Annual Publication, RBI.
- ❑ Jacoby, Hanan., G. and Skoufias, Emmanuel, (1998). Testing Theories of Consumption Behavior Using Information on Aggregate Shocks: Income Seasonality and Rainfall in Rural India.
- ❑ Kumar, Gopalakrishna., B. (1990). Consumption Disparities, Food Surpluses and Effective Demand Failures: Reflections on Macroeconomics of Drought Vulnerability. *Economic and Political Weekly*, 25 (10), 499-508.
- ❑ Kumar, Naveen. and Aggarwal, Suresh., Chanda (2003). Patterns of Consumption and Poverty in Delhi Slums. *Economic and Political Weekly*, 38 (50), 5294-5300.
- ❑ Lampietti, Julian. A. and Stalker, Linda. (2000). Consumption Expenditure and Female Poverty: A Review of the Evidence. *Policy Research Report on Gender Development, Working Paper Series No. 11*, World Bank, April.
- ❑ Lawrence, Haddad. and Kanbur, Ravi. (1990). How Serious if Neglect of Intra-Household Inequality?. *The Economic Journal*, 100 (30), 866-88.
- ❑ McLeod, J. C., Omawale, A. A., and Jackson, A. A., (1988). Household Food Consumption Behaviour in St. James, Jamaica. *Social and Economic Studies*, 37(3), 213-235

Continue...

- ❑ Pavithra, B. S., Basavaraja, H., Kiresur, V.R., Mahajanshetty, S. B., and Mageri, S. N., (2009). An Economic Analysis of Food Consumption Pattern in Karnataka. *Karnataka J. Agricultural. Sciences*, 22 (4), 840-845.
- ❑ Qadeer, Imrana., and Priyadarshi, Anju, P., (2004). Expenditure and Consumption Patterns: Implications for Nutrition policy. *NFI Bulletin*, 25 (4).
- ❑ Reddy, Amarender, A., (2004). Consumption Pattern, Trade and Production Potential of Pulses. *Economic and Political Weekly*, 39 (44), 4854-4860.
- ❑ Thomas, D., (1997). Incomes, Expenditures, and Health Outcomes: Evidence on Intrahousehold Resource Allocation in Developing Countries. *In Intra Household Resource Allocation in Developing Countries*, edited by L. Haddad, J. Hoddinot and H. Alderman. Baltimore: Johns Hopkins.
- ❑ Vaidyanathan, A. (1985). Food Consumption and Size of People: Some Indian Evidence. *Economic and Political Weekly*, 20 (30), 79-84.

Queries and Suggestions