

Household Budget Survey 2009-2010

First Results

Published by the Stationery Office, Dublin, Ireland.

Available from the:

Central Statistics Office, Information Section, Skehard Road, Cork.

Prn A12/0296 March 2012

© Government of Ireland 2012

Material compiled and presented by Central Statistics Office.

Reproduction is authorised, except for commercial purposes, provided the source is acknowledged.

Contents

		rage
Introduc	ction and Summary of Results	5
Househ	old Expenditure	7
Table A	Average weekly household expenditure 2004-2005 and 2009-2010	7
Chart 1	Percentage distribution of average weekly household expenditure, HBS 2004-2005 and HBS 2009-2010	8
Table B	Changes in distribution of total household expenditure as recorded by HBS surveys undertaken from 1980 to 2009-2010	8
Chart 2	Changes in distribution of total household expenditure as recorded by HBS surveys undertaken from 1980 to 2009-2010	9
Table C	Average weekly household expenditure, by tenure status	10
Table D	Percentage distribution of average weekly household expenditure by tenure status	10
Chart 3	Percentage distribution of average weekly household expenditure - for selected commodity groups by tenure status	11
Table E	Average weekly household expenditure on categories included in the commodity group <i>Miscellaneous goods, services and other expenditure</i> by tenure status	12
Table F	Percentage distribution of total expenditure on <i>Miscellaneous goods, services and other expenditure</i> by tenure status	13
Chart 4	Percentage distribution of expenditure on <i>Miscellaneous goods, services and other expenditure</i> - for selected categories by tenure status	14
Chart 5	Percentage distribution of food expenditure (excl. meals away from home & own garden produce) by tenure status	15
Table G	Average weekly household expenditure by location	15
Chart 6	Percentage distribution of average weekly household expenditure by location	16
Table H	Average weekly household expenditure on categories included in the commodity group <i>Miscellaneous goods, services and other expenditure</i> by location	17
Chart 7	Percentage distribution of food expenditure (excl. meals away from home & own garden produce) by location	17
Table I	Average weekly household expenditure by gross household income decile groups	18
Chart 8	Percentage distribution of average weekly household expenditure - lowest and highest gross household income deciles	19
Table J	Average weekly household expenditure on categories included in the commodity group <i>Miscellaneous goods, services and other expenditure</i> by gross household income decile groups	20
Chart 9	Percentage distribution of expenditure on <i>Miscellaneous goods, services and other expenditure</i> - for selected categories, lowest and highest gross household income deciles	21
Chart 10	Percentage distribution of food expenditure (excl. meals away from home & own garden produce), lowest and highest gross household income deciles	21

Househ	old Income	23		
Table K	Average weekly household income and taxation by location, 2004-2005 and 2009-2010	23		
Chart 11	Average household weekly disposable income as recorded by HBS surveys undertaken from 1980 to 2009-2010	23		
Table L	Average weekly disposable income by gross household income deciles, 2004-2005 and 2009-2010	24		
Chart 12	Gross household income by income type and decile	25		
Table M	Average gross weekly household income by tenure status, 2004-2005 and 2009-2010	25		
Chart 13	Percentage of household members self-classified as working, by tenure status	26		
Expend	iture Compared with Income	27		
Chart 14	Disposable income and expenditure estimates for HBS surveys, 1987-2010	27		
Chart 11 Average household weekly disposable income as recorded by HBS surveys undertaken from 1980 to 2009-2010 Table L Average weekly disposable income by gross household income deciles, 2004-2005 and 2009-2010 Chart 12 Gross household income by income type and decile Table M Average gross weekly household income by tenure status, 2004-2005 and 2009-2010 Chart 13 Percentage of household members self-classified as working, by tenure status Expenditure Compared with Income Chart 14 Disposable income and expenditure estimates for HBS surveys, 1987-2010 Chart 15 Average weekly disposable income compared with average weekly expenditure by gross household income decile groups Comparing HBS with SILC and Analysis of HBS Expenditure by At Risk of Poverty Status Table N Income distribution and poverty measures SILC and HBS Table O Average weekly household expenditure, by at risk of poverty status Table P Average weekly household expenditure on categories included in the commodity group Miscellaneous goods, services and other expenditure, by at risk of poverty status Chart 16 Percentage distribution of food expenditure (excl. meals away from home & own garden produce), by at risk of poverty status Household Facilities and Appliances Table Q Usage of household facilities- a comparison between 1999-2000, 2004-2005 and 2009-2010 Table R Possession of household appliances - a comparison between 1999-2000, 2004-2005 and 2009-2010 Detailed Tables Table 1 Average size, composition, household income and expenditure, 2009-2010, classified by location Table 2 Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles				
•		29		
Table N	Income distribution and poverty measures SILC and HBS	29		
Table O	Average weekly household expenditure, by at risk of poverty status	30		
Table P		31		
Chart 16		31		
Househ	old Facilities and Appliances	33		
Table Q	,	33		
Table R		34		
Detailed	I Tables			
Table 1		36		
Table 2		56		
Table 3		94		
Table 4		114		
Append	ix 1: Methodology	133		
Append	ix 2: Concepts and Definitions	137		

Introduction and Summary of Results

The Household Budget Survey

This report presents first results from the 2009-2010 Household Budget Survey (HBS) which was undertaken between August 2009 and September 2010. The HBS is a survey of a representative random sample of all private households in the State and HBS surveys have been carried out periodically in Ireland since 1951¹.

The main purpose of the HBS is to determine in detail the pattern of household expenditure in order to update the weighting basis of the Consumer Price Index. The maintenance of a detailed diary of household expenditure over a two-week period by the surveyed households is thus the main distinguishing feature of the HBS. Detailed information is also collected on all sources of household income and on a range of household facilities.

The reliability of the results depends to a large extent on the accuracy, reliability and completeness of the information provided by the respondents. Estimates for certain types of expenditure (e.g. alcohol and tobacco) and some categories of income tend to be underestimated in surveys of this nature and thus caution should be exercised in making comparisons between different categories of households. Notwithstanding these shortcomings, the HBS provides a wealth of valuable information on the income and expenditure of Irish households.

The 2009-2010 survey

In the 2009-2010 survey, 5,891 households participated in the HBS. This represented a response rate of just under 40%, a decrease of 7 percentage points from the rate achieved in the 2004-2005 HBS. This reflects the increasing difficulty in achieving a high response for an intense survey such as the HBS. As in previous surveys, the results have been re-weighted to reduce the impact of any biases due to differential non-response between different categories of households.

The field-work for the HBS was undertaken by a specially recruited team of five temporary full-time field supervisors and 50 temporary part-time interviewers. The CSO would like to acknowledge the dedicated work of the field-force and to express its gratitude to the households that participated in the survey.

Summary of Results

The main points of note from this report are outlined below.

- The estimated average weekly expenditure in 2009-2010 for all households in the state was €810.61. This was just 3% higher than the €787.07 figure recorded five years earlier (see Table A).
- The proportion of total household expenditure that related to expenditure on *Food* dropped from 18.1% in 2004-2005 to 16.2% in 2009-2010, whereas the proportion related to *Housing* increased from 12% to 18.2%, over this five year period (see *Table A and Chart 1*). The 2009-2010 survey was the first HBS where the reported proportion of total household expenditure for *Housing* exceeded that for *Food* (see *Table B and Chart 2*).
- Expenditure on *Transport* decreased by just over 5% from €122.74 per week in 2004-2005 to €116.31 five years later (see *Table A*). This was due to a decrease in expenditure on car purchases from €47.44 per week to €30.25 over the five year period (see *Table 1*). There was a 14.3% percent increase in expenditure on *Transport* when expenditure on car purchases was excluded.
- Expenditure on *Alcoholic drink and tobacco* decreased by 16.3% (from €47.18 per week to €39.48). In 2004-2005 just over 32% of the total expenditure on alcohol related to expenditure on alcohol consumed at home but by 2009-2010 this percentage had increased to just over 41% (see Table 1).
- The average gross weekly household income for the state in 2009-2010 was €1,026.77, which was almost 4% higher than the €987.96 figure five years earlier. Average weekly household disposable income (which is arrived at after the deduction of income tax and social insurance from gross income) increased by just over 5% from €842.98 to €885.72 over the five year period (see Table K).

Eight large-scale surveys have been undertaken in respect of the periods 1951-52, 1965-66, 1973, 1980, 1987, 1994-95, 1999-2000 and 2004-05. The 1951-52 and the 1965-66 surveys were, however, restricted to Urban areas. The 1973, 1980, 1987, 1994-95, 1999-2000 and 2004-2005 surveys covered both Urban and Rural households

- Total weekly direct income decreased by 6.1% from €862.55 to €809.56 (see Table 1). This decrease was more than offset by the increase in state transfer payments over the five year period, which increased by 73.2% from €125.41 per week to €217.20 and accounted for 21.2% of gross income in 2009-2010 compared with 12.7% five years earlier.
- The average weekly disposable income of households in the highest gross household income decile increased by 2.6% from the €2,232.01 in 2004-2005 to €2,289.38 in 2009-2010 whereas disposable income in the lowest income decile increased by 18.8% from €158.99 in 2004-2005 to €188.91 five years later (see Table L).
- In 2009-2010 almost 66% of households indicated having internet access compared with just over 42% five years earlier. In 2009-2010, 96% of households had at least one household member who had a mobile phone compared with 84.3% in 2004-2005. On the other hand the percentage of households with a fixed landline decreased from almost 86% in 2004-2005 to just over 70% five years later (see Table Q). There was a large increase in the number of households with two or more television sets from just under 49% in 2004-2005 to almost 65% in 2009-2010 (see Table R).

Household Expenditure

Average weekly household expenditure almost €811, an increase of 3% in five years

The estimated average weekly expenditure in 2009-2010 for all households in the state was €810.61. This was just 3% higher than the €787.07 figure recorded five years earlier (see Table A). The corresponding increase in retail price levels, as recorded by the Consumer Price Index, was just over 7%. As a result, there was a real decrease of approximately 4% in the volume of average household consumption over this five-year period.

Table A: Average weekly household expenditure 2004-2005 and 2009-2010

Commodity Crowns	2004	1-2005	200	9-2010	% change
Commodity Groups –	€	%	€	%	%
Food	142.74	18.1	131.28	16.2	-8.0
Alcoholic drink and tobacco	47.18	6.0	39.48	4.9	-16.3
Clothing and footwear	42.67	5.4	40.11	4.9	-6.0
Fuel and light	30.65	3.9	35.35	4.4	15.3
Housing	94.51	12.0	147.73	18.2	56.3
Household non-durables	17.42	2.2	16.49	2.0	-5.3
Household durables	35.55	4.5	30.06	3.7	-15.5
Transport	122.74	15.6	116.31	14.3	-5.2
Miscellaneous goods, services and					
other expenditure	253.61	32.2	253.81	31.3	0.1
Total	787.07	100.0	810.61	100.0	3.0

Comparison of average weekly expenditure in 2009-2010 with figures recorded five years earlier shows a significant increase in two of the nine commodity groups (see Table A above). The highest percentage increase (56.3%) was recorded for *Housing*, where average weekly expenditure increased from €94.51 to €147.73. Increased expenditure on mortgage and rent accounted for €46.56 of this €53.22 increase (see Table 1).

Average weekly expenditure on *Fuel and light*, at €35.35 was 15.3% higher than the €30.65 figure recorded five years earlier. This increase was mainly due to expenditure on electricity and gas which increased from €17.89 per week to €24.29 over the five year period.


Expenditure on Alcoholic drink and tobacco decreased by 16.3%. While expenditure on tobacco showed an increase of \leq 0.90 per week (from \leq 12.19 in 2004-2005, to \leq 13.09 in 2009-2010), alcohol expenditure decreased by almost 25% (from \leq 34.99 to \leq 26.40 per week) over this five year period. In 2004-2005 just over 32% of the total expenditure on alcohol related to expenditure on alcohol consumed at home, but by 2009-2010 this percentage had increased to just over 41%.

Expenditure on *Transport* decreased by 5.2% from €122.74 per week to €116.31 (see *Table A*). This was due to a decrease in expenditure on car purchases from €47.44 to €30.25 per week over the five year period (a decrease of just over 36%). There was a 14.3% percent increase in expenditure on *Transport* when expenditure on car purchases was excluded. Expenditure on petrol and diesel increased by over €8, from €28.70 per week in 2004-2005 to €36.92 in 2009-2010.

The proportion of total household expenditure that related to expenditure on *Alcoholic drink and tobacco* dropped from 6% in 2004-2005 to just under 5% in 2009-2010. The proportion related to expenditure on *Food* dropped from 18.1% to 16.2%, whereas the proportion related to *Housing* increased from 12% to 18.2% over this five year period (see *Table A and Chart 1*).

¹ See Tables 1-4 for list of items included in each Commodity Group.

Chart 1: Percentage distribution of average weekly household expenditure, HBS 2004-2005 and HBS 2009-2010


Large increase in Housing expenditure in the last 30 years

In 1980 the largest proportion of total household expenditure related to expenditure on *Food* at 27.7% but by 2009-2010 the proportion had dropped to 16.2%. On the other hand, the proportion of expenditure on *Housing* increased from 7.2% in 1980 to 18.2% in 2009-2010 (see *Table B and Chart 2*).

Table B: Changes in distribution of total household expenditure, as recorded by HBS surveys undertaken from 1980 to 2009-2010


Commodity Croups	1980	1987	1994/1995	1999/2000	2004/2005	2009/2010
Commodity Groups —	%	%	%	%	%	%
Food	27.7	25.2	22.7	20.4	18.1	16.2
Alcoholic drink and tobacco	7.2	8.0	7.7	7.6	6.0	4.9
Clothing and footwear	8.9	6.7	6.4	6.1	5.4	4.9
Fuel and Light	6.1	6.3	5.0	3.8	3.9	4.4
Housing	7.2	8.8	9.8	9.6	12.0	18.2
Household non-durable goods	1.9	2.1	2.3	2.5	2.2	2.0
Household durable goods	5.5	3.9	3.6	4.6	4.5	3.7
Transport Miscellaneous goods, services and	14.9	13.6	14.3	16.4	15.6	14.3
other expenditure	20.5	25.4	28.2	29.0	32.2	31.3
Total	100.0	100.0	100.0	100.0	100.0	100.0

The proportion of total expenditure for *Food* has shown a steady decline over the last thirty years whereas most of the proportional increase for *Housing* occurred during the ten year period 1999-2000 to 2009-2010. During this period the proportion of total expenditure related to *Housing* increased from 9.6% to 18.2%.

In 1980 Housing expenditure, as a proportion of total household expenditure was ranked sixth after Food, Miscellaneous goods, services and other expenditure, Transport, Clothing and footwear and Alcoholic drink and tobacco. However by 2009-2010 Housing expenditure was ranked second after Miscellaneous goods, services and other expenditure. The 2009-2010 survey was the first HBS where the proportion of total household expenditure for Housing (18.2%) exceeded that for Food (16.2%).

The proportion of expenditure for *Miscellaneous goods, services and other expenditure* increased from 20.5% to 31.3% over the thirty year period. A detailed breakdown of expenditure items included in this commodity group is provided in Table 1 and includes expenditure on medical, childcare, education, pensions and telephone.

In 1980 medical related expenditure (e.g. expenditure on doctors, dentists, medicines and health insurance) accounted for 1.8% of total household expenditure as against 4.6% thirty years later. Telephone related expenditure was less than 1% of total expenditure in 1980 compared with just over 3% in 2009-2010. In 1980 pension contributions accounted for just under 1% of total expenditure but this had risen to almost 5% thirty years later.


Households owned with a mortgage spent the most

Households owned with a mortgage spent the most at €1,132.34 per week, while households rented from a local authority spent the least at €448.66 per week. Households owned with a mortgage spent the most on each of the 9 commodity groups (see Table C). Differences in expenditure between the various tenure classes reflect corresponding variations in household size, income levels and activity composition. For example households owned with a mortgage were larger in size than other household types at 3.32 persons per household compared with the state average of 2.78. Almost 90% of households owned with a mortgage had at least one household member who was self-classified as working, whereas the corresponding percentage for households rented from a local authority was just under 32% (see Table 4).

Table C: Average weekly household expenditure, by tenure status

Commodity Groups	Owned outright	Owned with mortgage	Rented from local authority p	Rented from private owner			
	€	€	€	€	€	€	
Food	129.63	157.91	95.10	108.84	102.39	131.28	
Alcoholic drink and tobacco	32.38	46.40	44.67	37.74	25.87	39.48	
Clothing and footwear	35.26	51.49	28.95	35.47	24.64	40.11	
Fuel and light	36.86	39.92	30.64	27.90	27.86	35.35	
Housing	50.25	255.15	65.28	176.87	25.31	147.73	
Household non-durables	14.01	21.38	11.97	14.92	10.96	16.49	
Household durables	28.07	39.68	20.95	22.10	21.28	30.06	
Transport Miscellaneous goods, services and	108.54	157.22	54.57	91.17	108.31	116.31	
other expenditure	249.23	363.20	96.53	157.84	199.03	253.81	
Total	684.24	1,132.34	448.66	672.84	545.65	810.61	

Households owned with a mortgage and those rented from private owners had much higher average weekly *Housing* expenditure (€255.15 and €176.87 respectively) than other households (e.g. €25.31 per week for rent free households), as mortgage and rent payments are included in the *Housing* expenditure commodity group (see *Table 4*).

As a proportion of total household expenditure, households rented from a local authority spent notably more on *Food* and on *Alcoholic drink and tobacco* than other households (see *Table D and Chart 3*). *Food* expenditure in households rented from a local authority accounted for just over 21% of their total household expenditure compared with almost 14% of total expenditure in households owned with a mortgage.

Households owned outright and rent free households spent proportionally more than other households on *Miscellaneous goods, services and other expenditure* (36.4% and 36.5% respectively, compared with 21.5% for households rented from a local authority). A more detailed breakdown of expenditure categories included in this commodity group, as classified by tenure status, is provided later in Tables E and F and Chart 4.

Table D: Percentage distribution of average weekly household expenditure, by tenure status

Commodity Groups	Owned	Owned with		Rented from		.
-	outright %	mortgage %	authority p	orivate owner %	Rent free	State %
Food	18.9	13.9	21.2	16.2	18.8	16.2
Alcoholic drink and tobacco	4.7	4.1	10.0	5.6	4.7	4.9
Clothing and footwear	5.2	4.5	6.5	5.3	4.5	4.9
Fuel and light	5.4	3.5	6.8	4.1	5.1	4.4
Housing	7.3	22.5	14.5	26.3	4.6	18.2
Household non-durables	2.0	1.9	2.7	2.2	2.0	2.0
Household durables	4.1	3.5	4.7	3.3	3.9	3.7
Transport	15.9	13.9	12.2	13.5	19.8	14.3
Miscellaneous goods, services and other expenditure	36.4	32.1	21.5	23.5	36.5	31.3
Total	100.0	100.0	100.0	100.0	100.0	100.0

Housing ■ State Fuel and light ■ Rent free ■ Rented from private owner Rented from local authority Owned with mortgage Owned outright Alcoholic drink and tobacco Food 5 10 15 20 25 30 %

Chart 3: Percentage distribution of average weekly household expenditure - for selected commodity groups, by tenure status

Even though households owned with a mortgage spent more in absolute terms on *Housing* than any other household type, as a proportion of total household expenditure households rented from private owners spent the most. Over 26% of the total expenditure of households rented from private owners related to *Housing* whereas the corresponding percentage for households owned with a mortgage was 22.5%.

Expenditure categories included in the commodity group *Miscellaneous goods, services and other expenditure* by tenure status

Table E: Average weekly household expenditure on categories included in the commodity group *Miscellaneous goods, services and other expenditure*, by tenure status¹

Expenditure categories	Owned outright	Owned with mortgage	Rented from local authority	Rented from private owner	Rent free	State
	€	€	€	€	€	€
Medical	45.34	51.27	6.36	16.48	28.67	37.33
Phone	23.27	31.37	17.98	20.72	20.75	24.98
Charitable donations	7.05	4.19	1.31	1.81	6.34	4.40
Sports and leisure activities	12.47	21.14	6.16	10.68	8.58	14.40
Television*	8.38	12.71	10.05	7.06	6.88	9.77
Betting and lotteries	7.55	6.67	4.87	3.50	3.86	6.11
Education and training	11.77	20.28	2.63	16.90	20.45	14.92
Holiday**	16.37	20.08	4.91	12.06	20.58	15.66
Pension contributions	34.23	71.52	3.43	16.86	26.25	40.34
Childcare	1.90	14.58	2.50	3.51	2.82	6.68
Money given to other households in the state	12.72	13.00	3.79	5.70	8.82	10.43
Books, newspapers and magazines	10.12	9.61	5.24	3.97	6.85	8.16
Remainder	58.04	86.76	27.30	38.60	38.17	60.61
Total	249.23	363.20	96.53	157.84	199.03	253.81

^{*}Excludes expenditure on television sets which is included in Household durables.

Households owned with a mortgage spent the most on *Medical* at €51.27 per week compared with €6.36 for households rented from a local authority (see *Table E*). Almost 22% of persons in households owned with a mortgage had a medical or GP visit card, whereas just over 87% of persons in households rented from a local authority had such a card (see *Table 4*). This may explain the higher *Medical* expenditure in households owned with a mortgage.

Households owned with a mortgage spent the most on *Pension contributions* at €71.52 per week versus €3.43 for households rented from a local authority (see *Table E*). In almost 90% of households owned with mortgage there was at least one household member who was self-classified as working whereas the corresponding percentage in households rented from a local authority was just under 32% (see *Table 4*).

Households owned with a mortgage also spent the most on *Childcare* at €14.58 per week compared with €1.90 for households owned outright. These households had the highest number of children under 14 years old (0.92 children per household compared with 0.2 for households owned outright). Over 52% of households owned with a mortgage had two or more members who were self-classified as working. This percentage was much higher than in any of the other household types (see *Table 4*) and may be a contributing factor in the higher childcare costs of this group. Rent free households spent the most on *Holiday*, (€20.58 per week versus €4.91 for households rented from a local authority).

^{**}Includes package holidays, money spent abroad on holidays and holiday accommodation (foreign and domestic).

¹ For individual expenditure items included in the categories specified in this table please see Appendix 2.

Table F: Percentage distribution of total expenditure on *Miscellaneous goods, services and* other expenditure, by tenure status¹

Expenditure categories	Owned outright	Owned with mortgage	Rented from local authority	Rented from private owner	Rent free	State
	%	%	%	%	%	%
Medical	18.2	14.1	6.6	10.4	14.4	14.7
Phone	9.3	8.6	18.6	13.1	10.4	9.8
Charitable donations	2.8	1.2	1.4	1.1	3.2	1.7
Sports and leisure activities	5.0	5.8	6.4	6.8	4.3	5.7
Television*	3.4	3.5	10.4	4.5	3.5	3.8
Betting and lotteries	3.0	1.8	5.0	2.2	1.9	2.4
Education and training	4.7	5.6	2.7	10.7	10.3	5.9
Holiday**	6.6	5.5	5.1	7.6	10.3	6.2
Pension contributions	13.7	19.7	3.5	10.7	13.2	15.9
Childcare	0.8	4.0	2.6	2.2	1.4	2.6
Money given to other households in the state	5.1	3.6	3.9	3.6	4.4	4.1
Books, newspapers and magazines	4.1	2.6	5.4	2.5	3.4	3.2
Remainder	23.3	23.9	28.3	24.5	19.2	23.9
Total	100.0	100.0	100.0	100.0	100.0	100.0

^{*}Excludes expenditure on television sets which is included in Household durables.

Even though households owned with a mortgage spent notably more in absolute terms on *Phone* than households rented from a local authority (€31.37 per week versus €17.98), *Phone* expenditure as a proportion of the total expenditure on *Miscellaneous goods, services and other expenditure* for households rented from a local authority was greater at 18.6% compared with 8.6% (see *Table F and Chart 4*). In proportional terms households rented from a local authority also spent more on *Television* than other households (10.4% compared with 3.4% for households owned outright for example).

As a proportion of the total expenditure on *Miscellaneous goods, services and other expenditure* households owned outright spent the most on *Medical* (18.2% versus 6.6% for households rented from a local authority). Households owned with a mortgage spent the most on *Pension contributions* (19.7% compared with 3.6% for households rented from a local authority) and households rented from private owners spent the most on *Education and training* (10.7% as against 2.7% for households rented from a local authority).

^{**}Includes package holidays, money spent abroad on holidays and holiday accommodation (foreign and domestic).

¹ For individual expenditure items included in the categories specified in this table please see Appendix 2.

Pension contributions

Education and training

Television*

Phone

Medical

0 5 10 15 20

Chart 4: Percentage distribution of expenditure on *Miscellaneous goods, services and other expenditure* - for selected categories, by tenure status

 ${}^{\star}\text{Excludes expenditure on television sets which is n cluded in} \textit{Household durables}.$

Expenditure on food by tenure status

In addition to shop purchased food items, expenditure on *Food* includes expenditure on meals away from home, takeaways and own garden/farm produce. As a proportion of total food expenditure relating to food consumed at home (excluding own garden/farm produce), households owned outright spent the most on *Uncooked meat and fish* (19.9% compared with 12.4% for households rented from private owners). Households rented from a local authority had the highest proportional spend on *Takeaways* (10.5% versus 5.2% for households owned outright) and on *Soft drinks* (6.3% compared with 3.1% for households owned outright). Rent free households spent the most on *Fresh fruit & Fresh vegetables* (13.5% as against 9.2% for households rented from a local authority) (see *Chart 5*).

Takeaways State ■Rent free ■Rented from private owner Soft Drinks Rented from local authority Owned with mortgage Crisps, Sweets & Others Owned outright Fresh fruit & Fresh vegetables Uncooked Meat & Fish Milk, Yoghurt, Cheese Cakes, Buns, Biscuits Bread 0 5 10 15 20 %

Chart 5: Percentage distribution of food expenditure (excl. meals away from home & own garden produce), by tenure status¹

Urban households spend more than their rural counterparts

Households in urban areas spent more at €832.66 per week compared with €773.38 for rural households. As a proportion of total household expenditure, urban households spent more than rural households on *Housing* at 19.6% compared with 15.7% (see *Table G and Chart 6*). This was principally due to higher expenditure on rent and mortgage in urban areas. Urban households' average weekly expenditure on rent and mortgage was €122.81 compared with €78.67 in rural households (see *Table 1*).

Table G: Average weekly household expenditure, by location

Commodity groups -	Uı	rban	Rι	ıral	Sta	ate
- Commounty groups	€	%	€	%	€	%
Food	130.16	15.6	133.18	17.2	131.28	16.2
Alcoholic drink and tobacco	42.15	5.1	34.98	4.5	39.48	4.9
Clothing and footwear	42.36	5.1	36.31	4.7	40.11	4.9
Fuel and light	33.06	4.0	39.21	5.1	35.35	4.4
Housing	163.36	19.6	121.33	15.7	147.73	18.2
Household non-durables	16.77	2.0	16.02	2.1	16.49	2.0
Household durables	31.05	3.7	28.37	3.7	30.06	3.7
Transport	109.97	13.2	127.01	16.4	116.31	14.3
Miscellaneous goods, services and						
other expenditure	263.78	31.7	236.96	30.6	253.81	31.3
Total	832.66	100.0	773.38	100.0	810.61	100.0

¹ See Appendix 2 for list of *Food* items included in Food groupings. Percentage distribution of *Other food* group is not displayed in the chart.

As a proportion of total household expenditure, rural households spent more on *Food* (17.2 % versus 15.6% for urban areas). Rural households were larger in size (average household size of 2.95 persons per household compared with 2.69 persons per household in urban households), which may explain why rural *Food* expenditure was greater.

Urban households spent more than rural households on public transport and air travel (see *Table 1*), but despite this rural household expenditure on *Transport* was greater, in both Euro (€127.01 per week compared with €109.97) and percentage (16.4% compared with 13.2%) terms. Rural households have a greater reliance on private transport than their urban counterparts and average weekly expenditure on petrol and diesel was €15.31 more in rural areas (€46.53 per week) than in urban areas (€31.22 per week). Expenditure on car purchases, car maintenance, vehicle tax and insurance was also higher in rural areas (see *Table 1*).


Chart 6: Percentage distribution of average weekly household expenditure, by location

The more detailed expenditure data provided in Table 1 illustrates some further differences between urban and rural households. For example, in rural households average weekly expenditure on Fuel and light (€39.21 per week) was €6.15 per week more than in urban areas (€33.06 per week). Rural households spent almost three times as much as their urban counterparts on central heating oil and solid fuels (€18.71 per week versus €6.53).

Expenditure categories included in the commodity group *Miscellaneous goods, services and other expenditure* by location

Urban households spent more on *Pension contributions* at €44.12 per week compared with €33.96 for rural households. Urban households also spent more on *Education and training* (€17.35 per week compared with €10.82 for rural households), on *Holiday* (€17.67 per week versus €12.27 for rural households) and on *Sports and leisure activities* (€15.63 per week compared with €12.33 for rural households) (see *Table H*).

Rural households spent more on *Charitable donations* (€5.37 per week versus €3.83 for urban households). They also spent the most on *Money given to other households in the state* (€11.35 per week as against €9.89 for urban households). This difference was mostly due to support payments made by rural households for students in third level education living away from home.

Table H: Average weekly household expenditure on categories included in the commodity group Miscellaneous goods, services and other expenditure, by location¹


Expenditure categories —	Uı	rban	R	ural	St	ate
Experiorure categories —	€	%	€	%	€	%
Medical	37.44	14.2	37.15	15.7	37.33	14.7
Phone	24.65	9.3	25.53	10.8	24.98	9.8
Charitable donations	3.83	1.5	5.37	2.3	4.40	1.7
Sports and leisure activities	15.63	5.9	12.33	5.2	14.40	5.7
Television*	10.82	4.1	7.99	3.4	9.77	3.8
Betting and lotteries	5.80	2.2	6.62	2.8	6.11	2.4
Education and training	17.35	6.6	10.82	4.6	14.92	5.9
Holiday**	17.67	6.7	12.27	5.2	15.66	6.2
Pension contributions	44.12	16.7	33.96	14.3	40.34	15.9
Childcare	6.65	2.5	6.75	2.8	6.68	2.6
Money given to other households in the						
state	9.89	3.7	11.35	4.8	10.43	4.1
Books, newspapers and magazines	7.89	3.0	8.62	3.6	8.16	3.2
Remainder	62.04	23.5	58.19	24.6	60.61	23.9
Total	263.78	100.0	236.96	100.0	253.81	100.0

^{*}Excludes expenditure on television sets which is included in Household durables.

Expenditure on food by location

A more detailed analysis of *Food* expenditure shows that as a proportion of the total expenditure on food consumed at home, urban households spent more on *Takeaways* (8.7% compared with 6.3% for rural households). However rural households spent more on *Uncooked meat and fish* (17.7% versus 15.8%) (see *Chart* 7).

Chart 7: Percentage distribution of food expenditure (excl. meals away from home & own garden produce), by location²


 $[\]overline{\ }^1$ For individual expenditure items included in the categories specified in this table please see Appendix 2.

^{**}Includes package holidays, money spent abroad on holidays and holiday accommodation (foreign and domestic).

² See Appendix 2 for list of *Food* items included in Food groupings. Percentage distribution of *Other food* group is not displayed in the chart.


Highest income households spent more than twice the state average

Households in the highest income decile (i.e. those with a gross weekly income in excess of €2,046.02) spent on average €1,716.97 per week, which was over twice the overall average expenditure of €810.61 for all households. In contrast, households in the lowest income decile (i.e. those with a gross income below €238) spent just €353.76 per week, which was less than a half of the average for the state (see Table I). These differences in expenditure, to some extent reflect corresponding variations in income levels and household size. For example, the average household size in the highest income decile was 3.64 persons, whereas it was just 1.34 for those in the lowest income decile (see Table 2).

Table I: Average weekly household expenditure, by gross household income decile groups

Commodity Groups	1st Decile <238	2nd Decile <380.3	3rd Decile <495.21	4th Decile <626.52	5th Decile <785.22	6th Decile <978.4	7th Decile <1217.6	8th Decile <1536.78	9th Decile <2046.02	10th Decile >2046.02	State
	€	€	€	€	€	€	€	€	€	€	€
Food	66.37	73.84	96.46	113.54	121.23	132.98	143.62	163.42	180.61	221.27	131.28
Alcoholic drink and											
tobacco	22.56	25.63	31.89	33.58	37.47	41.87	41.92	47.96	51.27	60.81	39.48
Clothing and footwear	14.04	19.77	25.49	29.47	35.29	37.66	46.91	50.20	64.03	78.47	40.11
Fuel and light	24.59	25.17	31.61	34.35	36.29	37.37	39.80	38.51	39.10	46.73	35.35
Housing	71.98	78.82	91.65	110.08	120.29	143.33	161.91	191.83	195.27	312.80	147.73
Household non-durables	6.51	9.18	12.63	12.80	16.31	16.43	18.41	21.33	23.16	28.21	16.49
Household durables	13.70	16.94	18.74	20.64	26.07	31.75	35.85	39.22	46.22	51.52	30.06
Transport	45.85	45.14	55.82	76.64	95.42	119.69	137.39	163.79	185.61	238.14	116.31
Miscellaneous goods, services and other											
expenditure	88.16	89.23	114.21	144.02	168.87	214.82	270.80	335.91	434.88	679.01	253.81
Total Expenditure	353.76	383.72	478.49	575.12	657.24	775.90	896.62	1,052.17	1,220.16	1,716.97	810.61

As a proportion of total household expenditure, households in the lowest income decile spent more on *Food* than households in the highest income decile (18.8% compared with 12.9%) and on *Fuel and light* at 7% versus 2.7% for households in the highest income decile (see *Chart 8*). While combined expenditure on *Food* and *Fuel and light* accounted for almost 26% of total expenditure in households in the lowest income decile, this fell to under 16% for households in the highest income decile.


Expenditure on categories included in the commodity group *Miscellaneous goods, services and other expenditure*, by lowest and highest gross income deciles

As a proportion of total household expenditure, households in the highest income decile spent more on *Miscellaneous* goods, services and other expenditure at almost 40% whereas it was less than 25% for the lowest income decile (see Chart 8).

Households in the highest income decile spent substantially more than households in the lowest income decile on Medical, at almost €90 a week compared with just over €12 a week in the lowest income decile households. They also spent more on $Pension\ contributions$ at just over €188 per week as against €2.50 in households in the lowest income decile. They spent almost ten times the amount on $Holiday\ (€43.14\ per\ week\ versus\ €4.37\ in\ lowest\ income\ decile\ group)$ and their $Childcare\ costs\ greatly\ exceeded\ that\ of\ lowest\ income\ decile\ households\ (€23.52\ compared\ with\ €0.66)\ (see\ Table\ J).$

Table J: Average weekly household expenditure on categories included in the commodity group Miscellaneous goods, services and other expenditure, by gross household income decile groups¹

Expenditure categories	1st Decile <238	2nd Decile <380.3	3rd Decile <495.21	4th Decile <626.52	5th Decile <785.22	6th Decile <978.4	7th Decile <1217.6	8th Decile <1536.78	9th Decile <2046.02	10th Decile >2046.02	State
	€	€	€	€	€	€	€	€	€	€	€
Medical	12.09	11.67	13.95	20.73	25.75	36.50	42.57	52.53	67.87	89.88	37.33
Phone	14.11	14.19	16.40	19.90	22.94	27.60	30.01	31.11	34.79	38.79	24.98
Charitable donations Sports and leisure	2.53	2.63	3.08	3.42	3.38	4.75	3.75	5.23	5.57	9.75	4.40
activities	4.99	5.12	5.15	8.84	8.73	11.78	16.13	20.14	27.91	35.35	14.40
Television*	5.22	6.23	7.72	9.32	9.12	9.62	10.87	12.71	12.53	14.35	9.77
Betting and lotteries	3.04	4.01	5.52	5.20	5.14	6.96	7.10	7.57	8.03	8.52	6.11
Education and training	6.09	5.87	6.84	7.51	11.62	12.07	15.06	18.97	22.40	42.89	14.92
Holiday**	4.37	3.85	6.59	9.35	10.96	12.28	17.14	23.76	25.29	43.14	15.66
Pension contributions	2.50	2.15	1.14	6.43	7.76	20.81	34.24	52.49	88.45	188.12	40.34
Childcare	0.66	0.87	1.05	3.20	4.36	3.25	5.50	10.11	14.42	23.52	6.68
Money given to other households in the state	2.26	3.51	7.79	4.96	7.67	7.00	10.28	13.21	17.59	30.14	10.43
Books, newspapers and magazines	4.94	4.50	6.49	6.76	6.87	6.88	8.88	10.26	12.13	13.91	8.16
Remainder	25.36	24.64	32.50	38.40	44.56	55.30	69.28	77.81	97.91	140.66	60.61
Total	88.16	89.23	114.21	144.02	168.87	214.82	270.80	335.91	434.88	679.01	253.81

^{*}Excludes expenditure on television sets which is included in Household durables.

It is noticeable that almost 28% of total expenditure on *Miscellaneous goods, services and other expenditure* in the highest income decile households related to *Pension contributions* but the corresponding percentage for lowest income households was less than 3% (*see Chart 9*). In the highest income group 2.1 persons per household were self-classified as working compared with 0.13 persons per household in the lowest income group (*see Table 2*). Almost 6% of total expenditure on *Miscellaneous goods, services and other expenditure* in the highest income decile households related to *Phone* whereas the corresponding percentage for lowest income households was 16% (*see Chart 9*).

^{**}Includes package holidays, money spent abroad on holidays and holiday accommodation (foreign and domestic).


¹ For individual expenditure items included in the categories specified in this table please see Appendix 2

Books, newspapers and magazines Childcare Pension contributions State Betting and lotteries ■ 10th gross income decile >€2046.02 ■ 1st gross in come decile <€238 Television* Phone 0 5 20 25 30 10 15

Chart 9: Percentage distribution of expenditure on *Miscellaneous goods*, services and other expenditure - for selected categories, lowest and highest gross household income deciles

Expenditure on food by lowest and highest gross household income deciles

With the exception of expenditure on *Bread* there were no notable differences in the proportions of the total expenditure on food consumed at home between households in the lowest and highest deciles. Expenditure on *Bread* accounted for 6.4% of the total expenditure on food consumed at home in lowest income decile households compared with 4.7% for households in the highest income decile (see *Chart 10*). This contrasts with analysis of *Food* expenditure by tenure status and urban/rural location where there were notable differences in the percentage distribution of food expenditure (see *Chart 5 and 7*).


See Appendix 2 for list of *Food* items included in Food groupings. Percentage distribution of *Other food* group is not displayed in the chart.

^{*}Excludes expenditure on television sets which is included in *Household durables*.

Household Income

Average gross household income almost €1,027 per week

The average gross weekly household income for the state in 2009-2010 was €1,026.77, which was 3.9% higher than the €987.96 figure recorded five years earlier. Total direct income decreased by 6.1% from €862.55 to €809.56. This decrease was more than offset by the increase in state transfer payments over the five year period, which increased by 73.2% from €125.41 per week to €217.20 and accounted for 21.2% of gross income, compared with 12.7% five years earlier.

Average weekly total direct taxation decreased by 2.7% over the five year period (from €144.98 to €141.05), while disposable income (which is arrived at after the deduction of income tax and social insurance) increased by 5.1% from €842.98 to €885.72 and now represents just over 86% of gross income for all households in the state (see Table K).


Table K: Average weekly household income and taxation by location, 2004-2005 and 2009-2010

		Urban			Rural			State		
Income	2004- 2005	2009- 2010	% increase	2004- 2005	2009- 2010	% increase	2004- 2005	2009- 2010	% increase	
	€	€	%	€	€	%	€	€	%	
Direct Income (A)	908.42	873.49	-3.8	788.03	701.58	-11	862.55	809.56	-6.1	
State Transfers (B)	126.21	208.09	64.9	124.11	232.59	87.4	125.41	217.20	73.2	
Gross Income (A+B)	1,034.63	1,081.58	4.5	912.14	934.17	2.4	987.96	1,026.77	3.9	
Direct Taxation (C)	163.20	159.50	-2.3	115.37	109.88	-4.8	144.98	141.05	-2.7	
Disposable Income (A+B-C)	871.43	922.08	5.8	796.77	824.29	3.5	842.98	885.72	5.1	

Urban households record higher increase in income

Average weekly disposable income for urban households increased by almost 6% from €871.43 in 2004-2005 to €922.08 in 2009-2010 whereas rural households showed an increase of 3.5%, from €796.77 to €824.29 over this period. At an overall level the rate of increase in weekly disposable income has slowed dramatically when compared to the increases recorded in previous HBS surveys. For example weekly disposable income increased by 52.8% between the 1999-2000 and the 2004-2005 surveys whereas the rate increased by just over 5% between the 2004-2005 and 2009-2010 surveys (see Chart 11).

Chart 11: Average household weekly disposable income as recorded by HBS surveys undertaken from 1980 to 2009-2010


Gap between high-income and low-income households narrows

The gap between the highest and lowest income households narrowed in the five-year period to 2009-2010. Households in the lowest income decile (i.e. those with a gross weekly income below €238) had an average weekly disposable income of €188.91 compared with €2,289.38 for those in the highest income decile (i.e. those with a gross weekly income greater than or equal to €2,046.02). The ratio of the highest to the lowest household disposable incomes was approximately 12 to 1 in 2009-2010 compared with 14 to 1 in 2004-2005 (see *Table L*).

Table L: Average weekly disposable income by gross household income decile groups, 2004-2005 and 2009-2010

Gross Income Deciles	2004-2005	2009-2010	Change	2004-2005 Average Persons per hld	2009-2010 Average Persons per hld	2004-2005 per capita	2009-2010 per capita	Change per capita
	€	€	%	No	No	€	€	%
1st Decile	158.99	188.91	18.8	1.12	1.34	141.96	141.17	-0.6
2nd Decile	244.65	300.98	23.0	1.57	1.73	155.83	173.85	11.6
3rd Decile	359.12	431.28	20.1	2.03	2.27	176.91	189.85	7.3
4th Decile	488.30	549.20	12.5	2.53	2.70	193.00	203.60	5.5
5th Decile	628.31	669.46	6.5	2.78	3.01	226.01	222.09	-1.7
6th Decile	779.53	802.56	3.0	3.08	3.11	253.09	258.10	2.0
7th Decile	950.84	972.03	2.2	3.36	3.22	282.99	302.14	6.8
8th Decile	1,167.54	1,183.82	1.4	3.53	3.28	330.75	360.85	9.1
9th Decile	1,420.76	1,472.66	3.7	3.52	3.53	403.63	416.82	3.3
10th Decile	2,232.01	2,289.38	2.6	3.81	3.64	585.83	628.71	7.3
State	842.98	885.72	5.1	2.73	2.78	308.78	318.28	3.1

The average weekly disposable income for households in the top income decile increased by 2.6% from the €2,232.01 figure recorded five years earlier, while income in the lowest income decile increased by 18.8% from €158.99 to €188.91. Due to an increase in the number of persons per household in the lowest income decile households, there was little change in the per capita income of these households over the five year period (see Table L).

There was a notable change in the demographic structure of households in the first decile over the five year period 2004-2005 to 2009-2010. While over 56% of persons in the lowest income decile in 2004-2005 were 65 years or older in 2009-2010 this percentage had dropped to just under 24%.

In 2009-2010 there was also an increase in the number of children in the first income decile households (see *Table 2*). The movement of elderly out of the first income decile coupled with the movement of households with children into the lowest income decile is partly responsible for the increase in number of persons per household in this decile (from 1.12 persons in 2004-2005 to 1.34 in 2009-2010).

State transfers main source of income for those in lowest income deciles

More than 84% of the average gross household income of households in the lowest income decile was made up of state transfers (see Chart 12). The percentage of gross household income made up of state transfers remained above 50% up to and including the fourth decile where 55.5% of gross household income was made up of state transfers.

After the fourth decile state transfers fell to less than half of the gross household income and to under 4% for the top income decile.

100%
90%
80%
70%
60%
40%
30%
20%
10%

Chart 12: Gross household income, by income type and decile

1st Decile 2nd Decile 3rd Decile 4th Decile 5th Decile 6th Decile 7th Decile 8th Decile 9th Decile 10th Decile

Mortgage holders are highest earners

In terms of household tenure, households in accommodation owned with a mortgage reported the highest gross weekly income at \leq 1,444.87 (see *Table M*), which was 2.2% more than that the \leq 1,413.51 recorded in 2004-2005. Direct income was the dominant source of income for these households, accounting for 88.7% of gross income (see *Table 4*).

Households rented from a local authority had the highest increase in gross weekly income at 13.8%. Despite this increase, households rented from a local authority had the lowest average weekly gross household income at €516.07. State transfers were the main source of income in these households, accounting for almost 71% of gross income (see Table 4), whereas in 2004-2005 state transfers accounted for just over 51% of gross weekly income in households rented from a local authority.


Households in accommodation rented from private owners recorded a decrease of 11% for average weekly gross income. This group showed the greatest decrease in direct income over the five year period from €786.26 in 2004-2005 to €587.42 in 2009-2010.

Table M: Average gross weekly household income by tenure status, 2004-2005 and 2009-2010

Household Tenure	2004-2005	2009-2010	% Change
	€	€	%
Owned outright	801.81	897.56	11.9
Owned with mortgage	1,413.51	1,444.87	2.2
Rented from local authority	453.47	516.07	13.8
Rented from private owner	908.48	808.73	-11.0
Rent free	634.14	698.73	10.2
State	987.96	1,026.77	3.9

Income differences reflect the varying activity composition of households across the tenure categories. For example almost 45% of the persons living in accommodation owned with a mortgage were at work whereas just under 15% of persons living in accommodation rented from a local authority were at work (see *Chart 13*).


Chart 13: Percentage of household members self-classified as working, by tenure status


Expenditure Compared with Income

Disposable income exceeds expenditure in 2009-2010

In 2009-2010, average weekly household disposable income exceeded average expenditure (€885.72 per week versus €810.61). In 2004-2005 average household income also exceeded average expenditure. This was a reversal of the trend of HBS surveys conducted prior to 2004 where the recorded average expenditure by households exceeded their recorded disposable income (see Chart 14).


When one compares disposable income and expenditure across the various income decile groups, a different picture emerges. The average weekly disposable income for households in the six highest income deciles (i.e. those with a gross weekly income in excess of €785.22) exceeded expenditure. On the other hand, households in the remaining deciles (the four lowest) recorded higher expenditure than disposable income (see Chart 15).


There are many reasons why expenditure may exceed income in lower income decile households and this is a common experience internationally in income and expenditure surveys. Households with recently unemployed household members may draw on savings to maintain their expenditures. Self-employed consumers may experience business losses that result in low incomes, but are able to maintain expenditure by borrowing or relying on savings. Third level students may get by on loans or savings from summer employment, retirees may rely on savings and investments. In addition, across all deciles there may be an under-reporting of certain categories of income (e.g. shadow economy employment income).

Comparing HBS with SILC and analysis of HBS expenditure by at risk of poverty status

The Survey on Income and Living Conditions (SILC) in Ireland is an annual household survey conducted by the Central Statistics Office (CSO) and covers a broad range of topics in relation to income and living conditions. It is the official source of data on household and individual income and also provides a number of key national poverty indicators, such as the at risk of poverty rate, the consistent poverty rate and rates of enforced deprivation.

The HBS also provides information on income but it is used primarily for categorical purposes (e.g. for analysis of households according to different levels of income) rather than the provision of information on income levels. Table N below contains some of the key income distribution and poverty indicators as calculated using income data collected in the HBS, also contained in Table N are the reported values for these indicators from the 2009 and 2010 SILC surveys.

Table N: Income distribution and poverty measures SILC and HBS

	HBS 2009-2010	SILC 2009	SILC 2010
Average weekly household direct Income	€809.6	€796.2	€719.9
Average weekly household social transfers	€217.2	€287.1	€296.0
Average weekly household gross income Average weekly household total tax and social	€1,026.8	€1,083.2	€1,015.9
contributions	€141.1	€202.4	€185.5
Average weekly household net disposable Income	€885.7	€880.8	€830.4
Annual equivalised disposable income (per individual)	€23,657	€23,326	€22,168
At risk of poverty threshold (60% of median income)	€11,447	€12,064	€10,831
At risk of poverty rate	15.5%	14.1%	15.8%
At risk of poverty rate aged 65 and over	9.8%	9.6%	9.6%
At risk of poverty rate aged 0-17	18.6%	18.6%	19.5%
At risk of poverty rate aged 18-64	15.0%	13.0%	15.3%
Income distribution (income quintile share ratio)	4.9	4.3	5.5
Gini coefficient	31.6	29.3	33.9

When interpreting these figures it is important to take note of a number of important methodological differences:

The SILC collects income data based on the 12-month period prior to the date of interview (i.e. floating reference period) and makes adjustments for the employment activity of the individual over that 12-month period. The HBS on the other hand calculates income on the basis of the "current income level" of the individual without adjustment for employment activity over the year in question.

Income categorised as direct income and social transfers differ between the two surveys. For example, in SILC employer's social insurance contributions are included in the calculation of direct income whereas these contributions are ignored when calculating HBS direct income. Occupational pension income is categorised as direct income in the HBS, whereas this income is categorised as a social transfer in the SILC. In calculating net disposable income, the SILC deducts regular inter-household cash transfers paid from gross income as the value of regular inter-household cash transfers paid is included in total tax and social contributions. Regular inter-household cash transfers paid are treated as expenditure in the HBS and no adjustment is made to income to account for these transfers.

In conclusion, although income data from the two sources are not directly comparable, calculation of key income distribution and poverty indicators using income data from both surveys resulted in similar values. **The SILC is recognised as the primary source of data on income in Ireland.**

Expenditure in at risk of poverty households

The at risk of poverty rate is the share of persons with an equivalised disposable income (including state transfers) below 60% of the national equivalised median disposable income. The at risk of poverty rate as measured by the 2009-2010 HBS was15.5% (see *Table N*).

As a proportion of total household expenditure, at risk of poverty households spent more than households that were not at risk of poverty on *Food* (19.3% versus 15.8%), *Alcoholic drink and tobacco* (6.3% compared with 4.7%), *Fuel and light* (5.9% as against 4.2%) and *Housing* (19.5% versus 18.1%) (see *Table O*).

Table O: Average weekly household expenditure, by at risk of poverty status

Commodity Groups		Households at risk of poverty		at risk of	State	
	€	%	€	%	€	%
Food	103.08	19.3	136.70	15.8	131.28	16.2
Alcoholic drink and tobacco	33.58	6.3	40.62	4.7	39.48	4.9
Clothing and footwear	27.46	5.1	42.54	4.9	40.11	4.9
Fuel and light	31.39	5.9	36.11	4.2	35.35	4.4
Housing	103.94	19.5	156.15	18.1	147.73	18.2
Household non-durables	11.98	2.2	17.35	2.0	16.49	2.0
Household durables	20.66	3.9	31.86	3.7	30.06	3.7
Transport Miscellaneous goods, services and	71.50	13.4	124.92	14.5	116.31	14.3
other expenditure	129.98	24.4	277.61	32.1	253.81	31.3
Total	533.58	100.0	863.87	100.0	810.61	100.0

Households at risk of poverty spent €533.58 per week compared with €863.87 for households that were not at risk of poverty. The difference in average weekly expenditure on *Miscellaneous goods, services and other expenditure* between the at risk of poverty households and those not at risk of poverty accounted for €147.63 of the €330.30 total difference in expenditure. Households that were not at risk of poverty spent notably more on *Medical* (€41.45 per week compared with €15.90), *Holiday* (€17.61 per week versus €5.55), *Money given to other households in the state* (€11.62 per week compared with €4.26) and *Pension contributions* (€47.50 per week versus €3.10) (see *Table P*).

At risk of poverty households spent slightly more on *Education and training* (€15.07 versus €14.89 for those not at risk of poverty). The 2009 SILC reported a higher at risk of poverty rate for households where the principal economic status of the head of household was a 'student' than for other categories within this classification (25.9% compared with 5.5% where the head of household was 'at work'). This may explain the higher expenditure on *Education and training* by the at risk of poverty households.

Table P: Average weekly household expenditure on categories included in the commodity group *Miscellaneous goods, services and other expenditure*, by at risk of poverty status¹


Expenditure items	Households at risk of poverty		Households not at risk of poverty		State	
	€	%	€	%	€	%
Medical	15.90	12.2	41.45	14.9	37.33	14.7
Phone	21.24	16.3	25.70	9.3	24.98	9.8
Charitable donations	2.39	1.8	4.79	1.7	4.40	1.7
Sports and leisure activities	9.09	7.0	15.43	5.6	14.40	5.7
Television*	7.58	5.8	10.19	3.7	9.77	3.8
Betting and lotteries	4.23	3.3	6.47	2.3	6.11	2.4
Education and training	15.07	11.6	14.89	5.4	14.92	5.9
Holiday**	5.55	4.3	17.61	6.3	15.66	6.2
Pension contributions	3.10	2.4	47.50	17.1	40.34	15.9
Childcare	1.26	1.0	7.73	2.8	6.68	2.6
Money given to other households in the						
state	4.26	3.3	11.62	4.2	10.43	4.1
Books, newspapers and magazines	5.65	4.3	8.64	3.1	8.16	3.2
Remainder	34.66	26.7	65.60	23.6	60.61	23.9
Total	129.98	100.0	277.61	100.0	253.81	100.0

^{*}Excludes expenditure on television sets which is included in *Household durables* .

Expenditure on Food, by at risk of poverty status

With the exception of expenditure on *Fresh fruit & Fresh vegetables*, there were no notable differences in the proportions of the total expenditure on food consumed at home between at risk of poverty households and households not at risk of poverty. Expenditure on *Fresh fruit & Fresh vegetables* accounted for 12.2% of the total expenditure on food consumed at home for households that were not at risk of poverty as against 11% for households at risk of poverty (see *Chart 16*).

Chart 16: Percentage distribution of food expenditure (excl. meals away from home & own garden produce), by at risk of poverty status²


¹ For individual expenditure items included in the categories specified in this table please see Appendix 2

^{**}Includes package holidays, money spent abroad on holidays and holiday accommodation (foreign and domestic).

² See Appendix 2 for list of *Food* items included in Food groupings. Percentage distribution of *Other food* group is not displayed in the chart.

Household Facilities and Appliances

Household Facilities

In 2009-2010 almost 66% of households indicated having *Internet access* compared with just over 42% five years earlier (see *Table Q*). In 2009-2010, 96% of households had at least 1 household member who had a *Mobile phone* compared with 84.3% in 2004-2005. On the other hand the percentage of households with a fixed landline decreased from almost 86% in 2004-2005 to just over 70% five years later. The percentage of households with *Piped gas* and with *Double glazing* also increased over the five year period (see *Table Q*).

Table Q: Usage of household facilities- a comparison between 1999-2000, 2004-2005 and 2009-2010

Item Description	1999-2000	2004-2005	2009-2010
Percentage households with-	%	%	%
Piped water - cold	99.7	99.6	99.4
Piped water - hot	98.5	99.1	99.0
Bath or shower	98.7	99.1	99.8
Toilet (internal)	98.8	98.7	99.9
Piped gas	28.0	31.3	40.1
Electricity	100.0	100.0	99.9
Telephone (fixed)	89.2	85.9	70.2
Mobile phone	44.3	84.3	96.0
Double glazing	53.9	76.1	89.2
Burglar alarm	23.9	32.6	39.1
Internet access	14.2	42.2	65.8
Garage	32.0	34.2	27.4
Patio doors	32.5	44.5	57.9
Motor car - one only	50.1	45.8	49.0
Motor car - 2 or more	24.2	32.8	31.6
Motor cycle	1.5	1.4	1.6
Second home	3.4	5.1	4.2

Household Appliances

In 2009-2010 just over 77% of households had a *Home computer* compared with 56% five years earlier (see *Table R*). While there was a slight fall (99.2% to 97.2%) in the number of households with *Television set(s)* there was a large rise in the number of households with two or more TV sets (from 48.7% in 2004-2005 to 64.8% in 2009-2010).

The percentage of households with a *Dishwasher* increased in the five year period from just over 50% to 63.2%. The percentage of households with *Games console* and *DVD player* also increased (see *Table R*). The percentage of households with *Refrigerator* (i.e. a stand alone refrigerator) decreased from 43.4% to just over 26% over the five year period whereas the percentage of households with *Refrigerator with freezer* (i.e. fridge freezers) increased from 63.4% to 79.4% over the period.

Table R: Possession of household appliances - a comparison between 1999-2000, 2004-2005 and 2009-2010

Item Description	1999-2000	2004-2005	2009-2010
Household appliances			
Percentage Households with	%	%	%
Vacuum cleaner	94.2	95.5	94.5
Tumble dryer	42.0	61.7	66.2
Washing machine	93.4	95.3	96.3
Dishwasher	32.0	50.1	63.2
Refrigerator	42.3	43.4	26.1
Refrigerator with freezer	61.4	63.4	79.4
Separate deep freeze	29.2	35.4	35.3
Microwave oven	71.5	86.0	91.0
Television set(s)	98.7	99.2	97.2
One TV set only	49.7	50.5	32.4
Two or more TV sets	49.0	48.7	64.8
DVD Player	*	64.7	82.7
Home computer	29.3	56.2	77.3
Games console	*	29.2	38.9

^{*} Not included in reference year


Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location

	Item Description	Urban Areas	Rural Areas	State
	Sample Details	No.	No.	No.
1	Number of households in sample	4,022	1,869	5,891
	Household composition	No.	No.	No.
	Size (persons per household)-			
2	Total persons	2.69	2.95	2.78
3	Males	1.29	1.45	1.35
4	Females	1.40	1.50	1.43
	Age/sex composition			
	(persons per household)-	No.	No.	No.
5	Males - 0 to 4 years	0.11	0.14	0.12
6	Females - 0 to 4 years	0.10	0.12	0.11
7	Males - 5 to 13 years	0.16	0.21	0.18
8	Females - 5 to 13 years	0.16	0.22	0.18
9	Males - 14 to 15 years	0.04	0.04	0.04
10	Females - 14 to 15 years	0.03	0.05	0.04
11	Males - 16 to 20 years	0.13	0.12	0.12
12	Females - 16 to 20 years	0.14	0.12	0.13
13	Males - 21 to 44 years	0.47	0.43	0.46
14	Females - 21 to 44 years	0.55	0.48	0.52
15	Males - 45 to 64 years	0.28	0.34	0.30
16	Females - 45 to 64 years	0.31	0.35	0.32
17	Males - 65 years & over	0.10	0.16	0.13
18	Females - 65 years & over	0.11	0.16	0.13
	Activity composition			
	(persons per household)-	No.	No.	No.
19	Not yet at school	0.21	0.25	0.22
	At school-			
20	Primary	0.29	0.39	0.33
21	Secondary	0.21	0.26	0.23
22	Third level & post secondary At work-	0.19	0.11	0.16
23	Employee & assisting relative, C.E.S	0.90	0.80	0.86
24	Self-employed	0.12	0.23	0.16
	Unemployed-			
25	Looking for job	0.22	0.24	0.23
26	Other Unemployed	0.06	0.06	0.06
	Not economically active-			
27	Home duties	0.20	0.27	0.23
28	Retired	0.19	0.25	0.21
29	Other	0.10	0.09	0.10

Note: Sum of individual items may not equal totals due to rounding

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Sample details (cont'd.)	No.	No.	No.
	Health service entitlement-			
30	Medical or GP visit card	0.95	1.20	1.04
31	No medical or GP visit card	1.74	1.75	1.74
32	Nuclear family units in household	0.71	0.78	0.74
	Household Economic Status			
	Households with economically active member(s)-	%	%	%
33	One person at work	31.0	33.2	31.8
34	Two or more persons at work	32.0	31.7	31.9
	No persons at work-			
35	One person unemployed	9.0	8.3	8.7
36	Two or more persons unemployed	2.8	2.6	2.7
	Households with no economically active member(s)-			
37	One or more persons retired	11.4	15.3	12.8
38	Other households	13.9	8.8	12.0
	Reference Person in Household	Years	Years	Years
39	Age of reference person (average years)	46.11	50.65	47.80
	Age of reference person	%	%	%
40	Under 25 years	6.1	1.6	4.4
41	25 to 34 years	22.6	16.3	20.2
42	35 to 44 years	22.1	21.8	22.0
43	45 to 54 years	19.7	21.1	20.3
44	55 to 64 years	15.0	18.4	16.3
45	65 years & over	14.5	20.8	16.8
	Livelihood Status of Reference Person	%	%	%
46	Employee & assisting relative, C.E.S	47.6	38.4	44.2
47	Self-employed	7.1	15.5	10.3
48	Unemployed	11.4	11.6	11.5
49	Retired	13.1	16.8	14.5
50	Home duties	10.1	11.0	10.4
51	Other	10.7	6.7	9.2
	Status of Household Reference Person	%	%	%
52	Chief economic supporter	77.3	74.2	76.1
53	Not chief economic supporter	22.7	25.8	23.9

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Average Weekly Household Income	€	€	€
	Direct Income	C	C	C
	Earned income-			
54	Employees-wages/salaries	693.53	534.21	634.29
55	Self-employed	74.66	87.80	79.54
56	Retirement pensions	58.70	41.30	52.23
57	Investment income	6.52	5.64	6.19
58	Property income	11.12	9.94	10.68
59	Own garden/farm produce (valued at retail prices)	0.50	1.67	0.94
60	Other direct income	28.46	21.03	25.70
61	Total direct income (A)	873.49	701.58	809.56
,	State transfer payments-			
62	Child benefit	27.83	35.57	30.71
63	Older people pensions	32.19	53.79	40.23
64	Widows, Widowers & Guardian payments	9.44	12.22	10.47
65	Other long term social protection payments	42.85	27.64	37.20
66	Jobseekers payments (including farm assist)	50.32	57.32	52.92
67	Carers' payments	5.58	7.43	6.27
68	Education grants/scholarships/back to education allowance	8.45	4.87	7.12
69	Other state transfers	31.42	33.73	32.28
70	Total state transfers (B)	208.09	232.59	217.20
71	Gross income (A+B)	1,081.58	934.17	1,026.77
72	Income tax & social insurance deductions (C)	159.50	109.88	141.05
73	Disposable income (A+B-C)	922.08	824.29	885.72
	Average Weekly Household Expenditure			
	Food	€	€	€
	Bread-			
74	White standard - unsliced	0.09	0.11	0.09
75	White standard - sliced	0.80	1.05	0.89
76	White premium - sliced & unsliced	0.68	0.80	0.73
77	White soft grain - sliced & unsliced	0.04	0.07	0.05
78	Brown bread - sliced & unsliced	0.77	0.99	0.85
79	Wholemeal - sliced & unsliced	0.49	0.63	0.54
80	Bread rolls	0.49	0.51	0.50
81	Malt bread & fruit loaves	0.06	0.08	0.07
82	Vienna & french bread	0.45	0.49	0.46
83	Starch reduced bread & rolls	0.07	0.03	0.06
84	Sandwiches (retail not takeaway)	0.22	0.18	0.20

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Food (cont'd.)	€	€	€
85	Other bread (e.g. soda, garlic & pitta)	0.84	1.04	0.92
86	Flour	0.20	0.29	0.23
	Pastries & biscuits			
87	Buns, scones & teacakes	0.43	0.65	0.51
88	Cakes & pastries - not frozen	1.99	2.17	2.06
89	Cakes & pastries - frozen	0.06	0.06	0.06
90	Dairy desserts - not frozen (e.g. cheesecake)	0.27	0.29	0.28
91	Cake, pudding & dessert mixes (e.g. custard powder)	0.06	0.05	0.06
92	Other puddings (e.g. Christmas)	0.13	0.16	0.14
93	Crispbread (e.g. Ryvita)	0.09	0.07	0.08
94	Chocolate biscuits/wafers	0.94	1.11	1.00
95	Sweet biscuits & cereal bars	1.29	1.52	1.38
96	Cream crackers & unsweetened biscuits	0.33	0.37	0.34
	Cereals-			
97	Oatmeal & oat products (e.g. porridge)	0.23	0.26	0.24
98	Muesli (including crunchy oat cereals)	0.16	0.14	0.15
99	High fibre breakfast cereals	0.59	0.78	0.66
100	Sweetened breakfast cereals	0.39	0.39	0.39
101	Other breakfast cereals	0.56	0.66	0.59
	Milk, cream, yoghurts & cheese-			
102	Whole milk	2.95	3.90	3.30
103	School milk	0.00	0.01	0.01
104	Fully skimmed milk	0.36	0.41	0.37
105	Semi skimmed milk	0.83	1.00	0.89
106	Milk drinks & ready to drink milks	0.17	0.22	0.19
107	Condensed/evaporated/instant dried milk	0.03	0.02	0.03
108	Infant/baby milk - ready to drink	0.06	0.06	0.06
109	Infant/baby milk - dried	0.35	0.47	0.40
110	Other dried milk products (e.g. Complan)	0.00	0.01	0.01
111	Non dairy milk substitutes	0.12	0.11	0.11
112	Cream	0.43	0.40	0.42
113	Imitation cream type products	0.02	0.02	0.02
114	Yoghurt - excluding frozen yoghurt	2.03	2.17	2.09
115	All Fromage Frais	0.28	0.34	0.30
116	Hard cheese - Cheddar type	1.35	1.35	1.35
117	Other hard cheeses	0.29	0.28	0.29
118	Cottage cheese	0.05	0.03	0.04
119	Soft natural cheese	0.40	0.31	0.37
120	Processed cheese, cheese spreads/products	0.49	0.54	0.51

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
I	Food (cont'd.)	€	€	€
	Butter, fats & cooking oil			
121	Butter all types	0.74	1.10	0.87
122	Soft margarine >62% fat	0.07	0.11	0.09
123	Other margarine >62% fat	0.01	0.02	0.02
124	Reduced fat spreads >41% & <=62% fat	0.21	0.31	0.25
125	Low fat spreads 41% or less fat	0.28	0.35	0.31
126	Olive Oil	0.22	0.22	0.22
127	Other vegetable & salad oils	0.25	0.28	0.26
128	Lard, cooking fat, suet & dripping	0.02	0.01	0.01
129	Eggs	1.13	1.26	1.18
130	Canned pasta	0.06	0.07	0.07
131	Dried & fresh pasta	0.62	0.49	0.57
132	Pizza	1.10	0.89	1.02
133	Quiches & flans	0.07	0.05	0.06
134	Other convenience cereal foods (e.g. pot noodles)	0.69	0.67	0.68
135	Dried rice	0.40	0.28	0.36
136	Cooked rice	0.08	0.08	0.08
	Meat-			
	Uncooked-			
137	Beef joints	0.54	0.76	0.62
138	Beef steak - less expensive cuts	0.49	0.78	0.59
139	Beef steak - more expensive cuts	1.74	2.39	1.98
140	Minced beef	1.31	1.36	1.33
141	All other uncooked beef & veal	0.05	0.04	0.05
142	Pork joints (including sides)	0.16	0.30	0.21
143 144	Pork chops Pork fillets & steaks	0.50 0.26	0.69 0.22	0.57 0.24
144 145		0.21	0.19	0.24
145 146	Other pork - uncooked Bacon & ham joints - uncooked	0.74	1.34	0.20
140 147	Bacon & ham rashers	1.20	1.71	1.39
148	Lamb joints	0.40	0.50	0.44
149	Lamb chops	0.53	0.69	0.59
150	Mutton & other lamb - not lamb offal	0.11	0.09	0.39
151	Chicken whole or parts	3.49	3.46	3.48
152	Turkey whole or parts	0.33	0.37	0.35
153	Poultry other than chicken or turkey	0.06	0.05	0.33
153 154	Lambs liver	0.03	0.03	0.00
154 155	All other liver	0.03	0.00	0.03
156 156	All offal other than liver	0.02	0.00	0.01
157	Sausages (uncooked) pork	1.06	1.31	1.16

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Food (cont'd.)	€	€	€
158	Delicatessen type sausages - cooked or cured	0.28	0.23	0.26
159	Sausages (uncooked) other	0.01	0.01	0.01
160	Burgers (e.g. beef & lamb) - not takeaway	0.45	0.55	0.49
	Cooked-			
161	Corned beef, canned or sliced	0.12	0.09	0.11
162	Other canned meat	0.10	0.08	0.10
163	Cooked chicken & turkey	0.66	0.69	0.67
164	Cooked ham & bacon	2.25	2.90	2.49
165	Other cooked meat	0.26	0.20	0.23
166	Sausage rolls (fresh only & ready to eat)	0.07	0.08	0.08
167	Meat pies	0.37	0.30	0.35
168	Complete ready meals - containing meat	0.87	0.60	0.77
169	Other convenience meat products	1.25	1.33	1.28
170	Pate	0.05	0.05	0.05
171	Meat pastes/spreads & other meat	0.01	0.01	0.01
	Fish-			
172	White fish	0.56	0.55	0.56
173	White fish - frozen	0.24	0.27	0.25
174	Salmon - fresh or chilled	0.39	0.45	0.41
175	Salmon - frozen	0.13	0.12	0.13
176	Herrings & other blue fish - fresh or chilled	0.11	0.14	0.12
177	Herrings & other blue fish - frozen	0.03	0.02	0.03
178	Shellfish - raw or cooked - fresh or chilled	0.17	0.25	0.20
179	Shellfish - raw or cooked - frozen	0.12	0.08	0.10
180	Smoked salmon, smoked mackerel & kippers	0.22	0.25	0.23
181	Tinned salmon	0.07	0.08	0.07
182	Other tinned/bottled fish, seafood & shellfish	0.33	0.31	0.33
183	All fish ready meals & fish products	0.63	0.64	0.63
	Fresh fruit-			
184	Oranges	0.28	0.36	0.31
185	Other fresh citrus fruits	0.54	0.52	0.53
186	Bananas	0.73	0.79	0.75
187	Apples	0.95	1.11	1.01
188	Pears	0.23	0.24	0.23
189	Stone fruit	0.32	0.26	0.30
190	Grapes	0.52	0.59	0.55
191	Other soft fruit (e.g. strawberries)	0.77	0.62	0.72
192	Melon	0.12	0.09	0.11
193	Other fresh fruit	0.26	0.22	0.25
194	Frozen fruits	0.02	0.02	0.02

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
ı	Food (cont'd.)	€	€	€
195	Dried fruit	0.19	0.22	0.20
196	Nuts, edible seeds & nut products	0.57	0.49	0.54
197	Tinned peaches/pears/pineapples	0.05	0.05	0.05
198	Other tinned/bottled fruit	0.08	0.10	0.08
	Fresh vegetables-			
199	Lettuce including watercress	0.26	0.25	0.26
200	Stem vegetables	0.23	0.18	0.21
201	Prepared lettuce salads (e.g. in bags)	0.38	0.27	0.34
202	Cabbages	0.20	0.23	0.21
203	Brussel sprouts	0.04	0.04	0.04
204	Cauliflower (including headed broccoli)	0.38	0.40	0.39
205	Cucumbers	0.13	0.12	0.13
206	Bell peppers & others (e.g. courgettes & aubergines	0.57	0.47	0.53
207	Peas (including mangetout & sugar snap)	0.08	0.06	0.07
208	Beans (including runner, broad & french)	0.09	0.06	0.08
209	Other fresh green leaf vegetables	0.08	0.04	0.07
210	Tomatoes	0.92	0.85	0.89
211	Potatoes (excluding 'new potatoes')	1.68	2.17	1.86
212	New potatoes	0.10	0.16	0.12
213	Carrots	0.47	0.66	0.54
214	Turnip & swede	0.08	0.14	0.11
215	Onions, leeks, shallots, etc.	0.50	0.48	0.49
216	Other root vegetables	0.22	0.25	0.23
217	Mushrooms	0.39	0.40	0.39
218	Stir-fry pack, packs of mixed vegetables	0.17	0.14	0.16
219	Vegetable ready meal products (e.g. coleslaw & vegetable curry)	0.64	0.64	0.64
220	Peas - frozen	0.09	0.12	0.10
221	Beans - frozen	0.02	0.02	0.02
222	All other frozen vegetables	0.18	0.20	0.18
223	Air dried vegetables	0.02	0.01	0.02
224	Dried pulses	0.04	0.03	0.04
225	Fresh herbs	0.17	0.11	0.14
(Canned/bottled vegetables-			
226	Tomatoes	0.12	0.07	0.10
227	Peas	0.16	0.17	0.16
228	Beans in sauce	0.32	0.40	0.35
229	Other canned beans/pulses	0.04	0.02	0.04
230	Other canned/bottled vegetables	0.12	0.10	0.11

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
ı	Food (cont'd.)	€	€	€
231	Tomato/vegetable purees & passata	0.04	0.03	0.03
232	Instant potato (e.g. Smash)	0.04	0.03	0.03
233	Chips (e.g. oven chips)	0.54	0.58	0.55
234	Other potato products (e.g. hash browns)	0.28	0.31	0.29
235	Sugar (including glucose)	0.28	0.41	0.33
236	Artificial sweeteners	0.05	0.04	0.05
237	Jams & fruit curds	0.19	0.24	0.21
238	Marmalade	0.09	0.17	0.12
239	Jelly squares or crystals	0.13	0.13	0.13
240	Canned or fresh carton custard	0.08	0.11	0.09
241	Honey	0.17	0.19	0.18
242	Syrup & treacle	0.03	0.03	0.03
243	Peanut butter	0.03	0.01	0.02
244	Other spreads/dressings (e.g. chocolate spread)	0.10	0.10	0.10
245	Chocolate bars - solid	1.25	1.15	1.21
246	Chocolate bars/sweets - coated & filled	1.60	1.77	1.66
247	Chewing gum	0.16	0.18	0.17
248	Mints	0.08	0.10	0.09
249	Boiled sweets & jellies	0.83	0.90	0.86
250	Fudges, toffees & caramels	0.07	0.10	0.08
251	Crisps & potato snacks	1.38	1.37	1.38
252	Cereal snacks (e.g. popcorn & tortilla chips)	0.49	0.42	0.47
253	Ice cream - tub or block	0.50	0.58	0.53
254	Other ice cream products	0.52	0.65	0.57
255	Other frozen dairy foods & ices	0.11	0.11	0.11
256	Pickles	0.08	0.10	0.09
257	Sauces (e.g. cook in sauces & tomato ketchup)	1.30	1.26	1.28
258	Salad dressings	0.43	0.43	0.43
259	Vinegar	0.04	0.04	0.04
260	Salt	0.05	0.04	0.05
261	Spices & dried herbs (e.g. mustard & pepper)	0.27	0.24	0.26
262	Baby foods	0.22	0.21	0.22
263	Infant cereal foods	0.07	0.08	0.08
264	Slimming/sports foods	0.04	0.10	0.06
265	Soya & novel protein foods	0.06	0.03	0.05
266	Canned & carton soups	0.45	0.31	0.40
267	Dehydrated & powdered soup	0.28	0.31	0.29
268	Gravy granules/powders, baking powder, yeast, flavourings & colourings	0.20	0.28	0.23
269	Stock cubes, meat & yeast extracts	0.12	0.11	0.12
270	Coffee beans & ground coffee	0.11	0.09	0.10
271	Instant coffee	0.61	0.65	0.62

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Food (cont'd.)	€	€	€
272	Coffee essences	0.00	0.00	0.00
273	Tea (black & green)	0.81	1.12	0.92
274	Other tea (e.g. fruit & granules)	0.05	0.04	0.04
275	Cocoa/chocolate drink powders & mixes	0.07	0.09	0.07
276	Malt drinks & chocolate versions of malt drinks	0.01	0.01	0.01
277	Mineral or spring water	1.10	0.95	1.04
	Soft drinks-			
278	Soft drinks - not concentrated, not low cal	3.21	3.03	3.14
279	Soft drinks - not concentrated, low cal	0.71	0.66	0.69
280	Soft drinks - concentrated, not low cal	0.20	0.25	0.22
281	Soft drinks - concentrated, low cal	0.08	0.11	0.09
282	Pure fruit juices & pure fruit smoothies	1.47	1.43	1.45
283	Vegetable juices	0.01	0.01	0.01
284	Food items not specified (including own produce)	0.51	1.69	0.95
	Take away food brought/delivered to home-			
285	Chicken	0.67	0.72	0.69
286	Meat pies & pasties	0.02	0.02	0.02
287	Fish	0.30	0.19	0.26
288	Other fish products (e.g. scampi)	0.02	0.00	0.01
289	Chips	0.99	0.79	0.92
290	Cooked rice	0.37	0.30	0.34
291	Pasta & noodles	0.09	0.06	0.08
292	Breads (e.g. naan)	0.09	0.04	0.07
293	Cakes, pastries, buns & biscuits	0.07	0.02	0.06
294	Burger & bun	0.58	0.56	0.57
295	Kebabs	0.13	0.12	0.12
296	Sausages & saveloys	0.11	0.10	0.10
297	Meat based meals	2.27	2.02	2.18
298	Fish based meals	0.13	0.11	0.12
299	All vegetable takeaway products	0.20	0.14	0.18
300	Pizza (takeaway & home delivery)	1.77	0.84	1.43
301	Sandwiches	0.29	0.24	0.27
302	Confectionery (sweets & chocolate)	0.01	0.00	0.01
303	Crisps, savoury snacks, popcorn, poppadoms & prawn crackers	0.03	0.04	0.04
304	Ice cream, ice cream products, milkshakes, jellies etc.	0.03	0.02	0.03
305	Sauces (e.g. curry sauce)	0.07	0.04	0.06
306	Soups	0.03	0.01	0.02
307	Meals on wheels & other takeaway food	0.08	0.06	0.08

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Food (cont'd.)	€	€	€
	Meals away from home (incl. takeout tea/coffee)			
308	Meals away from home	29.57	25.64	28.11
309	Money to children for school food	0.48	0.90	0.64
310	Tea/coffee	3.76	2.49	3.29
311	Total food	130.16	133.18	131.28
	Drink & tobacco			
	Drink consumed out-			
312	Spirits (e.g. gin, vodka & whiskey)	1.21	1.14	1.18
313	Liquers & cocktails (e.g. Baileys & Daiquiri)	0.38	0.14	0.29
314	Spirits with mixer	1.56	0.94	1.33
315	Table wine	2.53	1.47	2.13
316	Champagne, sparkling wines & wine with mixer	0.10	0.01	0.06
317	Fortified wine, port, sherry, vermouth & Martini	0.02	0.02	0.02
318	Ciders & Perry	1.24	0.91	1.12
319	Alcopops & alcoholic soft drinks	0.24	0.20	0.23
320	Beers (including pale ales & stout)	4.04	3.12	3.70
321	Lagers & continental beers	5.78	4.85	5.43
	Drink consumed at home-			
322	Spirits (e.g. gin, vodka, whiskey & spirits with mixer)	1.80	1.70	1.76
323	Liquers & cocktails (e.g. Baileys & Daiquiri)	0.18	0.20	0.19
324	Table wine	5.25	3.87	4.74
325	Champagne, sparkling wines & wine with mixer	0.19	0.09	0.15
326	Fortified wine, port, sherry, vermouth & Martini	0.08	0.09	0.08
327	Ciders & Perry	0.56	0.44	0.51
328	Alcopops & alcoholic soft drinks	0.09	0.05	0.07
329	Beers (including pale ales & stout)	0.38	0.34	0.37
330	Lagers & continental beers	3.46	2.28	3.02
	Tobacco-			
331	Cigarettes & cigarette papers	12.59	12.18	12.44
332	Cigars & snuff	0.08	0.25	0.14
333	Other tobacco	0.40	0.69	0.50
334	Total drink & tobacco	42.15	34.98	39.48
	Clothing & footwear			
335	Clothing materials	0.09	0.03	0.07
336	Mens' outerwear	8.19	6.10	7.41
337	Mens' underwear	0.68	0.62	0.66

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Clothing & footwear (cont'd.)	€	€	€
338	Womens' outerwear	15.27	13.26	14.52
339	Womens' underwear	1.97	1.53	1.81
340	Boys' outerwear (aged 5 -15 years)	1.65	1.60	1.63
341	Girls' outerwear (aged 5 -15 years)	2.16	1.96	2.09
342	Infants' outerwear (4 years or under)	1.05	1.26	1.13
343	Childrens' underwear (15 years or under)	0.60	0.69	0.63
344	Mens' clothing accessories	0.39	0.27	0.35
345	Womens' clothing accessories	0.67	0.41	0.57
346	Childrens' (15 years or under) clothing accessories	0.13	0.13	0.13
347	Haberdashery (e.g. buttons, thread & wool)	0.09	0.07	0.08
348	Protective headgear	0.04	0.03	0.04
349	Mens' footwear	3.09	2.38	2.83
350	Womens' footwear	4.73	4.25	4.55
351	Childrens' footwear	1.56	1.72	1.62
352	Total clothing & footwear	42.36	36.31	40.11
	Fuel & light			
353	Electricity	15.78	17.19	16.31
354	Gas	10.74	3.31	7.98
355	Liquid Fuels (e.g. heating oil)	4.40	12.67	7.47
356	Solid Fuels	2.13	6.04	3.59
357	Total fuel & light	33.06	39.21	35.35
	Housing			
	Rent charges-			
358	Rent paid for primary dwelling	51.70	20.41	40.07
359	Ground rent	0.00	0.00	0.00
360	Second dwelling rent	0.03	0.00	0.02
361	Mortgage payment (primary dwelling)	71.08	58.26	66.31
362	Second dwelling - mortgage & house insurance	0.91	0.94	0.92
363	Purchase deposit on primary dwelling	0.07	0.00	0.04
364	Primary dwelling insurance	5.24	6.62	5.75
365	Water charges	0.01	0.28	0.11
366	Refuse/sewage collection & skip hire	3.48	4.03	3.69
367	Other services relating to dwelling	2.13	0.62	1.57
	Costs associated with repair & maintenance of primary dwelling-			
368	Paint, wallpaper, timber & plaster	1.54	2.07	1.74

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Housing (cont'd.)	€	€	€
369	Equipment hire & small material purchase (e.g. sandpaper)	0.74	0.82	0.77
370	Central heating maintenance	1.43	1.51	1.46
371	Other dwelling maintenance & repair costs	3.21	3.38	3.27
372	Central heating installation	0.93	2.13	1.37
373	Capital improvements (e.g. extension & room conversion)	17.51	17.11	17.36
374	Double glazing, kitchen units, sheds, etc.	1.61	1.45	1.55
375	Purchase of materials for capital improvements	0.19	0.28	0.23
376	Bathroom fittings	1.14	0.98	1.08
377	Carpets & rugs	0.27	0.32	0.29
378	Hard floor coverings	0.14	0.11	0.13
379	Total housing	163.36	121.33	147.73
	Household non-durable goods			
380	Detergents, washing up liquid & washing powder	1.53	1.81	1.63
381	Disinfectants, polishes & other cleaning materials	1.47	1.66	1.54
382	Kitchen disposables (e.g. bin liners & plastic bags)	1.50	1.60	1.54
383	Toilet paper	1.27	1.28	1.27
384	Toiletries/disposable (e.g. toothpaste)	1.93	1.87	1.91
385	Toilet Soap, liquid soap, shower gel, etc.	0.56	0.53	0.55
386	Toilet requisites (e.g. toothbrush & comb)	0.82	0.68	0.77
387	Hair products	1.41	1.24	1.34
388	Cosmetics & related accessories	5.05	3.84	4.60
389	Baby toiletries/accessories (e.g. nappies)	1.23	1.50	1.33
390	Total household non-durable goods	16.77	16.02	16.49
	Household durable goods			
391	Household furniture	3.74	3.31	3.58
392	Furniture recovering & repairs	0.27	0.00	0.17
393	Bedroom textiles	1.15	0.97	1.08
394	Other household textiles	1.51	1.35	1.45
395	Fridges & freezers	0.71	0.66	0.69
396	Washing machines, spin & tumble dryers	0.78	0.78	0.78
397	Dishwasher	0.33	0.33	0.33
398	Gas cooker	0.12	0.24	0.17
399	Electric cooker & combined electric/gas	0.63	0.86	0.72
400	Microwave ovens	0.05	0.02	0.04
401	Heaters/air conditioners/shower units/etc.	0.17	0.18	0.17
402	Cleaning equipment (e.g. vacuum)	0.25	0.15	0.21
403	Sewing & knitting machines	0.02	0.00	0.01
404	Fire extinguisher/water softener/safes/etc.	0.02	0.04	0.03
405	Small electric household appliances	0.56	0.54	0.55

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Household durable goods (cont'd.)	€	€	€
406	Gas & electric appliance spare parts	0.03	0.00	0.02
407	Repairs & insurance for electrical appliances	0.06	0.03	0.02
408	Repairs & insurance for gas appliances	0.22	0.14	0.03
409	Rental hire of household appliances	0.22	0.05	0.19
410	Glassware, china & pottery	0.59	0.53	0.57
411	Cutlery	0.16	0.14	0.15
412	Kitchen utensils	0.74	0.56	0.13
413	Kitchen gloves, cloths, scourers, etc.	0.74	0.22	0.07
414	Repair of glassware/tableware/utensils	0.02	0.01	0.02
415	•	0.40	0.95	0.60
416	Electrical tools for house & garden	0.40	0.55	0.42
417	Small tools (e.g. hammer, spanner & saw)	0.69	0.60	0.42
417	Door/electrical & other fittings	0.09	0.92	0.00
419	Electrical consumables (e.g. batteries & bulbs) Audio equipment, stereos & iPods	1.07	0.92	0.94
420		0.02		0.90
421	Audio equipment in car		0.00	
421 422	Accessories for audio equipment Television sets	0.16	0.09	0.13
423		1.83	1.60	1.74
423 424	Satellite dish purchase	0.02	0.05	0.03
	Purchase of digital TV decoder	0.06	0.00	0.04
425	TV/video/audio/computer - spare parts	0.09	0.01	0.06
426	DVD players/recorders	0.22	0.29	0.24
427	Photographic & cinematographic equipment	0.83	0.61	0.75
428	Optical instruments (e.g. binoculars)	0.01	0.00	0.01
429	Computers, printers, ink cartridges, calculators & mouse mats	3.34	2.24	2.93
430	Consoles for computer games	0.97	0.80	0.91
431	Computer games/software	1.06	0.97	1.02
432	Audio - CDs & music downloads	0.63	0.56	0.61
433	Video - blank & pre recorded videos - excluding rentals	0.02	0.01	0.02
434	Camera films & camcorder tape	0.01	0.03	0.02
435	DVDs - blank & pre recorded - excluding rentals	1.19	0.90	1.08
436	Repairs &/or insurance of TV, video, audio, DVD & computer	0.19	0.23	0.21
437	Accessories for boats, horses, caravans & motor caravans	0.00	0.13	0.05
438	Musical instruments (purchase & hire)	0.71	0.27	0.55
439	Major durables for indoor recreation	0.01	0.06	0.03
440	Repair & maintenance of other major durables for recreation	0.08	0.08	0.08
441	Garden furniture	0.48	0.72	0.57
442	Garden tools & accessories	0.41	0.81	0.56
443	Barbecue equipment & garden swings	0.26	0.25	0.26
444	Garden ornaments	0.04	0.07	0.05

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

446 Electrical items for personal care (e.g. hair dryer) 0.20 0.14 0.18 447 Fancy & decorative goods (e.g. mirrors) 1.17 1.06 1.13 448 Other durable household articles 1.14 1.35 3.06 Transport Vehicles (net of trade-in)- 450 Motor cars - new 12.29 11.33 11.93 451 Motor cars - second hand 16.88 20.74 18.32 452 Motor cycles 0.12 0.25 0.17 453 Blicydes purchase 0.49 0.17 0.37 454 Other vehicles 0.05 0.00 0.03 455 Vehicle insurance 11.81 14.26 12.72 458 Travel insurance 11.81 14.26 12.72 457 Vehicle insurance 11.81 14.26 12.72 458 Motoring fines 0.14 0.15 0.15 459 Ozar accessories/fittings 0.04 0.01 0.14 <th></th> <th>Item Description</th> <th>Urban Areas</th> <th>Rural Areas</th> <th>State</th>		Item Description	Urban Areas	Rural Areas	State
446 Electrical items for personal care (e.g. hair dryer) 0.20 0.14 0.18 447 Fancy & decorative goods (e.g. mirrors) 1.17 1.06 1.13 448 Other durable household articles 1.14 1.35 3.06 Transport Vehicles (net of trade-in)- 450 Motor cars - new 12.29 11.33 11.93 451 Motor cars - second hand 16.88 20.74 18.32 452 Motor cycles 0.12 0.25 0.17 453 Blicydes purchase 0.49 0.17 0.37 454 Other vehicles 0.05 0.00 0.03 455 Vehicle insurance 11.81 14.26 12.72 458 Travel insurance 11.81 14.26 12.72 457 Vehicle insurance 11.81 14.26 12.72 458 Motoring fines 0.14 0.15 0.15 459 Ozar accessories/fittings 0.04 0.01 0.14 <th></th> <th>Household durable goods (cont'd.)</th> <th>€</th> <th>€</th> <th>€</th>		Household durable goods (cont'd.)	€	€	€
447 Fancy & decorative goods (e.g. mirrors) 1.17 1.06 1.13 448 Other durable household articles 1.14 1.35 1.22 449 Total household durable goods 31.05 28.37 30.06 Transport Vehicles (net of trade-in)- 450 Motor cars - new 12.29 11.33 11.33 451 Motor cars - new 12.29 11.33 11.83 452 Motor cars - new 12.29 11.33 11.83 451 Motor cars - new 12.29 10.13 11.83 452 Motor cars - new 12.29 11.33 11.83 452 Motor cars - new 12.29 10.13 11.81 453 Biox period 0.05 0.00 0.03 455 Wehicle insurance 11.81 14.26 12.272 456 Travel insurance 0.15 0.13 0.14 457 Vehicle Tax 8.48 11.01 1.44 1.05 457 Vehi	445	Lawn mowers	0.12	0.29	0.18
448 Other durable household articles 1.14 1.35 1.22 449 Total household durable goods 31.05 28.37 30.06 Transport Vabricles (not of trade-in)- 450 Motor cars - new 12.29 11.33 11.93 451 Motor cycles 0.12 0.25 0.17 452 Motor cycles 0.12 0.25 0.17 453 Bicycles purchase 0.49 0.17 0.37 454 Other vehicles 0.05 0.00 0.03 455 Vehicle insurance 11.81 14.26 12.27 456 Travel insurance 11.81 14.26 12.27 456 Travel insurance 0.15 0.13 0.44 457 Vehicle Tax 8.46 11.01 9.41 458 Motoring fines 0.14 0.15 0.15 459 Car accessories/fittings 0.01 0.14 0.06 462 Personal tra	446	Electrical items for personal care (e.g. hair dryer)	0.20	0.14	0.18
Transport Vehicles (net of trade-in) Vehicle (net of trade-in) Vehic	447	Fancy & decorative goods (e.g. mirrors)	1.17	1.06	1.13
Vehicles (net of trade-in)- Vehicle (net of trade	448	Other durable household articles	1.14	1.35	1.22
Vehicles (net of trade-in)-	449	Total household durable goods	31.05	28.37	30.06
450 Motor cars - new 12.29 11.33 11.93 451 Motor cars - second hand 16.88 20.74 18.32 452 Motor cycles 0.12 0.25 0.17 453 Bicycles purchase 0.49 0.17 0.37 454 Other vehicles 0.05 0.00 0.03 455 Vehicle insurance 11.81 14.26 12.72 456 Travel insurance 0.15 0.13 0.14 457 Vehicle Tax 8.46 11.01 9.41 458 Motoring fines 0.14 0.15 0.15 459 Car accessories/fittings 0.30 0.42 0.35 460 Car accessories/fittings 0.30 0.42 0.35 461 Motor cycle accessories/spare parts 0.18 3.70 2.74 461 Motor cycle accessories/repairs & repairs & repair		Transport			
451 Motor cars - second hand 16.88 20.74 18.32 452 Motor cycles 0.12 0.25 0.17 453 Bicycles purchase 0.49 0.17 0.37 454 Other vehicles 0.05 0.00 0.03 455 Vehicle insurance 11.81 14.26 12.72 456 Travel insurance 0.15 0.13 0.14 457 Vehicle Tax 8.46 11.01 9.41 458 Motoring fines 0.14 0.15 0.13 459 Car accessories/fittings 0.30 0.42 0.35 460 Car spare parts 0.01 0.14 0.06 461 Motor cycle accessories/spare parts 0.01 0.14 0.06 462 Personal transport equipment (e.g. car air freshener) 0.07 0.12 0.09 Motor fuel- 424.26 28.46 25.82 44 11.09 44 46 11.09 44 46 11.09 46		Vehicles (net of trade-in)-			
452 Motor cycles 0.12 0.25 0.17 453 Bicycles purchase 0.49 0.17 0.37 454 Other vehicles 0.05 0.00 0.03 455 Vehicle insurance 11.81 14.26 12.72 456 Travel insurance 0.15 0.13 0.14 457 Vehicle Tax 8.46 11.01 9.41 458 Motoring fines 0.14 0.15 0.15 459 Car accessories/fittings 0.30 0.42 0.35 460 Car spare parts 0.10 0.14 0.06 461 Motor cycle accessories/spare parts 0.01 0.14 0.06 462 Personal transport equipment (e.g. car air freshener) 0.07 0.12 0.09 Motor fuel- 463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car ov van - repairs & servicing 0.03	450	Motor cars - new	12.29	11.33	11.93
453 Bicycles purchase 0.49 0.17 0.37 454 Other vehicles 0.05 0.00 0.03 455 Vehicle insurance 11.81 14.26 12.72 456 Travel insurance 0.15 0.13 0.14 457 Vehicle Tax 8.46 11.01 9.41 458 Motoring fines 0.14 0.15 0.15 459 Car accessories/fittings 0.30 0.42 0.35 460 Car spare parts 0.01 0.14 0.06 461 Motor cycle accessories/spare parts 0.01 0.14 0.06 462 Personal transport equipment (e.g. car air freshener) 0.07 0.12 0.09 Motor fuel- 463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car ovan - repairs & servicing 0.03 0.08 0.05 467 Motor cycle - repairs & other costs	451	Motor cars - second hand	16.88	20.74	18.32
454 Other vehicles 0.05 0.00 0.03 455 Vehicle insurance 11.81 14.26 12.72 456 Travel insurance 0.15 0.13 0.14 457 Vehicle Tax 8.46 11.01 9.41 458 Motoring fines 0.14 0.15 0.15 459 Car accessories/fittings 0.30 0.42 0.35 460 Car spare parts 0.01 0.14 0.06 461 Motor cycle accessories/spare parts 0.01 0.14 0.06 462 Personal transport equipment (e.g. car air freshener) 0.07 0.12 0.09 Motor fuel- 463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car ovan - repairs & servicing 0.03 0.08 0.05 467 Motor cycle - repairs & other costs	452	Motor cycles	0.12	0.25	0.17
455 Vehicle insurance 11.81 14.26 12.72 456 Travel insurance 0.15 0.13 0.14 457 Vehicle Tax 8.46 11.01 9.41 458 Motoring fines 0.14 0.15 0.15 459 Car accessories/fittings 0.30 0.42 0.35 460 Car spare parts 2.18 3.70 2.74 461 Motor cycle accessories/spare parts 0.01 0.14 0.06 462 Personal transport equipment (e.g. car air freshener) 0.07 0.12 0.09 Motor fuel- 461 Diesel 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 4.41 6.11 5.04 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs	453	Bicycles purchase	0.49	0.17	0.37
456 Travel insurance 0.15 0.13 0.14 457 Vehicle Tax 8.46 11.01 9.41 458 Motoring fines 0.14 0.15 0.15 459 Car accessories/fittings 0.30 0.42 0.35 460 Car spare parts 2.18 3.70 2.74 461 Motor cycle accessories/spare parts 0.01 0.14 0.06 462 Personal transport equipment (e.g. car air freshener) 0.07 0.12 0.09 Motor fuel- 463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 4.41 6.11 5.04 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13	454	Other vehicles	0.05	0.00	0.03
457 Vehicle Tax 8.46 11.01 9.41 458 Motoring fines 0.14 0.15 0.15 459 Car accessories/fittings 0.30 0.42 0.35 460 Car spare parts 2.18 3.70 2.74 461 Motor cycle accessories/spare parts 0.01 0.14 0.06 462 Personal transport equipment (e.g. car air freshener) 0.07 0.12 0.09 Motor fuel- 463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 4.41 6.11 5.04 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 4	455	Vehicle insurance	11.81	14.26	12.72
458 Motoring fines 0.14 0.15 0.15 459 Car accessories/fittings 0.30 0.42 0.35 460 Car spare parts 2.18 3.70 2.74 461 Motor cycle accessories/spare parts 0.01 0.14 0.06 462 Personal transport equipment (e.g. car air freshener) 0.07 0.12 0.09 Motor fuel- 463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 4.41 6.11 5.04 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1	456	Travel insurance	0.15	0.13	0.14
459 Car accessories/fittings 0.30 0.42 0.35 460 Car spare parts 2.18 3.70 2.74 461 Motor cycle accessories/spare parts 0.01 0.14 0.06 462 Personal transport equipment (e.g. car air freshener) 0.07 0.12 0.09 Motor fuel- 463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 4.41 6.11 5.04 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.4 0	457	Vehicle Tax	8.46	11.01	9.41
460 Car spare parts 2.18 3.70 2.74 461 Motor cycle accessories/spare parts 0.01 0.14 0.06 462 Personal transport equipment (e.g. car air freshener) 0.07 0.12 0.09 Motor fuel- 463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 0.03 0.08 0.05 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38	458	Motoring fines	0.14	0.15	0.15
461 Motor cycle accessories/spare parts 0.01 0.14 0.06 462 Personal transport equipment (e.g. car air freshener) 0.07 0.12 0.09 Motor fuel- 463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 0.03 0.08 0.05 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 <td>459</td> <td>Car accessories/fittings</td> <td>0.30</td> <td>0.42</td> <td>0.35</td>	459	Car accessories/fittings	0.30	0.42	0.35
Motor fuel- 463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 4.41 6.11 5.04 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05	460	Car spare parts	2.18	3.70	2.74
Motor fuel- 463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 4.41 6.11 5.04 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05	461	Motor cycle accessories/spare parts	0.01	0.14	0.06
463 Petrol 24.26 28.46 25.82 464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 4.41 6.11 5.04 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05	462	Personal transport equipment (e.g. car air freshener)	0.07	0.12	0.09
464 Diesel 6.96 18.07 11.09 465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 4.41 6.11 5.04 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05		Motor fuel-			
465 Other motor oils (e.g. Castrol) 0.13 0.27 0.18 466 Car or van - repairs & servicing 4.41 6.11 5.04 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05	463	Petrol	24.26	28.46	25.82
466 Car or van - repairs & servicing 4.41 6.11 5.04 467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05	464	Diesel	6.96	18.07	11.09
467 Motor cycle - repairs & servicing 0.03 0.08 0.05 468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05	465	Other motor oils (e.g. Castrol)	0.13	0.27	0.18
468 Bicycle accessories/repairs & other costs 0.26 0.11 0.20 469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05	466	Car or van - repairs & servicing	4.41	6.11	5.04
469 AA/other motoring organisation subscription 0.18 0.05 0.13 470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05 Bus, Luas, rail & taxi-	467	Motor cycle - repairs & servicing	0.03	0.08	0.05
470 Car washing & breakdown services 0.33 0.36 0.34 471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05	468	Bicycle accessories/repairs & other costs	0.26	0.11	0.20
471 Parking fees, tolls & permits 2.04 1.32 1.77 472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05	469	AA/other motoring organisation subscription	0.18	0.05	0.13
472 Garage rent, NCT fees & other costs 0.38 0.54 0.44 473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05 Bus, Luas, rail & taxi-	470	Car washing & breakdown services	0.33	0.36	0.34
473 Driving lessons 0.47 0.38 0.43 474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05	471	Parking fees, tolls & permits	2.04	1.32	1.77
474 Hire of self-drive cars/vans/bicycles 0.24 0.01 0.15 475 Car leasing payments 0.03 0.09 0.05 Bus, Luas, rail & taxi-	472	Garage rent, NCT fees & other costs	0.38	0.54	0.44
475 Car leasing payments 0.03 0.09 0.05 Bus, Luas, rail & taxi-	473	Driving lessons	0.47	0.38	0.43
Bus, Luas, rail & taxi-	474	Hire of self-drive cars/vans/bicycles	0.24	0.01	0.15
	475	Car leasing payments	0.03	0.09	0.05
476 Rail &/or Luas season tickets 0.65 0.32 0.53		Bus, Luas, rail & taxi-			
	476	Rail &/or Luas season tickets	0.65	0.32	0.53

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Transport (cont'd.)	€	€	€
477	Rail &/or Luas fares - other than season tickets	1.60	0.51	1.19
478	Bus or coach season tickets	1.93	1.29	1.70
479	Bus or coach fares - other than season tickets	2.89	1.37	2.32
480	Other combined fare - season tickets	0.01	0.00	0.01
481	Other combined fares - other than season tickets	0.25	0.08	0.19
482	School travel (e.g. school bus)	0.31	0.70	0.46
483	Taxis & hired cars with drivers	3.66	1.53	2.87
484	Delivery charges (e.g. for takeaways) & other transport services	0.14	0.17	0.15
485	Air travel within ROI	0.73	0.55	0.66
486	International air travel	4.63	1.63	3.51
487	Water travel (e.g. ferries)	0.44	0.56	0.48
488	Other personal travel	0.07	0.02	0.05
489	Total transport	109.97	127.01	116.31
	Miscellaneous goods, services and other expenditure			
	Medical expenses/services & therapeutic equipment-			
490	Prescription medication	1.85	1.74	1.81
491	Over the counter (OTC) medicines	4.76	5.82	5.15
492	Other medical products (plasters, bandages, etc.)	0.21	0.19	0.20
493	Doctor (not consultant)	2.99	2.96	2.98
494	Dentist	3.80	3.71	3.77
495	Medical services (physiotherapist, orthodontist, consultant, etc.)	4.31	3.48	4.00
496	Optician	0.35	0.31	0.33
497	Services of private medical auxiliaries (e.g. chiropodist)	0.65	0.57	0.62
498	Services of medical analysis labs	0.07	0.05	0.06
499	Other non hospital services	0.06	0.00	0.04
500	Hospital charges (net of insurance refunds)	1.44	1.16	1.34
501	Spectacles & lenses	1.32	1.10	1.24
502	Accessories & repairs to spectacles & lenses	0.05	0.03	0.04
503	Therapeutic equipment - non optical items (e.g. wheelchair)	0.10	0.08	0.09
	Telephone, mobile & car phone-			
504	Telephone purchase	0.06	0.10	0.08
505	Car phone/mobile phone purchase	1.20	0.61	0.98
506	Answering & fax machine purchase	0.07	0.00	0.04
507	Telephone account payment	7.33	9.09	7.99

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Miscellaneous goods, services and other expenditure (cont'd.)	€	€	€
508	Payphone & telephone card	0.05	0.03	0.04
509	Mobile phone account payments	7.24	6.86	7.10
510	Mobile phone top-up & other payments	8.69	8.84	8.74
511	Second dwelling telephone account payments	0.01	0.00	0.01
512	Internet subscription fees (not bundled)	1.47	1.33	1.42
	Admission & subscription charges - sports & leisure-			
513	Spectator sports - admission charges	1.12	0.90	1.04
514	Participant sports - excluding subscriptions	2.21	1.49	1.94
515	Subscriptions to sports & social clubs	2.86	1.63	2.40
516	Fees to leisure classes	3.03	2.69	2.90
517	Cinemas	1.65	1.20	1.48
518	Live entertainment, theatre, concerts & shows	2.04	1.14	1.70
519	Admission to Zoological gardens & museums	0.33	0.19	0.28
520	Admission to clubs, dances & bingo	1.52	1.45	1.49
521	Admission to social events & gatherings	0.70	1.37	0.95
522	Other leisure related subscriptions (e.g. scout clubs)	0.19	0.26	0.22
	TV, DVD-			
523	TV licences	2.08	2.11	2.09
524	Satellite TV subscription	4.05	5.25	4.49
525	Cable TV subscription	4.20	0.26	2.74
526	Satellite or cable installation/connection	0.11	0.18	0.14
527	TV, DVD recorder or satellite TV rental	0.13	0.04	0.10
528	DVD/CD rental	0.25	0.15	0.21
	Betting & lotteries-			
529	Football pools stakes	0.08	0.03	0.06
530	Bingo stakes - excluding admission	0.11	0.30	0.18
531	Bookmaker, tote & other betting stakes	1.42	1.29	1.37
532	National Lottery scratch cards & telly bingo	0.34	0.45	0.38
533	National Lottery stakes - midweek or Saturday draw	3.51	4.06	3.72
534	Other lotteries	0.34	0.48	0.39
	Reading materials-			
535	Books	3.05	2.50	2.84
536	Newspapers	4.00	5.16	4.43
537	Magazines & periodicals	0.83	0.96	0.88
538	Stationery & drawing materials	1.28	1.09	1.21

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Miscellaneous goods, services and other expenditure (cont'd.)	€	€	€
539	Miscellaneous printed matter (e.g. greeting cards)	1.19	1.21	1.20
	Education & training-			
540	Montessori/primary school fees for household member	1.20	0.81	1.06
541	Other nursery, primary school expenditure	0.11	0.27	0.17
542	Secondary school fees for household member	2.95	1.49	2.41
543	Secondary school fees for non-household member	0.03	0.00	0.02
544	Other secondary school expenditure	0.56	0.48	0.53
545	Non-tertiary education fees - for household member	0.26	0.44	0.32
546	Non-tertiary education fees - for non-household member	0.00	0.00	0.00
547	Other non-tertiary education expenditure	0.04	0.00	0.03
548	College/University fees for household member	9.39	5.12	7.80
549	College/University fees for non-household member	0.01	0.00	0.01
550	Other College/University expenditure	0.28	0.19	0.25
551	Education fees not definable by level for household member	1.24	1.12	1.20
552	Education fees not definable by level for non-household member	1.15	0.72	0.99
553	Other education expenditure not definable by level	0.11	0.18	0.14
554	Games & toys	2.40	2.15	2.31
555	Equipment for sport, camping & open-air recreation	1.60	1.55	1.58
556	Hire of equipment/accessories/services for sport or open-air recreation	0.23	0.27	0.25
557	Plants, flowers, seeds, fertilisers & insecticides	2.75	3.72	3.11
558	Artificial flowers, pot pourri	0.02	0.03	0.02
	Pet costs-			
559	Pet food	1.76	3.00	2.22
560	Pet purchase & accessories	0.45	0.49	0.46
561	Veterinary & other pet services	1.01	0.75	0.92
562	Catering services (e.g. for wedding)	0.66	0.64	0.65
563	Funeral expenses	0.21	0.00	0.13
564	Room hire (e.g. function room)	0.15	0.00	0.10
	Holiday expenditure-			
565	Package holidays in the ROI	0.04	0.02	0.04
566	Package holidays abroad	0.89	1.03	0.94
567	Holidays in the ROI (accommodation)	3.06	3.14	3.09
568	Holidays abroad (accommodation)	1.78	0.67	1.37
569	Money spent on holidays when abroad	11.89	7.41	10.23

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
I	Miscellaneous goods, services and other expenditure (cont'd.)	€	€	€
570	Hairdressing salons, personal grooming & sunbed	6.99	6.10	6.66
571	Jewellery, clocks & watches	2.37	2.04	2.25
572	Leather & travel goods	1.47	1.04	1.31
573	Sunglasses (non-prescription)	0.15	0.09	0.13
574	Repairs to personal goods	0.19	0.09	0.15
575	Personal goods not otherwise specified	0.15	0.15	0.15
576	Prams, pram accessories & pushchairs	0.13	0.08	0.11
577	Baby equipment - other	0.35	0.40	0.37
	Insurance/pension premiums-			
578	Life Insurance	7.26	7.82	7.47
579	Mortgage protection policy (main dwelling)	1.59	1.66	1.62
580	Medical/dental insurance	15.48	15.98	15.67
581	Accident/sickness/sports & animal insurance	2.32	2.28	2.31
582	Other insurance	0.88	0.59	0.77
583	Pension contributions	44.12	33.96	40.34
584	Legal fees paid to solicitors	0.30	0.04	0.20
585	Other professional fees (including court fines)	0.77	0.18	0.55
586	Trade Union & professional organisation contributions	2.03	1.88	1.97
587	Conveyancing, estate agents & surveyors	0.20	0.60	0.35
588	Stamp duty (including stamp duty on financial cards), licences & fines (excluding motoring fines)	1.42	1.20	1.34
589	Interest paid on credit or charge cards	2.23	1.76	2.05
590	Interest paid on overdrafts	0.34	0.18	0.28
591	Legal fees paid to banks	0.01	0.00	0.01
592	Bank service charges	0.23	0.29	0.25
593	Bank & Post Office counter charges	0.04	0.00	0.03
594	Commission on travellers cheques & currency	0.02	0.00	0.01
595	Residential home fees for the elderly	1.46	0.66	1.17
596	Home help	0.24	0.10	0.19
597	Nursery, creche & playschool	2.97	2.61	2.84
598	Other child care payments	3.68	4.14	3.85
599	Domestic services (e.g. cleaners, gardeners & au pairs)	3.92	2.99	3.57
600	Cleaning of carpets curtains & household linen	0.02	0.22	0.10
601	Other household services (e.g. ironing service & window cleaning service)	0.22	0.20	0.21
602	Maintenance or separation allowance	1.28	1.22	1.26

Table 1 - Average size, composition, household income and expenditure, 2009-2010, classified by location (cont'd.)

	Item Description	Urban Areas	Rural Areas	State
	Miscellaneous goods, services and other expenditure (cont'd.)	€	€	€
603	Pocket money to household children - not elsewhere classified	2.00	1.83	1.93
604	Money to children for a specific purpose (e.g. bus fare - not to school)	0.81	0.33	0.63
605	Money given to members of other Irish households	9.89	11.35	10.43
606	Money sent abroad	0.60	0.46	0.55
607	Present - not specified	1.96	2.04	1.99
608	Charitable donations & subscriptions	3.83	5.37	4.40
609	Postage (e.g. stamps & registered mail)	0.69	1.03	0.82
610	Photographic & optical (e.g. photo development)	0.46	0.92	0.63
611	Haberdashery (e.g. pins & needles)	0.02	0.02	0.02
612	Masking tape, glue, etc.	0.28	0.23	0.26
613	Clothing hire	0.08	0.01	0.05
614	Dry cleaners & dyeing	0.51	0.42	0.48
615	Laundry & launderettes	0.13	0.05	0.10
616	Footwear repair & hire	0.09	0.02	0.07
617	Other services (e.g. Photocopying & newspaper advert)	0.16	0.15	0.15
618	Christmas crackers, tinsel & other fancy items	0.48	0.59	0.52
619	Total miscellaneous goods, services and other expenditure	263.78	236.96	253.81
620	Total household expenditure	832.66	773.38	810.61

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles

	Gross Household Income Deciles (EURO)						
	Item Description	1st Decile < 238	2nd Decile -380.3	3rd Decile -495.21	4th Decile -626.52	5th Decile -785.22	
	Sample Details	No.	No.	No.	No.	No.	
1	Number of households in sample	508	551	578	604	592	
	Household composition	No.	No.	No.	No.	No.	
	Size (persons per household)-						
2	Total persons	1.34	1.73	2.27	2.70	3.01	
3	Males	0.62	0.79	1.01	1.27	1.49	
4	Females	0.71	0.95	1.26	1.43	1.53	
	Age/sex composition						
	(persons per household)-	No.	No.	No.	No.	No.	
5	Males - 0 to 4 years	0.02	0.07	0.08	0.11	0.17	
6	Females - 0 to 4 years	0.02	0.06	0.09	0.12	0.11	
7	Males - 5 to 13 years	0.05	0.09	0.15	0.22	0.18	
8	Females - 5 to 13 years	0.03	0.10	0.11	0.22	0.23	
9	Males - 14 to 15 years	0.01	0.01	0.02	0.05	0.05	
10	Females - 14 to 15 years	0.01	0.02	0.03	0.03	0.04	
11	Males - 16 to 20 years	0.04	0.11	0.07	0.08	0.18	
12	Females - 16 to 20 years	0.04	0.07	0.13	0.11	0.17	
13	Males - 21 to 44 years	0.17	0.17	0.19	0.39	0.48	
14	Females - 21 to 44 years	0.18	0.30	0.34	0.51	0.52	
15	Males - 45 to 64 years	0.22	0.18	0.23	0.22	0.28	
16	Females - 45 to 64 years	0.22	0.18	0.31	0.27	0.31	
17	Males - 65 years & over	0.12	0.15	0.27	0.20	0.15	
18	Females - 65 years & over	0.20	0.22	0.25	0.16	0.14	
	Activity composition						
	(persons per household)-	No.	No.	No.	No.	No.	
19	Not yet at school	0.04	0.11	0.15	0.23	0.26	
	At school-						
20	Primary	0.07	0.18	0.25	0.39	0.38	
21	Secondary	0.04	0.10	0.17	0.20	0.29	
22	Third level & post secondary	0.19	0.19	0.14	0.12	0.21	
	At work-						
23	Employee & assisting relative, C.E.S	0.05	0.12	0.20	0.47	0.64	
24	Self-employed	0.08	0.08	0.09	0.15	0.16	
	Unemployed-						
25	Looking for job	0.18	0.24	0.24	0.35	0.33	
26	Other Unemployed	0.07	0.05	0.08	0.10	0.08	
	Not economically active-						
27	Home duties	0.20	0.21	0.36	0.29	0.30	
28	Retired	0.24	0.30	0.42	0.28	0.24	
29	Other	0.19	0.14	0.18	0.12	0.12	

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

Gross Household Income Deciles (EURO) 6th Decile 7th Decile 8th Decile 9th Decile 10th Decile State Item Description							
-978.4	-1,217.60	-1,536.78	-2,046.02	> 2,046.02	State	item Description	
No.	No.	No.	No.	No.	No.	Sample Details	
594	622	635	605	602	5,891	1 Number of households in sample	
No.	No.	No.	No.	No.	No.	Household composition	
						Size (persons per household)-	
3.11	3.22	3.28	3.53	3.64	2.78	2 Total persons	
1.59	1.54	1.66	1.73	1.80	1.35	3 Males	
1.52	1.68	1.63	1.80	1.84	1.43	4 Females	
						Age/sex composition	
No.	No.	No.	No.	No.	No.	(persons per household)-	
0.21	0.13	0.14	0.17	0.14	0.12	5 Males - 0 to 4 years	
0.12	0.14	0.12	0.13	0.17	0.11	6 Females - 0 to 4 years	
0.22	0.21	0.23	0.22	0.22	0.18	7 Males - 5 to 13 years	
0.24	0.25	0.19	0.23	0.20	0.18	8 Females - 5 to 13 years	
0.04	0.03	0.05	0.07	0.07	0.04	9 Males - 14 to 15 years	
0.04	0.06	0.05	0.04	0.06	0.04	10 Females - 14 to 15 years	
0.13	0.16	0.13	0.13	0.21	0.12	11 Males - 16 to 20 years	
0.12	0.16	0.15	0.18	0.17	0.13	12 Females - 16 to 20 years	
0.59	0.61	0.66	0.65	0.64	0.46	13 Males - 21 to 44 years	
0.58	0.64	0.69	0.74	0.75	0.52	14 Females - 21 to 44 years	
0.28	0.32	0.36	0.42	0.49	0.30	15 Males - 45 to 64 years	
0.35	0.34	0.37	0.43	0.46	0.32	16 Females - 45 to 64 years	
0.12	0.09	0.08	0.06	0.03	0.13	17 Males - 65 years & over	
0.07	0.09	0.05	0.05	0.03	0.13	18 Females - 65 years & over	
						Activity composition	
No.	No.	No.	No.	No.	No.	(persons per household)-	
0.32	0.27	0.25	0.30	0.30	0.22	19 Not yet at school	
						At school-	
0.42	0.41	0.37	0.41	0.38	0.33	20 Primary	
0.23	0.28	0.29	0.33	0.38	0.23	21 Secondary	
0.15	0.15	0.17	0.12	0.18	0.16	22 Third level & post secondary	
						At work-	
0.93	1.18	1.44	1.75	1.85	0.86	23 Employee & assisting relative, C.E.S	
0.22	0.20	0.18	0.17	0.25	0.16	24 Self-employed	
						Unemployed-	
0.29	0.24	0.20	0.12	0.08	0.23	25 Looking for job	
0.05	0.08	0.05	0.04	0.02	0.06	26 Other Unemployed	
						Not economically active-	
0.27	0.22	0.16	0.15	0.12	0.23	27 Home duties	
0.17	0.14	0.12	0.12	0.08	0.21	28 Retired	
0.06	0.04	0.06	0.04	0.01	0.10	29 Other	

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

		Gross Household Income Deciles (EURO)				
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		< 238	-380.3	-495.21	-626.52	-785.22
	Sample details (cont'd.)	No.	No.	No.	No.	No.
	Health service entitlement-					
30	Medical or GP visit card	0.81	1.17	1.68	1.71	1.79
31	No medical or GP visit card	0.53	0.56	0.59	0.99	1.23
32	Nuclear family units in household	0.15	0.40	0.78	0.82	0.81
	Household Economic Status					
	Households with economically active member(s)-	%	%	%	%	%
33	One person at work	12.0	15.0	23.4	45.9	53.6
34	Two or more persons at work	0.5	2.6	2.4	7.6	12.9
	No persons at work-					
35	One person unemployed	20.2	22.6	16.1	13.5	7.7
36	Two or more persons unemployed	1.5	1.6	5.5	7.3	5.3
	Households with no economically active member(s)-	%	%	%	%	%
37	One or more persons retired	22.5	26.6	28.9	17.1	13.5
38	Other households	43.3	31.7	23.8	8.8	7.1
	Reference Person in Household	Years	Years	Years	Years	Years
39	Age of reference person (average years)	53.93	53.17	52.26	46.67	47.08
	Age of reference person	%	%	%	%	%
40	Under 25 years	8.0	8.2	5.1	6.7	5.9
41	25 to 34 years	8.6	15.7	17.3	24.5	20.7
42	35 to 44 years	13.9	14.7	15.2	20.2	22.3
43	45 to 54 years	17.2	14.7	13.0	15.8	17.4
44	55 to 64 years	21.9	13.5	18.3	12.6	17.4
45	65 years & over	30.5	33.2	31.2	20.3	16.4
	Livelihood Status of Reference Person	%	%	%	%	%
46	Employee & assisting relative, C.E.S	4.2	7.9	15.2	33.6	41.5
47	Self-employed	6.9	7.1	6.8	9.4	10.3
48	Unemployed	21.1	22.2	18.2	18.4	12.1
49	Retired	22.5	26.9	25.3	18.0	15.4
50	Home duties	15.4	16.8	20.7	10.4	11.5
51	Other	29.8	19.1	13.9	10.2	9.2
	Status of Household Reference Person	%	%	%	%	%
52	Chief economic supporter	92.8	90.3	76.7	74.1	71.6
53	Not chief economic supporter	7.2	9.7	23.3	25.9	28.4

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles (cont'd.)

Gross Household Income Deciles (EURO)								
6th Decile	7th Decile	8th Decile	9th Decile	10th Decile	State	Item Description		
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02		•		
No.	No.	No.	No.	No.	No.	Sample details (cont'd.)		
						Health service entitlement-		
1.23	0.97	0.60	0.36	0.11	1.04	30 Medical or GP visit card		
1.88	2.25	2.68	3.18	3.54	1.74	31 No medical or GP visit card		
0.82	0.84	0.88	0.92	0.94	0.74	32 Nuclear family units in household		
						Household Economic Status		
%	%	%	%	%	%	Households with economically active member(s)-		
53.1	43.1	35.3	20.9	16.0	31.8	33 One person at work		
29.9	45.7	58.8	76.2	82.6	31.9	34 Two or more persons at work		
						No persons at work-		
3.8	1.9	0.8	1.0	0.0	8.7	35 One Person unemployed		
3.0	1.4	1.7	0.0	0.0	2.7	36 Two or more unemployed		
%	%	%	%	%	%	Households with no economically active member(s)-		
7.1	6.5	2.9	1.9	1.4	12.8	37 One or more retired		
3.2	1.3	0.6	0.0	0.0	12.0	38 Other households		
Years	Years	Years	Years	Years	Years	Reference Person in Household		
45.5	44.7	44.5	44.6	45.5	47.8	39 Age of reference person (average years)		
%	%	%	%	%	%	Age of reference person		
4.5	2.6	1.3	1.2	0.4	4.4	40 Under 25 years		
24.3	27.2	24.0	23.7	16.6	20.2	41 25 to 34 years		
24.4	22.7	30.5	25.3	31.1	22.0	42 35 to 44 years		
18.7	22.8	21.5	30.0	31.5	20.3	43 45 to 54 years		
16.7	14.6	15.8	14.3	17.7	16.3	44 55 to 64 years		
11.4	10.2	6.9	5.5	2.7	16.8	45 65 years & over		
%	%	%	%	%	%	Livelihood Status of Reference Person		
52.0	62.5	70.5	75.9	78.4	44.2	46 Employee & assisting relative, C.E.S		
14.3	12.0	10.3	10.7	14.9	10.3	47 Self-employed		
7.9	5.7	6.3	2.7	0.4	11.5	48 Unemployed		
11.0	8.7	7.0	6.4	3.8	14.5	49 Retired		
11.0	8.0	4.4	3.8	2.4	10.4	50 Home duties		
3.9	3.2	1.5	0.6	0.2	9.2	51 Other		
%	%	%	%	%	%	Status of Household Reference Person		
68.6	73.3	71.9	71.2	70.8	76.1	52 Chief economic supporter		
31.4	26.7	28.1	28.8	29.2	23.9	53 Not chief economic supporter		

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

	Gross Household Income Deciles (EURO)						
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile	
		< 238	-380.3	-495.21	-626.52	-785.22	
	Average Weekly Household Income						
	Direct Income	€	€	€	€	€	
	Earned income-						
54	Employees-wages/salaries	3.93	23.50	56.76	148.11	263.48	
55	Self-employed	4.69	13.35	13.24	38.93	39.73	
56	Retirement pensions	3.65	15.11	27.88	42.38	54.04	
57	Investment income	1.17	2.33	1.61	2.64	4.37	
58	Property income	1.54	2.99	1.85	2.77	4.65	
59	Own garden/farm produce (valued at retail prices)	0.62	0.48	0.48	1.89	1.31	
60	Other direct income	14.06	18.61	18.99	14.48	25.48	
61	Total direct income (A)	29.66	76.37	120.81	251.20	393.07	
	State transfer payments-						
62	Child benefit	6.01	15.08	21.24	32.09	36.52	
63	Older people pensions	43.21	51.60	99.55	64.31	47.87	
64	Widows, Widowers & Guardian payments	21.69	24.08	11.29	9.75	8.91	
65	Other long term social protection payments	39.72	55.58	74.67	59.95	55.56	
66	Jobseekers payments (including farm assist)	35.48	42.59	54.95	83.64	84.42	
67	Carers' payments	0.43	2.47	8.50	9.17	12.46	
68	Education grants/scholarships/back to education allowance	4.49	7.09	5.79	8.76	10.13	
69	Other state transfers	8.80	28.44	39.73	45.59	53.28	
70	Total state transfers (B)	159.82	226.95	315.72	313.26	309.16	
71	Gross income (A+B)	189.48	303.32	436.53	564.46	702.23	
72	Income tax & social insurance deductions (C)	0.57	2.34	5.25	15.26	32.77	
73	Disposable income (A+B-C)	188.91	300.98	431.28	549.20	669.46	
	Average Weekly Household Expenditure						
	Food	€	€	€	€	€	
	Bread-						
74	White standard - unsliced	0.04	0.07	0.10	0.11	0.07	
75	White standard - sliced	0.59	0.72	0.92	1.03	0.98	
76	White premium - sliced & unsliced	0.43	0.50	0.91	0.80	0.83	
77	White soft grain - sliced & unsliced	0.01	0.04	0.07	0.05	0.08	
78	Brown bread - sliced & unsliced	0.71	0.73	0.80	0.92	0.95	
79	Wholemeal - sliced & unsliced	0.38	0.46	0.37	0.48	0.42	
80	Bread rolls	0.26	0.25	0.39	0.46	0.45	
81	Malt bread & fruit loaves	0.09	0.04	0.07	0.06	0.07	
82	Vienna & french bread	0.20	0.23	0.39	0.50	0.43	
83	Starch reduced bread & rolls	0.02	0.03	0.08	0.11	0.03	
84	Sandwiches (retail not takeaway)	0.14	0.10	0.14	0.14	0.22	

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles (cont'd.)

G			eciles (EURO)	(Mana Daganindian
6th Decile	7th Decile	8th Decile	9th Decile	10th Decile	State		Item Description
-978.4	-1,217.60	-1,536.78	-2,046.02	> 2,046.02			
							Average Weekly Household Income
€	€	€	€	€	€		Direct Income
							Earned income-
453.48	703.77	987.83	1,386.07	2,318.33	634.29	54	Employees-wages/salaries
90.04	80.67	92.56	111.61	310.96	79.54	55	Self-employed
60.05	75.78	65.63	69.92	108.06	52.23	56	Retirement pensions
5.24	5.86	7.58	10.41	20.73	6.19	57	Investment income
7.08	9.13	11.27	15.16	50.40	10.68	58	Property income
1.77	0.57	0.41	0.69	1.14	0.94	59	Own garden/farm produce (valued at retail prices)
23.88	18.91	23.81	34.59	64.24	25.70	60	Other direct income
641.54	904.60	1 100 00	1 600 46	2,873.86	900 F6	61	Total direct income (A)
641.54	894.69	1,189.08	1,628.46	2,873.86	809.56	01	Total direct income (A)
							State transfer payments-
38.52	39.92	36.30	41.92	39.64	30.71	62	Child benefit
30.09	21.18	19.68	16.46	8.38	40.23	63	Older people pensions
11.74	4.44	3.76	6.08	2.96	10.47	64	Widows, Widowers & Guardian payments Other long term social protection
28.88	20.81	20.49	10.41	6.01	37.20	65	payments
63.73	61.91	58.22	28.11	16.26	52.92	66	Jobseekers payments (including farm assist)
10.61	8.51	4.85	5.54	0.21	6.27	67	Carers's payments
8.18	11.58	6.39	3.88	4.92	7.12	68	Education grants/scholarships/back to education allowance
44.23	31.48	29.76	24.10	17.60	32.28	69	Other state transfers
235.99	199.82	179.46	136.50	95.99	217.20	70	Total state transfers (B)
877.53	1,094.51	1,368.54	1,764.96	2,969.85	1,026.77	71	Gross income (A+B)
74.97	122.48	184.73	292.29	680.47	141.05	72	Income tax & social insurance deductions (C)
802.56	972.03	1,183.82	1,472.66	2,289.38	885.72	73	Disposable income (A+B-C)
							Average Weekly Household Expenditure
€	€	€	€	€	€		Food
							Bread-
0.12	0.14	0.10	0.08	0.12	0.09	74	White standard - unsliced
1.02	0.98	0.85	0.90	0.92	0.89	75	White standard - sliced
0.71	0.95	0.66	0.73	0.75	0.73	76	White premium - sliced & unsliced
0.05	0.06	0.05	0.05	0.04	0.05	77	White soft grain - sliced & unsliced
0.82	0.84	0.86	0.94	0.96	0.85	78	Brown bread - sliced & unsliced
0.53	0.75	0.70	0.66	0.70	0.54	79	Wholemeal - sliced & unsliced
0.53	0.58	0.69	0.64	0.73	0.50	80	Bread rolls
0.06	0.06	0.05	0.10	0.07	0.07	81	Malt bread & fruit loaves
0.43	0.54	0.60	0.61	0.71	0.46	82	Vienna & french bread
0.07	0.04	0.06	0.05	0.08	0.06	83	
0.29	0.33	0.25	0.25	0.16	0.20	84	Sandwiches (retail not takeaway)

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

Gross Household Income Deciles (EURO) **Item Description** 1st Decile 2nd Decile 3rd Decile 4th Decile 5th Decile <238 -380.3 -495.21 -626.52 -785.22 € € € € € Food (cont'd.) Other bread (e.g. soda, garlic & pitta) 0.53 0.52 0.70 0.80 0.91 86 0.12 0.16 0.29 0.24 0.15 Pasteries & biscuits-0.55 87 Buns, scones & teacakes 0.32 0.37 0.44 0.43 1.02 2.08 1.84 2.08 88 Cakes & pastries - not frozen 1.19 0.07 89 Cakes & pastries - frozen 0.06 0.02 0.04 0.07 Dairy desserts - not frozen (e.g. cheesecake) 90 0.23 0.37 0.14 0.16 0.22 Cake, pudding & dessert mixes (e.g. custard 91 0.01 0.05 0.04 0.07 0.07 0.15 0.20 92 Other puddings (e.g. Christmas) 0.08 0.090.11 93 Crispbread (e.g. Ryvita) 0.04 0.05 0.05 0.07 0.06 94 Chocolate biscuits/wafers 0.46 0.67 0.74 1.02 0.93 95 Sweet biscuits & cereal bars 0.66 0.90 1.16 1.25 1.48 96 Cream crackers & unsweetened biscuits 0.15 0.16 0.27 0.34 0.37 Cereals-0.32 0.17 97 Oatmeal & oat products (e.g. porridge) 0.18 0.21 0.19 Muesli (including crunchy oat cereals) 0.09 0.05 0.08 0.25 0.08 98 High fibre breakfast cereals 0.63 99 0.27 0.42 0.47 0.61 100 Sweetened breakfast cereals 0.13 0.18 0.27 0.33 0.50 Other breakfast cereals 0.53 0.55 101 0.24 0.33 0.40 Milk, cream, yoghurts & cheese-102 Whole milk 1.99 2.39 2.93 3.32 3.61 0.00 0.01 0.01 0.01 103 School milk 0.00 104 Fully skimmed milk 0.17 0.22 0.34 0.35 0.31 0.76 105 Semi skimmed milk 0.61 0.60 0.89 0.87 0.21 106 Milk drinks & ready to drink milks 0.14 0.15 0.15 0.19 0.03 107 Condensed/evaporated/instant dried milk 0.01 0.02 0.03 0.03 108 Infant/baby milk - ready to drink 0.02 0.00 0.00 0.07 0.04 Infant/baby milk - dried 0.09 0.37 0.35 0.47 109 0.19 110 Other dried milk products (e.g. Complan) 0.01 0.01 0.01 0.00 0.00 111 Non dairy milk substitutes 0.07 0.05 0.10 0.13 0.13 0.23 0.18 0.29 0.40 112 Cream 0.35 113 Imitation cream type products 0.02 0.01 0.01 0.02 0.02 114 Yoghurt - excluding frozen yoghurt 0.97 1.22 1.58 1.91 1.88 115 All Fromage Frais 0.05 0.24 0.24 0.36 0.32 116 Hard cheese - Cheddar type 1.26 0.72 0.81 0.95 1.22 117 Other hard cheeses 0.23 0.11 0.20 0.22 0.13 0.02 0.03 0.02 0.03 0.05 118 Cottage cheese 119 Soft natural cheese 0.16 0.15 0.26 0.29 0.34 Processed cheese, cheese spreads/products 0.27 0.37 0.41 0.53 0.57

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles (cont'd.)

Gr	ross Househo	old Income D	eciles (EURO)			
6th Decile	7th Decile	8th Decile	9th Decile	10th Decile	State		Item Description
-978.40	-1,217.60	-1,536.78	-2,046.02	> 2,046.02			
€	€	€	€	€	€		Food (cont'd.)
0.93	1.00	1.04	1.20	1.54	0.92	85	Other bread (e.g. soda, garlic & pitta)
0.20	0.36	0.17	0.26	0.36	0.23	86	Flour
							Pasteries & biscuits-
0.55	0.63	0.55	0.67	0.59	0.51	87	Buns, scones & teacakes
2.03	2.36	2.40	2.61	2.95	2.06	88	Cakes & pastries - not frozen
0.07	0.06	0.06	0.07	0.07	0.06	89	Cakes & pastries - frozen
0.36	0.34	0.28	0.35	0.32	0.28	90	Dairy desserts - not frozen (e.g. cheesecake
0.05	0.05	0.09	0.07	0.07	0.06	91	Cake, pudding & dessert mixes (e.g. custard powder)
0.15	0.16	0.19	0.13	0.18	0.14	92	Other puddings (e.g. Christmas)
0.09	0.10	0.09	0.14	0.12	0.08	93	Crispbread (e.g. Ryvita)
1.21	1.14	1.21	1.37	1.27	1.00	94	Chocolate biscuits/wafers
1.54	1.50	1.65	1.85	1.78	1.38	95	Sweet biscuits & cereal bars
0.34	0.37	0.38	0.48	0.57	0.34	96	Cream crackers & unsweetened biscuits
0.34	0.37	0.36	0.46	0.57	0.34	90	Cream crackers & unsweetened discuits
							Cereals-
0.21	0.26	0.24	0.29	0.36	0.24	97	Oatmeal & oat products (e.g. porridge)
0.11	0.22	0.16	0.23	0.26	0.15	98	Muesli (including crunchy oat cereals)
0.63	0.73	0.90	0.93	0.99	0.66	99	High fibre breakfast cereals
0.42	0.48	0.42	0.55	0.58	0.39	100	Sweetened breakfast cereals
0.56	0.71	0.79	0.85	1.00	0.59	101	Other breakfast cereals
							Milk, cream, yoghurts & cheese-
3.39	3.63	3.83	3.97	3.99	3.30	102	Whole milk
0.02	0.01	0.01	0.01	0.01	0.01	103	School milk
0.30	0.36	0.52	0.47	0.71	0.37	104	Fully skimmed milk
0.95	0.87	1.00	1.23	1.14	0.89	105	Semi skimmed milk
0.14	0.21	0.18	0.21	0.31	0.19	106	Milk drinks & ready to drink milks
0.01	0.04	0.05	0.04	0.03	0.03	107	Condensed/evaporated/instant dried milk
0.13	0.04	0.07	0.09	0.13	0.06	108	Infant/baby milk - ready to drink
0.68	0.50	0.40	0.42	0.49	0.40	109	Infant/baby milk - dried
0.00	0.00	0.01	0.00	0.01	0.01	110	Other dried milk products (e.g. Complan)
0.09	0.14	0.12	0.14	0.17	0.11	111	Non dairy milk substitutes
0.48	0.45	0.41	0.63	0.76	0.42	112	Cream
0.02	0.03	0.03	0.02	0.01	0.02	113	Imitation cream type products
2.19	2.29	2.69	3.03	3.10	2.09	114	Yoghurt - excluding frozen yoghurt
0.37	0.33	0.39	0.36	0.35	0.30	115	All Fromage Frais
1.33	1.67	1.53	1.85	2.13	1.35	116	Hard cheese - Cheddar type
0.26	0.30	0.35	0.37	0.69	0.29	117	Other hard cheeses
0.08	0.06	0.06	0.04	0.03	0.04	118	Cottage cheese
0.36	0.46	0.44	0.47	0.73	0.37	119	Soft natural cheese
0.54	0.40	0.65	0.47	0.75	0.51	120	Processed cheese, cheese spreads/products

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

		Gross Ho	usehold Incon	ne Deciles (EU	RO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		< 238	-380.3	-495.21	-626.52	-785.22
	Food (cont'd.)	€	€	€	€	€
	Butter, fats & cooking oil					
121	Butter all types	0.56	0.64	0.92	0.91	0.85
122	Soft margarine >62% fat	0.04	0.06	0.09	0.15	0.06
123	Other margarine >62% fat	0.01	0.01	0.02	0.02	0.01
124	Reduced fat spreads >41% & <=62% fat	0.17	0.23	0.25	0.29	0.28
125	Low fat spreads 41% or less fat	0.23	0.22	0.39	0.39	0.31
126	Olive Oil	0.10	0.10	0.17	0.17	0.22
127	Other vegetable & salad oils	0.14	0.19	0.25	0.40	0.33
128	Lard, cooking fat, suet & dripping	0.02	0.01	0.01	0.00	0.02
129	Eggs	0.69	0.87	1.16	1.20	1.16
130	Canned pasta	0.02	0.05	0.04	0.08	0.09
131	Dried & fresh pasta	0.21	0.36	0.36	0.56	0.54
132	Pizza	0.42	0.51	0.81	0.87	1.22
133	Quiches & flans	0.02	0.04	0.05	0.05	0.06
134	Other convenience cereal foods (e.g. pot noodles)	0.37	0.29	0.47	0.66	0.68
135	Dried rice	0.15	0.17	0.23	0.31	0.29
136	Cooked rice	0.01	0.03	0.06	0.07	0.10
	Meat-					
	Uncooked-					
137	Beef joints	0.35	0.54	0.60	0.76	0.71
138	Beef steak - less expensive cuts	0.38	0.37	0.49	0.71	0.53
139	Beef steak - more expensive cuts	1.08	0.80	1.43	1.46	1.65
140	Minced beef	0.71	0.77	1.01	1.30	1.18
141	All other uncooked beef & veal	0.00	0.01	0.00	0.07	0.08
142	Pork joints (including sides)	0.14	0.08	0.22	0.30	0.2
143	Pork chops	0.50	0.34	0.56	0.63	0.68
144	Pork fillets & steaks	0.10	0.15	0.28	0.12	0.19
145	Other pork - uncooked	0.14	0.09	0.29	0.25	0.18
146	Bacon & ham joints - uncooked	0.69	0.61	1.12	0.96	0.94
147	Bacon & ham rashers	0.93	1.08	1.30	1.29	1.34
148	Lamb joints	0.21	0.20	0.35	0.45	0.37
149	Lamb chops	0.37	0.49	0.54	0.55	0.53
150	Mutton & other lamb - not lamb offal	0.06	0.05	0.15	0.14	0.09
151	Chicken whole or parts	1.67	1.97	2.53	3.16	3.09
152	Turkey whole or parts	0.25	0.17	0.36	0.27	0.38
153	Poultry other than chicken or turkey	0.01	0.01	0.06	0.04	0.03
154	Lambs liver	0.03	0.02	0.03	0.01	0.03
155	All other liver	0.01	0.00	0.00	0.01	0.00
156	All offal other than liver	0.01	0.00	0.03	0.02	0.0
157	Sausages (uncooked) pork	0.77	0.82	0.99	1.27	1.30

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

			Deciles (EUR	ncome decile	,,,			
6th Decile		8th Decile	•	10th Decile	State	Item Description		
-978.40	-1,217.60	-1,536.78	-2,046.02	> 2,046.02				
€	€	€	€	€	€		Food (cont'd.)	
C	C	C	C	C	C		, ,	
0.00	0.07	0.00	0.05	4.40	0.07		Butter, fats & cooking oil-	
0.96	0.97	0.86	0.95	1.10	0.87	121	Butter all types	
0.12	0.11	0.09	0.05	0.09	0.09	122	Soft margarine >62% fat	
0.03	0.01	0.03	0.02	0.01	0.02	123	Other margarine >62% fat	
0.26	0.23	0.21	0.30	0.27	0.25	124	Reduced fat spreads >41% & <=62% fat	
0.28	0.31	0.31	0.33	0.33	0.31	125	Low fat spreads 41% or less fat	
0.16	0.25	0.30	0.26	0.46	0.22	126	Olive Oil	
0.29	0.32	0.26	0.20	0.23	0.26	127	Other vegetable & salad oils	
0.02	0.01	0.01	0.02	0.01	0.01	128	Lard, cooking fat, suet & dripping	
1.25	1.27	1.36	1.32	1.49	1.18	129	Eggs	
0.08	0.08	0.08	0.09	0.06	0.07	130	Canned pasta	
0.60	0.64	0.73	0.82	0.94	0.57	131	Dried & fresh pasta	
1.00	1.18	1.40	1.43	1.36	1.02	132	Pizza	
0.07	0.05	0.06	0.08	0.12	0.06	133	Quiches & flans	
0.71	0.71	0.86	0.91	1.14	0.68	134	Other convenience cereal foods (e.g. pot noodles)	
0.44	0.40	0.55	0.43	0.61	0.36	135	Dried rice	
0.07	0.07	0.15	0.13	0.13	0.08	136	Cooked rice	
							Meat-	
							Uncooked-	
0.48	0.64	0.64	0.76	0.75	0.62	137	Beef joints	
0.54	0.77	0.76	0.67	0.70	0.59	138	Beef steak - less expensive cuts	
1.57	2.16	2.63	2.63	4.43	1.98	139	Beef steak - more expensive cuts	
1.40	1.39	1.62	1.82	2.08	1.33	140	Minced beef	
0.08	0.02	0.10	0.07	0.03	0.05	141	All other uncooked beef & veal	
0.23	0.22	0.16	0.38	0.18	0.21	142	Pork joints (including sides)	
0.54	0.60	0.61	0.65	0.57	0.57	143	Pork chops	
0.23	0.20	0.28	0.41	0.47	0.24	144	Pork fillets & steaks	
0.22	0.17	0.16	0.23	0.28	0.20	145	Other pork - uncooked	
1.00	1.04	1.04	1.14	1.10	0.96	146	Bacon & ham joints - uncooked	
1.24	1.76	1.43	1.69	1.87	1.39	147	Bacon & ham rashers	
0.36	0.65	0.55	0.37	0.90	0.44	148	Lamb joints	
0.72	0.47	0.60	0.90	0.75	0.59	149	Lamb chops	
0.03	0.08	0.15	0.13	0.17	0.10	150	Mutton & other lamb - not lamb offal	
3.36	3.93	4.45	4.64	6.00	3.48	151	Chicken whole or parts	
0.46	0.37	0.34	0.36	0.52	0.35	152	Turkey whole or parts	
0.04	0.11	0.11	0.08	0.07	0.06	153	Poultry other than chicken or turkey	
0.01	0.02	0.03	0.03	0.05	0.03	154	Lambs liver	
0.00	0.01	0.00	0.01	0.00	0.01	155	All other liver	
0.00	0.02	0.02	0.02	0.00	0.01	156	All offal other than liver	
1.16	1.35	1.29	1.31	1.31	1.16	157	Sausages (uncooked) pork	

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

Gross Household Income Deciles (EURO) **Item Description** 1st Decile 2nd Decile 3rd Decile 4th Decile 5th Decile < 238 -380.3 -495.21 -626.52 -785.22 Food (cont'd.) € € € € € Delicatessen type sausages - cooked or 0.09 0.14 0.29 0.30 158 0.19 cured 0.01 0.01 0.01 0.02 0.01 159 Sausages (uncooked) other 160 Burgers (e.g. beef & lamb) - not takeaway 0.24 0.38 0.41 0.45 0.44 Cooked-0.08 0.11 0.07 161 Corned beef - canned or sliced 0.15 0.14 0.05 0.05 0.05 0.10 162 Other canned meat 0.12 0.44 0.46 0.65 163 Cooked chicken & turkey 0.62 0.65 Cooked ham & bacon 1.52 2.41 164 1.32 2.15 2.44 165 Other cooked meat 0.13 0.13 0.18 0.23 0.31 Sausage rolls (fresh only & ready to eat) 0.05 0.05 0.08 0.07 166 0.06 167 0.26 0.43 0.36 0.33 0.50 Meat pies 0.47 0.53 0.71 168 Complete ready meals - containing meat 0.60 0.64 169 Other convenience meat products 0.69 0.66 1.08 1.28 1.36 0.03 0.02 0.08 170 0.03 0.02 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.00 171 Fish-172 White fish 0.21 0.24 0.53 0.46 0.56 173 White fish - frozen 0.19 0.18 0.23 0.32 0.22 Salmon - fresh or chilled 0.29 0.18 0.30 174 0.18 0.34 175 Salmon - frozen 0.08 0.05 0.06 0.08 0.09 176 Herrings & other blue fish - fresh or chilled 0.04 0.08 0.15 0.10 0.12 177 Herrings & other blue fish - frozen 0.02 0.02 0.03 0.01 0.01 0.06 0.06 178 Shellfish - raw or cooked - fresh or chilled 0.08 0.08 0.17 Shellfish - raw or cooked - frozen 0.04 0.06 0.04 0.09 0.04 179 180 Smoked salmon, smoked mackerel & kippers 0.10 0.08 0.15 0.15 0.28 181 Tinned salmon 0.03 0.07 80.0 0.08 0.06 Other tinned/bottled fish, seafood & shellfish 0.26 182 0.17 0.21 0.38 0.30 183 All fish ready meals & fish products 0.30 0.41 0.58 0.70 0.47 Fresh fruit-184 Oranges 0.23 0.17 0.23 0.25 0.30 185 Other fresh citrus fruits 0.27 0.28 0.38 0.42 0.40 Bananas 0.45 0.48 0.66 186 0.65 0.72 187 **Apples** 0.59 0.55 0.71 0.81 0.99 188 Pears 0.14 0.16 0.15 0.23 0.20 Stone fruit 0.20 0.17 0.23 0.19 0.19 189 190 0.28 0.31 0.47 0.44 0.53 191 Other soft fruit (e.g. strawberries) 0.32 0.34 0.51 0.44 0.57 0.07 0.04 0.09 192 Melon 0.05 0.11 193 Other fresh fruit 0.10 0.15 0.17 0.24 0.19 0.01 0.03 0.02 194 Frozen fruits 0.01 0.01

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

2009-2010, classified by gross income deciles Gross Household Income Deciles (EURO)							
6th Decile	7th Decile		9th Decile	10th Decile	State		Item Description
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02	Otate		
€	€	€	€	€	€		Food (cont'd.)
0.28	0.29	0.31	0.35	0.35	0.26	158	Delicatessen type sausages - cooked or cured
0.01	0.01	0.00	0.04	0.01	0.01	159	Sausages (uncooked) other
0.50	0.62	0.64	0.64	0.56	0.49	160	Burgers (e.g. beef & lamb)- not takeaway
							Cooked-
0.10	0.08	0.13	0.13	0.11	0.11	161	Corned beef - canned or sliced
0.13	0.10	0.10	0.14	0.10	0.10	162	Other canned meat
0.63	0.84	0.76	0.81	0.86	0.67	163	Cooked chicken & turkey
2.49	2.81	2.87	3.29	3.61	2.49	164	Cooked ham & bacon
0.18	0.22	0.31	0.41	0.25	0.23	165	Other cooked meat
0.08	0.12	0.11	0.08	0.07	0.08	166	Sausage rolls (fresh only & ready to eat)
0.32	0.30	0.34	0.28	0.34	0.35	167	Meat pies
0.66	0.80	0.95	1.08	1.26	0.77	168	Complete ready meals - containing meat
1.53	1.37	1.52	1.73	1.57	1.28	169	Other convenience meat products
0.04	0.05	0.07	0.07	0.08	0.05	170	Pate
0.00	0.03	0.01	0.00	0.01	0.01	171	Meat pastes/spreads & other meat
							Fish-
0.54	0.64	0.63	0.75	0.98	0.56	172	White fish
0.17	0.28	0.33	0.24	0.38	0.25	173	White fish - frozen
0.56	0.41	0.47	0.66	0.76	0.41	174	Salmon - fresh or chilled
0.08	0.18	0.19	0.18	0.29	0.13	175	Salmon - frozen
0.15	0.15	0.13	0.15	0.16	0.12	176	Herrings & other blue fish - fresh or chilled
0.02	0.05	0.02	0.04	0.05	0.03	177	Herrings & other blue fish - frozen
0.11	0.68	0.17	0.21	0.41	0.20	178	Shellfish - raw or cooked - fresh or chilled
0.06	0.15	0.18	0.17	0.21	0.10	179	Shellfish - raw or cooked - frozen
0.23	0.20	0.27	0.42	0.42	0.23	180	Smoked salmon, smoked mackerel & kippers
0.07	0.12	0.07	0.04	0.09	0.07	181	Tinned salmon
0.33	0.38	0.38	0.43	0.43	0.33	182	Other tinned/bottled fish, seafood & shellfish
0.62	0.60	0.69	0.87	1.08	0.63	183	All fish ready meals & fish products
							Fresh fruit-
0.32	0.35	0.37	0.44	0.43	0.31	184	Oranges
0.50	0.62	0.63	0.69	1.10	0.53	185	Other fresh citrus fruits
0.83	0.81	0.91	0.93	1.09	0.75	186	Bananas
0.96	1.09	1.24	1.34	1.85	1.01	187	Apples
0.25	0.26	0.29	0.33	0.33	0.23	188	Pears
0.37	0.32	0.31	0.42	0.58	0.30	189	Stone fruit
0.53	0.58	0.67	0.77	0.88	0.55	190	Grapes
0.65	0.84	0.85	1.04	1.60	0.72	191	Other soft fruit (e.g. strawberries)
0.09	0.11	0.12	0.18	0.23	0.11	192	Melon
0.22	0.29	0.23	0.38	0.49	0.25	193	Other fresh fruit
0.02	0.02	0.05	0.04	0.04	0.02	194	Frozen fruits

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

	2009-2010 classified by gross inco		ousehold Incon	ne Deciles (EU	RO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		< 238	-380.3	-495.21	-626.52	-785.22
	Food (cont'd.)	€	€	€	€	€
195	Dried fruit	0.10	0.14	0.23	0.19	0.17
196	Nuts, edible seeds & nut products	0.36	0.25	0.38	0.66	0.34
197	Tinned peaches/pears/pineapples	0.04	0.04	0.05	0.05	0.03
198	Other tinned/bottled fruit	0.06	0.05	0.06	0.09	0.06
	Fresh vegetables-					
199	Lettuce including watercress	0.15	0.14	0.18	0.24	0.28
200	Stem vegetables	0.09	0.10	0.16	0.16	0.19
201	Prepared lettuce salads (e.g. in bags)	0.16	0.14	0.20	0.23	0.27
202	Cabbages	0.14	0.15	0.27	0.25	0.22
203	Brussel sprouts	0.03	0.03	0.05	0.04	0.04
204	Cauliflower (including headed broccoli)	0.22	0.17	0.32	0.36	0.31
205	Cucumbers	0.04	0.06	0.11	0.14	0.17
206	Bell peppers & others (e.g. courgettes & aubergines)	0.24	0.24	0.31	0.37	0.50
207	Peas (including mangetout & sugar snap)	0.07	0.03	0.06	0.06	0.06
208	Beans (including runner, broad & french)	0.07	0.03	0.08	0.03	0.06
209	Other fresh green leaf vegetables	0.02	0.02	0.03	0.05	0.03
210	Tomatoes	0.52	0.54	0.66	0.86	0.88
211	Potatoes (excluding 'new potatoes')	1.23	1.14	1.92	2.09	1.99
212	New potatoes	0.08	0.09	0.19	0.13	0.11
213	Carrots	0.34	0.33	0.49	0.54	0.50
214	Turnip & swede	0.07	0.09	0.13	0.14	0.08
215	Onions, leeks, shallots, etc.	0.30	0.32	0.37	0.49	0.43
216	Other root vegetables	0.14	0.16	0.20	0.25	0.19
217	Mushrooms	0.19	0.23	0.30	0.31	0.33
218	Stir-fry pack, packs of mixed vegetables	0.06	0.07	0.15	0.14	0.18
219	Vegetable ready meal products (e.g. coleslaw, vegetable curry)	0.33	0.35	0.56	0.49	0.60
220	Peas - frozen	0.08	0.07	0.09	0.07	0.11
221	Beans - frozen	0.00	0.02	0.02	0.02	0.02
222	All other frozen vegetables	0.08	0.13	0.14	0.21	0.22
223	Air dried vegetables	0.01	0.01	0.01	0.02	0.01
224	Dried pulses	0.03	0.01	0.03	0.02	0.03
225	Fresh herbs	0.06	0.04	0.11	0.10	0.10
	Canned/bottled vegetables-					
226	Tomatoes	0.04	0.05	0.04	0.06	0.08
227	Peas	0.14	0.09	0.20	0.17	0.19
228	Beans in sauce	0.18	0.30	0.35	0.33	0.38
229	Other canned beans/pulses	0.02	0.02	0.03	0.03	0.02
230	Other canned/bottled vegetables	0.05	0.08	0.07	0.12	0.10

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

Gross Household Income Deciles (EURO)									
6th Decile		8th Decile	-	, 10th Decile	State		Item Description		
-978.40	-1,217.60	-1,536.78	-2,046.02	>2,046.02					
€	€	€	€	€	€		Food (cont'd.)		
0.24	0.21	0.25	0.21	0.26	0.20	195	Dried fruit		
0.56	0.68	0.66	0.75	0.80	0.54	196	Nuts, edible seeds & nut products		
0.08	0.05	0.05	0.06	0.06	0.05	197	Tinned peaches/pears/pineapples		
0.10	0.08	0.12	0.12	0.10	0.08	198	Other tinned/bottled fruit		
							Fresh vegetables-		
0.24	0.30	0.29	0.31	0.41	0.26	199	Lettuce including watercress		
0.17	0.20	0.28	0.27	0.46	0.21	200	Stem vegetables		
0.33	0.35	0.50	0.50	0.73	0.34	201	Prepared lettuce salads (e.g. in bags)		
0.21	0.24	0.23	0.19	0.17	0.21	202	Cabbages		
0.04	0.05	0.05	0.05	0.04	0.04	203	Brussel sprouts		
0.45	0.38	0.45	0.56	0.64	0.39	204	Cauliflower (including headed broccoli)		
0.15	0.14	0.13	0.16	0.15	0.13	205	Cucumbers		
0.52	0.64	0.74	0.80	0.96	0.53	206	Bell peppers & others (e.g. Courgettes & aubergines)		
0.05	0.06	0.08	0.11	0.15	0.07	207	Peas (including mangetout & sugar snap)		
0.07	0.09	0.11	0.11	0.16	0.08	208	Beans (including runner, broad & french)		
0.06	0.09	0.09	0.13	0.17	0.07	209	Other fresh green leaf vegetables		
0.93	1.03	1.04	1.01	1.44	0.89	210	Tomatoes		
1.77	2.07	2.09	2.17	2.14	1.86	211	Potatoes (excluding 'new potatoes')		
0.12	0.10	0.13	0.16	0.07	0.12	212	New potatoes		
0.59	0.60	0.57	0.72	0.74	0.54	213	Carrots		
0.11	0.11	0.10	0.13	0.09	0.11	214	Turnip & swede		
0.53	0.52	0.58	0.59	0.77	0.49	215	Onions, leeks, shallots, etc.		
0.23	0.23	0.27	0.31	0.35	0.23	216	Other root vegetables		
0.45	0.43	0.51	0.55	0.63	0.39	217	Mushrooms		
0.17	0.17	0.21	0.24	0.21	0.16	218	Stir-fry pack, packs of mixed vegetables		
0.62	0.66	0.76	0.89	1.15	0.64	219	Vegetable ready meal products (e.g. coleslaw & vegetable curry)		
0.09	0.14	0.12	0.11	0.16	0.10	220	Peas - frozen		
0.01	0.02	0.01	0.02	0.01	0.02	221	Beans - frozen		
0.17	0.26	0.26	0.20	0.17	0.18	222	All other frozen vegetables		
0.02	0.01	0.01	0.02	0.05	0.02	223	Air dried vegetables		
0.01	0.11	0.04	0.04	0.04	0.04	224	Dried pulses		
0.12	0.19	0.16	0.23	0.33	0.14	225	Fresh herbs		
							Canned/bottled vegetables-		
0.09	0.14	0.12	0.17	0.22	0.10	226	Tomatoes		
0.14	0.18	0.18	0.19	0.15	0.16	227	Peas		
0.37	0.36	0.40	0.42	0.41	0.35	228	Beans in sauce		
0.04	0.04	0.03	0.06	0.07	0.04	229	Other canned beans/pulses		
0.11	0.13	0.12	0.13	0.18	0.11	230	Other canned/bottled vegetables		

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

	Item Description	(Gross Househo	ld Income De	ciles (EURO)	
	nom Boompaon	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		<238	-380.3	-495.21	-626.52	-785.22
	Food (cont'd.)	€	€	€	€	€
231	Tomato/vegetable purees & passata	0.01	0.01	0.02	0.03	0.04
232	Instant potato (e.g. Smash)	0.03	0.01	0.02	0.03	0.05
233	Chips (e.g. oven chips)	0.29	0.38	0.47	0.62	0.68
234	Other potato products (e.g. hash browns)	0.16	0.23	0.22	0.28	0.31
235	Sugar (including glucose)	0.24	0.23	0.39	0.42	0.32
236	Artificial sweeteners	0.07	0.04	0.08	0.10	0.04
237	Jams & fruit curds	0.14	0.17	0.16	0.27	0.23
238	Marmalade	0.10	0.08	0.19	0.13	0.15
239	Jelly squares or crystals	0.08	0.10	0.12	0.13	0.11
240	Canned or fresh carton custard	0.06	0.07	0.07	0.12	0.09
241	Honey	0.10	0.17	0.15	0.19	0.23
242	Syrup & treacle	0.01	0.02	0.04	0.01	0.03
243	Peanut butter	0.01	0.02	0.02	0.02	0.01
244	Other spreads/dressings (e.g. chocolate spread)	0.02	0.06	0.06	0.11	0.12
245	Chocolate bars - solid	0.68	0.71	0.85	1.28	1.11
246	Chocolate bars/sweets - coated & filled	0.66	0.79	1.16	1.52	1.62
247	Chewing gum	0.05	0.09	0.11	0.13	0.16
248	Mints	0.06	0.05	0.08	0.08	0.08
249	Boiled sweets & jellies	0.39	0.59	0.68	0.74	0.82
250	Fudges, toffees & caramels	0.05	0.03	0.07	0.08	0.07
251	Crisps & potato snacks	0.66	0.76	1.05	1.43	1.38
252	Cereal snacks (e.g. popcorn & tortilla chips)	0.16	0.20	0.26	0.44	0.41
253	Ice cream - tub or block	0.33	0.30	0.36	0.46	0.51
254	Other ice cream products	0.18	0.33	0.48	0.58	0.41
255	Other frozen dairy foods & ices	0.02	0.06	0.09	0.11	0.11
256	Pickles	0.05	0.05	0.07	0.11	0.10
257	Sauces (e.g. cook in sauces & tomato ketchup)	0.60	0.76	0.91	1.14	1.19
258	Salad dressings	0.20	0.27	0.32	0.42	0.46
259	Vinegar	0.03	0.02	0.04	0.04	0.04
260	Salt	0.03	0.03	0.04	0.05	0.03
261	Spices & dried herbs (e.g. mustard & pepper)	0.18	0.15	0.25	0.22	0.25
262	Baby foods	0.05	0.05	0.15	0.20	0.29
263	Infant cereal foods	0.00	0.04	0.04	0.08	0.08
264	Slimming/sports foods	0.00	0.00	0.07	0.06	0.01
265	Soya & novel protein foods	0.03	0.05	0.09	0.01	0.03
266	Canned & carton soups	0.23	0.30	0.30	0.25	0.36
267	Dehydrated & powdered soup	0.24	0.23	0.27	0.35	0.39
268	Gravy granules/powders, baking powder, yeast, flavourings & colourings	0.18	0.11	0.19	0.22	0.21
269	Stock cubes, meat & yeast extracts	0.12	0.06	0.10	0.14	0.09
270	Coffee beans & ground coffee	0.06	0.04	0.06	0.05	0.07
271	Instant coffee	0.44	0.44	0.56	0.70	0.63

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

	Gross Household Income Deciles (EURO)						
6th Decile	7th Decile	8th Decile	9th Decile	10th Decile	State		Item Description
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02			
€	€	€	€	€	€		Food (cont'd)
0.04	0.05	0.04	0.05	0.05	0.03	231	Tomato/vegetable purees & passata
0.04	0.04	0.03	0.04	0.04	0.03	232	Instant potato (e.g. Smash)
0.55	0.63	0.71	0.63	0.57	0.55	233	Chips (e.g. oven chips)
0.31	0.30	0.33	0.38	0.36	0.29	234	Other potato products (e.g. hash browns)
0.35	0.40	0.30	0.30	0.34	0.33	235	Sugar (including glucose)
0.03	0.03	0.03	0.04	0.02	0.05	236	Artificial sweeteners
0.19	0.22	0.20	0.24	0.30	0.21	237	Jams & fruit curds
0.11	0.11	0.10	0.14	0.15	0.12	238	Marmalade
0.16	0.11	0.15	0.22	0.14	0.13	239	Jelly squares or crystals
0.13	0.08	0.12	0.09	0.09	0.09	240	Canned or fresh carton custard
0.15	0.17	0.13	0.18	0.30	0.18	241	Honey
0.03	0.04	0.03	0.05	0.06	0.03	242	Syrup & treacle
0.02	0.03	0.02	0.03	0.06	0.02	243	Peanut butter
0.12	0.13	0.14	0.12	0.11	0.10	244	Other spreads/dressings (e.g. chocolate spread)
1.40	1.29	1.39	1.71	1.70	1.21	245	Chocolate bars - solid
1.86	1.96	1.98	2.47	2.61	1.66	246	Chocolate bars/sweets - coated & filled
0.24	0.20	0.25	0.24	0.23	0.17	247	Chewing gum
0.10	0.08	0.11	0.13	0.13	0.09	248	Mints
0.94	0.93	1.04	1.29	1.17	0.86	249	Boiled sweets & jellies
0.13	0.08	0.09	0.08	0.10	0.08	250	Fudges, toffees & caramels
1.57	1.57	1.72	1.82	1.82	1.38	251	Crisps & potato snacks
0.52	0.54	0.64	0.66	0.83	0.47	252	Cereal snacks (e.g. popcorn & tortilla chips)
0.48	0.70	0.57	0.73	0.88	0.53	253	Ice cream - tub or block
0.70	0.59	0.75	0.81	0.89	0.57	254	Other ice cream products
0.13	0.09	0.17	0.21	0.13	0.11	255	Other frozen dairy foods & ices
0.11	0.09	0.11	0.11	0.08	0.09	256	Pickles
1.31	1.48	1.59	1.75	2.12	1.28	257	Sauces (e.g. cook in sauces & tomato ketchup
0.49	0.55	0.52	0.49	0.61	0.43	258	Salad dressings
0.05	0.04	0.03	0.03	0.07	0.04	259	Vinegar
0.05	0.04	0.04	0.05	0.08	0.05	260	Salt
0.22	0.31	0.31	0.28	0.41	0.26	261	Spices & dried herbs (e.g. mustard & pepper)
0.38	0.23	0.22	0.27	0.36	0.22	262	Baby foods
0.09	0.16	0.09	0.09	0.10	0.08	263	Infant cereal foods
0.02	0.07	0.26	0.09	0.01	0.06	264	Slimming/sports foods
0.03	0.06	0.03	0.08	0.06	0.05	265	Soya & novel protein foods
0.41	0.52	0.44	0.54	0.63	0.40	266	Canned & carton soups
0.32	0.23	0.29	0.32	0.30	0.29	267	Dehydrated & powdered soup
0.27	0.26	0.30	0.27	0.24	0.23	268	Gravy granules/powders, baking powder, yeast, flavourings & colourings
0.10	0.11	0.11	0.16	0.17	0.12	269	Stock cubes, meat & yeast extracts
0.05	0.12	0.14	0.24	0.20	0.10	270	Coffee beans & ground coffee
0.70	0.59	0.73	0.67	0.74	0.62	271	Instant coffee

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

	2009-2010 classified by gross inc		lousehold Inc	ome Deciles (EURO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		< 238	-380.3	-495.21	-626.52	-785.22
	Food (cont'd.)		€	€	€	€
272	Coffee essences	0.00	0.00	0.00	0.00	0.00
273	Tea (black & green)	0.72	0.82	1.06	0.95	0.94
274	Other tea (e.g. fruit & granules)	0.03	0.02	0.05	0.03	0.06
275	Cocoa/chocolate drink powders & mixes	0.05	0.06	0.04	0.08	0.10
276	Malt drinks & chocolate versions of malt drinks	0.01	0.00	0.02	0.00	0.00
277	Mineral or spring water	0.41	0.49	0.62	0.95	1.17
	Soft drinks-					
278	Soft drinks - not concentrated, not low cal	1.36	2.06	2.41	3.12	3.42
279	Soft drinks - not concentrated, low cal	0.32	0.42	0.56	0.70	0.72
280	Soft drinks - concentrated not, low cal	0.10	0.14	0.18	0.22	0.24
281	Soft drinks - concentrated, low cal	0.02	0.06	0.05	0.10	0.10
282	Pure fruit juices & pure fruit smoothies	0.60	0.66	0.95	1.21	1.45
283	Vegetable juices	0.01	0.00	0.01	0.01	0.02
284	Food items not specified (including own produce)	0.62	0.49	0.49	1.89	1.31
	Take away food brought/delivered to home-					
285	Chicken	0.21	0.47	0.35	0.63	0.80
286	Meat pies & pasties	0.02	0.02	0.02	0.01	0.02
287	Fish	0.30	0.17	0.18	0.30	0.27
288	Other fish products (e.g. scampi)	0.00	0.00	0.01	0.01	0.01
289	Chips	0.39	0.68	0.58	0.82	1.03
290	Cooked rice	0.14	0.21	0.23	0.25	0.26
291	Pasta & noodles	0.02	0.04	0.05	0.06	0.06
292	Breads (e.g. naan)	0.02	0.03	0.04	0.05	0.08
293	Cakes, pastries, buns & biscuits	0.02	0.00	0.01	0.02	0.02
294	Burger & bun	0.20	0.55	0.26	0.65	0.69
295	Kebabs	0.04	0.11	0.05	0.18	0.11
296	Sausages & saveloys	0.06	0.09	0.08	0.10	0.13
297	Meat based meals	0.97	1.28	1.31	1.81	1.47
298	Fish based meals	0.02	0.09	0.04	0.07	0.13
299	All vegetable takeaway products	0.08	0.08	0.07	0.14	0.18
300	Pizza (takeaway & home delivery)	0.80	0.87	0.92	0.93	1.43
301	Sandwiches	0.22	0.12	0.14	0.27	0.44
302	Confectionery (sweets & chocolate)	0.00	0.00	0.00	0.00	0.01
303	Crisps, savoury snacks, popcorn, poppadoms & prawn crackers	0.01	0.03	0.02	0.03	0.02
304	Ice cream, ice cream products, milkshakes, jellies etc.	0.02	0.01	0.02	0.01	0.05
305	Sauces (e.g. curry sauce)	0.02	0.04	0.06	0.05	0.07
306	Soups	0.00	0.02	0.01	0.00	0.01
307	Meals on wheels & other takeaway food	0.21	0.18	0.10	0.01	0.16

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

			Deciles (EUR	ncome decile O)			
6th Decile			9th Decile	10th Decile	State		Item Description
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02			
€	€	€	€	€	€		Food (cont'd.)
0.00	0.00	0.00	0.00	0.00	0.00	272	Coffee essences
1.00	1.01	0.81	0.97	0.94	0.92	273	Tea (black & green)
0.04	0.05	0.04	0.05	0.07	0.04	274	Other tea (e.g. fruit & granules)
0.07	0.07	0.07	0.10	0.12	0.07	275	Cocoa/chocolate drink powders & mixes
0.01	0.01	0.01	0.01	0.00	0.01	276	Malt drinks & chocolate versions of malt drinks
0.98	1.33	1.30	1.38	1.81	1.04	277	Mineral or spring water
							Soft drinks-
3.79	3.62	3.85	3.92	3.90	3.14	278	Soft drinks - not concentrated, not low cal
0.77	0.74	0.84	0.88	0.97	0.69	279	Soft drinks - not concentrated, low cal
0.21	0.26	0.31	0.28	0.27	0.22	280	Soft drinks - concentrated, not low cal
0.09	0.13	0.09	0.17	0.13	0.09	281	Soft drinks - concentrated, low cal
1.32	1.64	1.71	2.31	2.69	1.45	282	Pure fruit juices & pure fruit smoothies
0.02	0.02	0.01	0.01	0.01	0.01	283	Vegetable juices
1.85	0.57	0.41	0.69	1.15	0.95	284	Food items not specified (including own produce)
							Take away food brought/delivered to home-
1.12	0.68	1.00	0.72	0.92	0.69	285	Chicken
0.03	0.01	0.01	0.02	0.03	0.02	286	Meat pies & pasties
0.33	0.21	0.29	0.20	0.37	0.26	287	Fish
0.02	0.02	0.01	0.01	0.03	0.01	288	Other fish products (e.g. scampi)
1.01	1.04	1.22	1.25	1.12	0.92	289	Chips
0.39	0.36	0.51	0.58	0.51	0.34	290	Cooked rice
0.06	0.08	0.14	0.10	0.17	0.08	291	Pasta & noodles
0.06	0.09	0.09	0.12	0.17	0.07	292	Breads (e.g. naan)
0.01	0.02	0.06	0.29	0.10	0.06	293	Cakes, pastries, buns & biscuits
0.47	0.85	0.69	0.77	0.59	0.57	294	Burger & bun
0.14	0.21	0.17	0.12	0.13	0.12	295	Kebabs
0.13	0.11	0.14	0.13	0.08	0.10	296	Sausages & saveloys
2.56	2.49	2.69	3.81	3.42	2.18	297	Meat based meals
0.10	0.10	0.22	0.16	0.30	0.12	298	Fish based meals
0.22	0.16	0.25	0.25	0.38	0.18	299	All vegetable takeaway products
1.71	1.58	2.04	1.80	2.18	1.43	300	Pizza (takeaway & home delivery)
0.29	0.18	0.32	0.32	0.44	0.27	301	Sandwiches
0.01	0.00	0.01	0.01	0.02	0.01	302	Confectionery (sweets & chocolate)
0.02	0.05	0.03	0.09	0.05	0.04	303	Crisps, savoury snacks, popcorn, poppadoms & prawn crackers
0.02	0.02	0.04	0.03	0.05	0.03	304	Ice cream, ice cream products, milkshakes, jellies etc.
0.07	0.09	0.08	0.08	0.07	0.06	305	Sauces (e.g. curry sauce)
0.02	0.02	0.02	0.09	0.02	0.02	306	Soups
0.02	0.01	0.02	0.01	0.04	0.08	307	Meals on wheels & other takeaway food

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

	Itam Description	Gross Ho	ousehold Incon	ne Deciles (EU	IRO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		< 238	-380.3	-495.21	-626.52	-785.22
	Food (cont'd.)	€	€	€	€	€
	Meals away from home (incl. takeout tea/coffee)-					
308	Meals away from home	11.42	11.20	14.42	16.32	20.78
309	Money to children for school food	0.08	0.40	0.47	0.40	0.56
310	Tea/coffee	1.28	1.28	1.60	1.74	2.37
311	Total food	66.37	73.84	96.45	113.55	121.22
	Drink & tobacco					
	Drink consumed out-					
312	Spirits (e.g. gin, vodka & whiskey)	0.52	0.52	0.37	0.87	1.10
313	Liquers & cocktails (e.g. Baileys & Daiquiri)	0.03	0.04	0.17	0.10	0.17
314	Spirits with mixer	0.55	0.49	0.65	0.79	0.80
315	Table wine	0.44	0.59	0.65	0.96	1.16
316	Champagne, sparkling wines & wine with mixer	0.05	0.00	0.02	0.01	0.03
317	Fortified wine, port, sherry, vermouth & Martini	0.00	0.01	0.00	0.00	0.02
318	Ciders & Perry	0.39	1.05	0.63	1.28	1.01
319	Alcopops & alcoholic soft drinks	0.00	0.12	0.07	0.18	0.18
320	Beers (including pale ales & stout)	2.39	2.45	2.25	2.53	2.78
321	Lagers & continental beers	2.52	2.77	2.64	2.68	4.40
	Drink consumed at home-					
322	Spirits (e.g. gin, vodka, whiskey & spirits with mixer)	1.09	1.61	1.69	1.42	2.13
323	Liquers & cocktails (e.g. Baileys & Daiquiri)	0.04	0.15	0.15	0.21	0.27
324	Table wine	2.35	2.11	2.81	2.97	3.47
325	Champagne, sparkling wines & wine with mixer	0.02	0.04	0.05	0.12	0.07
326	Fortified wine, port, sherry, vermouth & Martini	0.01	0.07	0.06	0.12	0.07
327	Ciders & Perry	0.34	0.63	0.49	0.66	0.27
328	Alcopops & alcoholic soft drinks	0.01	0.03	0.12	0.08	0.09
329	Beers (including pale ales & stout)	0.20	0.31	0.30	0.36	0.38
330	Lagers & continental beers	1.73	1.44	2.39	2.98	3.09
	Tobacco-					
331	Cigarettes & cigarette papers	9.22	10.55	15.23	14.64	15.55
332	Cigars & snuff	0.15	0.01	0.06	0.00	0.07
333	Other tobacco	0.48	0.61	1.09	0.63	0.39
334	Total drink & tobacco	22.56	25.63	31.89	33.58	37.47
	Clothing & footwear					
335	Clothing materials	0.00	0.01	0.22	0.04	0.02
336	Mens' outerwear	3.40	2.77	3.70	4.52	7.04
337	Mens' underwear	0.38	0.23	0.55	0.53	0.64

Table 2 - Average size, composition, household income and expenditure, 2009-2010. classified by gross income deciles

	2009-2010, classified by gross income deciles										
Gı			Deciles (EUR	(O)			Item Description				
6th Decile	7th Decile	8th Decile	9th Decile	10th Decile	State		·				
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02							
€	€	€	€	€	€		Food (cont'd.)				
							Meals away from home (incl. takeout tea/coffee)-				
25.26	28.30	40.72	45.49	67.34	28.11	308	Meals away from home				
0.83	0.80	0.87	0.90	1.09	0.64	309	Money to children for school food				
2.97	3.39	4.56	5.32	8.40	3.29	310	Tea/coffee				
132.97	143.63	163.42	180.61	221.27	131.28	311	Total food				
							Drink & tobacco				
							Drink consumed out-				
1.25	1.28	1.85	1.85	2.22	1.18	312	Spirits (e.g. gin, vodka & whiskey)				
0.24	0.32	0.50	0.69	0.65	0.29	313	Liquers & cocktails (e.g. Baileys & Daiquiri)				
0.89	1.13	2.20	2.28	3.52	1.33	314	Spirits with mixer				
1.64	1.76	3.08	4.03	7.04	2.13	315	Table wine				
0.05	0.06	0.08	0.11	0.22	0.06	316	Champagne, sparkling wines & wine with mixer				
0.00	0.02	0.03	0.06	0.06	0.02	317	Fortified wine, port, sherry, vermouth & Martini				
0.65	1.15	1.66	1.49	1.88	1.12	318	Ciders & Perry				
0.44	0.19	0.16	0.47	0.45	0.23	319	Alcopops & alcoholic soft drinks				
3.87	3.69	4.84	5.49	6.71	3.70	320	Beers (including pale ales & stout)				
5.70	6.64	7.30	8.89	10.81	5.43	321	Lagers & continental beers				
							Drink consumed at home-				
1.99	2.25	1.84	2.08	1.55	1.76		Spirits (e.g. gin, vodka, whiskey & spirits with mixer)				
0.24	0.18	0.18	0.20	0.22	0.19	323	Liquers & cocktails (e.g. Baileys & Daiquiri)				
3.79	4.69	6.00	7.56	11.67	4.74	324	Table wine				
0.08	0.18	0.31	0.33	0.34	0.15	325	Champagne, sparkling wines & wine with mixer				
0.07	0.07	0.07	0.14	0.12	0.08	326	Fortified wine, port, sherry, vermouth & Martini				
0.58	0.46	0.78	0.46	0.49	0.51	327	Ciders & Perry				
0.08	0.07	0.13	0.08	0.06	0.07	328	Alcopops & alcoholic soft drinks				
0.35	0.33	0.45	0.39	0.59	0.37	329	Beers (including pale ales & stout)				
3.61	3.58	3.83	3.99	3.58	3.02	330	Lagers & continental beers				
							Tobacco-				
15.59	12.90	12.28	10.07	8.38	12.44	331	Cigarettes & cigarette papers				
0.14	0.46	0.17	0.15	0.19	0.14	332	Cigars & snuff				
0.63	0.51	0.21	0.46	0.03	0.50	333	Other tobacco				
41.87	41.92	47.96	51.27	60.81	39.48	334	Total drink & tobacco				
							Clothing & footwear				
0.03	0.10	0.03	0.09	0.14	0.07	335	Clothing materials				
6.23	8.88	9.15	10.94	17.54	7.41	336	Mens' outerwear				
0.58	0.86	0.65	0.97	1.17	0.66	337	Mens' underwear				

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

		Gross Ho	usehold Incon	ne Deciles (EU	RO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		<238	-380.3	-495.21	-626.52	-785.22
(Clothing & fotwear (cont'd.)	€	€	€	€	€
338 \	Womens' outerwear	4.40	6.50	8.76	11.29	10.33
339 \	Womens' underwear	0.60	1.06	1.69	1.15	1.46
340 I	Boys' outerwear (aged 5-15 years)	0.37	0.80	1.41	1.71	1.75
341	Girls' outerwear (aged 5-15 years)	0.36	1.04	1.79	1.68	2.37
342	Infants' outerwear (4 years or under)	0.30	0.33	0.50	0.80	1.11
343 (Childrens' underwear (15 years or under)	0.37	0.37	0.41	0.52	0.61
344 I	Mens' clothing accessories	0.15	0.40	0.22	0.19	0.17
345	Womens' clothing accessories	0.09	0.14	0.36	0.28	0.36
.34n	Childrens' (15 years or under) clothing accessories	0.02	0.05	0.08	0.09	0.12
347 I	Haberdashery (e.g. buttons, thread & wool)	0.06	0.05	0.10	0.04	0.06
348 I	Protective headgear	0.00	0.00	0.03	0.00	0.02
349 I	Mens' footwear	1.66	2.95	1.89	1.81	3.86
350 V	Womens' footwear	1.47	2.35	2.97	3.19	3.66
351 (Childrens' footwear	0.40	0.72	0.79	1.63	1.70
352	Total clothing & footwear	14.04	19.77	25.49	29.47	35.29
ı	Fuel & light					
353 I	Electricity	10.64	12.06	13.28	15.68	15.49
354	Gas	5.14	5.00	7.50	7.39	8.59
355 I	Liquid Fuels (e.g. heating oil)	5.40	5.42	6.18	6.82	7.49
356	Solid Fuels	3.41	2.70	4.65	4.46	4.72
357	Total fuel & light	24.59	25.17	31.61	34.35	36.29
ı	Housing					
1	Rent charges-					
358 I	Rent paid for primary dwelling	31.29	45.17	46.53	53.94	54.38
359	Ground rent	0.00	0.00	0.00	0.00	0.00
360	Second dwelling rent	0.17	0.00	0.00	0.00	0.00
361 I	Mortgage payment (primary dwelling)	14.92	14.19	17.83	32.40	40.08
362	Second dwelling - mortgage & house insurance	0.04	0.18	0.93	0.47	0.09
363 I	Purchase deposit on primary dwelling	0.00	0.00	0.00	0.00	0.00
364 I	Primary dwelling insurance	3.85	3.76	4.32	4.37	4.73
365 V	Water charges	0.07	0.06	0.12	0.10	0.05
366 I	Refuse/sewage collection & skip hire	2.13	2.41	3.16	3.46	3.72
367	Other services relating to dwelling	0.76	0.87	0.61	0.97	0.96
	Costs associated with repair & maintenance of primary dwelling-					
368	Paint, wallpaper, timber & plaster	0.82	1.35	0.97	1.52	1.22

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

			Deciles (EUR	ncome decil O)			
6th Decile			-	10th Decile	State		Item Description
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02			
€	€	€	€	€	€		Clothing & footwear (cont'd.)
13.27	17.81	18.97	25.19	28.79	14.52	338	Womens' outerwear
1.86	1.89	2.40	2.74	3.23	1.81	339	Womens' underwear
1.33	1.72	1.87	2.66	2.69	1.63	340	Boys' outerwear (aged 5-15 years)
2.05	2.18	2.91	2.92	3.59	2.09	341	Girls' outerwear (aged 5-15 years)
1.51	1.30	1.41	1.81	2.25	1.13	342	Infants' outerwear (4 years or under)
0.74	0.68	0.88	0.82	0.93	0.63	343	Childrens' underwear (15 years or under)
0.26	0.39	0.50	0.45	0.74	0.35	344	Mens' clothing accessories
0.51	0.98	0.49	1.56	0.95	0.57	345	Womens' clothing accessories
0.10	0.10	0.14	0.26	0.34	0.13	346	Childrens' (15 years or under) clothing accessories
0.10	0.07	0.10	0.14	0.07	0.08	347	Haberdashery (e.g. buttons, thread & wool)
0.02	0.09	0.02	0.04	0.16	0.04	348	Protective headgear
2.76	2.83	3.78	2.82	3.92	2.83	349	Mens' footwear
4.53	5.10	5.18	7.58	9.51	4.55	350	Womens' footwear
1.77	1.93	1.74	3.05	2.47	1.62	351	Childrens' footwear
37.66	46.91	50.20	64.03	78.47	40.11	352	Total clothing & footwear
							Fuel & light
17.71	19.31	18.28	19.09	21.53	16.31	353	Electricity
6.75	8.70	9.95	8.62	12.17	7.98	354	Gas
8.87	8.78	7.36	8.64	9.79	7.47	355	Liquid Fuels (e.g. heating oil)
4.03	3.01	2.92	2.74	3.25	3.59	356	Solid Fuels
37.37	39.80	38.51	39.10	46.73	35.35	357	Total fuel & light
							Housing
							Rent charges-
44.85	39.31	33.79	24.94	26.58	40.07	358	Rent paid for primary dwelling
0.00	0.00	0.00	0.00	0.00	0.00	359	Ground rent
0.00	0.00	0.00	0.00	0.00	0.02	360	Second dwelling rent
60.27	76.89	104.41	116.83	185.68	66.31	361	Mortgage payment (primary dwelling)
0.65	0.48	0.74	1.98	3.68	0.92	362	Second dwelling - mortgage & house insurance
0.44	0.00	0.00	0.00	0.00	0.04	363	Purchase deposit on primary dwelling
5.85	6.65	6.83	7.85	9.31	5.75	364	Primary dwelling insurance
0.13	0.15	0.25	0.13	0.03	0.11	365	Water charges
3.91	3.90	4.00	4.91	5.28	3.69	366	Refuse/sewage collection & skip hire
1.23	1.50	2.67	2.79	3.36	1.57	367	Other services relating to dwelling
							Costs associated with repair & maintenance of primary dwelling-
2.37	2.23	2.18	1.78	2.95	1.74	368	Paint, wallpaper, timber & plaster

Table 2 - Average size, composition, household income and expenditure,

2009-2010 classified by gross income deciles (cont'd.)

	Itawa Dagawintian	Gross Ho	usehold Incon	ne Deciles (EU	RO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		< 238	-380.3	-495.21	-626.52	-785.22
	Housing (cont'd.)	€	€	€	€	€
369	Equipment hire & small material purchase (e.g. sandpaper)	0.12	0.16	0.88	0.21	0.37
370	Central heating maintenance	1.06	0.75	0.89	1.37	0.77
371	Other dwelling maintenance & repair costs	2.45	2.71	2.07	1.69	3.15
372	Central heating installation	2.52	1.03	0.65	0.56	0.58
373	Capital improvements (e.g. extension & room conversion)	9.76	4.85	11.05	6.47	8.69
374	Double glazing, kitchen units, sheds, etc.	0.80	0.91	0.72	1.20	0.48
375	Purchase of materials for capital improvements	0.02	0.07	0.08	0.21	0.15
376	Bathroom fittings	0.63	0.10	0.68	0.90	0.76
377	Carpets & rugs	0.28	0.14	0.14	0.18	0.09
378	Hard floor coverings	0.27	0.11	0.03	0.05	0.00
379	Total housing	71.98	78.82	91.65	110.08	120.29
	Household non-durable goods					
380	Detergents, washing up liquid & washing powder	0.89	0.95	1.35	1.42	1.78
381	Disinfectants, polishes & other cleaning materials	0.95	0.81	1.50	1.50	1.73
382	Kitchen disposables (e.g. bin liners & plastic bags)	0.75	0.91	1.38	1.32	1.61
383	Toilet paper	0.65	0.84	1.15	1.27	1.40
384	Toiletries/disposable (e.g. toothpaste)	0.83	1.06	1.39	1.36	1.83
385	Toilet soap, liquid soap, shower gel, etc.	0.27	0.28	0.41	0.43	0.55
386	Toilet requisites (e.g. toothbrush & comb)	0.34	0.50	0.43	0.61	0.67
387	Hair products	0.43	0.86	0.93	1.16	1.29
388	Cosmetics & related accessories	1.16	2.20	3.20	2.56	3.83
389	Baby toiletries/accessories (e.g. nappies)	0.25	0.79	0.88	1.17	1.62
390	Total household non-durable goods	6.51	9.18	12.63	12.80	16.31
	Household durable goods					
391	Household furniture	1.46	2.38	2.26	1.79	2.28
392	Furniture recovering & repairs	0.07	0.00	0.00	0.19	0.00
393	Bedroom textiles	0.61	0.54	0.95	0.83	0.94
394	Other household textiles	0.78	0.92	0.84	1.07	1.35
395	Fridges & freezers	0.50	0.63	0.55	0.59	0.67
396	Washing machines, spin & tumble dryers	0.42	0.62	0.70	0.71	0.79
397	Dishwasher	0.14	0.32	0.16	0.29	0.10
398	Gas cooker	0.36	0.09	0.08	0.11	0.10
399	Electric cooker & combined electric/gas	0.50	0.59	0.71	0.73	0.43
400	Microwave ovens	0.00	0.00	0.00	0.00	0.03
401	Heaters/air conditioners/shower units/etc.	0.11	0.12	0.35	0.07	0.48
402	Cleaning equipment (e.g. vacuum)	0.25	0.06	0.03	0.10	0.04
403	Sewing & knitting machines	0.00	0.00	0.00	0.00	0.00
404	Fire extinguisher/water softener/safes/etc.	0.00	0.01	0.01	0.00	0.01
405	Small electric household appliances	0.29	0.13	0.49	0.43	0.67

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

	2009-2010, classified by gross income deciles Gross Household Income Deciles (EURO)									
6th Decile		8th Decile	•	10th Decile	State		Item Description			
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02	State					
€	€	€	€	€	€		Housing (cont'd.)			
0.67	0.39	2.10	1.48	1.32	0.77	369	Equipment hire & small material purchase (e.g. sandpaper)			
1.66	1.81	1.38	1.82	3.08	1.46	370	Central heating maintenance			
2.81	4.81	3.61	3.57	5.85	3.27	371	Other dwelling maintenance & repair costs			
1.05	1.21	1.15	1.88	3.09	1.37	372	Central heating installation			
13.75	18.80	24.36	19.25	56.70	17.36	373	Capital improvements (e.g. extension & room conversion)			
1.63	1.85	1.86	3.05	3.02	1.55	374	Double glazing, kitchen units, sheds, etc.			
0.49	0.13	0.55	0.23	0.32	0.23	375	Purchase of materials for capital improvements			
0.90	1.21	1.43	2.27	1.92	1.08	376	Bathroom fittings			
0.58	0.30	0.29	0.45	0.45	0.29	377	Carpets & rugs			
0.09	0.29	0.23	0.07	0.17	0.13	378	Hard floor coverings			
143.33	161.91	191.83	195.27	312.80	147.73	379	Total housing			
							Household non-durable goods			
1.49	1.60	2.07	2.44	2.36	1.63	380	Detergents, washing up liquid & washing powder			
1.71	1.91	1.69	1.72	1.92	1.54	381	Disinfectants, polishes & other cleaning materials			
1.69	1.54	1.75	2.10	2.32	1.54	382	Kitchen disposables (e.g. bin liners & plastic bags)			
1.30	1.30	1.52	1.62	1.69	1.27	383	Toilet paper			
2.03	2.13	2.34	2.79	3.33	1.91	384	Toiletries/disposable (e.g. toothpaste)			
0.56	0.66	0.62	0.73	0.96	0.55	385	Toilet soap, liquid soap, shower gel, etc.			
0.90	0.83	0.96	1.21	1.27	0.77	386	Toilet requisites (e.g. toothbrush & comb)			
1.19	1.34	1.76	2.01	2.47	1.34	387	Hair products			
3.75	5.65	7.06	6.72	9.92	4.60	388	Cosmetics & related accessories			
1.81	1.45	1.54	1.82	1.99	1.33	389	Baby toiletries/accessories (e.g.nappies)			
16.43	18.41	21.33	23.16	28.21	16.49	390	Total household non-durable goods			
							Household durable goods			
3.39	4.91	4.80	5.95	6.55	3.58	391	Household furniture			
1.28	0.00	0.06	0.00	0.07	0.17	392	Furniture recovering & repairs			
1.27	1.09	1.21	1.63	1.75	1.08	393	Bedroom textiles			
0.96	1.50	2.45	2.20	2.44	1.45	394	Other household textiles			
0.56	0.64	0.95	1.05	0.77	0.69	395	Fridges & freezers			
0.75	0.99	0.94	0.95	0.89	0.78	396	Washing machines, spin & tumble dryers			
0.30	0.27	0.54	0.43	0.71	0.33	397	Dishwasher			
0.04	0.41	0.12	0.11	0.24	0.17	398	Gas cooker			
0.92	0.69	0.87	0.90	0.84	0.72	399	Electric cooker & combined electric/gas			
0.15	0.15	0.03	0.01	0.00	0.04	400	Microwave ovens			
0.06	0.05	0.25	0.09	0.17	0.17	401	Heaters/air conditioners/shower units/etc.			
0.27	0.62	0.29	0.26	0.18	0.21	402	Cleaning equipment (e.g. vacuum)			
0.00	0.08	0.00	0.02	0.00	0.01	403	Sewing & knitting machines			
0.11	0.11	0.00	0.03	0.00	0.03	404	Fire extinguisher/water softener/safes/etc.			
0.36	0.65	0.63	0.76	1.14	0.55	405	Small electric household appliances			

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

	2009-2010 classified by gross inco		usehold Incon	ne Deciles (EU	RO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		< 238	-380.3	-495.21	-626.52	-785.22
	Household durable goods (cont'd.)	€	€	€	€	€
406	Gas & electric appliance spare parts	0.00	0.00	0.03	0.05	0.00
407	Repairs & insurance for electrical appliances	0.00	0.00	0.00	0.02	0.12
408	Repairs & insurance for gas appliances	0.11	0.16	0.23	0.03	0.14
409	Rental hire of household appliances	0.00	0.00	0.00	0.00	0.08
410	Glassware, china & pottery	0.20	0.13	0.25	0.35	0.37
411	Cutlery	0.06	0.05	0.11	0.09	0.14
412	Kitchen utensils	0.23	0.26	0.30	0.47	0.65
413	Kitchen gloves, cloths, scourers, etc.	0.13	0.09	0.18	0.20	0.26
414	Repair of glassware/tableware/utensils	0.00	0.00	0.00	0.03	0.02
415	Electrical tools for house & garden	0.28	0.34	0.54	0.51	0.31
416	Small tools (e.g. hammer, spanner & saw)	0.41	0.10	0.38	0.30	0.43
417	Door/electrical & other fittings	0.30	0.23	0.61	0.44	0.53
418	Electrical consumables (e.g. batteries & bulbs)	0.26	0.64	0.67	0.65	1.15
419	Audio equipment, stereos & iPods	0.22	0.28	0.35	0.36	0.97
420	Audio equipment in car	0.02	0.00	0.00	0.00	0.00
421	Accessories for audio equipment	0.02	0.03	0.01	0.04	0.12
422	Television sets	0.70	1.08	0.96	1.25	1.61
423	Satellite dish purchase	0.07	0.00	0.00	0.06	0.00
424	Purchase of digital TV decoder	0.00	0.00	0.09	0.06	0.03
425	TV/video/audio/computer - spare parts	0.02	0.00	0.01	0.02	0.05
426	DVD players/recorders	0.08	0.09	0.15	0.17	0.20
427	Photographic & cinematographic equipment	0.22	0.28	0.25	0.33	0.50
428	Optical instruments (e.g. binoculars)	0.00	0.00	0.00	0.01	0.02
429	Computers, printers, ink cartridges, calculators & mouse mats	1.59	1.51	1.78	2.12	2.46
430	Consoles for computer games	0.55	0.31	0.66	0.75	1.05
431	Computer games/software	0.05	0.23	0.37	0.67	1.31
432	Audio - CDs & music downloads	0.27	0.17	0.26	0.68	0.61
433	Video - blank & pre recorded videos - excluding rentals	0.06	0.01	0.00	0.01	0.01
434	Camera films & camcorder tape	0.00	0.01	0.01	0.00	0.02
435	DVDs - blank & pre recorded - excluding rentals	0.35	0.48	0.69	1.03	0.70
436	Repairs &/or insurance of TV, video, audio, DVD & computer	0.26	0.04	0.00	0.09	0.32
437	Accessories for boats, horses, caravans & motor caravans	0.00	0.00	0.00	0.17	0.00
438	Musical instruments (purchase & hire)	0.01	2.29	0.62	0.03	0.14
439	Major durables for indoor recreation	0.00	0.00	0.00	0.00	0.10
440	Repair & maintenance of other major durables for recreation	0.11	0.00	0.15	0.14	0.00
441	Garden furniture	0.11	0.25	0.25	0.15	0.36
442	Garden tools & accessories	0.25	0.26	0.25	0.32	0.44
443	Barbecue equipment & garden swings	0.01	0.06	0.09	0.17	0.24
444	Garden ornaments	0.01	0.00	0.02	0.01	0.15

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

Gross Household Income Deciles (EURO)					,,		
6th Decile	7th Decile	8th Decile	9th Decile	10th Decile	State		Item Description
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02			
€	€	€	€	€	€		Household durable goods (cont'd.)
0.03	0.04	0.04	0.00	0.01	0.02	406	Gas & electric appliance spare parts
0.00	0.00	0.00	0.19	0.17	0.05	407	Repairs & insurance for electrical appliances
0.00	0.47	0.18	0.19	0.38	0.19	408	Repairs & insurance for gas appliances
0.00	0.00	0.00	0.00	0.19	0.03	409	Rental hire of household appliances
0.58	0.63	1.03	1.10	1.04	0.57	410	Glassware, china & pottery
0.25	0.22	0.16	0.22	0.22	0.15	411	Cutlery
0.72	0.88	0.91	0.94	1.39	0.67	412	Kitchen utensils
0.27	0.23	0.21	0.19	0.38	0.21	413	Kitchen gloves, cloths, scourers, etc.
0.00	0.00	0.02	0.01	0.09	0.02	414	Repair of glassware/tableware/utensils
1.02	0.70	0.38	1.18	0.77	0.60	415	Electrical tools for house & garden
0.42	0.72	0.41	0.42	0.55	0.42	416	Small tools (e.g. hammer, spanner & saw)
0.32	0.93	1.08	0.91	1.24	0.66	417	Door/electrical & other fittings
0.68	1.12	1.12	1.60	1.55	0.94	418	Electrical consumables (e.g. batteries & bulbs)
0.55	1.20	1.07	1.99	1.97	0.90	419	Audio equipment, stereos & iPods
0.00	0.00	0.00	0.13	0.00	0.02	420	Audio equipment in car
0.08	0.06	0.20	0.22	0.55	0.13	421	Accessories for audio equipment
2.43	2.11	2.24	2.02	3.04	1.74	422	Television sets
0.03	0.03	0.00	0.11	0.00	0.03	423	Satellite dish purchase
0.00	0.00	0.16	0.01	0.00	0.04	424	Purchase of digital TV decoder
0.04	0.19	0.08	0.07	0.13	0.06	425	TV/video/audio/computer - spare parts
0.20	0.28	0.27	0.57	0.42	0.24	426	DVD players/recorders
0.75	0.76	1.04	1.20	2.13	0.75	427	Photographic & cinematographic equipment
0.00	0.01	0.02	0.01	0.01	0.01	428	Optical instruments (e.g. binoculars)
3.34	3.51	3.87	4.59	4.52	2.93	429	Computers, printers, ink cartridges, calculators & mouse mats
0.65	0.80	2.02	1.50	0.80	0.91	430	Consoles for computer games
1.32	1.33	1.49	2.20	1.26	1.02	431	Computer games/software
0.64	0.54	1.01	0.75	1.11	0.61	432	Audio - CDs & music downloads
0.01	0.03	0.01	0.00	0.02	0.02	433	Video - blank & pre recorded videos - excluding rentals
0.01	0.10	0.01	0.02	0.00	0.02	434	Camera films & camcorder tape
1.07	1.31	1.46	2.00	1.76	1.08	435	DVDs - blank & pre recorded - excluding rentals
0.02	0.68	0.06	0.22	0.38	0.21	436	Repairs &/or insurance of TV, video, audio, DVD & computer
0.00	0.00	0.01	0.29	0.00	0.05	437	Accessories for boats, horses, caravans & motor caravans
0.14	0.03	0.23	1.41	0.63	0.55	438	Musical instruments (purchase & hire)
0.00	0.00	0.03	0.16	0.01	0.03	439	Major durables for indoor recreation
0.00	0.04	0.02	0.13	0.22	0.08	440	Repair & maintenance of other major durables for recreation
1.35	0.62	0.88	0.53	1.16	0.57	441	Garden furniture
0.90	0.80	0.57	0.78	1.03	0.56	442	Garden tools & accessories
0.31	0.24	0.37	0.21	0.89	0.26	443	Barbecue equipment & garden swings
0.06	0.08	0.03	0.05	0.07	0.05	444	Garden ornaments

Table 2 - Average size, composition, household income and expenditure,
2009-2010 classified by gross income deciles (cont'd.)

	Item Description	Gross Household Income Deciles (EURO)								
	nem Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile				
		<238	-380.3	-495.21	-626.52	-785.2				
	Household durable goods (cont'd.)	€	€	€	€	€				
445	Lawn mowers	0.09	0.25	0.08	0.12	0.09				
446	Electrical items for personal care (e.g. hair dryer)	0.03	0.06	0.03	0.06	0.2				
447	Fancy & decorative goods (e.g. mirrors)	0.31	0.23	0.54	0.56	1.1				
448	Other durable household articles	0.83	0.63	0.68	1.17	1.1				
449	Total household durable goods	13.70	16.94	18.74	20.64	26.0				
	Transport									
	Vehicles (net of trade-in)-									
450	Motor cars - new	2.96	1.23	2.94	7.40	5.6				
451	Motor cars - second hand	6.06	4.40	5.76	9.10	15.0				
452	Motor cycles	0.06	0.02	0.00	0.28	0.0				
453	Bicycles purchase	0.21	0.41	0.18	0.52	0.2				
454	Other vehicles	0.01	0.00	0.00	0.00	0.0				
455	Vehicle insurance	5.27	6.36	8.39	10.42	12.2				
456	Travel insurance	0.05	0.01	0.00	0.00	0.1				
457	Vehicle tax	3.88	4.32	5.98	7.07	8.5				
458	Motoring fines	0.00	0.02	0.01	0.16	0.0				
459	Car accessories/fittings	0.04	0.07	0.22	0.16	0.2				
460	Car spare parts	1.91	1.55	0.65	1.73	2.2				
461	Motor cycle accessories/spare parts	0.00	0.08	0.02	0.00	0.0				
462	Personal transport equipment (e.g. car air freshener)	0.02	0.01	0.08	0.03	0.1				
	Motor fuel-									
463	Petrol	10.12	11.65	17.15	20.37	21.8				
464	Diesel	5.70	3.70	4.91	6.50	11.0				
465	Other motor oils (e.g. Castrol)	0.03	0.12	0.13	0.12	0.1				
466	Car or van - repairs & servicing	2.42	4.00	2.08	2.42	5.8				
467	Motor cycle - repairs & servicing	0.00	0.01	0.00	0.00	0.0				
468	Bicycle accessories/repairs & other costs	0.02	0.01	0.05	0.06	0.0				
469	AA/other motoring organisation subscription	0.01	0.02	0.04	0.25	0.0				
470	Car washing & breakdown services	0.30	0.05	0.16	0.17	0.1				
471	Parking fees, tolls & permits	0.39	0.60	0.53	0.81	0.9				
472	Garage rent, NCT fees & other costs	0.23	0.24	0.33	0.34	0.3				
473	Driving lessons	0.20	0.11	0.26	0.32	0.5				
474	Hire of self-drive cars/vans/bicycles	0.00	0.03	0.00	0.00	0.0				
475	Car leasing payments	0.00	0.00	0.00	0.00	0.0				
	Bus, Luas, rail & taxi-									
476	Rail &/or Luas season tickets	0.36	0.17	0.12	0.25	0.3				

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

			Deciles (EUF	ncome deci	103		
6th Decile		8th Decile	•	10th Decile	State		Item Description
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02			
€	€	€	€	€	€		Household durable goods (cont'd.)
0.20	0.10	0.37	0.22	0.29	0.18	445	Lawn mowers
0.47	0.24	0.06	0.37	0.27	0.18	446	Electrical items for personal care (e.g. hair dryer)
1.05	1.40	1.63	1.63	2.79	1.13	447	Fancy & decorative goods (e.g. mirrors)
1.42	1.25	1.33	1.48	2.31	1.22	448	Other durable household articles
31.75	35.85	39.22	46.22	51.52	30.06	449	Total household durable goods
							Transport
							Vehicles (net of trade-in)-
10.14	13.22	16.77	23.44	35.60	11.93	450	Motor cars - new
19.36	24.15	28.87	30.52	39.95	18.32	451	Motor cars - second hand
0.06	0.34	0.54	0.10	0.27	0.17	452	Motor cycles
0.09	0.46	0.61	0.14	0.87	0.37	453	Bicycles purchase
0.00	0.13	0.01	0.11	0.05	0.03	454	Other vehicles
14.86	14.92	16.28	18.12	20.39	12.72	455	Vehicle insurance
0.08	0.15	0.17	0.65	0.17	0.14	456	Travel insurance
10.47	11.06	12.21	13.89	16.71	9.41	457	Vehicle tax
0.17	0.12	0.17	0.42	0.38	0.15	458	Motoring fines
0.23	0.91	0.45	0.48	0.65	0.35	459	Car accessories/fittings
2.55	1.95	3.83	5.56	5.47	2.74	460	Car spare parts
0.03	0.00	0.01	0.02	0.44	0.06	461	Motor cycle accessories/spare parts
0.16	0.13	0.07	0.09	0.14	0.09	462	Personal transport equipment (e.g. car air freshener)
							Motor fuel-
25.82	31.53	35.43	37.75	46.69	25.82	463	Petrol
15.05	13.19	15.27	17.32	18.25	11.09	464	Diesel
0.13	0.22	0.23	0.22	0.44	0.18	465	Other motor oils (e.g. Castrol)
5.06	5.02	8.04	5.47	10.09	5.04	466	Car or van - repairs & servicing
0.05	0.03	0.00	0.00	0.41	0.05	467	Motor cycle - repairs & servicing
0.44	0.30	0.14	0.33	0.66	0.20	468	Bicycle accessories/repairs & other costs
0.11	0.11	0.09	0.49	0.18	0.13	469	AA/other motoring organisation subscription
0.64	0.32	0.54	0.47	0.58	0.34	470	Car washing & breakdown services
1.68	1.85	2.42	3.58	4.86	1.77	471	Parking fees, tolls & permits
0.54	0.56	0.63	0.58	0.60	0.44	472	Garage rent, NCT fees & other costs
0.43	0.39	0.36	0.46	1.23	0.43	473	Driving lessons
0.16	0.54	0.00	0.32	0.49	0.15	474	Hire of self-drive cars/vans/bicycles
0.00	0.00	0.25	0.06	0.20	0.05	475	Car leasing payments
							Bus, Luas, rail & taxi-
0.43	0.71	0.63	1.21	1.12	0.53	476	Rail &/or Luas season tickets

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

	Harry Description	Gross Ho	usehold Incon	ne Deciles (EU	IRO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		< 238	-380.3	-495.21	-626.52	-785.22
	Transport (cont'd.)	€	€	€	€	€
477	Rail &/or Luas fares - other than season tickets	1.11	0.52	0.31	0.35	0.95
478	Bus or coach season tickets	0.81	0.77	0.93	1.58	1.76
479	Bus or coach fares - other than season tickets	1.35	1.35	1.18	1.80	2.02
480	Other combined fare - season tickets	0.00	0.00	0.00	0.00	0.00
481	Other combined fares - other than season tickets	0.11	0.29	0.01	0.11	0.10
482	School travel (e.g. school bus)	0.06	0.25	0.49	0.54	0.32
483	Taxis & hired cars with drivers	1.44	1.45	1.74	1.56	2.40
484	Delivery charges (e.g. for takeaways) & other transport services	0.01	0.06	0.11	0.03	0.09
485	Air travel within ROI	0.00	0.25	0.09	0.04	0.35
486	International air travel	0.69	0.96	0.27	1.75	1.45
487	Water travel (e.g. ferries)	0.01	0.04	0.65	0.41	0.04
488	Other personal travel	0.03	0.03	0.03	0.00	0.05
489	Total transport	45.85	45.14	55.82	76.64	95.42
	Miscellaneous goods, services and other expenditure					
	Medical expenses/services & therapeutic equipment-					
490	Prescription medication	0.37	0.53	0.77	1.55	1.40
491	Over the counter (OTC) medicines	2.25	1.85	2.83	3.30	5.95
492	Other medical products (e.g. plasters & bandages)	0.05	0.08	0.06	0.18	0.22
493	Doctor (not consultant)	0.73	0.62	0.87	1.56	1.73
494	Dentist	0.99	2.02	0.70	2.02	0.87
495	Medical services (physiotherapist, orthodontist, consultant, etc.)	1.45	0.57	1.40	1.56	3.36
496	Optician	0.23	0.16	0.04	0.32	0.07
497	Services of private medical auxiliaries (e.g. chiropodist)	0.14	0.05	0.29	0.18	0.55
498	Services of medical analysis labs	0.11	0.00	0.00	0.00	0.05
499	Other non hospital services	0.00	0.00	0.00	0.01	0.02
500	Hospital charges (net of insurance refunds)	0.67	0.66	0.49	0.27	0.54
501	Spectacles & lenses	0.30	0.06	0.45	0.91	0.42
502	Accessories & repairs to spectacles & lenses	0.04	0.00	0.01	0.01	0.01
503	Therapeutic equipment - non optical items (e.g. wheelchair)	0.00	0.01	0.10	0.06	0.04
	Telephone, mobile & car phone-					
504	Telephone purchase	0.04	0.00	0.04	0.10	0.00
505	Car phone/mobile phone purchase	0.22	0.26	0.62	0.34	1.08
506	Answering & fax machine purchase	0.00	0.00	0.01	0.01	0.09
507	Telephone account payment	5.94	5.32	6.09	7.00	6.98

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

Gross Household Income Deciles (EURO) 6th Decile 7th Decile 8th Decile 9th Decile 10th Decile State Item Description								
6th Decile	7th Decile	8th Decile	9th Decile	10th Decile	State		Item Description	
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02				
€	€	€	€	€	€		Transport (cont'd.)	
0.50	1.12	1.52	2.03	3.56	1.19	477	Rail &/or Luas fares - other than season tickets	
1.26	1.49	3.11	3.26	2.02	1.70	478	Bus or coach season tickets	
2.48	2.72	2.85	3.21	4.27	2.32	479	Bus or coach fares - other than season tickets	
0.00	0.00	0.00	0.04	0.01	0.01	480	Other combined fare - season tickets	
0.26	0.13	0.11	0.14	0.62	0.19	481	Other combined fares - other than season tickets	
0.34	0.68	0.82	0.53	0.53	0.46	482	School travel (e.g. school bus)	
2.56	2.12	2.82	5.10	7.52	2.87	483	Taxis & hired cars with drivers	
0.31	0.13	0.11	0.12	0.53	0.15	484	Delivery charges (e.g. for takeaways) & other transport services	
0.29	0.91	1.66	0.95	2.09	0.66	485	Air travel within ROI	
2.37	5.21	6.43	7.20	8.81	3.51	486	International air travel	
0.57	0.42	0.33	1.23	1.13	0.48	487	Water travel (e.g. ferries)	
0.02	0.15	0.04	0.03	0.13	0.05	488	Other personal travel	
119.69	137.39	163.79	185.61	238.14	116.31	489	Total transport	
							Miscellaneous goods, services and other expenditure Medical expenses/services & therapeutic equipment-	
1.53	2.05	2.81	3.38	3.73	1.81	490	Prescription medication	
4.61	6.37	6.71	7.86	9.83	5.15	491	Over the counter (OTC) medicines	
0.19	0.21	0.23	0.45	0.36	0.20	492	Other medical products (e.g. Plasters & bandages)	
3.23	3.62	3.61	5.78	8.05	2.98	493	Doctor (not consultant)	
3.62	4.12	5.18	7.45	10.72	3.77	494	Dentist	
3.53	4.68	6.14	7.70	9.62	4.00	495	Medical services (physiotherapist, orthodontist, consultant, etc.)	
0.38	0.06	0.37	0.54	1.16	0.33	496	Optician	
0.67	0.28	0.93	1.52	1.61	0.62	497	Services of private medical auxiliaries (e.g. chiropodist)	
0.00	0.33	0.00	0.03	0.10	0.06	498	Services of medical analysis labs	
0.00	0.02	0.00	0.30	0.00	0.04	499	Other non hospital services	
2.28	1.08	1.73	2.53	3.14	1.34	500	Hospital charges (net of insurance refunds)	
0.66	0.88	2.80	2.12	3.76	1.24	501	Spectacles & lenses	
0.07	0.03	0.01	0.07	0.13	0.04	502	Accessories & repairs to spectacles & lenses	
0.05	0.21	0.07	0.13	0.25	0.09	503	Therapeutic equipment - non optical items (e.g. wheelchair)	
							Telephone, mobile & car phone-	
0.15	0.05	0.13	0.15	0.12	0.08	504	Telephone purchase	
1.65	1.02	1.34	1.65	1.65	0.98	505	Car phone/mobile phone purchase	
0.01	0.00	0.28	0.02	0.00	0.04	506	Answering & fax machine purchase	
8.18	9.38	9.67	10.50	10.82	7.99	507	Telephone account payment	

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

	Itam Decemention	Gross Ho	usehold Incon	ne Deciles (EU	IRO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		< 238	-380.3	-495.21	-626.52	-785.22
	Miscellaneous goods, services and other expenditure (cont'd.)	€	€	€	€	€
508	Payphone & telephone card	0.10	0.02	0.03	0.06	0.02
509	Mobile phone account payments	3.16	2.96	2.64	4.27	4.67
510	Mobile phone top-up & other payments	4.64	5.63	6.96	8.13	10.11
511	Second dwelling telephone account payments	0.00	0.00	0.00	0.00	0.00
512	Internet subscription fees (not bundled)	0.74	0.89	1.19	1.33	1.37
	Admission & subscription charges - sports & leisure-					
513	Spectator sports - admission charges	0.12	0.23	0.05	0.36	0.48
514	Participant sports - excluding subscriptions	0.30	0.87	0.62	1.36	1.55
515	Subscriptions to sports & social clubs	1.21	0.80	0.55	1.68	0.87
516	Fees to leisure classes	1.12	0.90	1.04	1.54	1.81
517	Cinemas	0.69	0.61	0.55	0.94	1.56
518	Live entertainment, theatre, concerts & shows	0.24	0.72	0.67	1.02	0.62
519	Admission to Zoological gardens & museums	0.01	0.11	0.12	0.32	0.06
520	Admission to clubs, dances & bingo	0.89	0.67	1.17	1.01	1.25
521	Admission to social events & gatherings	0.15	0.14	0.35	0.53	0.41
522	Other leisure related subscriptions (e.g. scout clubs)	0.26	0.06	0.02	0.09	0.11
	TV, DVD-					
523	TV licences	1.21	1.31	1.54	1.98	2.00
524	Satellite TV subscription	2.17	2.83	3.63	4.17	4.41
525	Cable TV subscription	1.73	1.90	2.29	2.53	2.40
526	Satellite or cable installation/connection	0.06	0.00	0.08	0.27	0.04
527	TV, DVD recorder or satellite TV rental	0.03	0.06	0.12	0.09	0.09
528	DVD/CD rental	0.03	0.13	0.05	0.27	0.18
	Betting & lotteries-					
529	Football pools stakes	0.02	0.22	0.03	0.02	0.03
530	Bingo stakes - excluding admission	0.16	0.09	0.12	0.10	0.21
531	Bookmaker, tote & other betting stakes	0.40	1.12	0.88	0.66	0.69
532	National Lottery scratch cards & telly bingo	0.19	0.29	0.44	0.53	0.35
533	National Lottery stakes - midweek or Saturday draw	2.11	2.05	3.74	3.58	3.54
534	Other lotteries	0.17	0.24	0.32	0.31	0.32
	Reading materials-					
535	Books	1.29	1.12	1.38	2.02	1.52
536	Newspapers	3.25	2.88	4.39	4.06	4.48
537	Magazines & periodicals	0.41	0.50	0.72	0.68	0.87
538	Stationery & drawing materials	0.33	0.65	1.00	1.15	0.88

Table 2 - Average size, composition, household income and expenditure, 2009-2010. classified by gross income deciles

			by gross II Deciles (EUR	ncome decile	es		
6th Decile		8th Decile	•	10th Decile	State		Item Description
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02	State		
€	€	€	€	€	€		Miscellaneous goods, services and other expenditure (cont'd.)
0.06	0.02	0.03	0.03	0.04	0.04	508	Payphone & telephone card
6.58	8.94	9.48	11.49	16.83	7.10	509	Mobile phone account payments
10.97	10.61	10.18	10.95	9.28	8.74	510	Mobile phone top-up & other payments
0.00	0.00	0.00	0.00	0.06	0.01	511	Second dwelling telephone account payments
1.99	1.75	1.59	1.61	1.71	1.42	512	Internet subscription fees (not bundled)
							Admission & subscription charges - sports & leisure-
0.63	1.26	1.48	1.92	3.86	1.04	513	Spectator sports - admission charges
1.34	1.80	2.44	3.79	5.36	1.94	514	Participant sports - excluding subscriptions
1.22	3.09	4.68	4.64	5.28	2.40	515	Subscriptions to sports & social clubs
2.70	3.00	3.64	4.67	8.64	2.90	516	Fees to leisure classes
1.59	1.33	2.21	2.74	2.60	1.48	517	Cinemas
0.97	1.94	2.24	4.85	3.77	1.70	518	Live entertainment, theatre, concerts & shows
0.44	0.35	0.39	0.43	0.56	0.28	519	Admission to Zoological gardens & museums
1.86	1.42	1.61	2.00	3.01	1.49	520	Admission to clubs, dances & bingo
0.85	1.84	1.26	2.21	1.76	0.95	521	Admission to social events & gatherings
0.19	0.10	0.20	0.65	0.52	0.22	522	Other leisure related subscriptions (e.g. scout clubs)
							TV, DVD-
2.28	2.48	2.53	2.66	2.90	2.09	523	TV licences
4.68	5.46	5.95	5.31	6.33	4.49	524	Satellite TV subscription
2.33	2.69	3.06	4.05	4.42	2.74	525	Cable TV subscription
0.07	0.01	0.68	0.01	0.15	0.14	526	Satellite or cable installation/connection
0.09	0.01	0.23	0.19	0.07	0.10	527	TV, DVD recorder or satellite TV rental
0.17	0.22	0.28	0.30	0.47	0.21	528	DVD/CD rental
							Betting & lotteries-
0.05	0.09	0.08	0.07	0.00	0.06	529	Football pools stakes
0.85	0.14	0.05	0.11	0.00	0.18	530	Bingo stakes - excluding admission
1.39	1.35	2.12	2.09	3.07	1.37	531	Bookmaker, tote & other betting stakes
0.34	0.35	0.35	0.63	0.32	0.38	532	National Lottery scratch cards & telly bingo
3.97	4.68	4.47	4.55	4.46	3.72	533	National Lottery stakes - midweek or Saturday draw
0.36	0.48	0.50	0.58	0.67	0.39	534	Other lotteries
							Reading materials-
1.82	2.91	4.35	5.43	6.62	2.84	535	Books
4.25	4.88	4.82	5.25	6.09	4.43	536	Newspapers
0.80	1.09	1.09	1.45	1.20	0.88	537	Magazines & periodicals
1.02	1.13	1.73	1.91	2.33	1.21	538	Stationery & drawing materials

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

	Non-Boundation	Gross Ho	usehold Incor	ne Deciles (EU	RO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		<238	-380.3	-495.21	-626.52	-785.22
	Miscellaneous goods, services and other expenditure (cont'd.)	€	€	€	€	€
539	Miscellaneous printed matter (e.g. greeting cards)	0.55	0.54	1.07	0.85	0.87
	Education & training-					
540	Montessori/primary school fees for household member	0.07	0.29	0.34	0.39	0.54
541	Other nursery, primary school expenditure	0.01	0.04	0.07	0.30	0.06
542	Secondary school fees for household member	0.76	0.60	1.01	0.81	1.39
543	Secondary school fees for non-household member	0.00	0.00	0.00	0.00	0.00
544	Other secondary school expenditure	0.02	0.13	0.49	0.18	0.05
545	Non-tertiary education fees - for household member	0.04	0.06	0.09	0.01	0.78
546	Non-tertiary education fees - for non-household member	0.00	0.00	0.00	0.00	0.00
547	Other non-tertiary education expenditure	0.02	0.01	0.00	0.00	0.13
548	College/University fees for household member	4.26	3.42	3.32	4.18	6.21
549	College/University fees for non-household member	0.00	0.00	0.00	0.00	0.00
550	Other College/University expenditure	0.11	0.05	0.00	0.03	0.36
551	Education fees not definable by level for household member	0.29	1.19	0.85	0.69	0.97
552	Education fees not definable by level for non- household member	0.41	0.04	0.61	0.79	1.09
553	Other education expenditure not definable by level	0.08	0.04	0.06	0.13	0.04
554	Games & toys	0.57	0.82	1.62	1.52	2.40
555	Equipment for sport, camping & open-air recreation	0.55	0.43	0.55	0.65	1.29
556	Hire of equipment/accessories/services for sport or open-air recreation	0.01	0.02	0.05	0.06	0.14
557	Plants, flowers, seeds, fertilisers & insecticides	1.57	1.40	2.35	1.99	2.32
558	Artificial flowers, pot pourri	0.01	0.01	0.01	0.00	0.06
	Pet costs-					
559	Pet food	1.69	1.54	1.92	2.28	2.72
560	Pet purchase & accessories	0.22	0.20	0.39	0.29	0.50
561	Veterinary & other pet services	0.37	0.20	0.41	0.73	1.47
562	Catering services (e.g. for wedding)	1.47	0.16	0.36	0.67	0.00
563	Funeral expenses	0.00	0.00	0.00	0.62	0.00
564	Room hire (e.g. function room)	0.00	0.00	0.01	0.00	0.00
	Holiday expenditure-					
565	Package holidays in the ROI	0.06	0.04	0.01	0.00	0.03
566	Package holidays abroad	0.03	0.00	0.29	1.10	0.06
567	Holidays in the ROI (accommodation)	1.30	0.46	2.34	1.73	2.30
568	Holidays abroad (accommodation)	0.32	0.03	0.00	0.47	0.97
569	Money spent on holidays when abroad	2.65	3.32	3.95	6.05	7.59

Table 2 - Average size, composition, household income and expenditure,

2009-2010, classified by gross income deciles

		classified old Income I		ncome decil	es		
6th Decile		8th Decile	•	10th Decile	State		Item Description
-978.4	-1,217.60	-1,536.78	-2,046.02	> 2,046.02	State		
€	€	€	€	€	€		Miscellaneous goods, services and other expenditure (cont'd.)
1.30	1.35	1.51	1.66	2.31	1.20	539	Miscellaneous printed matter (e.g. greeting cards)
							Education & training-
1.05	1.10	1.28	1.95	3.58	1.06	540	Montessori/primary school fees for household member
0.09	0.21	0.28	0.27	0.34	0.17	541	Other nursery, primary school expenditure
2.15	2.25	1.73	3.36	10.05	2.41	542	Secondary school fees for household member
0.00	0.00	0.00	0.00	0.18	0.02	543	Secondary school fees for non household member
0.34	0.60	0.85	0.93	1.67	0.53	544	Other secondary school expenditure
0.13	0.16	0.97	0.45	0.56	0.32	545	Non-tertiary education fees - for household member
0.00	0.00	0.00	0.00	0.00	0.00	546	Non-tertiary education fees - for non-household member
0.00	0.00	0.05	0.05	0.04	0.03	547	Other non-tertiary education expenditure
6.19	7.62	10.62	11.85	20.39	7.80	548	College/University fees for household member
0.00	0.00	0.06	0.03	0.00	0.01	549	College/University fees for non household member
0.10	0.40	0.16	0.59	0.70	0.25	550	Other College/University expenditure
1.55	1.74	1.56	1.14	2.00	1.20	551	Education fees not definable by level for household member
0.42	0.94	0.85	1.57	3.20	0.99	552	Education fees not definable by level for non household member
0.03	0.04	0.58	0.21	0.18	0.14	553	Other education expenditure not definable by level
2.06	2.78	3.56	3.63	4.13	2.31	554	Games & toys
1.43	2.07	2.18	2.28	4.36	1.58	555	Equipment for sport, camping & open-air recreation
0.38	0.12	0.57	0.16	0.99	0.25	556	Hire of equipment/accessories/services for sport or open-air recreation
3.45	3.86	3.92	4.93	5.32	3.11	557	Plants, flowers, seeds, fertilisers & insecticides
0.01	0.04	0.01	0.03	0.06	0.02	558	Artificial flowers, pot pourri
							Pet costs-
2.04	2.49	2.79	2.83	1.95	2.22	559	Pet food
0.81	0.40	0.58	0.75	0.51	0.46	560	Pet purchase & accessories
0.44	0.88	0.73	2.77	1.17	0.92	561	Veterinary & other pet services
0.00	0.61	1.66	0.73	0.80	0.65	562	Catering services (e.g. for wedding)
0.00	0.70	0.00	0.00	0.00	0.13	563	Funeral expenses
0.04	0.05	0.09	0.00	0.78	0.10	564	Room hire (e.g. function room)
							Holiday expenditure-
0.05	0.01	0.11	0.00	0.03	0.04	565	Package holidays in the ROI
0.53	1.42	0.40	2.55	3.04	0.94	566	Package holidays abroad
1.76	2.69	6.54	3.20	8.60	3.09	567	Holidays in the ROI (accommodation)
0.22	0.75	0.81	2.30	7.86	1.37	568	Holidays abroad (accommodation)
9.73	12.28	15.89	17.24	23.61	10.23	569	Money spent on holidays when abroad

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

	None Description		usehold Incon	ne Deciles (EU	RO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		< 238	-380.3	-495.21	-626.52	-785.22
	Miscellaneous goods, services and other expenditure (cont'd.)	€	€	€	€	€
570	Hairdressing salons, personal grooming & sunbed	2.29	2.59	4.55	3.77	4.37
571	Jewellery, clocks & watches	0.77	1.01	0.66	0.88	1.17
572	Leather & travel goods	0.39	0.51	1.23	0.93	1.12
573	Sunglasses (non-prescription)	0.03	0.02	0.06	0.11	0.06
574	Repairs to personal goods	0.02	0.00	0.25	0.07	0.34
575	Personal goods not otherwise specified	0.09	0.05	0.04	0.11	0.07
576	Prams, pram accessories & pushchairs	0.00	0.02	0.00	0.00	0.34
577	Baby equipment - other	0.01	0.29	0.00	0.04	0.44
	Insurance/pension premiums-					
578	Life Insurance	2.21	2.79	3.30	4.41	5.19
579	Mortgage protection policy (main dwelling)	0.38	0.16	0.43	1.15	0.91
580	Medical/dental insurance	4.75	5.04	5.94	8.81	10.51
581	Accident/sickness/sports & animal insurance	0.26	0.42	0.24	1.10	0.87
582	Other insurance	0.38	0.60	0.55	0.09	0.27
583	Pension contributions	2.50	2.15	1.14	6.43	7.76
584	Legal fees paid to solicitors	0.00	0.05	0.02	0.07	0.36
585	Other professional fees (including court fines)	0.61	0.64	0.76	0.10	0.16
586	Trade Union & professional organisation contributions	0.17	0.37	0.14	0.33	0.52
587	Conveyancing, estate agents & surveyors	0.65	0.00	0.00	0.02	0.00
588	Stamp duty (including stamp duty on financial cards), licences & fines (excluding motoring fines)	0.69	0.61	0.71	1.08	1.22
589	Interest paid on credit or charge cards	0.63	0.45	0.61	0.86	1.74
590	Interest paid on overdrafts	0.01	0.03	0.05	0.24	0.11
591	Legal fees paid to banks	0.00	0.00	0.00	0.00	0.00
592	Bank service charges	0.09	0.10	0.14	0.31	0.27
593	Bank & Post Office counter charges	0.00	0.03	0.01	0.21	0.00
594	Commission on travellers cheques & currency	0.00	0.00	0.00	0.00	0.00
595	Residential home fees for the elderly	0.33	0.85	0.30	0.01	1.14
596	Home help	0.00	0.19	0.00	0.05	0.60
597	Nursery, creche & playschool	0.44	0.34	0.33	1.19	2.33
598	Other child care payments	0.22	0.53	0.72	2.02	2.03
599	Domestic services (e.g. cleaners, gardeners & au pairs)	3.88	0.94	1.46	2.61	2.13
600	Cleaning of carpets curtains & household linen	0.00	0.01	0.00	0.04	0.08
601	Other household services (e.g. ironing service & window cleaning service)	0.06	0.13	0.08	0.07	0.09
602	Maintenance or separation allowance	0.65	0.72	0.43	1.11	1.04

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

		ncome Decil		icome acome	`		
6th Decile	7th Decile	8th Decile	9th Decile	10th Decile	State		Maria Dan artistica
-978.4	-1,217.60	-1,536.78	-2,046.02	> 2,046.02			Item Description
€	€	€	€	€	€		Miscellaneous goods, services and other expenditure (cont'd.)
5.56	6.97	8.27	10.96	17.31	6.66	570	Hairdressing salons, personal grooming & sunbed
1.87	2.45	2.55	3.16	7.96	2.25	571	Jewellery, clocks & watches
0.99	1.03	1.34	2.25	3.30	1.31	572	Leather & travel goods
0.04	0.15	0.27	0.25	0.26	0.13	573	Sunglasses (non-prescription)
0.04	0.08	0.17	0.15	0.43	0.15	574	Repairs to personal goods
0.26	0.13	0.24	0.28	0.21	0.15	575	Personal goods not otherwise specified
0.03	0.11	0.00	0.05	0.60	0.11	576	Prams, pram accessories & pushchairs
0.68	0.52	0.59	0.38	0.76	0.37	577	Baby equipment - other
							Insurance/pension premiums-
7.33	10.14	10.67	11.58	17.11	7.47	578	Life Insurance
1.55	2.01	2.09	2.36	5.13	1.62	579	Mortgage protection policy (main dwelling)
15.68	18.64	21.94	28.01	37.41	15.67	580	Medical/dental insurance
2.64	2.33	2.96	4.34	7.93	2.31	581	Accident/sickness/sports & animal insurance
0.50	1.37	1.00	1.00	1.96	0.77	582	Other insurance
20.81	34.24	52.49	88.45	188.12	40.34	583	Pension contributions
0.86	0.08	0.02	0.46	0.06	0.20	584	Legal fees paid to solicitors
0.00	0.29	0.28	0.31	2.36	0.55	585	Other professional fees (including court fines)
1.24	1.98	3.05	4.76	7.21	1.97	586	Trade Union & professional organisation contributions
0.00	0.45	0.10	0.05	2.24	0.35	587	Conveyancing, estate agents & surveyors
1.44	1.55	1.73	1.81	2.52	1.34	588	Stamp duty (including stamp duty on financial cards), licences & fines (excluding motoring fines)
1.87	3.80	2.87	4.25	3.44	2.05	589	Interest paid on credit or charge cards
0.48	0.06	0.46	0.89	0.46	0.28	590	Interest paid on overdrafts
0.00	0.00	0.00	0.00	0.09	0.01	591	Legal fees paid to banks
0.25	0.25	0.35	0.36	0.38	0.25	592	Bank service charges
0.00	0.00	0.00	0.03	0.00	0.03	593	Bank & Post Office counter charges
0.00	0.00	0.11	0.00	0.01	0.01	594	Commission on travellers cheques & currency
0.50	0.58	1.66	3.55	2.74	1.17	595	Residential home fees for the elderly
0.05	0.74	0.20	0.02	0.00	0.19	596	Home help
1.31	2.11	3.70	5.13	11.53	2.84	597	Nursery, creche & playschool
1.94	3.38	6.41	9.30	11.99	3.85	598	Other child care payments
2.31	2.77	2.96	3.45	13.23	3.57	599	Domestic services (e.g. cleaners, gardeners & au pairs)
0.07	0.09	0.62	0.02	0.02	0.10	600	Cleaning of carpets curtains & household linen
0.18	0.23	0.61	0.31	0.39	0.21	601	Other household services (e.g. ironing service & window cleaning service)
0.67	1.59	2.18	2.84	1.34	1.26	602	Maintenance or separation allowance

Table 2 - Average size, composition, household income and expenditure, 2009-2010 classified by gross income deciles (cont'd.)

	2009-2010 Classified by gross in		ousehold Incom	ne Deciles (EU	RO)	
	Item Description	1st Decile	2nd Decile	3rd Decile	4th Decile	5th Decile
		< 238	-380.3	-495.21	-626.52	-785.22
	Miscellaneous goods, services and other expenditure (cont'd.)	€	€	€	€	€
603	Pocket money to household children - not elsewhere classified	0.32	1.38	1.33	1.93	2.07
604	Money to children for a specific purpose (e.g. bus fare - not to school)	0.16	0.15	0.19	0.16	0.15
605	Money given to members of other Irish households	2.26	3.51	7.79	4.96	7.67
606	Money sent abroad	0.08	0.11	0.90	0.47	0.26
607	Present - not specified	0.40	0.81	1.22	1.97	1.04
608	Charitable donations & subscriptions	2.53	2.63	3.08	3.42	3.38
609		0.66	0.74	0.95	0.52	0.62
610	Photographic & optical (e.g. photo development)	0.12	0.18	0.22	0.32	0.36
611	Haberdashery (e.g. pins & needles)	0.00	0.00	0.02	0.01	0.04
612	Masking tape, glue, etc.	0.07	0.09	0.10	0.18	0.22
613	Clothing hire	0.00	0.00	0.00	0.00	0.03
614	Dry cleaners & dyeing	0.24	0.15	0.10	0.25	0.35
615	Laundry & launderettes	0.20	0.09	0.13	0.02	0.11
616	Footwear repair & hire	0.03	0.05	0.03	0.09	0.04
617	Other services (e.g. photocopying & newspaper advert)	0.05	0.20	0.13	0.17	0.18
618	Christmas crackers, tinsel & other fancy items	0.34	0.27	0.24	0.37	0.45
619	Total miscellaneous goods, services and other expenditure	88.16	89.23	114.21	144.02	168.87
620	Total household expenditure	353.76	383.72	478.49	575.13	657.23

Table 2 - Average size, composition, household income and expenditure, 2009-2010, classified by gross income deciles

		old Income [ncome deci O)	163		
6th Decile	7th Decile	8th Decile	9th Decile	10th Decile	State		Item Description
-978.4	-1,217.60	-1,536.78	-2,046.02	>2,046.02			
€	€	€	€	€	€		Miscellaneous goods, services and other expenditure (cont'd.)
2.64	2.31	2.39	2.33	2.66	1.93	603	Pocket money to household children - not elsewhere classified
0.42	1.34	0.68	2.00	1.05	0.63	604	Money to children for a specific purpose (e.g. bus fare - not to school)
7.00	10.28	13.21	17.59	30.14	10.43	605	Money given to members of other Irish households
0.36	0.45	0.54	1.06	1.25	0.55	606	Money sent abroad
2.23	2.49	2.29	3.34	4.14	1.99	607	Present - not specified
4.75	3.75	5.23	5.57	9.75	4.40	608	Charitable donations & subscriptions
1.02	0.84	0.61	1.23	0.98	0.82	609	
0.40	0.29	0.96	2.30	1.20	0.63	610	Photographic & optical (e.g. photo development)
0.01	0.04	0.01	0.04	0.03	0.02	611	Haberdashery (e.g. pins & needles)
0.28	0.42	0.23	0.36	0.68	0.26	612	Masking tape, glue, etc.
0.26	0.00	0.02	0.18	0.03	0.05	613	Clothing hire
0.47	0.28	0.62	0.78	1.54	0.48	614	Dry cleaners & dyeing
0.05	0.04	0.11	0.08	0.15	0.10	615	Laundry & launderettes
0.02	0.06	0.05	0.21	0.10	0.07	616	Footwear repair & hire
0.17	0.23	0.15	0.16	0.10	0.15	617	Other services (e.g. photocopying & newspaper advert)
0.59	0.51	0.87	0.69	0.89	0.52	618	Christmas crackers, tinsel & other fancy items
214.82	270.80	335.91	434.88	679.01	253.81	619	Total miscellaneous goods services and other expenditure
775.89	896.63	1,052.18	1,220.15	1,716.96	810.61	620	Total household expenditure

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Sample Details	No.	No.	No.	No.	No.	No.	No.	No.	No.
1	Number of households in sample	717	1,804	581	379	392	596	957	465	5,891
	Household composition	No.	No.	No.	No.	No.	No.	No.	No.	No.
	Size (persons per household)-									
2	Total persons	2.88	2.64	2.93	2.69	2.94	2.72	2.86	2.81	2.78
3	Males	1.37	1.28	1.48	1.24	1.41	1.33	1.38	1.39	1.35
4	Females	1.51	1.36	1.45	1.45	1.53	1.39	1.48	1.42	1.43
	Age/sex composition									
	(persons per household)-	No.	No.	No.	No.	No.	No.	No.	No.	No.
5	Males - 0 to 4 years	0.14	0.10	0.15	0.10	0.14	0.11	0.12	0.16	0.12
6	Females - 0 to 4 years	0.09	0.10	0.13	0.10	0.16	0.12	0.10	0.13	0.11
7	Males - 5 to 13 years	0.21	0.16	0.21	0.17	0.19	0.15	0.18	0.20	0.18
8	Females - 5 to 13 years	0.22	0.14	0.18	0.17	0.26	0.17	0.21	0.17	0.18
9	Males - 14 to 15 years	0.06	0.05	0.07	0.02	0.04	0.02	0.03	0.03	0.04
10	Females - 14 to 15 years	0.07	0.03	0.03	0.04	0.04	0.03	0.04	0.03	0.04
11	Males - 16 to 20 years	0.16	0.12	0.11	0.08	0.14	0.14	0.12	0.12	0.12
12	Females - 16 to 20 years	0.17	0.12	0.11	0.16	0.06	0.10	0.17	0.12	0.13
13	Males - 21 to 44 years	0.40	0.47	0.50	0.40	0.50	0.47	0.44	0.43	0.46
14	Females - 21 to 44 years	0.52	0.56	0.56	0.47	0.54	0.53	0.48	0.50	0.52
15	Males - 45 to 64 years	0.27	0.27	0.33	0.30	0.26	0.30	0.37	0.31	0.30
16	Females - 45 to 64 years	0.30	0.30	0.34	0.33	0.35	0.31	0.36	0.34	0.32
17	Males - 65 years & over	0.13	0.11	0.11	0.17	0.13	0.13	0.13	0.14	0.13
18	Females - 65 years & over	0.14	0.12	0.10	0.17	0.12	0.13	0.13	0.14	0.13
	Activity composition									
	(persons per household)-	No.	No.	No.	No.	No.	No.	No.	No.	No.
19	Not yet at school	0.23	0.19	0.27	0.20	0.28	0.23	0.21	0.26	0.22
	At school-									
20	Primary	0.38	0.27	0.36	0.29	0.43	0.29	0.34	0.35	0.33
21	Secondary	0.29	0.22	0.26	0.21	0.21	0.20	0.24	0.18	0.23
22	Third level & post secondary	0.21	0.17	0.12	0.22	0.13	0.11	0.16	0.16	0.16
	At work-									
23	Employee & assisting relative, C.E.S	0.80	0.96	1.01	0.67	0.81	0.78	0.85	0.80	0.86
24	Self-employed	0.17	0.12	0.19	0.20	0.12	0.13	0.18	0.20	0.16
	Unemployed-									
25	Looking for job	0.26	0.21	0.20	0.21	0.25	0.26	0.21	0.26	0.23
26	Other Unemployed	0.08	0.06	0.04	0.08	0.03	0.06	0.07	0.05	0.06
	Not economically active-									
27	Home duties	0.16	0.17	0.24	0.22	0.34	0.28	0.28	0.25	0.23
28	Retired	0.22	0.21	0.18	0.28	0.20	0.23	0.20	0.20	0.21
29	Other	0.07	0.08	0.07	0.09	0.14	0.14	0.12	0.08	0.10

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Sample Details (cont'd.)	No.	No.	No.	No.	No.	No.	No.	No.	No.
	Health Service Entitlement-									
30	Medical or GP visit card	1.50	0.76	0.76	0.99	1.17	1.34	1.01	1.26	1.04
31	No medical or GP visit card	1.38	1.88	2.17	1.70	1.77	1.38	1.85	1.56	1.74
32	Nuclear family units in household	0.71	0.70	0.82	0.72	0.80	0.75	0.75	0.72	0.74
	Household Economic Status									
	Households with economically active member(s)-	%	%	%	%	%	%	%	%	%
33	One person at work	29.7	31.7	35.6	34.6	36.2	26.2	32.5	30.8	31.8
34	Two or more persons at work	30.9	34.2	38.2	24.5	26.0	30.1	31.9	31.4	31.9
	No persons at work-									
35	One person unemployed	10.7	8.2	6.4	7.4	9.6	10.9	7.8	10.2	8.7
36	Two or more persons unemployed	4.5	2.2	1.9	2.9	2.7	3.6	2.0	3.0	2.7
	Households with no economically active member(s)-									
37	One or more persons retired	15.0	12.1	10.1	18.0	11.8	13.3	13.0	11.4	12.8
38	Other households	9.3	11.6	7.9	12.6	13.7	16.0	12.8	13.2	12.0
	Reference Person in Household	Years	Years	Years	Years	Years	Years	Years	Years	Years
39	Age of reference person (average years)	47.6	46.8	46.5	49.6	46.4	48.5	49.1	49.0	47.8
	Age of reference person	%	%	%	%	%	%	%	%	%
40	Under 25 years	6.1	4.7	2.4	6.4	2.3	4.9	3.7	4.3	4.4
41	25 to 34 years	21.2	22.2	22.9	16.0	28.0	18.7	15.2	18.1	20.2
42	35 to 44 years	21.1	22.6	23.9	18.4	20.9	22.2	21.9	23.1	22.0
43	45 to 54 years	18.6	18.9	22.0	19.5	18.4	20.4	25.1	17.4	20.3
44	55 to 64 years	14.4	16.0	16.9	18.5	15.7	14.2	17.4	18.4	16.3
45	65 years & over	18.7	15.5	12.0	21.3	14.7	19.7	16.8	18.7	16.8
	Livelihood Status of Reference Person	%	%	%	%	%	%	%	%	%
46	Employee & assisting relative, C.E.S	42.1	50.4	52.3	35.5	41.0	38.9	42.5	36.8	44.2
47	Self-employed	12.1	7.3	11.3	13.2	7.3	7.4	12.8	14.7	10.3
48	Unemployed	16.3	10.1	10.0	12.0	11.4	12.8	9.6	12.5	11.5
49	Retired	15.7	14.3	11.5	19.1	11.9	17.4	13.8	12.9	14.5
50	Home duties	6.0	8.3	9.0	9.0	19.0	14.3	11.7	12.0	10.4
51	Other	7.9	9.5	6.0	11.2	9.3	9.2	9.5	11.1	9.2
	Status of Household Reference Person	%	%	%	%	%	%	%	%	%
52	Chief economic supporter	78.2		71.2	74.9	71.8	77.9	75.9	70.6	76.1

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Average Weekly Household Income									
	Direct Income									
	Earned income-	€	€	€	€	€	€	€	€	€
54	Employees-wages/salaries	454.89	853.31	768.41	481.58	483.46	496.78	582.56	533.33	634.29
55	Self-employed	88.04	92.72	81.34	85.75	54.87	68.76	75.14	59.55	79.54
56	Retirement pensions	35.85	74.12	52.10	62.51	35.36	45.35	46.57	29.02	52.23
57	Investment income	5.53	9.16	4.67	5.49	5.29	6.22	3.98	4.68	6.19
58	Property income	16.94	14.95	10.96	6.96	6.69	5.36	6.90	7.58	10.68
59	Own garden/farm produce (valued at retail prices)	0.95	0.36	1.21	0.94	0.95	1.08	1.28	1.65	0.94
60	Other direct income	23.16	36.59	30.57	27.38	14.27	16.55	19.37	19.78	25.70
61	Total direct income (A)	625.36	1,081.21	949.25	670.63	600.90	640.09	735.81	655.59	809.56
	State transfer payments-									
62	Child benefit	35.17	26.71	35.35	28.43	37.38	27.17	30.86	32.68	30.71
63	Older people pensions	45.15	35.77	30.12	56.21	44.82	40.19	38.43	46.40	40.23
64	Widows, Widowers & Guardian payments	10.19	9.08	8.42	13.88	15.64	11.56	9.81	10.74	10.47
65	Other long term social protection payments	41.08	36.09	18.68	34.14	44.10	51.34	38.57	32.70	37.20
66	Jobseekers payment (including farm assist)	66.42	42.60	44.88	56.17	60.20	60.40	50.56	63.63	52.92
67	Carers' payments	8.03	3.80	2.42	10.96	6.66	9.97	7.36	5.53	6.27
68	Education grants/scholarships/back to education allowance	8.76	8.42	4.74	10.12	6.88	6.07	5.38	5.72	7.12
69	Other state transfers	30.33	30.27	32.35	27.31	29.49	36.52	31.68	43.80	32.28
70	Total state transfers (B)	245.14	192.76	176.97	237.21	245.17	243.22	212.65	241.21	217.20
71	Gross income (A+B)	870.51	1,273.96	1,126.21	907.84	846.06	883.31	948.46	896.79	1,026.77
72	Income tax & social insurance deductions (C)	82.71	219.08	162.27	104.42	86.08	95.92	120.21	113.93	141.05
73	Disposable income (A+B-C)	787.80	1,054.88	963.94	803.41	759.99	787.39	828.25	782.86	885.72
	Average Weekly Household Expenditure									
	Food	€	€	€	€	€	€	€	€	€
	Bread-									
74	White standard - unsliced	0.09	0.09	0.10	0.10	0.13	0.10	0.08	0.12	0.09
75	White standard - sliced	0.61	0.71	0.78	0.90	1.26	1.31	1.08	0.82	0.89
76	White premium - sliced & unsliced	1.27	0.72	0.89	0.61	0.54	0.54	0.66	0.39	0.73
77	White soft grain - sliced & unsliced	0.07	0.02	0.04	0.05	0.15	0.02	0.05	0.09	0.05
78	Brown bread - sliced & unsliced	0.67	0.77	0.76	1.09	1.05	0.77	0.89	1.16	0.85
79	Wholemeal - sliced & unsliced	0.56	0.47	0.65	0.83	0.55	0.40	0.61	0.45	0.54
80	Bread rolls	0.39	0.47	0.48	0.36	0.74	0.50	0.62	0.42	0.50
81	Malt bread & fruit loaves	0.10	0.06	0.08	0.07	0.06	0.04	0.07	0.07	0.07
82	Vienna & french bread	0.37	0.45	0.53	0.54	0.54	0.36	0.55	0.41	0.46
83	Starch reduced bread & rolls	0.01	0.10	0.10	0.03	0.04	0.03	0.03	0.02	0.06
84	Sandwiches (retail not takeaway)	0.12	0.23	0.16	0.13	0.15	0.15	0.36	0.14	0.20

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Food (cont'd.)	€	€	€	€	€	€	€	€	€
85	Other bread (e.g. soda, garlic & pitta)	1.04	0.83	1.00	0.74	1.11	0.78	0.84	1.24	0.92
86	Flour	0.23	0.18	0.22	0.25	0.38	0.20	0.27	0.23	0.23
	Pastries & biscuits									
87	Buns, scones & teacakes	0.63	0.38	0.46	0.64	0.63	0.39	0.55	0.68	0.51
88	Cakes & pastries - not frozen	1.99	1.97	2.18	2.05	2.22	1.92	2.32	1.78	2.06
89	Cakes & pastries - frozen	0.04	0.05	0.10	0.03	0.08	0.06	0.07	0.05	0.06
90	Dairy desserts - not frozen (e.g. cheesecake)	0.25	0.24	0.33	0.23	0.36	0.25	0.34	0.24	0.28
91	Cake, pudding & dessert mixes (e.g. custard powder)	0.03	0.06	0.05	0.05	0.07	0.07	0.05	0.08	0.06
92	Other puddings (e.g. Christmas)	0.15	0.14	0.15	0.17	0.19	0.15	0.13	0.12	0.14
93	Crispbread (e.g. Ryvita)	0.06	0.09	0.10	0.07	0.08	0.07	0.09	0.09	0.08
94	Chocolate biscuits/wafers	0.99	0.83	1.08	1.00	1.33	1.05	1.12	0.92	1.00
95	Sweet biscuits & cereal bars	1.41	1.24	1.48	1.37	1.91	1.13	1.41	1.46	1.38
96	Cream crackers & unsweetened biscuits	0.29	0.32	0.33	0.38	0.34	0.33	0.42	0.36	0.34
	Cereals-									
97	Oatmeal & oat products (e.g. porridge)	0.23	0.19	0.36	0.24	0.29	0.24	0.25	0.26	0.24
98	Muesli (including crunchy oat cereals)	0.08	0.15	0.31	0.15	0.12	0.12	0.14	0.16	0.15
99	High fibre breakfast cereals	0.68	0.59	0.69	0.81	0.67	0.65	0.64	0.75	0.66
100	Sweetened breakfast cereals	0.39	0.36	0.45	0.29	0.44	0.38	0.42	0.35	0.39
101	Other breakfast cereals	0.72	0.58	0.69	0.54	0.54	0.52	0.48	0.76	0.59
	Milk, cream, yoghurts & cheese-									
102	Whole milk	3.40	2.88	3.31	3.59	4.00	3.25	3.34	3.75	3.30
103	School milk	0.01	0.00	0.00	0.01	0.00	0.01	0.02	0.00	0.01
104	Fully skimmed milk	0.32	0.35	0.29	0.49	0.51	0.16	0.32	0.80	0.37
105	Semi skimmed milk	1.07	0.72	1.00	0.73	0.71	0.98	1.14	0.78	0.89
106	Milk drinks & ready to drink milks	0.16	0.16	0.16	0.14	0.25	0.19	0.21	0.30	0.19
107	Condensed/evaporated/instant dried milk	0.02	0.04	0.03	0.02	0.06	0.02	0.02	0.02	0.03
108	Infant/baby milk - ready to drink	0.01	0.06	0.07	0.08	0.05	0.05	0.11	0.04	0.06
109	Infant/baby milk - dried	0.32	0.30	0.35	0.27	0.34	0.73	0.49	0.40	0.40
110	Other dried milk products (e.g. Complan)	0.00	0.01	0.00	0.00	0.02	0.01	0.01	0.00	0.01
111	Non dairy milk substitutes	0.14	0.11	0.19	0.11	0.06	0.08	0.12	0.10	0.11
112	Cream	0.34	0.43	0.49	0.39	0.48	0.44	0.42	0.35	0.42
113	Imitation cream type products	0.02	0.01	0.04	0.01	0.03	0.02	0.02	0.03	0.02
114	Yoghurt - excluding frozen yoghurt	1.84	1.98	2.33	2.09	2.34	1.88	2.22	2.26	2.09
115	All Fromage Frais	0.31	0.26	0.37	0.26	0.48	0.29	0.28	0.33	0.30
116	Hard cheese - Cheddar type	1.19	1.34	1.70	1.38	1.42	1.25	1.38	1.18	1.35
117	Other hard cheeses	0.14	0.31	0.42	0.27	0.21	0.18	0.29	0.44	0.29
118	Cottage cheese	0.04	0.04	0.05	0.03	0.08	0.02	0.04	0.04	0.04
119	Soft natural cheese	0.24	0.46	0.50	0.30	0.34	0.24	0.35	0.37	0.37
120	Processed cheese, cheese spreads/products	0.46	0.46	0.53	0.64	0.60	0.46	0.46	0.69	0.51

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Food (cont'd.)	€	€	€	€	€	€	€	€	€
	Butter, fats & cooking oil-									
121	Butter all types	0.85	0.75	0.88	0.98	1.13	0.85	0.89	1.00	0.87
122	Soft margarine >62% fat	0.08	0.06	0.05	0.10	0.11	0.10	0.13	0.07	0.09
123	Other margarine >62% fat	0.01	0.02	0.01	0.02	0.06	0.02	0.01	0.01	0.02
124	Reduced fat spreads >41% & <=62% fat	0.30	0.16	0.35	0.28	0.42	0.26	0.23	0.23	0.25
125	Low fat spreads 41% or less fat	0.32	0.23	0.28	0.41	0.35	0.30	0.43	0.23	0.31
126	Olive Oil	0.18	0.27	0.28	0.17	0.20	0.14	0.21	0.21	0.22
127	Other vegetable & salad oils	0.31	0.21	0.23	0.23	0.41	0.28	0.26	0.28	0.26
128	Lard, cooking fat, suet & dripping	0.01	0.02	0.03	0.01	0.01	0.02	0.01	0.02	0.01
129	Eggs	1.05	1.12	1.23	1.25	1.34	1.22	1.09	1.40	1.18
130	Canned pasta	0.08	0.07	0.05	0.04	0.07	0.06	0.06	0.10	0.07
131	Dried & fresh pasta	0.54	0.69	0.76	0.47	0.45	0.49	0.52	0.44	0.57
132	Pizza	0.98	1.10	1.09	0.86	1.00	0.87	1.09	0.92	1.02
133	Quiches & flans	0.05	0.09	0.04	0.04	0.04	0.05	0.05	0.06	0.06
134	Other convenience cereal foods (e.g. pot noodles)	0.62	0.66	0.73	0.71	0.84	0.73	0.62	0.70	0.68
135	Dried rice	0.26	0.47	0.36	0.34	0.30	0.25	0.33	0.40	0.36
136	Cooked rice	0.07	0.08	0.07	0.05	0.08	0.07	0.11	0.08	0.08
	Meat-									
	Uncooked-									
137	Beef joints	0.73	0.51	0.60	0.64	0.69	0.72	0.65	0.62	0.62
138	Beef steak - less expensive cuts	0.68	0.39	0.49	0.51	0.72	0.48	0.82	0.90	0.59
139	Beef steak - more expensive cuts	1.72	1.73	2.26	2.11	1.91	1.76	2.30	2.50	1.98
140	Minced beef	1.37	1.40	1.35	1.31	1.26	1.25	1.32	1.17	1.33
141	All other uncooked beef & veal	0.04	0.04	0.03	0.06	0.12	0.04	0.05	0.03	0.05
142	Pork joints (including sides)	0.21	0.15	0.18	0.19	0.21	0.21	0.35	0.21	0.21
143	Pork chops	0.52	0.47	0.52	0.94	0.52	0.64	0.57	0.68	0.57
144	Pork fillets & steaks	0.18	0.26	0.17	0.50	0.17	0.21	0.33	0.12	0.24
145	Other pork - uncooked	0.18	0.18	0.18	0.20	0.28	0.21	0.19	0.25	0.20
146	Bacon & ham joints - uncooked	0.89	0.58	0.83	1.57	1.06	1.16	1.19	1.22	0.96
147	Bacon & ham rashers	1.62	1.19	1.52	1.44	1.38	1.28	1.52	1.46	1.39
148	Lamb joints	0.32	0.43	0.36	0.55	0.38	0.25	0.53	0.73	0.44
149	Lamb chops	0.74	0.46	0.66	0.90	0.44	0.50	0.61	0.69	0.59
150	Mutton & other lamb - not lamb offal	0.05	0.13	0.09	0.10	0.03	0.05	0.10	0.26	0.10
151	Chicken whole or parts	3.14	3.56	3.75	3.45	3.80	3.29	3.30	3.72	3.48
152	Turkey whole or parts	0.36	0.35	0.22	0.20	0.39	0.24	0.45	0.48	0.35
153	Poultry other than chicken or turkey	0.05	0.07	0.09	0.04	0.08	0.00	0.07	0.01	0.06
154	Lambs liver	0.03	0.03	0.01	0.03	0.03	0.03	0.02	0.02	0.03
155	All other liver	0.01	0.01	0.00	0.00	0.00	0.01	0.01	0.00	0.01
156	All offal other than liver	0.01	0.02	0.01	0.00	0.00	0.01	0.03	0.00	0.01
157	Sausages (uncooked) pork	1.27	1.01	1.25	1.10	1.38	1.29	1.09	1.19	1.16

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
1	Food (cont'd.)	€	€	€	€	€	€	€	€	€
158	Delicatessen type sausages - cooked or cured	0.23	0.27	0.23	0.21	0.32	0.24	0.24	0.36	0.26
159	Sausages (uncooked) other	0.01	0.02	0.01	0.02	0.03	0.00	0.02	0.00	0.01
160	Burgers (e.g. beef & lamb) - not takeaway	0.53	0.47	0.39	0.50	0.53	0.49	0.52	0.49	0.49
	Cooked-									
161	Corned beef - canned or sliced	0.06	0.14	0.13	0.08	0.10	0.11	0.15	0.05	0.11
162	Other canned meat	0.09	0.13	0.11	0.05	0.08	0.08	0.07	0.09	0.10
163	Cooked chicken & turkey	0.77	0.62	0.73	0.52	0.78	0.59	0.70	0.71	0.67
164	Cooked ham & bacon	2.61	2.22	2.68	2.43	2.99	2.25	2.57	2.76	2.49
165	Other cooked meat	0.16	0.26	0.17	0.17	0.26	0.33	0.21	0.28	0.23
166	Sausage rolls (fresh only & ready to eat)	0.11	0.04	0.09	0.05	0.16	0.06	0.09	0.10	0.08
167	Meat pies	0.35	0.41	0.26	0.20	0.39	0.31	0.37	0.32	0.35
168	Complete ready meals - containing meat	0.68	0.97	0.78	0.51	0.58	0.74	0.73	0.70	0.77
169	Other convenience meat products	1.32	1.16	1.39	1.24	1.55	1.23	1.26	1.37	1.28
170	Pate	0.03	0.06	0.05	0.04	0.06	0.03	0.05	0.04	0.05
171	Meat pastes/spreads & other meat	0.01	0.01	0.00	0.00	0.00	0.01	0.02	0.00	0.01
1	Fish-									
172	White fish	0.51	0.59	0.55	0.62	0.47	0.46	0.61	0.55	0.56
173	White fish - frozen	0.22	0.24	0.16	0.27	0.42	0.21	0.21	0.46	0.25
174	Salmon - fresh or chilled	0.44	0.39	0.53	0.31	0.29	0.26	0.50	0.53	0.41
175	Salmon - frozen	0.08	0.17	0.13	0.18	0.13	0.07	0.11	0.13	0.13
176	Herrings & other blue fish - fresh or chilled	0.08	0.12	0.15	0.14	0.12	0.09	0.16	0.10	0.12
177	Herrings & other blue fish - frozen	0.01	0.04	0.06	0.01	0.02	0.02	0.02	0.01	0.03
178	Shellfish - raw or cooked - fresh or chilled	0.08	0.25	0.16	0.14	0.04	0.06	0.47	0.13	0.20
179	Shellfish - raw or cooked - frozen	0.10	0.14	0.11	0.07	0.09	0.09	0.06	0.12	0.10
180	Smoked salmon, smoked mackerel & kippers	0.12	0.28	0.37	0.38	0.14	0.12	0.18	0.23	0.23
181	Tinned salmon	0.09	0.07	0.06	0.07	0.07	0.05	0.07	0.09	0.07
182	Other tinned /bottled fish, seafood & shellfish	0.25	0.36	0.45	0.33	0.32	0.20	0.37	0.25	0.33
183	All fish ready meals & fish products	0.58	0.66	0.72	0.46	0.57	0.60	0.70	0.62	0.63
	Fresh fruit-									
184	Oranges	0.29	0.30	0.30	0.25	0.32	0.31	0.35	0.31	0.31
185	Other fresh citrus fruits	0.46	0.60	0.50	0.54	0.61	0.45	0.49	0.50	0.53
186	Bananas	0.72	0.74	0.78	0.67	0.88	0.70	0.73	0.86	0.75
187	Apples	0.95	0.98	1.08	0.90	1.22	0.95	1.03	1.07	1.01
188	Pears	0.20	0.23	0.30	0.22	0.23	0.28	0.21	0.22	0.23
189	Stone fruit	0.22	0.39	0.29	0.24	0.29	0.21	0.25	0.38	0.30
190	Grapes	0.60	0.51	0.59	0.54	0.46	0.44	0.61	0.60	0.55
191	Other soft fruit (e.g. strawberries)	0.55	0.91	0.73	0.61	0.53	0.50	0.76	0.70	0.72
192	Melon	0.10	0.14	0.11	0.10	0.06	0.06	0.09	0.15	0.11
193	Other fresh fruit	0.21	0.28	0.26	0.23	0.24	0.22	0.21	0.27	0.25
194	Frozen fruits	0.02	0.03	0.04	0.01	0.02	0.02	0.02	0.02	0.02

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Food (cont'd.)	€	€	€	€	€	€	€	€	€
195	Dried fruit	0.20	0.19	0.25	0.20	0.21	0.14	0.22	0.23	0.20
196	Nuts, edible seeds & nut products	0.49	0.57	0.77	0.54	0.50	0.37	0.49	0.64	0.54
197	Tinned peaches/pears/pineapples	0.06	0.04	0.06	0.10	0.04	0.04	0.05	0.06	0.05
198	Other tinned/bottled fruit	0.10	0.08	0.07	0.09	0.09	0.08	0.08	0.09	0.08
	Fresh vegetables-									
199	Lettuce including watercress	0.25	0.28	0.26	0.23	0.33	0.22	0.23	0.23	0.26
200	Stem vegetables	0.17	0.28	0.26	0.22	0.12	0.17	0.20	0.13	0.21
201	Prepared lettuce salads (e.g. in bags)	0.25	0.46	0.40	0.23	0.23	0.26	0.36	0.26	0.34
202	Cabbages	0.19	0.19	0.20	0.26	0.28	0.22	0.21	0.17	0.21
203	Brussel sprouts	0.04	0.04	0.04	0.04	0.03	0.04	0.05	0.04	0.04
204	Cauliflower (including headed broccoli)	0.30	0.40	0.43	0.37	0.39	0.34	0.41	0.44	0.39
205	Cucumbers	0.11	0.14	0.11	0.09	0.19	0.09	0.12	0.15	0.13
206	Bell peppers & others (e.g. Courgettes & aubergines)	0.41	0.64	0.60	0.50	0.45	0.44	0.53	0.49	0.53
207	Peas (including mangetout & sugar snap)	0.07	0.09	0.06	0.09	0.07	0.06	0.06	0.06	0.07
208	Beans (including runner, broad & french)	0.07	0.10	0.11	0.06	0.02	0.06	0.10	0.05	0.08
209	Other fresh green leaf vegetables	0.03	0.13	0.08	0.05	0.06	0.03	0.04	0.05	0.07
210	Tomatoes	0.75	1.00	0.94	0.82	0.97	0.76	0.87	0.91	0.89
211	Potatoes (excluding 'new potatoes')	2.20	1.49	1.77	2.12	1.97	1.95	2.08	1.86	1.86
212	New potatoes	0.09	0.06	0.14	0.19	0.13	0.12	0.19	0.12	0.12
213	Carrots	0.53	0.42	0.56	0.57	0.65	0.49	0.67	0.59	0.54
214	Turnip & swede	0.10	0.06	0.11	0.14	0.15	0.11	0.12	0.14	0.11
215	Onions, leeks, shallots, etc.	0.46	0.55	0.49	0.40	0.56	0.44	0.47	0.45	0.49
216	Other root vegetables	0.18	0.21	0.36	0.32	0.21	0.21	0.21	0.24	0.23
217	Mushrooms	0.36	0.39	0.46	0.39	0.45	0.34	0.38	0.41	0.39
218	Stir-fry pack, packs of mixed vegetables	0.19	0.19	0.22	0.12	0.06	0.13	0.15	0.13	0.16
219	Vegetable ready meal products (e.g. coleslaw & vegetable curry)	0.69	0.68	0.76	0.47	0.64	0.49	0.60	0.69	0.64
220	Peas - frozen	0.14	0.09	0.15	0.09	0.09	0.10	0.08	0.12	0.10
221	Beans - frozen	0.02	0.01	0.01	0.01	0.02	0.01	0.02	0.02	0.02
222	All other frozen vegetables	0.16	0.16	0.17	0.26	0.19	0.20	0.18	0.22	0.18
223	Air dried vegetables	0.02	0.02	0.03	0.02	0.00	0.01	0.01	0.01	0.02
224	Dried pulses	0.02	0.06	0.03	0.05	0.02	0.03	0.02	0.03	0.04
225	Fresh herbs	0.08	0.21	0.26	0.09	0.09	0.10	0.12	0.10	0.14
	Canned/bottled vegetables-									
226	Tomatoes	0.06	0.15	0.10	0.08	0.05	0.08	0.09	0.09	0.10
227	Peas	0.15	0.13	0.16	0.15	0.14	0.19	0.23	0.17	0.16
228	Beans in sauce	0.31	0.28	0.33	0.39	0.39	0.37	0.37	0.55	0.35
229	Other canned beans/pulses	0.01	0.05	0.05	0.03	0.04	0.02	0.04	0.02	0.04
230	Other canned/bottled vegetables	0.11	0.12	0.13	0.08	0.13	0.08	0.08	0.13	0.11

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

Food (cont'd.)		Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
Instant potato (e.g. Smash)	Food	(cont'd.)	€	€	€	€	€	€	€	€	€
233 Chips (e.g. oven chips) 0.76 0.47 0.52 0.44 0.57 0.49 0.62 0.57 234 Other potato products (e.g. hash browns) 0.29 0.23 0.29 0.27 0.33 0.22 0.37 0.38 235 Sugar (including glucose) 0.33 0.26 0.28 0.42 0.35 0.33 0.39 0.40 236 Artificial sweeteners 0.02 0.04 0.06 0.05 0.02 0.08 0.05 0.07 237 Jams & fruit curds 0.02 0.04 0.07 0.22 0.21 0.27 0.20 0.24 0.19 238 Marmalade 0.11 0.09 0.13 0.09 0.18 0.26 0.13 0.12 0.16 240 Canned or fresh carton custard 0.12 0.08 0.11 0.13 0.08 0.11 0.01 0.01 0.02 241 Honey treach 0.01 0.12 0.04 0.02 <	231 Tom	mato/vegetable purees & passata	0.03	0.04	0.05	0.02	0.03	0.02	0.03	0.04	0.03
234 Other potato products (e.g. hash browns) 0.29 0.23 0.29 0.23 0.29 0.33 0.22 0.33 0.39 0.40 235 Sugar (including glucose) 0.33 0.26 0.28 0.42 0.35 0.33 0.39 0.40 236 Artificial sweeteners 0.02 0.04 0.06 0.05 0.02 0.08 0.05 0.07 237 Jams & fruit curds 0.24 0.17 0.22 0.21 0.27 0.20 0.24 0.19 238 Marmalade 0.01 0.09 0.11 0.09 0.18 0.26 0.13 0.12 0.16 240 Canned or fresh carton custard 0.12 0.08 0.11 0.13 0.08 0.11 0.13 0.00 0.13 0.01 0.08 0.11 0.07 0.08 0.21 0.06 0.03 0.03 0.04 0.03 0.05 0.03 0.03 0.04 0.02 0.01 0.01 0.01	232 Insta	tant potato (e.g. Smash)	0.02	0.05	0.03	0.02	0.03	0.04	0.03	0.02	0.03
235 Sugar (including glucose) 0.33 0.26 0.28 0.42 0.35 0.33 0.39 0.40 236 Artificial sweeteners 0.02 0.04 0.06 0.05 0.02 0.08 0.05 0.07 237 Jams & fruit curds 0.24 0.17 0.22 0.21 0.27 0.20 0.24 0.19 238 Marmalade 0.11 0.09 0.13 0.09 0.18 0.26 0.13 0.12 0.16 240 Canned or fresh carton custard 0.12 0.08 0.11 0.13 0.08 0.11 0.13 0.10 0.03 0.04 0.03 0.05 0.03 0.04 0.02 0.6 0.13 0.11 0.07 0.08 0.21 0.08 0.09 0.03 0.04 0.03 0.05 0.03 0.03 0.04 0.03 0.05 0.03 0.03 0.04 0.02 0.03 0.02 0.01 0.09 0.13 0.11	233 Chip	ips (e.g. oven chips)	0.76	0.47	0.52	0.44	0.57	0.49	0.62	0.57	0.55
236 Artificial sweeteners 0.02 0.04 0.06 0.05 0.02 0.08 0.05 0.07 237 Jams & fruit curds 0.24 0.17 0.22 0.21 0.27 0.20 0.24 0.19 238 Marmalade 0.11 0.09 0.13 0.09 0.18 0.26 0.13 0.12 0.08 240 Canned or fresh carton custard 0.12 0.08 0.11 0.13 0.08 0.11 0.03 0.03 0.11 0.07 0.08 241 Honey 0.13 0.19 0.22 0.26 0.13 0.10 0.10 0.03 <	234 Oth	ner potato products (e.g. hash browns)	0.29	0.23	0.29	0.27	0.33	0.22	0.37	0.38	0.29
237 Jams & fruit curds 0.24 0.17 0.22 0.21 0.27 0.20 0.24 0.17 238 Marmalade 0.11 0.09 0.11 0.15 0.16 0.11 0.15 0.17 239 Jelly squares or crystals 0.09 0.13 0.09 0.18 0.26 0.13 0.12 0.08 240 Canned or fresh carton custard 0.12 0.08 0.11 0.13 0.08 0.11 0.07 0.08 241 Honey 0.13 0.19 0.22 0.26 0.13 0.10 0.18 0.21 242 Syrup & treacle 0.03 0.03 0.04 0.02 0.04 0.03 0.05 0.03 0.03 0.00 0.01 0.02 0.01 0.02 0.03 0.03 0.02 0.01 0.02 0.01 0.02 0.01 0.02 0.01 0.02 0.01 0.02 0.01 0.02 0.01 0.02 0.01 0.02 <td>235 Sug</td> <td>gar (including glucose)</td> <td>0.33</td> <td>0.26</td> <td>0.28</td> <td>0.42</td> <td>0.35</td> <td>0.33</td> <td>0.39</td> <td>0.40</td> <td>0.33</td>	235 Sug	gar (including glucose)	0.33	0.26	0.28	0.42	0.35	0.33	0.39	0.40	0.33
238 Marmalade 0.11 0.09 0.11 0.15 0.16 0.11 0.15 0.17 239 Jelly squares or crystals 0.09 0.13 0.09 0.18 0.26 0.13 0.12 0.16 240 Canned or fresh carton custard 0.12 0.08 0.11 0.13 0.08 0.11 0.07 0.08 241 Honey 0.13 0.19 0.22 0.26 0.13 0.10 0.18 0.21 242 Syrup & treacle 0.03 0.03 0.04 0.03 0.05 0.03 0.03 0.04 243 Peanut butter 0.02 0.04 0.02 0.03 0.02 0.01 0.01 0.01 0.02 244 Springad) 0.09 0.08 0.09 0.10 0.09 0.13 0.11 0.13 245 Chocolate bars - solid 1.03 1.28 1.41 1.28 1.22 1.25 1.20 0.93 2	236 Artif	ificial sweeteners	0.02	0.04	0.06	0.05	0.02	0.08	0.05	0.07	0.05
239 Jelly squares or crystals 0.09 0.13 0.09 0.18 0.26 0.13 0.12 0.08 240 Canned or fresh carton custard 0.12 0.08 0.11 0.13 0.08 0.11 0.07 0.08 241 Honey 0.13 0.19 0.22 0.26 0.13 0.10 0.18 0.21 242 Syrup & treacle 0.03 0.03 0.04 0.03 0.05 0.03 0.03 0.04 243 Peanut butter 0.02 0.04 0.02 0.03 0.02 0.01 0.01 0.02 244 Spreads/dressings (e.g. chocolate spreads/dressings (e.g. chocolate spread) 1.03 1.28 1.41 1.28 1.22 1.25 1.20 0.93 245 Chocolate bars - solid 1.03 1.28 1.41 1.28 1.22 1.25 1.20 0.93 246 Chocolate bars/sweets - coated & filled 1.56 1.58 2.01 1.67 1.96 1.43	237 Jam	ns & fruit curds	0.24	0.17	0.22	0.21	0.27	0.20	0.24	0.19	0.21
240 Canned or fresh carton custard 0.12 0.08 0.11 0.13 0.08 0.11 0.07 0.08 241 Honey 0.13 0.19 0.22 0.26 0.13 0.10 0.18 0.21 242 Syrup & treacle 0.03 0.03 0.04 0.03 0.05 0.03 0.04 243 Peanut butter 0.02 0.04 0.02 0.03 0.02 0.01 0.09 0.03 0.02 0.01 0.09 0.03 0.02 0.01 0.09 0.03 0.02 0.01 0.09 0.03 0.09 0.13 0.11 0.02 0.04 0.09 0.03 0.02 0.01 0.09 0.01 0.09 0.03 0.01 0.09 0.13 0.11 0.02 0.10 0.09 0.13 0.11 0.03 0.11 0.08 0.07 0.10 0.08 0.07 0.10 0.08 0.07 0.10 0.08 0.07 0.10 0.03	238 Mar	rmalade	0.11	0.09	0.11	0.15	0.16	0.11	0.15	0.17	0.12
241 Honey 0.13 0.19 0.22 0.26 0.13 0.10 0.18 0.21 242 Syrup & treacle 0.03 0.03 0.04 0.03 0.05 0.03 0.03 0.04 243 Peanut butter 0.02 0.04 0.02 0.03 0.02 0.01 0.01 0.01 0.02 244 Other spreads/dressings (e.g. chocolate bars - solid 1.03 1.28 1.41 1.28 1.22 1.25 1.20 0.93 245 Chocolate bars - solid 1.56 1.58 2.01 1.67 1.96 1.43 1.71 1.63 246 Chocolate bars/sweets - coated & filled 1.56 1.58 2.01 1.67 1.96 1.43 1.71 1.63 247 Chewing gum 0.11 0.09 0.10 0.07 0.10 0.08 0.07 0.10 248 Mints 0.11 0.09 0.10 0.07 0.00 0.07 0.00 0.07 <td>239 Jelly</td> <td>ly squares or crystals</td> <td>0.09</td> <td>0.13</td> <td>0.09</td> <td>0.18</td> <td>0.26</td> <td>0.13</td> <td>0.12</td> <td>0.16</td> <td>0.13</td>	239 Jelly	ly squares or crystals	0.09	0.13	0.09	0.18	0.26	0.13	0.12	0.16	0.13
242 Syrup & treacle 0.03 0.03 0.04 0.03 0.05 0.03 0.03 0.04 243 Peanut butter 0.02 0.04 0.02 0.03 0.02 0.01 0.01 0.02 244 Other spreads/dressings (e.g. chocolate spread) 0.09 0.08 0.09 0.10 0.09 0.13 0.11 0.13 245 Chocolate bars - solid 1.03 1.28 1.41 1.28 1.22 1.25 1.20 0.93 246 Chocolate bars/sweets - coated & filled 1.56 1.58 2.01 1.67 1.96 1.43 1.71 1.63 247 Chewing gum 0.14 0.17 0.18 0.15 0.17 0.17 0.20 0.16 248 Mints 0.11 0.09 0.10 0.07 0.10 0.08 0.07 0.10 0.08 0.07 0.10 0.08 0.07 0.10 0.03 0.84 0.84 0.24 0.23 0.25	2 <i>40</i> Can	nned or fresh carton custard	0.12	0.08	0.11	0.13	0.08	0.11	0.07	0.08	0.09
243 Peanut butter 0.02 0.04 0.02 0.03 0.02 0.01 0.01 0.02 244 Other spreads/dressings (e.g. chocolate spread) 0.09 0.08 0.09 0.10 0.09 0.13 0.11 0.13 245 Chocolate bars - solid 1.03 1.28 1.41 1.28 1.22 1.25 1.20 0.93 246 Chocolate bars/sweets - coated & filled 1.56 1.58 2.01 1.67 1.96 1.43 1.71 1.63 247 Chewing gum 0.14 0.17 0.18 0.15 0.17 0.17 0.20 0.16 248 Mints 0.11 0.09 0.10 0.07 0.10 0.08 0.07 0.10 249 Boiled sweets & jellies 0.93 0.88 0.80 0.77 1.03 0.71 0.88 0.84 250 Fudges, toffees & caramels 0.07 0.08 0.08 0.07 0.10 0.13 0.07 0.04 </td <td>2<i>41</i> Hon</td> <td>ney</td> <td>0.13</td> <td>0.19</td> <td>0.22</td> <td>0.26</td> <td>0.13</td> <td>0.10</td> <td>0.18</td> <td>0.21</td> <td>0.18</td>	2 <i>41</i> Hon	ney	0.13	0.19	0.22	0.26	0.13	0.10	0.18	0.21	0.18
244 Other spreads/dressings (e.g. chocolate spread) 0.09 0.08 0.09 0.10 0.09 0.13 0.11 0.13 245 Chocolate bars - solid 1.03 1.28 1.41 1.28 1.22 1.25 1.20 0.93 246 Chocolate bars/sweets - coated & filled 1.56 1.58 2.01 1.67 1.96 1.43 1.71 1.63 247 Chewing gum 0.14 0.17 0.18 0.15 0.17 0.17 0.20 0.16 248 Mints 0.11 0.09 0.10 0.07 0.10 0.08 0.07 0.10 249 Boiled sweets & jellies 0.93 0.88 0.80 0.77 1.03 0.71 0.88 0.84 250 Fudges, toffees & caramels 0.07 0.08 0.08 0.07 0.10 0.13 0.07 0.04 251 Crisps & potato snacks 1.27 1.40 1.54 1.30 1.56 1.39 1.36 <	242 Syrı	rup & treacle	0.03	0.03	0.04	0.03	0.05	0.03	0.03	0.04	0.03
244 spread) 0.09 0.08 0.09 0.10 0.09 0.13 0.11 0.13 245 Chocolate bars - solid 1.03 1.28 1.41 1.28 1.22 1.25 1.20 0.93 246 Chocolate bars/sweets - coated & filled 1.56 1.58 2.01 1.67 1.96 1.43 1.71 1.63 247 Chewing gum 0.14 0.17 0.18 0.15 0.17 0.17 0.20 0.16 248 Mints 0.11 0.09 0.10 0.07 0.10 0.08 0.07 0.10 249 Boiled sweets & jellies 0.93 0.88 0.80 0.77 1.03 0.71 0.88 0.84 250 Fudges, toffees & caramels 0.07 0.08 0.08 0.07 0.10 0.13 0.07 0.04 251 Crisps & potato snacks 1.27 1.40 1.54 1.30 1.56 1.39 1.36 1.23	243 Pea	anut butter	0.02	0.04	0.02	0.03	0.02	0.01	0.01	0.02	0.02
246 Chocolate bars/sweets - coated & filled 1.56 1.58 2.01 1.67 1.96 1.43 1.71 1.63 247 Chewing gum 0.14 0.17 0.18 0.15 0.17 0.17 0.20 0.16 248 Mints 0.11 0.09 0.10 0.07 0.10 0.08 0.07 0.10 249 Boiled sweets & jellies 0.93 0.88 0.80 0.77 1.03 0.71 0.88 0.84 250 Fudges, toffees & caramels 0.07 0.08 0.08 0.07 0.10 0.13 0.07 0.04 251 Crisps & potato snacks 1.27 1.40 1.54 1.30 1.56 1.39 1.36 1.23 252 Cereal snacks (e.g. popcorm & tortilla chips) 0.42 0.59 0.51 0.31 0.36 0.48 0.42 0.37 253 Ice cream - tub or block 0.47 0.53 0.63 0.60 0.64 0.39 0.53 <	744		0.09	0.08	0.09	0.10	0.09	0.13	0.11	0.13	0.10
247 Chewing gum 0.14 0.17 0.18 0.15 0.17 0.17 0.20 0.16 248 Mints 0.11 0.09 0.10 0.07 0.10 0.08 0.07 0.10 249 Boiled sweets & jellies 0.93 0.88 0.80 0.77 1.03 0.71 0.88 0.84 250 Fudges, toffees & caramels 0.07 0.08 0.08 0.07 0.10 0.13 0.07 0.04 251 Crisps & potato snacks 1.27 1.40 1.54 1.30 1.56 1.39 1.36 1.23 252 Cereal snacks (e.g. popcorn & tortilla chips) 0.42 0.59 0.51 0.31 0.36 0.48 0.42 0.37 253 Ice cream - tub or block 0.47 0.53 0.63 0.60 0.64 0.39 0.53 0.54 254 Other ice cream products 0.60 0.55 0.50 0.50 0.50 0.52 0.66 0.68	245 Cho	ocolate bars - solid	1.03	1.28	1.41	1.28	1.22	1.25	1.20	0.93	1.21
248 Mints 0.11 0.09 0.10 0.07 0.10 0.08 0.07 0.10 249 Boiled sweets & jellies 0.93 0.88 0.80 0.77 1.03 0.71 0.88 0.84 250 Fudges, toffees & caramels 0.07 0.08 0.08 0.07 0.10 0.13 0.07 0.04 251 Crisps & potato snacks 1.27 1.40 1.54 1.30 1.56 1.39 1.36 1.23 252 Cereal snacks (e.g. popcorn & tortilla chips) 0.42 0.59 0.51 0.31 0.36 0.48 0.42 0.37 253 Ice cream - tub or block 0.47 0.53 0.63 0.60 0.64 0.39 0.53 0.54 254 Other ice cream products 0.60 0.55 0.50 0.50 0.50 0.52 0.66 0.68 255 Other frozen dairy foods & ices 0.10 0.11 0.13 0.13 0.09 0.05 0.50	246 Cho	ocolate bars/sweets - coated & filled	1.56	1.58	2.01	1.67	1.96	1.43	1.71	1.63	1.66
249 Boiled sweets & jellies 0.93 0.88 0.80 0.77 1.03 0.71 0.88 0.84 250 Fudges, toffees & caramels 0.07 0.08 0.08 0.07 0.10 0.13 0.07 0.04 251 Crisps & potato snacks 1.27 1.40 1.54 1.30 1.56 1.39 1.36 1.23 252 Cereal snacks (e.g. popcorn & tortilla chips) 0.42 0.59 0.51 0.31 0.36 0.48 0.42 0.37 253 Ice cream - tub or block 0.47 0.53 0.63 0.60 0.64 0.39 0.53 0.54 254 Other ice cream products 0.60 0.55 0.50 0.50 0.52 0.66 0.68 255 Other frozen dairy foods & ices 0.10 0.11 0.13 0.08 0.13 0.09 0.12 256 Pickles 0.10 0.07 0.09 0.08 0.19 0.07 0.07 0.11	247 Che	ewing gum	0.14	0.17	0.18	0.15	0.17	0.17	0.20	0.16	0.17
250 Fudges, toffees & caramels 0.07 0.08 0.08 0.07 0.10 0.13 0.07 0.04 251 Crisps & potato snacks 1.27 1.40 1.54 1.30 1.56 1.39 1.36 1.23 252 Cereal snacks (e.g. popcorn & tortilla chips) 0.42 0.59 0.51 0.31 0.36 0.48 0.42 0.37 253 Ice cream - tub or block 0.47 0.53 0.63 0.60 0.64 0.39 0.53 0.54 254 Other ice cream products 0.60 0.55 0.50 0.50 0.52 0.66 0.68 255 Other frozen dairy foods & ices 0.10 0.11 0.13 0.13 0.08 0.13 0.09 0.12 256 Pickles 0.10 0.07 0.09 0.08 0.19 0.07 0.07 0.11 257 Saluces (e.g. cook in sauces & tomato ketchup) 1.20 1.27 1.34 1.40 1.28 1.18 1.40	248 Mint	nts	0.11	0.09	0.10	0.07	0.10	0.08	0.07	0.10	0.09
251 Crisps & potato snacks 1.27 1.40 1.54 1.30 1.56 1.39 1.36 1.23 252 Cereal snacks (e.g. popcorn & tortilla chips) 0.42 0.59 0.51 0.31 0.36 0.48 0.42 0.37 253 Ice cream - tub or block 0.47 0.53 0.63 0.60 0.64 0.39 0.53 0.54 254 Other ice cream products 0.60 0.55 0.50 0.50 0.52 0.66 0.68 255 Other frozen dairy foods & ices 0.10 0.11 0.13 0.08 0.13 0.09 0.12 256 Pickles 0.10 0.07 0.09 0.08 0.19 0.07 0.07 0.11 257 Sauces (e.g. cook in sauces & tomato ketchup) 1.20 1.27 1.34 1.40 1.28 1.18 1.40 1.20 258 Salad dressings 0.47 0.43 0.42 0.34 0.52 0.41 0.43 0.45	249 Boil	led sweets & jellies	0.93	0.88	0.80	0.77	1.03	0.71	0.88	0.84	0.86
252 Cereal snacks (e.g. popcorn & tortilla chips) 0.42 0.59 0.51 0.31 0.36 0.48 0.42 0.37 253 Ice cream - tub or block 0.47 0.53 0.63 0.60 0.64 0.39 0.53 0.54 254 Other ice cream products 0.60 0.55 0.50 0.50 0.52 0.66 0.68 255 Other frozen dairy foods & ices 0.10 0.11 0.13 0.13 0.08 0.13 0.09 0.12 256 Pickles 0.10 0.07 0.09 0.08 0.19 0.07 0.07 0.11 257 Sauces (e.g. cook in sauces & tomato ketchup) 1.20 1.27 1.34 1.40 1.28 1.18 1.40 1.20 258 Salad dressings 0.47 0.43 0.42 0.34 0.52 0.41 0.43 0.45 259 Vinegar 0.04 0.05 0.04 0.04 0.03 0.05 0.03 0.07	250 Fud	dges, toffees & caramels	0.07	0.08	0.08	0.07	0.10	0.13	0.07	0.04	0.08
253 Ice cream - tub or block 0.47 0.53 0.63 0.60 0.64 0.39 0.53 0.54 254 Other ice cream products 0.60 0.55 0.50 0.50 0.52 0.66 0.68 255 Other frozen dairy foods & ices 0.10 0.11 0.13 0.13 0.09 0.12 256 Pickles 0.10 0.07 0.09 0.08 0.19 0.07 0.07 0.11 257 Sauces (e.g. cook in sauces & tomato ketchup) 1.20 1.27 1.34 1.40 1.28 1.18 1.40 1.20 258 Salad dressings 0.47 0.43 0.42 0.34 0.52 0.41 0.43 0.45 259 Vinegar 0.04 0.05 0.04 0.04 0.03 0.05 0.03 0.07 0.03 0.04 260 Salt 0.04 0.05 0.05 0.03 0.07 0.03 0.04 0.05 261	251 Cris	sps & potato snacks	1.27	1.40	1.54	1.30	1.56	1.39	1.36	1.23	1.38
254 Other ice cream products 0.60 0.55 0.50 0.50 0.52 0.66 0.68 255 Other frozen dairy foods & ices 0.10 0.11 0.13 0.13 0.08 0.13 0.09 0.12 256 Pickles 0.10 0.07 0.09 0.08 0.19 0.07 0.07 0.11 257 Sauces (e.g. cook in sauces & tomato ketchup) 1.20 1.27 1.34 1.40 1.28 1.18 1.40 1.20 258 Salad dressings 0.47 0.43 0.42 0.34 0.52 0.41 0.43 0.45 259 Vinegar 0.04 0.05 0.04 0.04 0.03 0.05 0.03 0.05 0.03 0.07 0.03 0.04 0.05 260 Salt 0.04 0.05 0.05 0.03 0.07 0.03 0.04 0.05 261 Spices & dried herbs (e.g. mustard & pepper) 0.24 0.28 0.32 0.18	252 Cer	real snacks (e.g. popcorn & tortilla chips)	0.42	0.59	0.51	0.31	0.36	0.48	0.42	0.37	0.47
255 Other frozen dairy foods & ices 0.10 0.11 0.13 0.13 0.08 0.13 0.09 0.12 256 Pickles 0.10 0.07 0.09 0.08 0.19 0.07 0.07 0.11 257 Sauces (e.g. cook in sauces & tomato ketchup) 1.20 1.27 1.34 1.40 1.28 1.18 1.40 1.20 258 Salad dressings 0.47 0.43 0.42 0.34 0.52 0.41 0.43 0.45 259 Vinegar 0.04 0.05 0.04 0.04 0.03 0.05 0.03 0.07 0.03 0.04 260 Salt 0.04 0.05 0.05 0.03 0.07 0.03 0.04 0.05 261 Spices & dried herbs (e.g. mustard & pepper) 0.24 0.28 0.32 0.18 0.21 0.20 0.27 0.26 262 Baby foods 0.020 0.16 0.22 0.36 0.32 0.27 0.19 </td <td>253 Ice</td> <td>cream - tub or block</td> <td>0.47</td> <td>0.53</td> <td>0.63</td> <td>0.60</td> <td>0.64</td> <td>0.39</td> <td>0.53</td> <td>0.54</td> <td>0.53</td>	253 Ice	cream - tub or block	0.47	0.53	0.63	0.60	0.64	0.39	0.53	0.54	0.53
256 Pickles 0.10 0.07 0.09 0.08 0.19 0.07 0.07 0.11 257 Sauces (e.g. cook in sauces & tomato ketchup) 1.20 1.27 1.34 1.40 1.28 1.18 1.40 1.20 258 Salad dressings 0.47 0.43 0.42 0.34 0.52 0.41 0.43 0.45 259 Vinegar 0.04 0.05 0.04 0.04 0.03 0.05 0.03 0.04 260 Salt 0.04 0.05 0.05 0.03 0.07 0.03 0.04 0.05 261 Spices & dried herbs (e.g. mustard & pepper) 0.24 0.28 0.32 0.18 0.21 0.20 0.27 0.26 262 Baby foods 0.20 0.16 0.22 0.36 0.32 0.27 0.19 0.23	2 <i>54</i> Oth	ner ice cream products	0.60	0.55	0.50	0.50	0.50	0.52	0.66	0.68	0.57
257 Sauces (e.g. cook in sauces & tomato ketchup) 1.20 1.27 1.34 1.40 1.28 1.18 1.40 1.20 258 Salad dressings 0.47 0.43 0.42 0.34 0.52 0.41 0.43 0.45 259 Vinegar 0.04 0.05 0.04 0.04 0.03 0.05 0.03 0.04 260 Salt 0.04 0.05 0.05 0.03 0.07 0.03 0.04 0.05 261 Spices & dried herbs (e.g. mustard & pepper) 0.24 0.28 0.32 0.18 0.21 0.20 0.27 0.26 262 Baby foods 0.20 0.16 0.22 0.36 0.32 0.27 0.19 0.23	255 Oth	ner frozen dairy foods & ices	0.10	0.11	0.13	0.13	0.08	0.13	0.09	0.12	0.11
257 ketchup) 258 Salad dressings 259 Vinegar 260 Salt 261 Spices & dried herbs (e.g. mustard & pepper) 262 Baby foods 263 Salad dressings 264 Salad dressings 265 Salad dressings 265 Salad dressings 266 Salad dressings 267 Spices & dried herbs (e.g. mustard & pepper) 268 Salad dressings 269 Salad dressings 260 Salad dressings	256 Pick	kles	0.10	0.07	0.09	0.08	0.19	0.07	0.07	0.11	0.09
259 Vinegar 0.04 0.05 0.04 0.04 0.03 0.05 0.03 0.04 260 Salt 0.04 0.05 0.28 0.32 0.18 0.21 0.20 0.27 0.26 262 Baby foods 0.20 0.16 0.22 0.36 0.32 0.27 0.19 0.23	/5/		1.20	1.27	1.34	1.40	1.28	1.18	1.40	1.20	1.28
260 Salt 0.04 0.05 0.05 0.03 0.07 0.03 0.04 0.05 261 Spices & dried herbs (e.g. mustard & pepper) 0.24 0.28 0.32 0.18 0.21 0.20 0.27 0.26 262 Baby foods 0.20 0.16 0.22 0.36 0.32 0.27 0.19 0.23	258 Sala	ad dressings	0.47	0.43	0.42	0.34	0.52	0.41	0.43	0.45	0.43
261 Spices & dried herbs (e.g. mustard & pepper) 0.24 0.28 0.32 0.18 0.21 0.20 0.27 0.26 262 Baby foods 0.20 0.16 0.22 0.36 0.32 0.27 0.19 0.23	259 Vine	egar	0.04	0.05	0.04	0.04	0.03	0.05	0.03	0.04	0.04
262 Baby foods 0.20 0.16 0.22 0.36 0.32 0.27 0.19 0.23	260 Salt	t	0.04	0.05	0.05	0.03	0.07	0.03	0.04	0.05	0.05
	261 Spic	ces & dried herbs (e.g. mustard & pepper)	0.24	0.28	0.32	0.18	0.21	0.20	0.27	0.26	0.26
	262 Bab	by foods	0.20	0.16	0.22	0.36	0.32	0.27	0.19	0.23	0.22
263 Infant cereal foods 0.05 0.06 0.08 0.13 0.06 0.11 0.11 0.05	263 Infa	ant cereal foods	0.05	0.06	0.08	0.13	0.06	0.11	0.11	0.05	0.08
264 Slimming/sports foods 0.01 0.07 0.09 0.06 0.28 0.01 0.02 0.00	264 Slim	mming/sports foods	0.01	0.07	0.09	0.06	0.28	0.01	0.02	0.00	0.06
265 Soya & novel protein foods 0.03 0.06 0.09 0.05 0.05 0.01 0.04 0.03	265 Soy	ya & novel protein foods	0.03	0.06	0.09	0.05	0.05	0.01	0.04	0.03	0.05
266 Canned & carton soups 0.30 0.50 0.54 0.31 0.33 0.32 0.38 0.32	266 Can	nned & carton soups	0.30	0.50	0.54	0.31	0.33	0.32	0.38	0.32	0.40
267 Dehydrated & powdered soup 0.25 0.27 0.24 0.34 0.41 0.27 0.32 0.34	267 Deh	hydrated & powdered soup	0.25	0.27	0.24	0.34	0.41	0.27	0.32	0.34	0.29
Gravy granules/powders, baking powder, yeast, flavourings & colourings 0.28 0.19 0.24 0.19 0.25 0.20 0.25 0.26	268	, , , , , , , , , , , , , , , , , , , ,	0.28	0.19	0.24	0.19	0.25	0.20	0.25	0.26	0.23
269 Stock cubes, meat & yeast extracts 0.09 0.14 0.15 0.10 0.14 0.11 0.10 0.08	•	•	0.09	0.14	0.15	0.10	0.14	0.11	0.10	0.08	0.12
270 Coffee beans & ground coffee 0.06 0.13 0.10 0.16 0.04 0.03 0.17 0.04	270 Coff	ffee beans & ground coffee	0.06	0.13	0.10	0.16	0.04	0.03	0.17	0.04	0.10
271 Instant coffee 0.56 0.58 0.56 0.69 0.78 0.67 0.59 0.72	271 Inst	tant coffee	0.56	0.58	0.56	0.69	0.78	0.67	0.59	0.72	0.62

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
I	Food (cont'd.)	€	€	€	€	€	€	€	€	€
272	Coffee essences	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
273	Tea (black & green)	0.95	0.79	0.94	0.95	1.11	0.87	0.94	1.16	0.92
274	Other tea (e.g. fruit, granules)	0.04	0.05	0.03	0.03	0.04	0.03	0.04	0.08	0.04
275	Cocoa/chocolate drink powders & mixes	0.05	0.06	0.11	0.07	0.09	0.09	0.08	0.11	0.07
276	Malt drinks & chocolate versions of malt drinks	0.00	0.01	0.00	0.00	0.01	0.00	0.01	0.00	0.01
277	Mineral or spring water	0.98	1.02	1.07	1.01	1.25	0.83	1.09	1.20	1.04
,	Soft drinks-									
278	Soft drinks - not concentrated, not low cal	2.95	3.10	3.11	3.35	3.59	3.15	3.35	2.66	3.14
279	Soft drinks - not concentrated, low cal	0.63	0.78	0.86	0.58	0.71	0.51	0.75	0.47	0.69
280	Soft drinks - concentrated, not low cal	0.22	0.20	0.25	0.19	0.29	0.28	0.22	0.17	0.22
281	Soft drinks - concentrated, low cal	0.09	0.10	0.13	0.06	0.16	0.03	0.05	0.17	0.09
282	Pure fruit juices & pure fruit smoothies	1.32	1.55	1.66	1.30	1.54	1.23	1.40	1.54	1.45
283	Vegetable juices	0.01	0.01	0.01	0.01	0.02	0.00	0.01	0.02	0.01
284	Food items not specified (including own produce)	0.95	0.37	1.21	0.94	0.96	1.09	1.28	1.73	0.95
	Take away food brought/delivered to home-									
285	Chicken	0.68	0.72	0.70	0.87	0.51	0.59	0.75	0.61	0.69
286	Meat pies & pasties	0.02	0.01	0.00	0.02	0.01	0.01	0.03	0.03	0.02
287	Fish	0.24	0.42	0.21	0.24	0.06	0.24	0.18	0.19	0.26
288	Other fish products (e.g. scampi)	0.01	0.03	0.01	0.01	0.00	0.01	0.01	0.01	0.01
289	Chips	1.18	0.95	0.98	0.79	0.80	1.06	0.79	0.62	0.92
290	Cooked rice	0.43	0.43	0.46	0.38	0.24	0.26	0.23	0.19	0.34
291	Pasta & noodles	0.07	0.10	0.10	0.12	0.04	0.04	0.03	0.11	0.08
292	Breads (e.g. naan)	0.05	0.11	0.11	0.06	0.03	0.06	0.05	0.07	0.07
293	Cakes, pastries, buns & biscuits	0.01	0.14	0.03	0.03	0.02	0.02	0.03	0.02	0.06
294	Burger & bun	0.67	0.48	0.44	0.50	0.55	0.65	0.71	0.59	0.57
295	Kebabs	0.22	0.12	0.09	0.10	0.20	0.04	0.14	0.09	0.12
296	Sausages & saveloys	0.07	0.09	0.12	0.14	0.05	0.22	0.11	0.06	0.10
297	Meat based meals	2.37	2.48	2.12	3.15	1.48	1.56	2.21	1.49	2.18
298	Fish based meals	0.06	0.16	0.11	0.23	0.13	0.12	0.08	0.12	0.12
299	All veg takeaway products	0.21	0.24	0.21	0.10	0.11	0.14	0.17	0.10	0.18
300	Pizza (takeaway & home delivery)	1.36	1.84	1.41	1.46	0.94	1.04	1.42	1.05	1.43
301	Sandwiches	0.34	0.24	0.18	0.29	0.24	0.28	0.36	0.23	0.27
302	Confectionery (sweets & chocolate)	0.00	0.01	0.00	0.01	0.01	0.01	0.01	0.00	0.01
303	Crisps, savoury snacks, popcorn, poppadoms & prawn crackers	0.04	0.04	0.03	0.05	0.05	0.03	0.02	0.04	0.04
304	Ice cream, ice cream products, milkshakes, jellies etc.	0.01	0.04	0.02	0.03	0.03	0.02	0.02	0.03	0.03
305	Sauces (e.g. curry sauce)	0.06	0.09	0.07	0.06	0.05	0.05	0.04	0.03	0.06
306	Soups	0.00	0.01	0.01	0.01	0.03	0.01	0.07	0.00	0.02
307	Meals on wheels & other takeaway food	0.02	0.10	0.05	0.01	0.05	0.02	0.05	0.30	0.08

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Food (cont'd.)	€	€	€	€	€	€	€	€	€
	Meals away from home (incl. takeout tea/coffee)-									
308	Meals away from home	25.38	34.54	29.50	23.56	20.37	22.13	28.81	25.18	28.11
309	Money to children for school food	1.34	0.38	0.59	0.71	0.88	0.42	0.58	0.70	0.64
310	Tea/coffee	2.16	4.61	3.86	2.97	1.82	2.40	3.17	2.68	3.29
311	Total food	124.61	136.21	139.16	127.48	128.43	115.94	135.95	130.70	131.28
	Drink & tobacco									
	Drink consumed out-									
312	Spirits (e.g. gin, vodka & whiskey)	1.36	0.98	1.42	1.40	0.82	0.78	1.57	1.21	1.18
313	Liquers & cocktails (e.g. Baileys & Daiquiri)	0.14	0.57	0.21	0.18	0.04	0.15	0.33	0.07	0.29
314	Spirits with mixer	1.33	2.14	0.77	0.78	0.98	1.08	0.95	1.05	1.33
315	Table wine	1.25	3.77	2.18	1.24	0.85	1.19	1.86	1.39	2.13
316	Champagne, sparkling wines & wine with mixer	0.02	0.13	0.09	0.02	0.02	0.08	0.03	0.00	0.06
317	Fortified wine, port, sherry, vermouth & Martini	0.00	0.04	0.02	0.04	0.00	0.01	0.03	0.01	0.02
318	Ciders & Perry	1.14	1.35	0.99	1.06	0.76	0.80	1.23	0.95	1.12
319	Alcopops & alcoholic soft drinks	0.16	0.25	0.18	0.19	0.14	0.24	0.40	0.04	0.23
320	Beers (including pale ales & stout)	3.05	4.64	3.32	3.33	1.92	2.77	4.26	3.76	3.70
321	Lagers & continental beers	5.81	6.08	5.29	5.60	3.41	3.93	6.42	4.39	5.43
	Drink consumed at home-									
322	Spirits (e.g. gin, vodka, whiskey & spirits with mixer)	2.44	1.42	1.46	2.38	2.05	1.13	1.73	2.38	1.76
323	Liquers & cocktails (e.g. Baileys & Daiquiri)	0.34	0.21	0.12	0.05	0.29	0.09	0.11	0.25	0.19
324	Table wine	3.33	6.18	5.39	4.93	3.25	3.70	4.06	4.96	4.74
325	Champagne, sparkling wines & wine with mixer	0.12	0.24	0.18	0.05	0.05	0.08	0.19	0.06	0.15
326	Fortified wine, port, sherry, vermouth & Martini	0.08	0.09	0.09	0.03	0.07	0.06	0.08	0.11	0.08
327	Ciders & Perry	0.34	0.68	0.49	0.37	0.63	0.28	0.52	0.53	0.51
328	Alcopops & alcoholic soft drinks	0.15	0.11	0.03	0.05	0.04	0.04	0.06	0.01	0.07
329	Beers (including pale ales & stout)	0.36	0.43	0.32	0.28	0.61	0.30	0.30	0.29	0.37
330	Lagers & continental beers	2.90	3.52	2.45	3.44	3.39	2.43	3.38	1.60	3.02
	Tobacco-									
331	Cigarettes & cigarette papers	12.49	12.31	9.65	16.10	13.94	11.73	12.99	11.60	12.44
332	Cigars & snuff	0.17	0.08	0.24	0.06	0.00	0.01	0.23	0.36	0.14
333	Other tobacco	0.65	0.39	0.26	0.53	0.48	0.29	0.47	1.28	0.50
334	Total drink & tobacco	37.66	45.60	35.14	42.13	33.72	31.18	41.19	36.31	39.48
	Clothing & footwear									
335	Clothing materials	0.09	0.15	0.07	0.04	0.00	0.00	0.04	0.00	0.07
336	Mens' outerwear	5.82	9.46	7.96	5.41	5.21	5.86	8.11	6.30	7.41
337	Mens' underwear	0.70	0.66	0.64	0.54	0.53	0.65	0.67	0.80	0.66

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Clothing & footwear (cont'd.)	€	€	€	€	€	€	€	€	€
338	Womens' outerwear	12.77	16.72	16.19	15.30	14.00	10.90	14.11	12.98	14.52
339	Womens' underwear	1.63	2.11	1.81	1.75	1.41	1.69	1.83	1.52	1.81
340	Boys' outerwear (aged 5 - 15 years)	1.49	1.83	1.89	1.78	1.50	0.89	1.54	1.95	1.63
341	Girls' outerwear (aged 5 - 15 years)	1.36	2.14	2.69	1.57	1.87	1.55	2.91	1.91	2.09
342	Infants' outerwear (4 years or under)	0.72	1.17	1.44	1.13	0.60	0.98	1.63	0.87	1.13
343	Childrens' underwear (15 years or under)	0.60	0.57	0.79	0.62	0.59	0.65	0.70	0.63	0.63
344	Mens' clothing accessories	0.28	0.52	0.32	0.25	0.28	0.28	0.32	0.15	0.35
345	Womens' clothing accessories	0.89	0.65	0.70	0.79	0.35	0.43	0.34	0.37	0.57
346	Childrens' (15 years or under) clothing accessories	0.16	0.11	0.25	0.17	0.16	0.06	0.08	0.14	0.13
347	Haberdashery (e.g. buttons, thread & wool)	0.08	0.11	0.13	0.07	0.06	0.07	0.04	0.04	0.08
348	Protective headgear	0.02	0.04	0.06	0.00	0.00	0.03	0.07	0.02	0.04
349	Mens' footwear	2.14	3.11	2.39	4.10	1.59	1.93	3.64	2.87	2.83
350	Womens' footwear	4.51	5.27	3.66	4.98	4.06	2.90	4.53	5.38	4.55
351	Childrens' footwear	1.35	1.67	2.25	1.77	1.73	0.84	1.68	1.75	1.62
352	Total clothing & footwear	34.61	46.28	43.24	40.26	33.94	29.72	42.22	37.69	40.11
	Fuel & light									
353	Electricity	16.24	15.80	18.08	15.78	16.58	16.70	16.32	15.78	16.31
354	Gas	2.78	15.00	6.71	6.01	4.20	4.90	7.47	3.16	7.98
355	Liquid Fuels (e.g. heating oil)	13.28	1.70	8.44	8.48	9.35	9.52	8.06	11.13	7.47
356	Solid Fuels	6.33	0.96	2.91	4.09	6.18	4.50	3.11	6.40	3.59
357	Total fuel & light	38.62	33.45	36.15	34.35	36.31	35.62	34.96	36.47	35.35
	Housing									
	Rent charges-									
358	Rent paid for primary dwelling	34.27	59.13	32.12	32.05	30.41	28.65	31.30	39.99	40.07
359	Ground rent	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
360	Second dwelling rent	0.00	0.06	0.00	0.00	0.00	0.00	0.00	0.00	0.02
361	Mortgage payment (primary dwelling)	51.10	87.04	86.61	52.56	55.62	56.93	57.90	44.66	66.31
362	Second dwelling - mortgage & house insurance	0.51	1.32	2.06	0.28	0.02	0.34	0.93	0.87	0.92
363	Purchase deposit on primary dwelling	0.00	0.00	0.00	0.00	0.61	0.00	0.00	0.00	0.04
364	Primary dwelling insurance	5.48	5.63	6.65	6.07	5.18	5.14	6.12	5.80	5.75
365	Water charges	0.24	0.01	0.00	0.10	0.05	0.01	0.07	0.63	0.11
366	Refuse/sewage collection & skip hire	3.71	2.65	4.13	4.82	3.42	4.43	3.85	4.67	3.69
367	Other services relating to dwelling	0.65	3.59	1.95	0.82	0.36	0.45	0.60	0.69	1.57
	Costs associated with repair & maintenance of primary dwelling-									
368	Paint, wallpaper, timber & plaster	1.00	1.59	1.37	1.52	3.75	1.68	2.16	1.45	1.74

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Housing (cont'd.)	€	€	€	€	€	€	€	€	€
369	Equipment hire & small material purchase (e.g. sandpaper)	0.23	0.57	0.74	0.58	0.54	0.72	1.56	1.09	0.77
370	Central heating maintenance	1.25	1.80	1.93	1.25	1.68	1.15	1.28	0.81	1.46
371	Other dwelling maintenance & repair costs	2.88	4.44	4.46	3.46	2.31	2.80	1.68	3.00	3.27
372	Central heating installation	2.23	0.94	2.08	0.61	0.29	1.31	1.62	1.86	1.37
373	Capital improvements (e.g. extension & room conversion)	21.49	19.87	22.09	10.09	14.31	7.93	17.39	17.68	17.36
374	Double glazing, kitchen units, sheds, etc.	0.55	2.10	1.09	1.50	1.58	1.03	1.88	1.72	1.55
375	Purchase of materials for capital improvements	0.26	0.21	0.42	0.48	0.20	0.18	0.08	0.16	0.23
376	Bathroom fittings	0.96	1.12	1.75	0.62	0.90	0.92	1.23	0.78	1.08
377	Carpets & rugs	0.14	0.34	0.07	0.80	0.85	0.10	0.21	0.12	0.29
378	Hard floor coverings	0.01	0.18	0.34	0.04	0.10	0.04	0.19	0.00	0.13
379	Total housing	126.96	192.61	169.86	117.64	122.17	113.79	130.05	125.99	147.73
	Household non-durable goods									
380	Detergents, washing up liquid & washing powder	1.66	1.42	1.96	1.64	2.20	1.63	1.52	1.68	1.63
381	Disinfectants, polishes & other cleaning materials	1.37	1.32	1.67	1.63	1.84	1.81	1.50	1.83	1.54
382	Kitchen disposables (e.g. bin liners & plastic bags)	1.39	1.38	1.65	1.81	1.63	1.58	1.67	1.52	1.54
383	Toilet paper	1.17	1.22	1.32	1.19	1.52	1.25	1.39	1.21	1.27
384	Toiletries/disposable (e.g. toothpaste)	1.95	1.94	2.04	1.99	1.91	1.76	1.82	1.88	1.91
385	Toilet soap, liquid soap, shower gel, etc.	0.50	0.57	0.58	0.54	0.60	0.51	0.54	0.52	0.55
386	Toilet requisites (e.g. toothbrush & comb)	0.67	0.82	0.80	1.00	0.59	0.59	0.75	0.98	0.77
387	Hair products	1.06	1.56	1.48	1.61	1.33	1.07	1.15	1.39	1.34
388	Cosmetics & related accessories	4.03	5.48	4.68	4.36	3.38	3.94	4.53	4.61	4.60
389	Baby toiletries/accessories (e.g. nappies)	1.36	1.06	1.34	1.54	1.66	1.39	1.39	1.55	1.33
390	Total household non-durable goods	15.14	16.77	17.53	17.29	16.68	15.51	16.25	17.18	16.49
	Household durable goods									
391	Household furniture	2.63	4.22	4.25	3.93	2.36	3.42	3.37	3.38	3.58
392	Furniture recovering & repairs	0.00	0.03	0.00	1.88	0.00	0.18	0.07	0.00	0.17
393	Bedroom textiles	0.96	1.21	1.55	1.15	0.81	0.99	0.86	1.03	1.08
394	Other household textiles	0.68	1.43	1.29	1.40	1.69	1.35	1.67	2.33	1.45
395	Fridges & freezers	0.56	0.83	0.54	0.59	0.55	0.62	0.72	0.80	0.69
396	Washing machines, spin & tumble dryers	0.78	0.82	0.87	0.65	0.48	0.80	0.90	0.64	0.78
397	Dishwasher	0.17	0.33	0.38	0.41	0.27	0.33	0.38	0.36	0.33
398	Gas cooker	0.54	0.16	0.03	0.14	0.03	0.04	0.18	0.06	0.17
399	Electric cooker & combined electric/gas	0.70	0.60	0.82	0.33	0.65	0.87	0.80	1.04	0.72
400	Microwave ovens	0.00	0.06	0.00	0.01	0.10	0.00	0.03	0.09	0.04
401	Heaters/air conditioners/shower units/etc.	0.18	0.11	0.60	0.15	0.47	0.05	0.05	0.06	0.17
402	Cleaning equipment (e.g. vacuum)	0.13	0.26	0.16	0.20	0.06	0.14	0.17	0.53	0.21
403	Sewing & knitting machines	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.08	0.01
404	Fire extinguisher/water softener/safes/etc.	0.00	0.00	0.01	0.00	0.04	0.14	0.05	0.00	0.03
405	Small electric household appliances Sum of individual items may not equal totals due to roundir	0.14	0.70	0.40	0.38	0.79	0.66	0.40	0.97	0.55

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
ı	Household durable goods (cont'd.)	€	€	€	€	€	€	€	€	€
406	Gas & electric appliance spare parts	0.03	0.03	0.05	0.06	0.00	0.00	0.00	0.00	0.02
407	Repairs & insurance for electrical appliances	0.01	0.10	0.03	0.00	0.00	0.10	0.04	0.00	0.05
408	Repairs & insurance for gas appliances	0.00	0.26	0.12	0.01	0.23	0.17	0.20	0.39	0.19
409	Rental hire of household appliances	0.16	0.00	0.00	0.00	0.00	0.00	0.00	0.09	0.03
410	Glassware, china & pottery	0.26	0.58	0.54	0.50	0.84	0.55	0.71	0.54	0.57
411	Cutlery	0.12	0.12	0.19	0.17	0.41	0.09	0.13	0.17	0.15
412	Kitchen utensils	0.46	0.86	0.75	0.75	0.76	0.48	0.61	0.52	0.67
413	Kitchen gloves, cloths, scourers, etc.	0.18	0.20	0.20	0.20	0.33	0.16	0.24	0.27	0.21
414	Repair of glassware/tableware/utensils	0.02	0.06	0.00	0.00	0.00	0.00	0.00	0.00	0.02
415	Electrical tools for house & garden	0.53	0.40	0.57	0.75	0.91	0.49	0.73	0.94	0.60
416	Small tools (e.g. hammer, spanner & saw)	0.31	0.29	0.66	0.65	0.68	0.26	0.44	0.46	0.42
417	Door/electrical & other fittings	0.41	0.65	0.88	0.71	0.81	0.74	0.70	0.46	0.66
418	Electrical consumables (e.g. batteries & bulbs)	0.63	0.95	1.07	0.81	1.01	1.20	0.94	0.97	0.94
419	Audio equipment, stereos & iPods	0.68	1.25	0.67	0.55	0.76	0.48	1.00	0.98	0.90
420	Audio equipment in car	0.05	0.00	0.00	0.10	0.00	0.02	0.00	0.00	0.02
421	Accessories for audio equipment	0.03	0.21	0.21	0.13	0.01	0.04	0.18	0.07	0.13
422	Television sets	2.30	2.11	1.68	1.21	1.27	1.82	1.34	1.33	1.74
423	Satellite dish purchase	0.03	0.00	0.07	0.00	0.04	0.06	0.06	0.00	0.03
424	Purchase of digital TV decoder	0.00	0.00	0.17	0.00	0.00	0.09	0.05	0.02	0.04
425	TV/video/audio/computer - spare parts	0.08	0.07	0.06	0.02	0.03	0.06	0.03	0.15	0.06
426	DVD players/recorders	0.18	0.23	0.27	0.24	0.18	0.70	0.14	0.07	0.24
427	Photographic & cinematographic equipment	0.79	1.00	0.85	0.72	0.39	0.55	0.65	0.49	0.75
428	Optical instruments (e.g. binoculars)	0.01	0.01	0.00	0.00	0.03	0.00	0.00	0.01	0.01
429	Computers, printers, ink cartridges, calculators & mouse mats	3.01	3.48	3.23	4.06	2.18	2.59	2.36	1.92	2.93
430	Consoles for computer games	0.72	1.07	1.20	0.75	0.77	0.90	0.87	0.66	0.91
431	Computer games/software	1.09	0.89	1.76	0.60	1.57	1.14	0.76	0.77	1.02
432	Audio - CDs & music downloads	0.50	0.76	0.66	0.38	0.51	0.53	0.59	0.58	0.61
433	Video blank & pre recorded videos - excluding rentals	0.00	0.03	0.00	0.03	0.04	0.01	0.00	0.01	0.02
434	Camera films & camcorder tape	0.00	0.01	0.01	0.01	0.01	0.00	0.06	0.00	0.02
435	DVDs - blank & pre recorded - excluding rentals	s 1.06	1.43	1.21	1.09	0.87	0.60	1.01	0.75	1.08
436	Repairs &/or insurance of TV, video, audio, DVD & computer	0.09	0.24	0.24	0.00	0.02	0.08	0.46	0.20	0.21
437	Accessories for boats, horses, caravans & motor caravans	0.01	0.00	0.00	0.00	0.00	0.28	0.10	0.00	0.05
438	Musical instruments (purchase & hire)	0.16	1.26	0.62	0.04	0.03	0.18	0.52	0.04	0.55
439	Major durables for indoor recreation	0.19	0.00	0.07	0.00	0.00	0.00	0.01	0.00	0.03
440	Repair & maintenance of other major durables for recreation	0.29	0.02	0.01	0.00	0.09	0.14	0.09	0.01	0.08
441	Garden furniture	0.55	0.59	0.69	0.42	0.19	0.51	0.32	1.34	0.57
442	Garden tools & accessories	0.44	0.38	0.85	0.68	0.55	0.39	0.65	0.94	0.56
443	Barbecue equipment & garden swings	0.21	0.35	0.20	0.12	0.11	0.23	0.19	0.48	0.26
444	Garden ornaments	0.01	0.02	0.03	0.01	0.10	0.03	0.13	0.07	0.05

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Household durable goods (cont'd.)	€	€	€	€	€	€	€	€	€
445	Lawn mowers	0.30	0.17	0.09	0.04	0.16	0.23	0.21	0.17	0.18
446	Electrical items for personal care (e.g. hair	0.13	0.19	0.18	0.09	0.28	0.35	0.13	0.10	0.18
447	dryer) Fancy & decorative goods (e.g. mirrors)	1.03	1.30	1.37	1.18	0.66	0.99	1.28	0.63	1.13
448	Other durable household articles	1.02	1.16	1.29	1.49	1.52	1.44	1.14	1.04	1.22
449	Total household durable goods	25.56	33.47	33.65	29.77	26.64	28.25	28.75	29.00	30.06
	Transport									
	Vehicles (net of trade-in)-									
450	Motor cars - new	11.45	13.98	14.61	10.48	9.65	10.98	10.54	9.79	11.93
451	Motor cars - second hand	18.51	16.91	17.82	15.07	17.32	16.40	23.18	19.36	18.32
452	Motor cycles	0.00	0.19	0.80	0.00	0.14	0.25	0.00	0.00	0.17
453	Bicycles purchase	0.92	0.57	0.00	0.00	0.00	0.17	0.39	0.19	0.37
454	Other vehicles	0.01	0.11	0.00	0.00	0.00	0.00	0.00	0.00	0.03
455	Vehicle insurance	13.51	11.51	14.47	12.33	14.17	11.88	12.83	13.57	12.72
456	Travel insurance	0.01	0.20	0.04	0.08	0.01	0.20	0.15	0.27	0.14
457	Vehicle tax	9.54	8.36	11.03	9.50	10.38	8.40	10.27	9.50	9.41
458	Motoring fines	0.10	0.22	0.09	0.12	0.40	0.14	0.04	0.10	0.15
459	Car accessories/fittings	0.75	0.20	0.49	0.22	0.22	0.44	0.34	0.17	0.35
460	Car spare parts	2.96	1.50	2.75	3.93	3.67	3.94	3.27	2.30	2.74
461	Motor cycle accessories/spare parts	0.00	0.01	0.07	0.03	0.01	0.45	0.00	0.00	0.06
462	Personal transport equipment (e.g. car air fresheners)	0.12	0.06	0.10	0.03	0.08	0.08	0.12	0.11	0.09
	Motor fuel-									
463	Petrol	24.73	23.35	32.41	27.07	25.26	24.09	27.42	26.61	25.82
464	Diesel	15.95	4.41	14.33	11.03	17.29	10.18	11.92	16.95	11.09
465	Other motor oils (e.g. Castrol)	0.15	0.10	0.23	0.14	0.19	0.24	0.12	0.48	0.18
466	Car or van - repairs & servicing	7.26	4.20	6.63	4.47	1.64	3.59	5.66	6.77	5.04
467	Motor cycle - repairs & servicing	0.04	0.07	0.06	0.10	0.03	0.11	0.00	0.00	0.05
468	Bicycle accessories/repairs & other costs	0.05	0.43	0.11	0.08	0.01	0.22	0.18	0.07	0.20
469	AA/other motoring organisation subscription	0.02	0.24	0.08	0.46	0.05	0.06	0.04	0.08	0.13
470	Car washing & breakdown services	0.25	0.36	0.48	0.18	0.55	0.31	0.36	0.18	0.34
471	Parking fees, tolls & permits	1.04	2.70	2.59	0.91	1.40	1.02	1.58	1.09	1.77
472	Garage rent, NCT fees & other costs	0.52	0.40	0.60	0.47	0.38	0.32	0.44	0.48	0.44
473	Driving lessons	0.48	0.59	0.16	0.35	0.68	0.16	0.50	0.23	0.43
474	Hire of self-drive cars/vans/bicycles	0.00	0.27	0.20	0.33	0.00	0.00	0.22	0.00	0.15
475	Car leasing payments	0.00	0.00	0.00	0.00	0.00	0.19	0.19	0.00	0.05
	Bus, Luas, rail & taxi-									
476	Rail &/or Luas season tickets	0.11	0.76	1.04	0.44	0.64	0.75	0.13	0.29	0.53

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

Table Tabl		Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
		Transport (cont'd.)	€	€	€	€	€	€	€	€	€
Bus or coach fares - other than season itckels Chemometric tickels Chemometric Chemo	477		0.35	2.57	1.03	0.50	0.57	0.50	0.89	0.57	1.19
tickels tickels 2.30 3.57 3.09 1.80 1.37 0.94 1.74 1.42 2.32 tickels 0 Other combined fare - season tickets 0.00 0.00 0.00 0.00 0.00 0.00 0.01 tickels 0 Other combined fares - other than season 0.36 0.26 0.31 0.00 0.00 0.00 0.02 0.01 tickels 0 Other combined fares - other than season 0.36 0.26 0.31 0.00 0.08 0.06 0.22 0.50 0.02 0.04 tickels 0 Other combined fares - other than season 0.36 0.26 0.31 0.00 0.08 0.06 0.15 tickels 0 Other combined fares - other than season 0.77 0.23 0.59 0.58 0.66 0.22 0.50 0.02 0.04 tickels 0 Other combined fares - other than season 0.78 0.27 0.08 0.68 0.66 0.22 0.50 0.02 0.06 0.15 tickels 0 Other part with fire Combined fares - other than season 0.17 0.15 0.27 0.08 0.68 0.02 0.09 0.06 0.15 tickels 0 Other transport services 0.03 0.05 0.05 0.05 0.04 0.03 0.00 0.08 0.05 0.66 tickels 0 Other transport 0 Other part with fire Combined fares - other transport 0.00 0.10 0.05 0.05 0.05 0.04 0.02 0.06 0.03 0.03 0.05 tickels 0 Other parsonal travel 0.00 0.10 0.05	478	Bus or coach season tickets	1.97	2.57	2.46	0.51	0.17	1.67	1.30	0.57	1.70
Other combined fares - other than season 0.36 0.26 0.31 0.00 0.00 0.32 0.01 0.03 0.14 0.05	479		2.30	3.57	3.09	1.80	1.37	0.94	1.74	1.42	2.32
	480	Other combined fare - season tickets	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.00	0.01
Part	481		0.36	0.26	0.31	0.00	0.00	0.32	0.01	0.03	0.19
Belivery charges (e.g. for takeaways)	482	School travel (e.g. school bus)	0.77	0.23	0.50	0.58	0.66	0.22	0.50	0.62	0.46
### & other transport services 0.11 0.15 0.27 0.08 0.34 0.20 0.09 0.06 0.16 ### Air travel within ROI 0.23 0.89 0.57 1.64 0.33 0.00 0.08 0.51 0.66 ### Air travel within ROI 0.23 0.89 0.57 0.15 0.55 0.70 0.40 0.32 0.13 0.55 ### Water travel (e.g. ferries) 0.37 0.55 0.15 0.55 0.42 0.62 0.62 0.49 0.58 0.48 ### Other personal travel 0.00 0.10 0.05 0.04 0.02 0.06 0.03 0.03 0.05 ### Total transport 121.49 114.30 134.80 107.81 109.68 100.55 121.31 116.43 116.31 ### Miscellaneous goods, services and other expenditure ### Medical expenses/services & therapeutic equipment- ### Medical expenses/services & therapeutic equipment- ### Over the counter (OTC) medicines 5.25 5.47 5.22 4.27 0.14 4.26 6.96 3.60 5.15 ### Other medical products (plasters, bandages, etc.) 0.14 0.28 0.21 0.14 0.10 0.13 0.24 0.18 0.20 ### Dentist 2.66 4.47 5.13 6.41 3.16 2.14 3.73 1.97 3.77 ### Medical services (physiotherapist, orthodonist, consultant, etc.) 0.31 5.61 5.21 4.43 3.23 2.86 3.20 3.01 4.00 ### Optician 0.26 0.50 0.24 0.08 0.36 0.35 0.35 0.12 0.33 ### Services of private medical auxiliaries (e.g. chiropodist) 0.30 0.00 0.00 0.00 0.00 0.00 0.00 0.00 ### Other non hospital services (net of insurance refunds) 0.70 1.88 1.29 0.97 1.13 0.93 1.53 1.10 1.34 ### Optician 0.26 0.00 0.11 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 ### Other non hospital services are pairs to spectacles & lenses 0.01 0.04 0.15 0.00 0.00 0.00 0.00 0.00 0.00 0.00 ### Other non hospital services (net of insurance refunds) 0.70 0.88 1.29 0.97 0.13 0.90 0.06 0.00 0.0	483	Taxis & hired cars with drivers	2.63	5.24	2.07	2.02	0.93	1.04	2.20	2.12	2.87
Marter M	484		0.11	0.15	0.27	0.08	0.34	0.20	0.09	0.06	0.15
487 Water travel (e.g. ferries) 0.37 0.55 0.15 0.55 0.42 0.62 0.49 0.58 0.48 488 Other personal travel 121.49 114.30 134.80 107.81 109.68 100.55 121.31 116.43 116.31 Maiscellaneous goods, services and other expenditure 200.00 200.00 2.48 2.42 2.79 2.70 1.59 1.10 2.45 1.81 Medical expenses/services & therapeutic equipment- 490 Prescription medication 1.38 1.65 2.42 2.79 2.70 1.59 1.10 2.45 1.81 491 Over the counter (OTC) medicines 5.25 5.47 5.22 4.27 3.41 4.26 6.96 3.60 5.15 492 Other medical products (plasters, bandages, etc.) 0.14 0.28 0.21 0.14 0.10 0.13 0.24 0.90 493 Doctor (not consultant) 1.51 3.85 4.37 3.81 6.41 <t< td=""><td>485</td><td>Air travel within ROI</td><td>0.23</td><td>0.89</td><td>0.57</td><td>1.64</td><td>0.33</td><td>0.00</td><td>0.88</td><td>0.51</td><td>0.66</td></t<>	485	Air travel within ROI	0.23	0.89	0.57	1.64	0.33	0.00	0.88	0.51	0.66
No.	486	International air travel	3.89	6.45	3.10	2.26	0.70	0.40	3.29	1.34	3.51
Miscellaneous goods, services and other expenditure Medical expenses/services & therapeutic equipment Medical expenses/services & therapeutic Medical expenses/services Medical expenses Medical exp	487	Water travel (e.g. ferries)	0.37	0.55	0.15	0.55	0.42	0.62	0.49	0.58	0.48
Miscellaneous goods, services and other expenditure Medical expenses/services & therapeutic equipment- Accessories & therapeutic equipment of the properties o	488	Other personal travel	0.00	0.10	0.05	0.04	0.02	0.06	0.03	0.03	0.05
expenditure Medical expenses/services & therapeutic equipment-equipment- 490 Prescription medication 1.38 1.65 2.42 2.79 2.70 1.59 1.10 2.45 1.81 490 Prescription medication 5.25 5.47 5.22 4.27 3.41 4.26 6.96 3.60 5.15 492 Other medical products (plasters, bandages, etc.) 0.14 0.28 0.21 0.14 0.10 0.13 0.24 0.18 0.20 493 Doctor (not consultant) 1.51 3.85 4.37 3.88 2.03 1.72 3.05 2.11 2.98 494 Dentist 2.66 4.47 5.13 6.41 3.16 2.14 3.73 1.97 3.77 495 Medical services (physiotherapist, orthodontist, consultant, etc.) 2.31 5.61 5.21 4.43 3.23 2.86 3.20 3.01 4.00 496 Optician 0.26 0.50 0.24 0.08 0.36	489	Total transport	121.49	114.30	134.80	107.81	109.68	100.55	121.31	116.43	116.31
### Prescription medication ### 1.38											
Over the counter (OTC) medicines 5.25 5.47 5.22 4.27 3.41 4.26 6.96 3.60 5.15 492 Other medical products (plasters, bandages, etc.) Other medical products (pl		·									
492 Other medical products (plasters, bandages, etc.) 0.14 0.28 0.21 0.14 0.10 0.13 0.24 0.18 0.20 493 Doctor (not consultant) 1.51 3.85 4.37 3.88 2.03 1.72 3.05 2.11 2.98 494 Dentist 2.66 4.47 5.13 6.41 3.16 2.14 3.73 1.97 3.77 495 Medical services (physiotherapist, orthodontist, consultant, etc.) 2.31 5.61 5.21 4.43 3.23 2.86 3.20 3.01 4.00 496 Optician 0.26 0.50 0.24 0.08 0.36 0.35 0.35 0.12 0.33 497 Services of private medical auxiliaries (e.g. chiropodist) 0.32 0.90 0.55 0.38 0.38 0.28 0.68 0.89 0.62 498 Services of medical analysis labs 0.09 0.13 0.00 0.00 0.00 0.00 0.00 0.01 0.01 0.04 </td <td>490</td> <td>Prescription medication</td> <td>1.38</td> <td>1.65</td> <td>2.42</td> <td>2.79</td> <td>2.70</td> <td>1.59</td> <td>1.10</td> <td>2.45</td> <td>1.81</td>	490	Prescription medication	1.38	1.65	2.42	2.79	2.70	1.59	1.10	2.45	1.81
etc.) 493 Doctor (not consultant) 1.51 3.85 4.37 3.88 2.03 1.72 3.05 2.11 2.98 494 Dentist 2.66 4.47 5.13 6.41 3.16 2.14 3.73 1.97 3.77 495 Medical services (physiotherapist, orthodontist, consultant, etc.) 496 Optician 2.31 5.61 5.21 4.43 3.23 2.86 3.20 3.01 4.00 497 Services of private medical auxiliaries (e.g. chiropodist) 498 Services of medical analysis labs 0.09 0.13 0.00 0.00 0.00 0.00 0.08 0.00 0.04 499 Other non hospital services 0.00 0.11 0.00 0.00 0.00 0.01 0.01 0.0	491	Over the counter (OTC) medicines	5.25	5.47	5.22	4.27	3.41	4.26	6.96	3.60	5.15
494 Dentist 2.66 4.47 5.13 6.41 3.16 2.14 3.73 1.97 3.77 495 Medical services (physiotherapist, orthodontist, consultant, etc.) 2.31 5.61 5.21 4.43 3.23 2.86 3.20 3.01 4.00 496 Optician 0.26 0.50 0.24 0.08 0.36 0.35 0.35 0.12 0.33 497 Services of private medical auxiliaries (e.g. chiropodist) 0.32 0.90 0.55 0.38 0.38 0.28 0.68 0.89 0.62 498 Services of medical analysis labs 0.09 0.13 0.00 0.00 0.00 0.00 0.08 0.08 0.08 0.08 0.08 0.08 0.08 0.08 0.00	492		0.14	0.28	0.21	0.14	0.10	0.13	0.24	0.18	0.20
495 Medical services (physiotherapist, orthodontist, consultant, etc.) 2.31 5.61 5.21 4.43 3.23 2.86 3.20 3.01 4.00 496 Optician 0.26 0.50 0.24 0.08 0.36 0.35 0.35 0.12 0.33 497 Services of private medical auxiliaries (e.g. chiropodist) 0.32 0.90 0.55 0.38 0.38 0.28 0.68 0.89 0.62 498 Services of medical analysis labs 0.09 0.13 0.00	493	Doctor (not consultant)	1.51	3.85	4.37	3.88	2.03	1.72	3.05	2.11	2.98
orthodontist, consultant, etc.) 2.31	494	Dentist	2.66	4.47	5.13	6.41	3.16	2.14	3.73	1.97	3.77
497 Services of private medical auxiliaries (e.g. chiropodist) 0.32 0.90 0.55 0.38 0.38 0.28 0.68 0.89 0.62 498 Services of medical analysis labs 0.09 0.13 0.00	495	** *	2.31	5.61	5.21	4.43	3.23	2.86	3.20	3.01	4.00
thiropodist) 498 Services of medical analysis labs 499 Other non hospital services 500 Hospital charges (net of insurance refunds) 501 Spectacles & lenses 502 Accessories & repairs to spectacles & lenses Therapeutic equipment - non optical items (e.g. wheelchair) 504 Telephone, mobile & car phone- 505 Car phone/mobile phone purchase 506 Answering & fax machine purchase 507 Other non hospital services 508 O.09 0.13 0.00 0.00 0.00 0.00 0.00 0.01 0.01	496	•	0.26	0.50	0.24	0.08	0.36	0.35	0.35	0.12	0.33
499 Other non hospital services 0.00 0.11 0.00 0.00 0.01 0.01 0.00 0.04 500 Hospital charges (net of insurance refunds) 0.70 1.88 1.29 0.97 1.13 0.93 1.53 1.10 1.34 501 Spectacles & lenses 0.34 1.55 2.10 1.03 2.19 0.56 1.26 0.62 1.24 502 Accessories & repairs to spectacles & lenses 0.01 0.04 0.15 0.00 0.00 0.00 0.06 0.01 0.04 503 Therapeutic equipment - non optical items (e.g. wheelchair) 0.08 0.11 0.11 0.01 0.07 0.24 0.01 0.09 0.09 Telephone, mobile & car phone- 504 Telephone purchase 0.07 0.09 0.05 0.00 0.04 0.00 0.18 0.05 0.08 505 Car phone/mobile phone purchase 1.05 0.92 2.02 1.13 0.66 0.73 0.93	497		0.32	0.90	0.55	0.38	0.38	0.28	0.68	0.89	0.62
500 Hospital charges (net of insurance refunds) 0.70 1.88 1.29 0.97 1.13 0.93 1.53 1.10 1.34 501 Spectacles & lenses 0.34 1.55 2.10 1.03 2.19 0.56 1.26 0.62 1.24 502 Accessories & repairs to spectacles & lenses 0.01 0.04 0.15 0.00 0.00 0.00 0.06 0.01 0.04 503 Therapeutic equipment - non optical items (e.g. wheelchair) 0.08 0.11 0.11 0.01 0.07 0.24 0.01 0.09 0.09 Telephone, mobile & car phone- 504 Telephone purchase 0.07 0.09 0.05 0.00 0.04 0.00 0.18 0.05 0.08 505 Car phone/mobile phone purchase 1.05 0.92 2.02 1.13 0.66 0.73 0.93 0.47 0.98 506 Answering & fax machine purchase 0.00 0.04 0.01 0.00 0.00 0.02	498	Services of medical analysis labs	0.09	0.13	0.00	0.00	0.00	0.00	0.08	0.00	0.06
501 Spectacles & lenses 0.34 1.55 2.10 1.03 2.19 0.56 1.26 0.62 1.24 502 Accessories & repairs to spectacles & lenses 0.01 0.04 0.15 0.00 0.00 0.06 0.01 0.04 503 Therapeutic equipment - non optical items (e.g. wheelchair) 0.08 0.11 0.11 0.01 0.07 0.24 0.01 0.09 0.09 Telephone, mobile & car phone- 504 Telephone purchase 0.07 0.09 0.05 0.00 0.04 0.00 0.18 0.05 0.08 505 Car phone/mobile phone purchase 1.05 0.92 2.02 1.13 0.66 0.73 0.93 0.47 0.98 506 Answering & fax machine purchase 0.00 0.04 0.01 0.00 0.00 0.27 0.01 0.00 0.04	499	Other non hospital services	0.00	0.11	0.00	0.00	0.00	0.01	0.01	0.00	0.04
502 Accessories & repairs to spectacles & lenses 0.01 0.04 0.15 0.00 0.00 0.00 0.06 0.01 0.04 503 Therapeutic equipment - non optical items (e.g. wheelchair) 0.08 0.11 0.11 0.01 0.07 0.24 0.01 0.09 0.09 Telephone, mobile & car phone- 504 Telephone purchase 0.07 0.09 0.05 0.00 0.04 0.00 0.18 0.05 0.08 505 Car phone/mobile phone purchase 1.05 0.92 2.02 1.13 0.66 0.73 0.93 0.47 0.98 506 Answering & fax machine purchase 0.00 0.04 0.01 0.00 0.00 0.27 0.01 0.00 0.04	500	Hospital charges (net of insurance refunds)	0.70	1.88	1.29	0.97	1.13	0.93	1.53	1.10	1.34
8 lenses 0.01 0.04 0.15 0.00	501		0.34	1.55	2.10	1.03	2.19	0.56	1.26	0.62	1.24
Therapeutic equipment - non optical items (e.g. wheelchair) Telephone, mobile & car phone- Telephone purchase 0.07 0.09 0.01 0.01 0.01 0.07 0.04 0.01 0.09 0.09 0.09 0.09 0.08 0.00 0	502		0.01	0.04	0.15	0.00	0.00	0.00	0.06	0.01	0.04
504 Telephone purchase 0.07 0.09 0.05 0.00 0.04 0.00 0.18 0.05 0.08 505 Car phone/mobile phone purchase 1.05 0.92 2.02 1.13 0.66 0.73 0.93 0.47 0.98 506 Answering & fax machine purchase 0.00 0.04 0.01 0.00 0.00 0.27 0.01 0.00 0.04	503	Therapeutic equipment - non optical items	0.08	0.11	0.11	0.01	0.07	0.24	0.01	0.09	0.09
505 Car phone/mobile phone purchase 1.05 0.92 2.02 1.13 0.66 0.73 0.93 0.47 0.98 506 Answering & fax machine purchase 0.00 0.04 0.01 0.00 0.00 0.27 0.01 0.00 0.04		Telephone, mobile & car phone-									
506 Answering & fax machine purchase 0.00 0.04 0.01 0.00 0.00 0.27 0.01 0.00 0.04	504	Telephone purchase	0.07	0.09	0.05	0.00	0.04	0.00	0.18	0.05	0.08
	505	Car phone/mobile phone purchase	1.05	0.92	2.02	1.13	0.66	0.73	0.93	0.47	0.98
507 Telephone account payment 8.70 7.25 9.10 8.30 8.15 6.93 8.71 7.64 7.99	506	Answering & fax machine purchase	0.00	0.04	0.01	0.00	0.00	0.27	0.01	0.00	0.04
	507	Telephone account payment	8.70	7.25	9.10	8.30	8.15	6.93	8.71	7.64	7.99

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Miscellaneous goods, services and other									
	expenditure (cont'd.)	€	€	€	€	€	€	€	€	€
508	Payphone & telephone card	0.02	0.08	0.01	0.03	0.05	0.04	0.02	0.02	0.04
509	Mobile phone account payments	6.15	7.97	9.66	6.12	6.15	6.01	6.31	7.15	7.10
510	Mobile phone top-up & other payments	8.86	7.93	8.54	9.66	9.46	9.47	8.93	8.90	8.74
511	Second dwelling telephone account payments	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.00	0.01
512	Internet subscription fees (not bundled)	1.25	1.45	1.40	0.77	1.67	1.35	1.69	1.38	1.42
	Admission & subscription charges - sports & leisure-									
513	Spectator sports - admission charges	0.75	1.35	1.38	1.33	0.63	0.89	1.00	0.40	1.04
514	Participant sports - excluding subscriptions	2.22	2.78	1.78	0.88	1.30	1.44	1.62	1.60	1.94
515	Subscriptions to sports & social clubs	1.38	3.62	2.88	1.13	0.78	0.57	3.62	1.48	2.40
516	Fees to leisure classes	2.17	3.64	2.96	2.40	2.42	2.11	3.16	2.75	2.90
517	Cinemas	1.34	1.99	1.48	1.34	0.57	0.97	1.48	1.49	1.48
518	Live entertainment, theatre, concerts & shows	2.12	2.24	1.85	1.55	0.67	1.96	1.09	1.03	1.70
519	Admission to Zoological gardens & museums	0.11	0.34	0.37	0.14	0.25	0.34	0.34	0.17	0.28
520	Admission to clubs, dances & bingo	2.40	1.39	1.46	1.55	2.00	0.93	1.31	1.11	1.49
521	Admission to social events & gatherings	0.80	0.50	0.50	0.47	1.28	0.67	1.80	1.89	0.95
522	Other leisure related subscriptions (e.g. scout clubs)	0.13	0.19	0.48	0.15	0.09	0.06	0.28	0.38	0.22
	TV, DVD-									
523	TV licences	1.85	2.11	2.25	1.92	2.18	2.00	2.24	2.04	2.09
524	Satellite TV subscription	4.40	2.64	6.62	5.21	5.21	5.90	5.20	4.07	4.49
525	Cable TV subscription	0.13	6.68	2.14	1.34	0.48	1.51	1.42	1.23	2.74
526	Satellite or cable installation/connection	0.08	0.08	0.00	0.08	0.79	0.06	0.15	0.14	0.14
527	TV, DVD recorder or satellite TV rental	0.00	0.16	0.01	0.05	0.03	0.22	0.12	0.00	0.10
528	DVD/CD rental	0.12	0.27	0.26	0.10	0.19	0.17	0.23	0.21	0.21
	Betting & lotteries-									
529	Football pools stakes	0.09	0.03	0.00	0.11	0.00	0.01	0.05	0.25	0.06
530	Bingo stakes - excluding admission	0.42	0.10	0.21	0.09	0.01	0.11	0.38	0.00	0.18
531	Bookmaker, tote & other betting stakes	1.36	1.49	1.68	1.05	1.99	1.67	0.89	1.01	1.37
532	National Lottery scratch cards & telly bingo	0.59	0.24	0.28	0.29	0.42	0.47	0.52	0.29	0.38
533	National Lottery stakes - midweek or Saturday draw	4.10	3.63	3.84	4.31	2.83	3.91	3.71	3.33	3.72
534	Other lotteries	0.44	0.29	0.26	0.60	0.42	0.30	0.55	0.46	0.39
	Reading materials-									
535	Books	1.54	3.54	3.57	1.91	2.09	1.80	3.73	2.52	2.84
536	Newspapers	4.76	4.20	4.00	5.15	4.22	3.92	5.06	4.26	4.43
537	Magazines & periodicals	0.99	0.87	0.81	0.70	0.60	0.90	1.09	0.79	0.88
538	Stationery & drawing materials	1.17	1.32	1.54	0.92	1.13	0.99	1.28	0.97	1.21

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Miscellaneous goods, services and other									
	expenditure (cont'd.)	€	€	€	€	€	€	€	€	€
539	Miscellaneous printed matter (e.g. greeting cards)	1.16	1.11	1.36	1.27	1.37	1.28	1.23	1.01	1.20
	Education & training-									
540	Montessori/primary school fees for household member	0.43	2.09	1.26	1.65	0.19	0.48	0.56	0.27	1.06
541	Other nursery, primary school expenditure	0.07	0.14	0.21	0.02	0.35	0.28	0.17	0.16	0.17
542	Secondary school fees for household member	0.61	5.27	2.74	1.18	0.63	0.79	1.94	0.53	2.41
543	Secondary school fees for non-household member	0.10	0.02	0.00	0.00	0.00	0.00	0.00	0.00	0.02
544	Other secondary school expenditure	0.59	0.46	0.40	0.82	0.50	0.31	0.85	0.22	0.53
545	Non-tertiary education fees - for household member	0.63	0.16	1.24	0.07	0.00	0.19	0.28	0.13	0.32
546	Non-tertiary education fees - for non-household member	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.00	0.00
547	Other non-tertiary education expenditure	0.01	0.09	0.00	0.02	0.00	0.01	0.00	0.02	0.03
548	College/University fees for household member	8.93	10.86	7.65	7.87	1.82	6.14	5.95	6.92	7.80
549	College/University fees for non-household member	0.00	0.01	0.06	0.00	0.00	0.00	0.00	0.00	0.01
550	Other College/University expenditure	0.32	0.28	0.43	0.55	0.21	0.10	0.14	0.06	0.25
551	Education fees not definable by level for household member	0.43	1.70	1.07	0.88	0.36	1.18	1.34	1.44	1.20
552	Education fees not definable by level for non-household member	0.56	1.14	0.77	1.63	1.00	0.86	1.34	0.32	0.99
553	Other education expenditure not definable by level	0.33	0.08	0.10	0.15	0.09	0.09	0.17	0.13	0.14
554	Games & toys	2.81	2.31	3.53	2.01	2.22	1.96	1.68	2.17	2.31
555	Equipment for sport, camping & open-air recreation	1.10	1.77	2.05	1.47	1.60	1.70	1.51	1.16	1.58
556	Hire of equipment/accessories/services for sport or open-air recreation	0.19	0.38	0.00	0.59	0.31	0.35	0.10	0.01	0.25
557	Plants, flowers, seeds, fertilisers & insecticides	3.01	3.07	3.26	2.19	3.73	2.68	3.44	3.29	3.11
558	Artificial flowers, pot pourri	0.06	0.01	0.02	0.01	0.01	0.07	0.02	0.00	0.02
	Pet costs-									
559	Pet food	2.00	1.53	2.65	2.59	2.59	3.09	2.29	2.55	2.22
560	Pet purchase & accessories	0.39	0.47	0.39	0.40	0.53	0.53	0.44	0.62	0.46
561	Veterinary & other pet services	0.15	0.90	1.30	1.41	0.31	1.81	0.83	0.82	0.92
562	Catering services (e.g. for wedding)	1.44	0.91	0.25	0.36	0.77	0.08	0.38	0.46	0.65
563	Funeral expenses	0.00	0.17	0.00	0.00	0.00	0.00	0.50	0.00	0.13
564	Room hire (e.g. function room)	0.63	0.01	0.00	0.00	0.00	0.06	0.00	0.10	0.10
	Holiday expenditure-									
565	Package holidays in the ROI	0.06	0.03	0.03	0.00	0.00	0.00	0.10	0.00	0.04
566	Package holidays abroad	0.49	1.97	0.08	0.52	0.00	0.00	0.85	1.62	0.94
567	Holidays in the ROI (accommodation)	2.85	3.39	1.98	3.76	3.02	2.54	3.35	3.39	3.09
568	Holidays abroad (accommodation)	0.49	2.67	0.41	2.58	0.46	0.54	1.24	0.48	1.37
569	Money spent on holidays when abroad	6.40	15.24	12.11	9.43	8.57	8.17	7.86	6.21	10.23

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
ı	Miscellaneous goods, services and other									
	expenditure (cont'd.)	€	€	€	€	€	€	€	€	€
570	Hairdressing salons, personal grooming & sunbed	7.00	7.36	7.45	7.48	3.73	5.60	7.60	4.23	6.66
571	Jewellery, clocks & watches	2.09	2.41	2.33	2.00	1.56	1.93	2.09	3.33	2.25
572	Leather & travel goods	1.02	1.50	1.33	1.50	0.97	0.83	1.71	0.98	1.31
573	Sunglasses (non-prescription)	0.20	0.18	0.05	0.22	0.01	0.08	0.10	0.06	0.13
574	Repairs to personal goods	0.01	0.33	0.01	0.28	0.14	0.04	0.14	0.02	0.15
575	Personal goods not otherwise specified	0.08	0.17	0.16	0.10	0.15	0.13	0.13	0.26	0.15
576	Prams, pram accessories & pushchairs	0.03	0.22	0.00	0.08	0.38	0.00	0.08	0.03	0.11
577	Baby equipment - other	0.13	0.28	0.22	0.22	0.84	0.55	0.69	0.04	0.37
	Insurance/pension premiums-									
578	Life Insurance	6.71	8.02	8.35	7.59	7.36	6.88	7.64	6.16	7.47
579	Mortgage protection policy (main dwelling)	1.33	2.01	2.33	1.65	1.11	1.87	1.08	1.06	1.62
580	Medical/dental insurance	10.27	17.56	18.84	20.41	12.46	14.46	16.73	11.87	15.67
581	Accident/sickness/sports & animal insurance	2.58	2.63	2.39	2.30	1.13	2.28	2.28	1.82	2.31
582	Other insurance	0.16	1.01	1.24	0.56	0.31	0.94	0.62	1.01	0.77
583	Pension contributions	35.73	54.46	46.80	29.29	21.03	32.39	38.78	30.73	40.34
584	Legal fees paid to solicitors	0.13	0.53	0.05	0.08	0.00	0.23	0.00	0.00	0.20
585	Other professional fees (including court fines)	0.13	0.89	0.08	0.00	0.14	0.01	1.41	0.28	0.55
586	Trade Union & professional organisation contributions	1.85	2.46	1.56	1.60	2.04	1.65	1.68	2.23	1.97
587	Conveyancing, estate agents & surveyors	0.86	0.27	0.01	0.00	0.02	0.01	0.99	0.00	0.35
588	Stamp duty (including stamp duty on financial cards), licences & fines (excluding motoring fines)	1.18	1.60	1.48	1.34	0.96	1.16	1.33	1.09	1.34
589	Interest paid on credit or charge cards	1.73	2.63	3.04	1.53	1.56	1.88	1.56	1.52	2.05
590	Interest paid on overdrafts	0.12	0.60	0.36	0.30	0.17	0.14	0.05	0.07	0.28
591	Legal fees paid to banks	0.00	0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.01
592	Bank service charges	0.19	0.22	0.36	0.49	0.16	0.26	0.26	0.16	0.25
593	Bank & Post Office counter charges	0.02	0.08	0.01	0.00	0.03	0.00	0.00	0.00	0.03
594	Commission on travellers cheques & currency	0.00	0.00	0.00	0.00	0.00	0.00	0.07	0.00	0.01
595	Residential home fees for the elderly	0.96	2.44	0.21	0.00	1.12	0.14	0.23	2.37	1.17
596	Home help	0.10	0.51	0.19	0.04	0.03	0.03	0.03	0.00	0.19
597	Nursery, creche & playschool	1.96	4.12	3.50	1.75	2.71	1.53	2.12	3.06	2.84
598	Other child care payments	4.19	2.77	5.75	6.13	3.67	2.36	4.00	4.67	3.85
599	Domestic services (e.g. cleaners, gardeners & au pairs)	3.17	5.35	3.62	1.96	0.72	2.78	3.98	2.05	3.57
600	Cleaning of carpets curtains & household linen	0.04	0.04	0.10	0.00	0.00	0.09	0.37	0.00	0.10
601	Other household services (e.g. ironing service & window cleaning service)	0.19	0.23	0.11	0.02	0.07	0.18	0.41	0.26	0.21
602	Maintenance or separation allowance	0.27	0.97	2.60	0.68	1.01	3.04	0.91	1.26	1.26

Table 3 - Average size, composition, household income and expenditure, 2009-2010, classified by NUTS3 regions (cont'd.)

	Item Description	Border	Dublin	Mid East	Mid West	Mid- land	South East	South West	West	State
	Miscellaneous goods, services and other expenditure (cont'd.)	€	€	€	€	€	€	€	€	€
603	Pocket money to household children - not elsewhere classified	3.04	2.11	1.75	1.30	2.13	1.20	2.19	0.71	1.93
604	Money to children for a specific purpose (e.g. bus fare - not to school)	0.20	0.57	0.37	1.79	0.70	0.43	0.97	0.32	0.63
605	Money given to members of other Irish households	10.67	9.76	10.15	12.86	10.16	8.28	12.67	9.14	10.43
606	Money sent abroad	0.15	0.81	0.57	0.38	1.06	0.40	0.44	0.32	0.55
607	Present - not specified	2.42	2.16	1.60	2.62	2.36	1.47	1.72	1.64	1.99
608	Charitable donations & subscriptions	5.96	4.58	4.13	3.98	3.35	3.24	4.59	4.18	4.40
609	Postage (e.g. stamps & registered mail)	0.91	0.73	1.14	1.04	0.64	0.78	0.85	0.55	0.82
610	Photographic & optical (e.g. photo development)	0.34	0.46	0.38	0.18	1.02	1.79	0.60	0.60	0.63
611	Haberdashery (e.g. pins & needles)	0.01	0.03	0.01	0.04	0.03	0.02	0.02	0.01	0.02
612	Masking tape, glue, etc.	0.35	0.22	0.36	0.31	0.32	0.30	0.18	0.16	0.26
613	Clothing hire	0.00	0.07	0.13	0.19	0.05	0.03	0.00	0.00	0.05
614	Dry cleaners & dyeing	0.59	0.62	0.26	0.40	0.64	0.27	0.34	0.54	0.48
615	Laundry & launderettes	0.18	0.11	0.12	0.10	0.07	0.04	0.09	0.02	0.10
616	Footwear repair & hire	0.02	0.14	0.05	0.03	0.01	0.02	0.09	0.01	0.07
617	Other services (e.g. photocopying & newspaper advert)	0.13	0.09	0.14	0.19	0.35	0.16	0.19	0.16	0.15
618	Christmas crackers, tinsel & other fancy items	0.76	0.37	0.60	0.71	0.47	0.60	0.50	0.44	0.52
619	Total miscellaneous goods, services and other expenditure	223.02	302.94	282.08	244.27	197.12	211.57	254.44	209.15	253.81
620	Total household expenditure	747.67	921.63	891.60	761.01	704.69	682.13	805.11	738.91	810.61

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure

			Hous	ehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Sample Details	No.	No.	No.	No.	No.	No.
1	Number of households in sample	1,802	2,210	580	1,223	76	5,891
	Household composition	No.	No.	No.	No.	No.	No.
	Size (persons per household)-						
2	Total persons	2.35	3.32	2.71	2.66	2.03	2.78
3	Males	1.15	1.63	1.22	1.30	0.90	1.35
4	Females	1.20	1.70	1.49	1.36	1.13	1.43
	Age/sex composition						
	(persons per household)-	No.	No.	No.	No.	No.	No.
5	Males - 0 to 4 years	0.03	0.19	0.12	0.17	0.06	0.12
6	Females - 0 to 4 years	0.02	0.17	0.10	0.15	0.08	0.11
7	Males - 5 to 13 years	0.07	0.28	0.30	0.14	0.04	0.18
8	Females - 5 to 13 years	0.08	0.27	0.28	0.14	0.10	0.18
9	Males - 14 to 15 years	0.04	0.06	0.05	0.02	0.02	0.04
10	Females - 14 to 15 years	0.03	0.05	0.06	0.02	0.02	0.04
11	Males - 16 to 20 years	0.10	0.14	0.16	0.13	0.13	0.12
12	Females - 16 to 20 years	0.10	0.15	0.13	0.16	0.03	0.13
13	Males - 21 to 44 years	0.21	0.60	0.31	0.71	0.26	0.46
14	Females - 21 to 44 years	0.20	0.70	0.53	0.77	0.50	0.52
15	Males - 45 to 64 years	0.40	0.34	0.21	0.11	0.24	0.30
16	Females - 45 to 64 years	0.46	0.33	0.31	0.11	0.20	0.32
17	Males - 65 years & over	0.32	0.02	0.08	0.01	0.14	0.13
18	Females - 65 years & over	0.32	0.02	0.07	0.02	0.19	0.13
	Activity composition						
	(persons per household)-	No.	No.	No.	No.	No.	No.
19	Not yet at school	0.05	0.35	0.20	0.30	0.14	0.22
	At school-						
20	Primary	0.12	0.51	0.51	0.28	0.12	0.33
21	Secondary	0.17	0.33	0.35	0.12	0.15	0.23
22	Third level & post secondary	0.11	0.12	0.11	0.34	0.25	0.16
	At work-						
23	Employee & assisting relative, C.E.S	0.58	1.27	0.37	0.90	0.56	0.86
24	Self-employed	0.20	0.22	0.01	0.06	0.15	0.16
	Unemployed-						
25	Looking for job	0.14	0.21	0.35	0.34	0.07	0.23
26	Other Unemployed	0.05	0.05	0.13	0.06	0.02	0.06
	Not economically active-						
27	Home duties	0.30	0.18	0.28	0.18	0.11	0.23
28	Retired	0.51	0.04	0.13	0.04	0.30	0.21
29	Other	0.11	0.06	0.27	0.05	0.15	0.10

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	sehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Sample Details (cont'd.)	No.	No.	No.	No.	No.	No.
	Health service entitlement-						
30	Medical or GP visit card	0.93	0.72	2.36	1.13	0.64	1.04
31	No medical or GP visit card	1.42	2.60	0.35	1.53	1.39	1.74
32	Nuclear family units in household	0.67	0.86	0.72	0.65	0.46	0.74
	Household Economic Status						
	Households with economically active member(s)-	%	%	%	%	%	%
33	One person at work	28.9	37.1	26.2	30.7	28.3	31.8
34	Two or more persons at work	21.1	52.2	5.7	29.3	19.8	31.9
	No persons at work-						
35	One Person unemployed	6.1	4.5	18.8	15.5	6.9	8.7
36	Two or more unemployed	1.1	2.1	8.1	4.1	0.0	2.7
	Households with no economically active member(s)-						
37	One or more retired	31.5	1.2	9.9	2.8	19.4	12.8
38	Other households	11.4	2.9	31.3	17.6	25.6	12.0
	Reference Person in Household	Years	Years	Years	Years	Years	Years
39	Age of reference person (average years)	61.99	42.29	46.51	34.19	47.65	47.80
	Age of reference person	%	%	%	%	%	%
40	Under 25 years	0.2	0.4	3.3	18.8	7.4	4.4
41	25 to 34 years	1.1	24.9	21.0	43.5	23.6	20.2
42	35 to 44 years	7.6	35.9	24.9	21.3	14.6	22.0
43	45 to 54 years	19.9	26.4	20.8	10.1	18.8	20.3
44	55 to 64 years	28.9	10.8	17.9	3.9	13.1	16.3
45	65 years & over	42.3	1.5	12.3	2.5	22.4	16.8
	Livelihood Status of Reference Person	%	%	%	%	%	%
46	Employee & assisting relative, C.E.S	24.5	67.6	23.5	48.2	32.3	44.2
47	Self-employed	14.2	12.9	0.9	3.7	12.7	10.3
48	Unemployed	6.5	8.4	20.9	21.0	2.8	11.5
49	Retired	35.5	2.0	9.8	2.9	20.6	14.5
50	Home duties	12.7	6.0	21.6	8.8	7.3	10.4
51	Other	6.6	3.2	23.3	15.5	24.4	9.2
	Status of Household Reference Person	%	%	%	%	%	%
52	Chief economic supporter	75.1	75.7	83.6	74.6	78.0	76.1
53	Not chief economic supporter	24.9	24.3	16.4	25.4	22.0	23.9

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

	•	`	Hous	ehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Average Weekly Household Income						
	Direct Income	€	€	€	€	€	€
	Earned income-						
54	Employees-wages/salaries	410.66	1,078.04	133.14	519.29	389.69	634.29
55	Self-employed	84.14	130.85	2.73	25.79	40.36	79.54
56	Retirement pensions	129.61	19.65	3.71	4.05	49.73	52.23
57	Investment income	11.20	6.03	0.18	1.43	2.60	6.19
58	Property income	14.03	15.34	0.00	3.19	1.44	10.68
59	Own garden/farm produce (valued at retail prices)	1.74	0.75	0.16	0.27	1.53	0.94
60	Other direct income	18.08	31.65	11.09	33.40	58.72	25.70
61	Total direct income (A)	669.46	1,282.30	151.01	587.42	544.07	809.56
	State transfer payments-						
62	Child benefit	13.10	46.94	41.62	27.64	15.97	30.71
63	Older people pensions	101.53		24.18	4.36	46.27	40.23
64	Widows, Widowers & Guardian payments	24.33	3.39	8.65	1.00	2.18	10.47
65	Other long term social protection payments	26.54	18.82	134.80	37.17	26.38	37.20
66	Jobseekers payments (including farm assist)	35.37		83.86	76.34	37.80	52.92
67	Carers's payments	6.45		19.07	2.10	0.00	6.27
68	Education grants/scholarships/back to education allowance	4.28		9.51	15.26	11.45	7.12
69	Other state transfers	16.50	30.42	43.37	57.44	14.60	32.28
70	Total state transfers (B)	228.09	162.57	365.05	221.31	154.66	217.20
71	Gross income (A+B)	897.56	1,444.87	516.07	808.73	698.73	1,026.77
72	Income tax & social insurance deductions (C)	103.87	250.74	11.30	85.43	79.35	141.05
73	Disposable income (A+B-C)	793.69	1,194.13	504.77	723.30	619.38	885.72
	Average Weekly Household Expenditure						
	Food	€	€	€	€	€	€
	Bread-						
74	White standard - unsliced	0.11	0.10	0.08	0.08	0.05	0.09
75	White standard - sliced	0.87	0.94	1.09	0.74	0.99	0.89
76	White premium - sliced & unsliced	0.75	0.76	0.92	0.56	0.36	0.73
77	White soft grain - sliced & unsliced	0.05	0.04	0.02	0.08	0.02	0.05
78	Brown bread - sliced & unsliced	1.10	0.88	0.65	0.53	0.31	0.85
79	Wholemeal - sliced & unsliced	0.63	0.67	0.28	0.35	0.35	0.54
80	Bread rolls	0.43	0.67	0.37	0.39	0.15	0.50
81	Malt bread & fruit loaves	0.11	0.05	0.06	0.04	0.04	0.07
82	Vienna & french bread	0.43	0.57	0.36	0.41	0.24	0.46
83	Starch reduced bread & rolls	0.08	0.05	0.03	0.05	0.04	0.06
84	Sandwiches (retail not takeaway)	0.18	0.20	0.21	0.24	0.12	0.20

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	ehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Food (cont'd.)	€	€	€	€	€	€
85	Other bread (e.g. soda, garlic & pitta)	0.98	1.08	0.49	0.77	0.69	0.92
86	Flour	0.32	0.19	0.17	0.18	0.13	0.23
	Pastries & biscuits-						
87	Buns, scones & teacakes	0.66	0.55	0.32	0.31	0.23	0.51
88	Cakes & pastries - not frozen	2.35	2.34	1.39	1.45	1.37	2.06
89	Cakes & pastries - frozen	0.06	0.06	0.04	0.05	0.18	0.06
90	Dairy desserts - not frozen (e.g. cheesecake)	0.27	0.29	0.27	0.28	0.22	0.28
91	Cake, pudding & dessert mixes (e.g. custard powder)	0.05	0.07	0.08	0.03	0.06	0.06
92	Other puddings (e.g. Christmas)	0.18	0.14	0.10	0.11	0.13	0.14
93	Crispbread (e.g. Ryvita)	0.08	0.10	0.05	0.07	0.15	0.08
94	Chocolate biscuits/wafers	1.02	1.17	0.94	0.72	0.72	1.00
95	Sweet biscuits & cereal bars	1.54	1.56	1.17	0.95	0.73	1.38
96	Cream crackers & unsweetened biscuits	0.34	0.43	0.23	0.27	0.10	0.34
	Cereals-						
97	Oatmeal & oat products (e.g. porridge)	0.38	0.22	0.07	0.14	0.30	0.24
98	Muesli (including crunchy oat cereals)	0.20		0.06	0.11	0.10	0.15
99	High fibre breakfast cereals	0.61		0.46	0.55	0.40	0.66
100	Sweetened breakfast cereals	0.28	0.51	0.42	0.33	0.31	0.39
101	Other breakfast cereals	0.59	0.79	0.45	0.36	0.37	0.59
	Milk, cream, yoghurts & cheese-						
102	Whole milk	3.50	3.65	3.23	2.50	2.05	3.30
103	School milk	0.00		0.01	0.01	0.01	0.01
104	Fully skimmed milk	0.42		0.23	0.21	0.43	0.37
105	Semi skimmed milk	1.20		0.67	0.51	0.58	0.89
106	Milk drinks & ready to drink milks	0.20		0.19	0.14	0.01	0.19
107	Condensed/evaporated/instant dried milk	0.02		0.03	0.04	0.10	0.03
108	Infant/baby milk - ready to drink	0.01		0.02	0.10	0.15	0.06
109	Infant/baby milk - dried	0.14		0.32	0.57	0.00	0.40
110	Other dried milk products (e.g. Complan)	0.01		0.00	0.01	0.02	0.01
111	Non dairy milk substitutes	0.12		0.04	0.11	0.05	0.11
112	Cream	0.39		0.17	0.46	0.29	0.42
113	Imitation cream type products	0.02		0.03	0.02	0.01	0.02
114	Yoghurt - excluding frozen yoghurt	2.27		1.22	1.78	1.97	2.09
115	All Fromage Frais	0.16		0.30	0.27	0.18	0.30
116	Hard cheese - Cheddar type	1.27		0.98	1.19	1.29	1.35
117	Other hard cheeses	0.29		0.08	0.36	0.22	0.29
118	Cottage cheese	0.02		0.01	0.11	0.06	0.04
119	Soft natural cheese	0.29		0.11	0.49	0.40	0.37
120	Processed cheese, cheese spreads/products	0.41		0.59	0.52	0.23	0.51

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	ehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Food (cont'd.)	€	€	€	€	€	€
	Butter, fats & cooking oil-						
121	Butter all types	1.04	0.91	0.73	0.62	0.67	0.87
122	Soft margarine >62% fat	0.11	0.07	0.09	0.07	0.11	0.09
123	Other margarine >62% fat	0.03	0.02	0.00	0.00	0.00	0.02
124	Reduced fat spreads >41% & <=62% fat	0.33	0.22	0.25	0.17	0.06	0.25
125	Low fat spreads 41% or less fat	0.52	0.25	0.17	0.14	0.20	0.31
126	Olive Oil	0.24	0.25	0.10	0.20	0.15	0.22
127	Other vegetable & salad oils	0.23	0.23	0.38	0.31	0.16	0.26
128	Lard, cooking fat, suet & dripping	0.02	0.02	0.02	0.00	0.00	0.01
129	Eggs	1.24	1.24	0.94	1.10	1.03	1.18
130	Canned pasta	0.04	0.09	0.10	0.06	0.06	0.07
131	Dried & fresh pasta	0.42	0.70	0.43	0.69	0.58	0.57
132	Pizza	0.73	1.31	0.87	1.11	0.74	1.02
133	Quiches & flans	0.06	0.07	0.05	0.04	0.04	0.06
134	Other convenience cereal foods (e.g. pot noodles)	0.56	0.91	0.58	0.56	0.50	0.68
135	Dried rice	0.23	0.40	0.27	0.54	0.46	0.36
136	Cooked rice	0.08	0.09	0.06	0.08	0.01	0.08
	Meat-						
	Uncooked-						
137	Beef joints	0.86	0.68	0.49	0.22	0.43	0.62
138	Beef steak - less expensive cuts	0.72	0.60	0.54	0.40	0.49	0.59
139	Beef steak - more expensive cuts	2.69	2.43	0.88	0.69	0.69	1.98
140	Minced beef	1.28	1.64	1.15	1.00	0.70	1.33
141	All other uncooked beef & veal	0.05	0.05	0.05	0.03	0.00	0.05
142	Pork joints (including sides)	0.30	0.19	0.12	0.14	0.18	0.21
143	Pork chops	0.61	0.62	0.59	0.40	0.40	0.57
144	Pork fillets & steaks	0.30	0.26	0.18	0.16	0.01	0.24
145	Other pork - uncooked	0.18	0.19	0.23	0.25	0.02	0.20
146	Bacon & ham joints - uncooked	1.34	1.00	0.99	0.26	0.76	0.96
147	Bacon & ham rashers	1.73	1.51	1.15	0.77	1.03	1.39
148	Lamb joints	0.71	0.42	0.22	0.15	0.29	0.44
149	Lamb chops	0.93	0.57	0.29	0.24	0.49	0.59
150	Mutton & other lamb - not lamb offal	0.13	0.08	0.17	0.08	0.07	0.10
151	Chicken whole or parts	3.40	4.23	2.62	2.85	2.30	3.48
152	Turkey whole or parts	0.46	0.38	0.21	0.20	0.01	0.35
153	Poultry other than chicken or turkey	0.07	0.05	0.03	0.04	0.08	0.06
154	Lambs liver	0.03	0.03	0.02	0.01	0.06	0.03
155	All other liver	0.01	0.01	0.00	0.00	0.00	0.01
156	All offal other than liver	0.01	0.01	0.03	0.01	0.04	0.01
157	Sausages (uncooked) pork	1.19	1.28	1.30	0.86	0.49	1.16

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

Note Note	State € 0.26 0.01 0.49
158 Delicatessen type sausages - cooked or cured 0.14 0.21 0.10 0.63 0.23 159 Sausages (uncooked) other 0.01 0.01 0.02 0.01 0.00 160 Burgers (e.g. beef, lamb) - not takeaway 0.40 0.60 0.57 0.41 0.24 Cooked- 161 Corned beef - canned or sliced 0.15 0.10 0.14 0.07 0.02 162 Other canned meat 0.05 0.09 0.16 0.16 0.09 163 Cooked chicken & turkey 0.73 0.73 0.62 0.51 0.60 164 Cooked ham & bacon 2.76 2.85 2.18 1.64 1.64 165 Other cooked meat 0.21 0.25 0.25 0.26 0.09 166 Sausage rolls (fresh only & ready to eat) 0.06 0.11 0.12 0.04 0.04 167 Meat pies 0.32 0.35 0.49 0.32 0.25 168 Co	0.26 0.01 0.49
159 Sausages (uncooked) other 0.01 0.01 0.02 0.01 0.00 160 Burgers (e.g. beef, lamb) - not takeaway 0.40 0.60 0.57 0.41 0.24 Cooked- 161 Corned beef - canned or sliced 0.15 0.10 0.14 0.07 0.02 162 Other canned meat 0.05 0.09 0.16 0.16 0.09 163 Cooked chicken & turkey 0.73 0.73 0.62 0.51 0.60 164 Cooked ham & bacon 2.76 2.85 2.18 1.64 1.64 165 Other cooked meat 0.21 0.25 0.25 0.26 0.09 166 Sausage rolls (fresh only & ready to eat) 0.06 0.11 0.12 0.04 0.04 167 Meat pies 0.32 0.32 0.35 0.49 0.32 0.25 168 Complete ready meals - containing meat 0.64 0.96 0.70 0.70 0.64 169 Other convenience meat products 1.23 1.56 1.23 0.93 <	0.01 0.49
160 Burgers (e.g. beef, lamb) - not takeaway 0.40 0.60 0.57 0.41 0.24 Cooked- 161 Corned beef - canned or sliced 0.15 0.10 0.14 0.07 0.02 162 Other canned meat 0.05 0.09 0.16 0.16 0.09 163 Cooked chicken & turkey 0.73 0.73 0.62 0.51 0.60 164 Cooked ham & bacon 2.76 2.85 2.18 1.64 1.64 165 Other cooked meat 0.21 0.25 0.25 0.26 0.09 166 Sausage rolls (fresh only & ready to eat) 0.06 0.11 0.12 0.04 0.04 167 Meat pies 0.32 0.35 0.49 0.32 0.25 168 Complete ready meals - containing meat 0.64 0.96 0.70 0.70 0.64 169 Other convenience meat products 1.23 1.56 1.23 0.93 0.70 170 Pate 0.03 0.07 0.01 0.01 0.00 <td< td=""><td>0.49</td></td<>	0.49
Cooked- 161 Corned beef - canned or sliced 0.15 0.10 0.14 0.07 0.02 162 Other canned meat 0.05 0.09 0.16 0.16 0.09 163 Cooked chicken & turkey 0.73 0.73 0.62 0.51 0.60 164 Cooked ham & bacon 2.76 2.85 2.18 1.64 1.64 165 Other cooked meat 0.21 0.25 0.25 0.26 0.09 166 Sausage rolls (fresh only & ready to eat) 0.06 0.11 0.12 0.04 0.04 167 Meat pies 0.32 0.35 0.49 0.32 0.25 168 Complete ready meals - containing meat 0.64 0.96 0.70 0.70 0.64 169 Other convenience meat products 1.23 1.56 1.23 0.93 0.70 170 Pate 0.03 0.07 0.01 0.07 0.02 171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.00 172 <td></td>	
161 Corned beef - canned or sliced 0.15 0.10 0.14 0.07 0.02 162 Other canned meat 0.05 0.09 0.16 0.16 0.09 163 Cooked chicken & turkey 0.73 0.73 0.62 0.51 0.60 164 Cooked ham & bacon 2.76 2.85 2.18 1.64 1.64 165 Other cooked meat 0.21 0.25 0.25 0.26 0.09 166 Sausage rolls (fresh only & ready to eat) 0.06 0.11 0.12 0.04 0.04 167 Meat pies 0.32 0.35 0.49 0.32 0.25 168 Complete ready meals - containing meat 0.64 0.96 0.70 0.70 0.64 169 Other convenience meat products 1.23 1.56 1.23 0.93 0.70 170 Pate 0.03 0.07 0.01 0.01 0.01 0.01 0.01 171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.01 0.01 1	N 11
162 Other canned meat 0.05 0.09 0.16 0.16 0.09 163 Cooked chicken & turkey 0.73 0.73 0.62 0.51 0.60 164 Cooked ham & bacon 2.76 2.85 2.18 1.64 1.64 165 Other cooked meat 0.21 0.25 0.25 0.26 0.09 166 Sausage rolls (fresh only & ready to eat) 0.06 0.11 0.12 0.04 0.04 167 Meat pies 0.32 0.35 0.49 0.32 0.25 168 Complete ready meals - containing meat 0.64 0.96 0.70 0.70 0.64 169 Other convenience meat products 1.23 1.56 1.23 0.93 0.70 170 Pate 0.03 0.07 0.01 0.07 0.02 171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.00 Fish- 172 White fish 0.83 0.55 0.25 0.28 <td>N 11</td>	N 11
163 Cooked chicken & turkey 0.73 0.73 0.62 0.51 0.60 164 Cooked ham & bacon 2.76 2.85 2.18 1.64 1.64 165 Other cooked meat 0.21 0.25 0.25 0.26 0.09 166 Sausage rolls (fresh only & ready to eat) 0.06 0.11 0.12 0.04 0.04 167 Meat pies 0.32 0.35 0.49 0.32 0.25 168 Complete ready meals - containing meat 0.64 0.96 0.70 0.70 0.64 169 Other convenience meat products 1.23 1.56 1.23 0.93 0.70 170 Pate 0.03 0.07 0.01 0.07 0.02 171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.01 Fish- 172 White fish 0.83 0.55 0.25 0.28 0.35	0.11
164 Cooked ham & bacon 2.76 2.85 2.18 1.64 1.64 165 Other cooked meat 0.21 0.25 0.25 0.26 0.09 166 Sausage rolls (fresh only & ready to eat) 0.06 0.11 0.12 0.04 0.04 167 Meat pies 0.32 0.35 0.49 0.32 0.25 168 Complete ready meals - containing meat 0.64 0.96 0.70 0.70 0.64 169 Other convenience meat products 1.23 1.56 1.23 0.93 0.70 170 Pate 0.03 0.07 0.01 0.07 0.02 171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.01 Fish- 172 White fish 0.83 0.55 0.25 0.28 0.35	0.10
165 Other cooked meat 0.21 0.25 0.25 0.26 0.09 166 Sausage rolls (fresh only & ready to eat) 0.06 0.11 0.12 0.04 0.04 167 Meat pies 0.32 0.35 0.49 0.32 0.25 168 Complete ready meals - containing meat 0.64 0.96 0.70 0.70 0.64 169 Other convenience meat products 1.23 1.56 1.23 0.93 0.70 170 Pate 0.03 0.07 0.01 0.07 0.02 171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.01 0.00 Fish- 172 White fish 0.83 0.55 0.25 0.28 0.35	0.67
166 Sausage rolls (fresh only & ready to eat) 0.06 0.11 0.12 0.04 0.04 167 Meat pies 0.32 0.35 0.49 0.32 0.25 168 Complete ready meals - containing meat 0.64 0.96 0.70 0.70 0.64 169 Other convenience meat products 1.23 1.56 1.23 0.93 0.70 170 Pate 0.03 0.07 0.01 0.07 0.02 171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.01 Fish- 172 White fish 0.83 0.55 0.25 0.28 0.35	2.49
167 Meat pies 0.32 0.35 0.49 0.32 0.25 168 Complete ready meals - containing meat 0.64 0.96 0.70 0.70 0.64 169 Other convenience meat products 1.23 1.56 1.23 0.93 0.70 170 Pate 0.03 0.07 0.01 0.07 0.02 171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.01 Fish- 172 White fish 0.83 0.55 0.25 0.28 0.35	0.23
168 Complete ready meals - containing meat 0.64 0.96 0.70 0.70 0.64 169 Other convenience meat products 1.23 1.56 1.23 0.93 0.70 170 Pate 0.03 0.07 0.01 0.07 0.02 171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.00 Fish- 172 White fish 0.83 0.55 0.25 0.28 0.35	0.08
169 Other convenience meat products 1.23 1.56 1.23 0.93 0.70 170 Pate 0.03 0.07 0.01 0.07 0.02 171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.01 Fish- 172 White fish 0.83 0.55 0.25 0.28 0.35	0.35
170 Pate 0.03 0.07 0.01 0.07 0.02 171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.00 Fish- 172 White fish 0.83 0.55 0.25 0.28 0.35	0.77
171 Meat pastes/spreads & other meat 0.01 0.01 0.01 0.01 0.00 Fish- 172 White fish 0.83 0.55 0.25 0.28 0.35	1.28
Fish- 172 White fish 0.83 0.55 0.25 0.28 0.35	0.05
172 White fish 0.83 0.55 0.25 0.28 0.35	0.01
173 White fish - frozen 0.29 0.28 0.16 0.21 0.11	0.56
	0.25
174 Salmon - fresh or chilled 0.57 0.42 0.14 0.27 0.56	0.41
175 Salmon - frozen 0.15 0.13 0.07 0.09 0.36	0.13
176 Herrings & other blue fish - fresh or chilled 0.17 0.12 0.03 0.10 0.09	0.12
177 Herrings & other blue fish - frozen 0.02 0.03 0.01 0.03 0.01	0.03
178 Shellfish - raw or cooked - fresh or chilled 0.32 0.18 0.06 0.12 0.13	0.20
179 Shellfish - raw or cooked - frozen 0.07 0.15 0.06 0.11 0.04	0.10
180 Smoked salmon, smoked mackerel & kippers 0.33 0.21 0.02 0.18 0.40	0.23
181 Tinned salmon 0.11 0.06 0.03 0.04 0.24	0.07
182 Other tinned/bottled fish, seafood & shellfish 0.33 0.36 0.19 0.36 0.18	0.33
183 All fish ready meals & fish products 0.61 0.78 0.48 0.50 0.44	0.63
Fresh fruit-	
184 Oranges 0.39 0.32 0.14 0.25 0.17	0.31
185 Other fresh citrus fruits 0.56 0.61 0.22 0.51 0.36	0.53
186 Bananas 0.79 0.84 0.50 0.67 0.73	0.75
187 Apples 1.07 1.18 0.53 0.87 0.79	1.01
188 Pears 0.28 0.25 0.12 0.19 0.24	0.23
189 Stone fruit 0.34 0.31 0.10 0.30 0.38	0.30
190 Grapes 0.60 0.64 0.34 0.39 0.57	0.55
191 Other soft fruit (e.g. strawberries) 0.82 0.87 0.27 0.52 0.56	0.72
<i>192</i> Melon 0.12 0.11 0.05 0.12 0.10	0.44
193 Other fresh fruit 0.28 0.27 0.13 0.21 0.19	0.11
194 Frozen fruits 0.03 0.03 0.01 0.01 0.02	0.11 0.25

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	sehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
1	Food (cont'd.)	€	€	€	€	€	€
195	Dried fruit	0.30	0.18	0.05	0.14	0.26	0.20
196	Nuts, edible seeds & nut products	0.56	0.58	0.17	0.64	0.55	0.54
197	Tinned peaches/pears/pineapples	0.07	0.05	0.03	0.05	0.04	0.05
198	Other tinned/bottled fruit	0.11	0.08	0.04	0.07	0.11	0.08
	Fresh vegetables-						
199	Lettuce including watercress	0.25	0.29	0.18	0.26	0.20	0.26
200	Stem vegetables	0.22	0.25	0.08	0.19	0.21	0.21
201	Prepared lettuce salads (e.g. in bags)	0.29	0.49	0.17	0.27	0.12	0.34
202	Cabbages	0.28	0.17	0.24	0.15	0.11	0.21
203	Brussel sprouts	0.05	0.04	0.04	0.03	0.02	0.04
204	Cauliflower (including headed broccoli)	0.44	0.45	0.20	0.27	0.54	0.39
205	Cucumbers	0.07	0.13	0.07	0.24	0.07	0.13
206	Bell peppers & others (e.g. courgettes & aubergines)	0.40	0.68	0.22	0.64	0.53	0.53
207	Peas (including mangetout & sugar snap)	0.08	0.09	0.05	0.05	0.03	0.07
208	Beans (including runner, broad & french)	0.07	0.10	0.03	0.09	0.08	0.08
209	Other fresh green leaf vegetables	0.05	0.09	0.02	0.09	0.07	0.07
210	Tomatoes	0.89	0.94	0.52	1.01	0.71	0.89
211	Potatoes (excluding 'new potatoes')	2.13	1.97	1.79	1.30	1.28	1.86
212	New potatoes	0.15	0.09	0.13	0.10	0.16	0.12
213	Carrots	0.66	0.57	0.38	0.38	0.44	0.54
214	Turnip & swede	0.15	0.10	0.11	0.04	0.06	0.11
215	Onions, leeks, shallots, etc.	0.51	0.53	0.34	0.48	0.36	0.49
216	Other root vegetables	0.29	0.24	0.11	0.18	0.19	0.23
217	Mushrooms	0.38	0.46	0.24	0.38	0.34	0.39
218	Stir-fry pack, packs of mixed vegetables	0.15	0.19	0.12	0.15	0.14	0.16
219	Vegetable ready meal products (e.g. coleslaw & vegetable curry)	0.65	0.76	0.41	0.55	0.33	0.64
220	Peas - frozen	0.11	0.13	0.07	0.06	0.06	0.10
221	Beans - frozen	0.02		0.02	0.02	0.00	0.02
222	All other frozen vegetables	0.20	0.17	0.20	0.16	0.21	0.18
223	Air dried vegetables	0.01	0.02	0.01	0.02	0.01	0.02
224	Dried pulses	0.03	0.03	0.07	0.04	0.04	0.04
225	Fresh herbs	0.11	0.18	0.07	0.18	0.09	0.14
	Canned/bottled vegetables-						
226	Tomatoes	0.06	0.14	0.07	0.10	0.16	0.10
227	Peas	0.19	0.16	0.22	0.09	0.08	0.16
228	Beans in sauce	0.34	0.41	0.30	0.30	0.27	0.35
229	Other canned beans/pulses	0.02	0.04	0.02	0.05	0.05	0.04
230	Other canned/bottled vegetables	0.08		0.10	0.11	0.12	0.11

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	ehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Food (cont'd.)	€	€	€	€	€	€
231	Tomato/vegetable purees & passata	0.02	0.04	0.02	0.05	0.00	0.03
232	Instant potato (e.g. Smash)	0.03	0.04	0.03	0.02	0.11	0.03
233	Chips (e.g. oven chips)	0.49	0.65	0.71	0.44	0.30	0.55
234	Other potato products (e.g. hash browns)	0.29	0.34	0.25	0.22	0.23	0.29
235	Sugar (including glucose)	0.38	0.29	0.36	0.30	0.14	0.33
236	Artificial sweeteners	0.07	0.03	0.06	0.03	0.06	0.05
237	Jams & fruit curds	0.28	0.21	0.10	0.17	0.16	0.21
238	Marmalade	0.24	0.09	0.05	0.03	0.14	0.12
239	Jelly squares or crystals	0.15	0.15	0.09	0.09	0.09	0.13
240	Canned or fresh carton custard	0.10	0.11	0.07	0.07	0.04	0.09
241	Honey	0.25	0.16	0.05	0.13	0.22	0.18
242	Syrup & treacle	0.03	0.04	0.02	0.03	0.13	0.03
243	Peanut butter	0.01	0.02	0.04	0.03	0.05	0.02
244	Other spreads/dressings (e.g. chocolate spread)	0.07	0.13	0.08	0.11	0.09	0.10
245	Chocolate bars - solid	1.15	1.47	0.90	1.04	0.97	1.21
246	Chocolate bars/sweets - coated & filled	1.54	2.05	1.36	1.38	1.29	1.66
247	Chewing gum	0.13	0.22	0.14	0.18	0.07	0.17
248	Mints	0.10	0.09	0.06	0.07	0.05	0.09
249	Boiled sweets & jellies	0.74	1.10	0.85	0.64	0.91	0.86
250	Fudges, toffees & caramels	0.09	0.10	0.06	0.05	0.03	0.08
251	Crisps & potato snacks	1.02	1.77	1.66	1.19	0.83	1.38
252	Cereal snacks (e.g. popcorn & tortilla chips)	0.35	0.65	0.40	0.39	0.37	0.47
253	Ice cream - tub or block	0.57	0.62	0.32	0.44	0.35	0.53
254	Other ice cream products	0.56	0.77	0.41	0.35	0.17	0.57
255	Other frozen dairy foods & ices	0.07	0.16	0.12	0.09	0.17	0.11
256	Pickles	0.07	0.06	0.04	0.19	0.09	0.09
257	Sauces (e.g. cook in sauces & tomato ketchup)	1.11		0.90	1.22	1.03	1.28
258	Salad dressings	0.37		0.39	0.43	0.49	0.43
259	Vinegar	0.04		0.04	0.43	0.49	0.43
260	Salt	0.04		0.04	0.04	0.01	0.04
261		0.04		0.04	0.34	0.02	0.26
262	Spices & dried herbs (e.g. mustard & pepper)	0.23		0.14	0.34	0.32	0.20
	Baby foods						
263 264	Infant cereal foods	0.01		0.04	0.12	0.00	0.08
	Slimming/sports foods	0.06		0.03	0.05	0.53	0.06
265	Soya & novel protein foods	0.02		0.04	0.07	0.03	0.05
266	Canned & carton soups	0.44		0.31	0.30	0.40	0.40
267 268	Dehydrated & powdered soup Gravy granules/powders, baking powder, yeast, flavourings & colourings	0.31 0.23		0.40 0.21	0.22 0.14	0.15 0.18	0.29 0.23
269	Stock cubes, meat & yeast extracts	0.13	0.12	0.07	0.09	0.20	0.12
270	Coffee beans & ground coffee	0.09		0.02	0.18	0.00	0.12
271	Instant coffee	0.61		0.54	0.67	0.45	0.62

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	ehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Food (cont'd.)	€	€	€	€	€	€
272	Coffee essences	0.00	0.00	0.00	0.00	0.00	0.00
273	Tea (black & green)	1.21	0.83	0.99	0.58	0.82	0.92
274	Other tea (e.g. fruit & granules)	0.04	0.04	0.03	0.07	0.04	0.04
275	Cocoa/chocolate drink powders & mixes	0.07	0.08	0.09	0.07	0.03	0.07
276	Malt drinks & chocolate versions of malt drinks	0.00	0.00	0.00	0.02	0.00	0.01
277	Mineral or spring water	0.80	1.23	0.70	1.31	0.79	1.04
	Soft drinks-						
278	Soft drinks - not concentrated, not low cal	2.25	3.61	3.96	3.46	2.36	3.14
279	Soft drinks - not concentrated, low cal	0.54	0.86	0.83	0.60	0.39	0.69
280	Soft drinks - concentrated, not low cal	0.17	0.28	0.24	0.20	0.19	0.22
281	Soft drinks - concentrated, low cal	0.07	0.13	0.08	0.08	0.05	0.09
282	Pure fruit juices & pure fruit smoothies	1.23	1.92	0.90	1.36	0.93	1.45
283	Vegetable juices	0.01	0.01	0.00	0.03	0.00	0.01
284	Food items not specified (including own produce)	1.76	0.75	0.17	0.28	1.53	0.95
	Take away food brought/delivered to home-						
285	Chicken	0.62	0.81	0.80	0.59	0.18	0.69
286	Meat pies & pasties	0.01	0.01	0.04	0.02	0.02	0.02
287	Fish	0.24	0.28	0.39	0.20	0.25	0.26
288	Other fish products (e.g. scampi)	0.01	0.01	0.00	0.02	0.05	0.01
289	Chips	0.53	1.19	1.18	0.98	0.45	0.92
290	Cooked rice	0.24	0.46	0.38	0.30	0.22	0.34
291	Pasta & noodles	0.05	0.10	0.06	0.09	0.08	0.08
292	Breads (e.g. naan)	0.04	0.11	0.05	0.09	0.05	0.07
293	Cakes, pastries, buns & biscuits	0.03	0.03	0.01	0.15	0.00	0.06
294	Burger & bun	0.33	0.73	0.73	0.65	0.30	0.57
295	Kebabs	0.03	0.18	0.16	0.19	0.00	0.12
296	Sausages & saveloys	0.07	0.14	0.17	0.07	0.07	0.10
297	Meat based meals	1.53	3.11	2.13	1.75	1.33	2.18
298	Fish based meals	0.08	0.18	0.09	0.12	0.07	0.12
299	All vegetable takeaway products	0.12	0.24	0.11	0.22	0.08	0.18
300	Pizza (takeaway & home delivery)	0.75	1.66	1.65	1.97	2.33	1.43
301	Sandwiches	0.22	0.25	0.23	0.43	0.08	0.27
302	Confectionery (sweets & chocolate)	0.01	0.01	0.00	0.01	0.00	0.01
303	Crisps, savoury snacks, popcorn, poppadoms & prawn crackers	0.03	0.04	0.02	0.04	0.01	0.04
304	Ice cream, ice cream products, milkshakes, jellies etc.	0.01	0.04	0.01	0.03	0.09	0.03
305	Sauces (e.g. curry sauce)	0.04	0.08	0.08	0.06	0.04	0.06
306	Soups	0.02	0.04	0.01	0.01	0.00	0.02
307	Meals on wheels & other takeaway food	0.14	0.02	0.21	0.02	0.00	0.08

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	sehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Food (cont'd.)	€	€	€	€	€	€
	Meals away from home (incl. takeout tea/coffee)-						
308	Meals away from home	26.08	38.00	12.20	22.79	25.94	28.11
309	Money to children for school food	0.43	0.97	1.16	0.19	0.00	0.64
310	Tea/coffee	2.87	4.67	0.92	2.87	2.78	3.29
311	Total food	129.63	157.91	95.10	108.85	102.39	131.28
	Drink & tobacco						
	Drink consumed out-						
312	Spirits (e.g. gin, vodka & whiskey)	1.10	1.41	0.64	1.21	1.22	1.18
313	Liquers & cocktails (e.g. Baileys & Daiquiri)	0.18	0.36	0.15	0.43	0.17	0.29
314	Spirits with mixer	1.09	1.77	0.45	1.48	0.37	1.33
315	Table wine	2.11	3.09	0.34	1.46	2.02	2.13
316	Champagne, sparkling wines & wine with mixer	0.05	0.09	0.08	0.05	0.14	0.06
317	Fortified wine, port, sherry, vermouth & Martini	0.03	0.02	0.00	0.02	0.05	0.02
318	Ciders & Perry	0.73	1.48	1.23	1.16	0.00	1.12
319	Alcopops & alcoholic soft drinks	0.22	0.27	0.26	0.16	0.00	0.23
320	Beers (including pale ales & stout)	4.13	4.73	2.31	2.07	1.48	3.70
321	Lagers & continental beers	4.25	6.99	3.38	5.93	3.56	5.43
	Drink consumed at home-						
322	Spirits (e.g. gin, vodka, whiskey & spirits with mixer)	1.55	1.56	1.49	2.67	0.94	1.76
323	Liquers & cocktails (e.g. Baileys & Daiquiri)	0.15	0.23	0.13	0.21	0.08	0.19
324	Table wine	4.52	6.82	1.93	3.07	3.31	4.74
325	Champagne, sparkling wines & wine with mixer	0.12	0.22	0.05	0.14	0.18	0.15
326	Fortified wine, port, sherry, vermouth & Martini	0.10	0.07	0.02	0.08	0.36	0.08
327	Ciders & Perry	0.33	0.53	0.86	0.58	0.87	0.51
328	Alcopops & alcoholic soft drinks	0.03	0.07	0.21	0.08	0.00	0.07
329	Beers (including pale ales & stout)	0.29	0.46	0.49	0.26	0.36	0.37
330	Lagers & continental beers	1.62	3.58	4.12	3.93	1.89	3.02
	Tobacco-						
331	Cigarettes & cigarette papers	9.27		25.14	12.05	5.40	12.44
332	Cigars & snuff	0.22	0.13	0.01	0.03	1.03	0.14
333	Other tobacco	0.28	0.28	1.39	0.66	2.43	0.50
334	Total drink & tobacco	32.38	46.40	44.67	37.74	25.87	39.48
	Clothing & footwear						
335	Clothing materials	0.12	0.06	0.02	0.02	0.06	0.07
336	Mens' outerwear	6.47	9.27	6.02	6.86	2.51	7.41
337	Mens' underwear	0.63	0.73	0.88	0.49	0.35	0.66

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	ehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Clothing & footwear (cont'd.)	€	€	€	€	€	€
338	Womens' outerwear	14.00	18.71	7.57	12.10	9.66	14.52
339	Womens' underwear	1.62	2.11	1.38	1.80	1.75	1.81
340	Boys' outerwear (aged 5 -15 years)	0.94	2.54	2.06	1.05	0.62	1.63
341	Girls' outerwear (aged 5 -15 years)	1.20	3.20	2.77	1.42	0.71	2.09
342	Infants' outerwear (4 years or under)	0.66	1.76	0.70	1.08	0.68	1.13
343	Childrens' underwear (15 years or under)	0.41	0.92	0.60	0.55	0.20	0.63
344	Mens' clothing accessories	0.27	0.44	0.10	0.45	0.28	0.35
345	Womens' clothing accessories	0.59	0.65	0.14	0.60	1.16	0.57
346	Childrens' (15 years or under) clothing accessories	0.08	0.19	0.12	0.11	0.05	0.13
347	Haberdashery (e.g. buttons, thread & wool)	0.10	0.07	0.03	0.09	0.04	0.08
348	Protective headgear	0.00	0.09	0.00	0.03	0.00	0.04
349	Mens' footwear	2.64	2.95	2.46	3.21	1.60	2.83
350	Womens' footwear	4.65	5.23	2.31	4.46	3.28	4.55
351	Childrens' footwear	0.88	2.56	1.80	1.14	1.68	1.62
352	Total clothing & footwear	35.26	51.49	28.95	35.47	24.64	40.11
	Fuel & light						
353	Electricity	14.77	18.74	13.56	16.48	10.75	16.31
354	Gas	6.13	9.58	10.75	6.85	8.47	7.98
355	Liquid Fuels (e.g. heating oil)	10.81	8.19	2.48	3.28	6.86	7.47
356	Solid Fuels	5.14	3.40	3.86	1.29	1.78	3.59
357	Total fuel & light	36.86	39.92	30.64	27.90	27.86	35.35
	Housing						
	Rent charges-						
358	Rent paid for primary dwelling	0.00	0.00	54.16	171.72	0.00	40.07
359	Ground rent	0.00	0.00	0.00	0.00	0.00	0.00
360	Second dwelling rent	0.00	0.00	0.00	0.00	1.24	0.02
361	Mortgage payment (primary dwelling)	0.00	191.73	0.00	0.00	0.00	66.31
362	Second dwelling - mortgage & house insurance	0.71	1.68	0.01	0.41	1.32	0.92
363	Purchase deposit on primary dwelling	0.00	0.00	0.00	0.22	0.00	0.04
364	Primary dwelling insurance	8.09	8.24	0.54	0.35	3.94	5.75
365	Water charges	0.17	0.15	0.02	0.00	0.01	0.11
366	Refuse/sewage collection & skip hire	3.84	4.50	3.47	2.23	2.50	3.69
367	Other services relating to dwelling	1.21	3.09	0.50	0.16	0.72	1.57
	Costs associated with repair & maintenance of primary of	dwelling-					
368	Paint, wallpaper, timber & plaster	2.27	2.12	1.21	0.52	0.92	1.74

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	ehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Housing (cont'd.)	€	€	€	€	€	€
369	Equipment hire & small material purchase (e.g. sandpaper)	0.68	1.26	0.80	0.09	0.27	0.77
370	Central heating maintenance	2.42	1.73	0.29	0.00	1.16	1.46
371	Other dwelling maintenance & repair costs	4.06	3.99	2.93	0.70	5.97	3.27
372	Central heating installation	2.00	2.01	0.00	0.00	0.25	1.37
373	Capital improvements (e.g. extension & room conversion)	20.14	30.37	0.13	0.00	5.59	17.36
374	Double glazing, kitchen units, sheds, etc.	2.47	1.91	0.43	0.08	0.39	1.55
375	Purchase of materials for capital improvements	0.50	0.12	0.01	0.06	0.20	0.23
376	Bathroom fittings	1.08	1.78	0.51	0.20	0.73	1.08
377	Carpets & rugs	0.50	0.28	0.09	0.08	0.09	0.29
378	Hard floor coverings	0.11	0.20	0.18	0.04	0.00	0.13
379	Total housing	50.25	255.15	65.28	176.87	25.31	147.73
	Household non-durable goods						
380	Detergents, washing up liquid & washing powder	1.57	2.04	1.36	1.21	1.19	1.63
381	Disinfectants, polishes & other cleaning materials	1.59	1.70	1.58	1.20	1.11	1.54
382	Kitchen disposables (e.g. bin liners & plastic bags)	1.41	1.92	1.25	1.26	1.06	1.54
383	Toilet paper	1.31	1.49	1.19	0.93	0.85	1.27
384	Toiletries/disposable (e.g. toothpaste)	1.69	2.46	1.38	1.58	1.83	1.91
385	Toilet soap, liquid soap, shower gel, etc.	0.49	0.68	0.39	0.52	0.31	0.55
386	Toilet requisites (e.g. toothbrush & comb)	0.61	1.03	0.53	0.73	0.49	0.77
387	Hair products	1.07	1.91	0.83	1.15	0.70	1.34
388	Cosmetics & related accessories	3.86	6.14	2.39	4.45	2.83	4.60
389	Baby toiletries/accessories (e.g. nappies)	0.40	2.02	1.06	1.89	0.58	1.33
390	Total household non-durable goods	14.01	21.38	11.97	14.92	10.96	16.49
	Household durable goods						
391	Household furniture	3.27	5.42	2.77	1.44	1.77	3.58
392	Furniture recovering & repairs	0.48	0.02	0.00	0.00	0.00	0.17
393	Bedroom textiles	1.14	1.16	0.73	1.05	0.80	1.08
394	Other household textiles	1.43	1.87	1.63	0.76	0.26	1.45
395	Fridges & freezers	0.81	0.82	0.78	0.23	0.34	0.69
396	Washing machines, spin & tumble dryers	0.72	1.06	1.16	0.20	0.55	0.78
397	Dishwasher	0.30	0.54	0.20	0.08	0.13	0.33
398	Gas cooker	0.23	0.21	0.12	0.02	0.00	0.17
399	Electric cooker & combined electric/gas	0.91	0.83	0.88	0.12	0.65	0.72
400	Microwave ovens	0.00	0.10	0.00	0.02	0.00	0.04
401	Heaters/air conditioners/shower units/etc.	0.30	0.15	0.10	0.06	0.00	0.17
402	Cleaning equipment (e.g. vacuum)	0.15	0.40	0.03	0.10	0.00	0.21
403	Sewing & knitting machines	0.00	0.01	0.00	0.04	0.00	0.01
404	Fire extinguisher/water softener/safes/etc.	0.02	0.03	0.00	0.05	0.00	0.03
405	Small electric household appliances	0.69	0.59	0.44	0.33	0.47	0.55

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	sehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Household durable goods (cont'd.)	€	€	€	€	€	€
406	Gas & electric appliance spare parts	0.03	0.02	0.03	0.00	0.00	0.02
407	Repairs & insurance for electrical appliances	0.09	0.05	0.02	0.00	0.00	0.05
408	Repairs & insurance for gas appliances	0.24	0.31	0.00	0.00	0.00	0.19
409	Rental hire of household appliances	0.00	0.08	0.00	0.00	0.00	0.03
410	Glassware, china & pottery	0.50	0.78	0.36	0.44	0.30	0.57
411	Cutlery	0.10	0.21	0.16	0.11	0.54	0.15
412	Kitchen utensils	0.68	0.75	0.48	0.63	0.71	0.67
413	Kitchen gloves, cloths, scourers, etc.	0.26	0.23	0.17	0.16	0.05	0.21
414	Repair of glassware/tableware/utensils	0.00	0.05	0.00	0.00	0.00	0.02
415	Electrical tools for house & garden	0.83		0.16	0.31	0.33	0.60
416	Small tools (e.g. hammer, spanner & saw)	0.54	0.47	0.15	0.26	0.19	0.42
417	Door/electrical & other fittings	0.85	0.76	0.53	0.27	0.28	0.66
418	Electrical consumables (e.g. batteries & bulbs)	1.02		0.43	0.62	0.21	0.94
419	Audio equipment, stereos & iPods	0.59		0.44	0.93	0.37	0.90
420	Audio equipment in car	0.00		0.00	0.00	0.00	0.02
421	Accessories for audio equipment	0.13		0.06	0.09	0.00	0.13
422	Television sets	1.38		1.56	1.79	1.32	1.74
423	Satellite dish purchase	0.02		0.00	0.00	0.00	0.03
424	Purchase of digital TV decoder	0.01		0.01	0.13	0.00	0.04
425	TV/video/audio/computer - spare parts	0.02		0.05	0.01	0.00	0.06
426	DVD players/recorders	0.09		0.16	0.28	0.40	0.24
427	Photographic & cinematographic equipment	0.55		0.26	0.83	0.72	0.75
428	Optical instruments (e.g. binoculars)	0.00		0.00	0.03	0.00	0.73
429	Computers, printers, ink cartridges, calculators & mouse mats	2.01		1.59	4.03	4.54	2.93
430	Consoles for computer games	0.40	1.43	1.11	0.77	0.56	0.91
431	Computer games/software	0.66		0.86	1.06	0.18	1.02
432	Audio - CDs & music downloads	0.47		0.46	0.62	0.69	0.61
433	Video - blank & pre recorded videos - excluding rentals	0.01		0.01	0.03	0.00	0.02
434	Camera films & camcorder tape	0.00		0.00	0.01	0.11	0.02
435	DVDs - blank & pre recorded - excluding rentals	0.68		0.62	1.02	1.21	1.08
436	Repairs &/or insurance of TV, video, audio, DVD & computer	0.24		0.10	0.09	0.11	0.21
437	Accessories for boats, horses, caravans & motor caravans	0.09	0.00	0.00	0.00	1.23	0.05
438	Musical instruments (purchase & hire)	0.91	0.43	0.01	0.46	0.00	0.55
439	Major durables for indoor recreation	0.00	0.06	0.10	0.00	0.00	0.03
440	Repair & maintenance of other major durables for recreation	0.06	0.09	0.12	0.07	0.00	0.08
441	Garden furniture	0.39	1.02	0.25	0.25	0.49	0.57
442	Garden tools & accessories	0.67	0.80	0.19	0.18	0.11	0.56
443	Barbecue equipment & garden swings	0.11	0.50	0.09	0.19	0.12	0.26
444	Garden ornaments	0.06	0.05	0.01	0.04	0.07	0.05

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	sehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Household durable goods (cont'd.)	€	€	€	€	€	€
445	Lawn mowers	0.29	0.20	0.09	0.02	0.00	0.18
446	Electrical items for personal care (e.g. hair dryer)	0.21	0.16	0.07	0.22	0.09	0.18
447	Fancy & decorative goods (e.g. mirrors)	1.14	1.43	0.51	0.94	0.50	1.13
448	Other durable household articles	1.27	1.57	0.88	0.73	0.88	1.22
449	Total household durable goods	28.07	39.68	20.95	22.10	21.28	30.06
	Transport						
	Vehicles (net of trade-in)-						
450	Motor cars - new	12.84	18.80	3.81	3.16	6.12	11.93
451	Motor cars - second hand	15.27	25.38	10.42	15.07	21.63	18.32
452	Motor cycles	0.04	0.32	0.27	0.08	0.00	0.17
453	Bicycles purchase	0.03	0.69	0.55	0.34	0.00	0.37
454	Other vehicles	0.00	0.06	0.00	0.00	0.77	0.03
455	Vehicle insurance	12.40	15.45	7.50	11.48	9.54	12.72
456	Travel insurance	0.26	0.11	0.01	0.06	0.02	0.14
457	Vehicle tax	9.64	12.60	4.21	6.38	6.54	9.41
458	Motoring fines	0.08	0.22	0.05	0.20	0.00	0.15
459	Car accessories/fittings	0.37	0.43	0.21	0.24	0.15	0.35
460	Car spare parts	2.74	3.48	1.93	1.93	2.40	2.74
461	Motor cycle accessories/spare parts	0.16	0.02	0.00	0.00	0.00	0.06
462	Personal transport equipment (e.g. car air freshener)	0.07	0.08	0.05	0.15	0.02	0.09
	Motor fuel-						
463	Petrol	24.35		13.57	20.35	21.71	25.82
464	Diesel	11.93		2.67	5.80	7.89	11.09
465	Other motor oils (e.g. Castrol)	0.27	0.14	0.16	0.12	0.11	0.18
466	Car or van - repairs & servicing	5.48	6.83	0.96	2.53	16.78	5.04
467	Motor cycle - repairs & servicing	0.07	0.08	0.00	0.00	0.00	0.05
468	Bicycle accessories/repairs & other costs	0.13	0.40	0.03	0.10	0.00	0.20
469	AA/other motoring organisation subscription	0.17	0.18	0.01	0.04	0.23	0.13
470	Car washing & breakdown services	0.36	0.48	0.07	0.23	0.00	0.34
471	Parking fees, tolls & permits	1.55	2.75	0.31	1.24	1.07	1.77
472	Garage rent, NCT fees & other costs	0.45	0.53	0.25	0.37	0.35	0.44
473	Driving lessons	0.49	0.37	0.19	0.59	0.11	0.43
474	Hire of self-drive cars/vans/bicycles	0.13	0.27	0.00	0.07	0.00	0.15
475	Car leasing payments	0.08	0.08	0.00	0.00	0.00	0.05
	Bus, Luas, rail & taxi-						
476	Rail &/or Luas season tickets	0.25	0.68	0.32	0.81	1.14	0.53

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Transport (cont'd.)	€	€	€	€	€	€
477	Rail &/or Luas fares - other than season tickets	0.58	1.60	0.39	1.92	1.34	1.19
478	Bus or coach season tickets	0.88	1.86	1.45	2.99	0.42	1.70
479	Bus or coach fares - other than season tickets	1.64	2.20	1.56	4.12	1.52	2.32
480	Other combined fare - season tickets	0.00	0.02	0.00	0.00	0.00	0.01
481	Other combined fares - other than season tickets	0.16	0.22	0.03	0.28	0.00	0.19
482	School travel (e.g. school bus)	0.27	0.69	0.70	0.26	0.08	0.46
483	Taxis & hired cars with drivers	1.87	3.87	2.32	3.02	3.95	2.87
484	Delivery charges (e.g. for takeaways) & other transport services	0.17	0.17	0.06	0.14	0.02	0.15
485	Air travel within ROI	0.57	0.81	0.01	0.93	0.00	0.66
486	International air travel	2.34	4.50	0.43	5.30	4.30	3.51
487	Water travel (e.g. ferries)	0.40	0.54	0.06	0.77	0.00	0.48
488	Other personal travel	0.03	0.06	0.02	0.09	0.10	0.05
489	Total transport	108.54	157.22	54.57	91.17	108.31	116.31
	Miscellaneous goods, services and other expenditure						
	Medical expenses/services & therapeutic equipment-						
490	Prescription medication	2.64	2.23	0.24	0.64	0.13	1.81
491	Over the counter (OTC) medicines	6.69	6.07	1.95	2.76	3.92	5.15
492	Other medical products (plasters, bandages, etc.)	0.18	0.25	0.05	0.20	0.62	0.20
493	Doctor (not consultant)	2.86	4.79	0.44	1.49	0.99	2.98
494	Dentist	4.40	5.55	0.33	1.56	1.56	3.77
495	Medical services (physiotherapist, orthodontist, consultant, etc.)	4.21	5.69	1.14	1.87	8.73	4.00
496	Optician	0.39	0.46	0.28	0.06	0.00	0.33
497	Services of private medical auxiliaries (e.g. chiropodist)	0.59		0.00	0.30	0.27	0.62
498	Services of medical analysis labs	0.04		0.00	0.00	0.00	0.06
499	Other non hospital services	0.01	0.09	0.00	0.00	0.14	0.04
500	Hospital charges (net of insurance refunds)	1.42		0.31	0.91	0.63	1.34
501	Spectacles & lenses	1.62		0.33	0.32	0.25	1.24
502	Accessories & repairs to spectacles & lenses	0.02	0.07	0.00	0.04	0.00	0.04
503	Therapeutic equipment - non optical items (e.g. wheelchair)	0.15	0.10	0.01	0.04	0.00	0.09
	Telephone, mobile & car phone-						
504	Telephone purchase	0.05	0.14	0.08	0.01	0.00	0.08
505	Car phone/mobile phone purchase	0.78	1.11	0.75	1.22	0.72	0.98
506	Answering & fax machine purchase	0.01	0.03	0.00	0.14	0.00	0.04
	Telephone account payment	9.85	9.53	5.53	3.63	5.95	7.99

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	ehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Miscellaneous goods, services and other						
	expenditure (cont'd.)	€	€	€	€	€	€
508	Payphone & telephone card	0.04	0.03	0.01	0.09	0.00	0.04
509	Mobile phone account payments	5.04	11.70	2.24	5.10	7.50	7.10
510	Mobile phone top-up & other payments	7.52	8.80	9.37	10.52	6.57	8.74
511	Second dwelling telephone account payments	0.00	0.02	0.00	0.00	0.00	0.01
512	Internet subscription fees (not bundled)	0.72	1.45	1.14	2.71	0.66	1.42
	Admission & subscription charges - sports & leisure-						
513	Spectator sports - admission charges	0.90	1.71	0.15	0.62	0.43	1.04
514	Participant sports - excluding subscriptions	1.84	2.68	0.71	1.57	0.59	1.94
515	Subscriptions to sports & social clubs	2.10	3.47	0.83	1.97	1.13	2.40
516	Fees to leisure classes	2.14	5.06	1.42	1.33	1.56	2.90
517	Cinemas	1.03	1.86	1.29	1.67	1.53	1.48
518	Live entertainment, theatre, concerts & shows	1.48	2.52	0.46	1.30	1.78	1.70
519	Admission to Zoological gardens & museums	0.22	0.38	0.13	0.28	0.18	0.28
520	Admission to clubs, dances & bingo	1.38	1.76	0.82	1.55	1.37	1.49
521	Admission to social events & gatherings	1.10	1.44	0.27	0.28	0.01	0.95
522	Other leisure related subscriptions (e.g. scout clubs)	0.28	0.28	0.09	0.11	0.00	0.22
	TV, DVD-						
523	TV licences	1.85	2.71	1.84	1.59	1.67	2.09
524	Satellite TV subscription	4.12	5.98	4.19	2.83	3.01	4.49
525	Cable TV subscription	2.14	3.35	3.64	2.29	1.94	2.74
526	Satellite or cable installation/connection	0.11	0.22	0.04	0.09	0.00	0.14
527	TV, DVD recorder or satellite TV rental	0.04	0.15	0.18	0.07	0.06	0.10
528	DVD/CD rental	0.13	0.32	0.16	0.19	0.20	0.21
	Betting & lotteries-						
529	Football pools stakes	0.04	0.03	0.02	0.17	0.00	0.06
530	Bingo stakes - excluding admission	0.37	0.07	0.26	0.03	0.00	0.18
531	Bookmaker, tote & other betting stakes	1.70	1.52	0.63	0.98	1.08	1.37
532	National Lottery scratch cards & telly bingo	0.44	0.40	0.46	0.21	0.20	0.38
533	National Lottery stakes - midweek or Saturday draw	4.47	4.27	3.18	1.86	2.42	3.72
534	Other lotteries	0.52	0.38	0.33	0.26	0.17	0.39
	Reading materials-						
535	Books	2.33	4.27	1.55	1.93	2.74	2.84
536	Newspapers	6.78	4.29	3.13	1.48	3.57	4.43
537	Magazines & periodicals	1.02	1.05	0.56	0.56	0.54	0.88
538	Stationery & drawing materials	1.14	1.51	0.70	1.05	1.36	1.21

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	sehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Miscellaneous goods, services and other expenditure (cont'd.)	€	€	€	€	€	€
539	Miscellaneous printed matter (e.g. greeting cards)	1.46		0.66	0.61	1.49	1.20
	Education & training-						
540	Montessori/primary school fees for household member	0.18	2.41	0.13	0.71	0.73	1.06
541	Other nursery, primary school expenditure	0.10	0.30	0.21	0.04	0.00	0.17
542	Secondary school fees for household member	2.04	4.23	0.35	0.49	8.79	2.41
543	Secondary school fees for non-household member	0.04	0.02	0.00	0.00	0.00	0.02
544	Other secondary school expenditure	0.55	0.93	0.11	0.05	0.04	0.53
545	Non-tertiary education fees - for household member	0.54	0.36	0.05	0.07	0.00	0.32
546	Non-tertiary education fees - for non-household member	0.00		0.00	0.00	0.00	0.00
547	Other non-tertiary education expenditure	0.01	0.02	0.12	0.03	0.00	0.03
548	College/University fees for household member	5.52	9.32	0.76	12.60	8.29	7.80
549	College/University fees for non-household member	0.02	0.00	0.00	0.02	0.00	0.01
550	Other College/University expenditure	0.33	0.19	0.05	0.33	0.00	0.25
551	Education fees not definable by level for household member	1.03	1.27	0.62	1.71	0.43	1.20
552	Education fees not definable by level for non- household member	1.38	0.96	0.10	0.83	1.25	0.99
553	Other education expenditure not definable by level	0.04	0.28	0.13	0.02	0.92	0.14
554	Games & toys	1.46	3.71	1.37	1.93	0.20	2.31
555	Equipment for sport, camping & open-air recreation	1.13	2.48	0.65	1.29	1.23	1.58
556	Hire of equipment/accessories/services for sport or open-air recreation	0.37	0.26	0.03	0.16	0.00	0.25
557	Plants, flowers, seeds, fertilisers & insecticides	3.84	3.94	1.43	1.37	2.25	3.11
558	Artificial flowers, pot pourri	0.03	0.03	0.02	0.02	0.00	0.02
	Pet costs-						
559	Pet food	2.66	2.46	2.27	1.10	1.54	2.22
560	Pet purchase & accessories	0.33	0.66	0.61	0.31	0.03	0.46
561	Veterinary & other pet services	1.28	1.12	0.22	0.32	0.84	0.92
562	Catering services (e.g. for wedding)	0.27	0.89	0.31	1.07	0.00	0.65
563	Funeral expenses	0.40	0.00	0.00	0.00	0.00	0.13
564	Room hire (e.g. function room)	0.03	0.25	0.00	0.00	0.00	0.10
	Holiday expenditure-						
565	Package holidays in the ROI	0.05	0.03	0.01	0.03	0.00	0.04
566	Package holidays abroad	1.95	0.79	0.06	0.04	0.00	0.94
567	Holidays in the ROI (accommodation)	3.41	3.79	1.57	2.20	2.25	3.09
568	Holidays abroad (accommodation)	1.53	1.97	0.15	0.63	2.22	1.37
569	Money spent on holidays when abroad	9.44	13.49	3.13	9.17	16.11	10.23

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	ehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Miscellaneous goods, services and other						
	expenditure (cont'd.)	€	€	€	€	€	€
570	Hairdressing salons, personal grooming & sunbed	7.40	8.81	2.37	4.03	5.02	6.66
571	Jewellery, clocks & watches	1.88	3.24	0.84	1.98	0.98	2.25
572	Leather & travel goods	1.22	1.56	0.66	1.38	1.00	1.31
573	Sunglasses (non-prescription)	0.08	0.18	0.02	0.18	0.02	0.13
574	Repairs to personal goods	0.28	0.14	0.02	0.05	0.00	0.15
575	Personal goods not otherwise specified	0.14	0.20	0.12	0.10	0.10	0.15
576	Prams, pram accessories & pushchairs	0.04	0.15	0.00	0.24	0.00	0.11
577	Baby equipment - other	0.10	0.59	0.58	0.36	0.00	0.37
	Insurance/pension premiums-						
578	Life Insurance	6.61	13.42	1.90	1.84	3.18	7.47
579	Mortgage protection policy (main dwelling)	0.00	4.67	0.00	0.00	0.00	1.62
580	Medical/dental insurance	20.13	21.25	1.27	6.30	11.45	15.67
581	Accident/sickness/sports & animal insurance	1.86	4.24	0.22	0.95	0.16	2.31
582	Other insurance	1.18	0.78	0.19	0.43	0.02	0.77
583	Pension contributions	34.23	71.52	3.43	16.86	26.25	40.34
584	Legal fees paid to solicitors	0.29	0.25	0.00	0.08	0.00	0.20
585	Other professional fees (including court fines)	0.80	0.73	0.12	0.08	0.00	0.55
586	Trade Union & professional organisation contributions	1.86	3.23	0.20	0.93	1.92	1.97
587	Conveyancing, estate agents & surveyors	0.24	0.18	0.00	1.04	0.00	0.35
588	Stamp duty (including stamp duty on financial cards), licences & fines (excluding motoring fines)	1.12	1.74	0.58	1.41	1.09	1.34
589	Interest paid on credit or charge cards	0.78	3.72	1.26	1.80	0.95	2.05
590	Interest paid on overdrafts	0.17	0.49	0.19	0.16	0.01	0.28
591	Legal fees paid to banks	0.00	0.00	0.00	0.05	0.00	0.01
592	Bank service charges	0.21	0.33	0.13	0.25	0.10	0.25
593	Bank & Post Office counter charges	0.01	0.00	0.00	0.11	0.03	0.03
594	Commission on travellers cheques & currency	0.00	0.00	0.00	0.06	0.00	0.01
595	Residential home fees for the elderly	2.03	0.64	0.04	1.27	0.00	1.17
596	Home help	0.50	0.02	0.06	0.02	0.00	0.19
597	Nursery, creche & playschool	0.44	6.52	0.69	1.65	2.11	2.84
598	Other child care payments	1.46	8.06	1.81	1.86	0.71	3.85
599	Domestic services (e.g. cleaners, gardeners & au pairs)	5.16		0.26	0.40	7.89	3.57
600	Cleaning of carpets, curtains & household linen	0.24	0.03	0.06	0.00	0.00	0.10
601	Other household services (e.g. ironing service & window cleaning service)	0.29	0.27	0.11	0.04	0.22	0.21
602	Maintenance or separation allowance	0.57	1.57	0.91	2.13	0.00	1.26

Table 4 - Average size, composition, household income and expenditure, 2009-2010, classified by household tenure (cont'd.)

			Hous	sehold Tenu	re		
	Item Description	Owned Outright	Owned with Mortgage	Rented from local authority	Rented from private owner	Rent free	State
	Miscellaneous goods, services and other						
	expenditure (cont'd.)	€	€	€	€	€	€
603	Pocket money to household children - not elsewhere classified	1.09	2.65	3.73	1.20	1.80	1.93
604	Money to children for a specific purpose (e.g. bus fare - not to school)	0.90	0.50	0.29	0.61	0.08	0.63
605	Money given to members of other Irish households	12.72	13.00	3.79	5.70	8.82	10.43
606	Money sent abroad	0.23	0.81	0.33	0.73	0.37	0.55
607	Present - not specified	2.47	2.70	1.16	0.52	0.23	1.99
608	Charitable donations & subscriptions	7.05	4.19	1.31	1.81	6.34	4.40
609	Postage (e.g. stamps & registered mail)	1.04	0.84	0.42	0.57	1.13	0.82
610	Photographic & optical (e.g. photo development)	0.37	1.22	0.35	0.22	0.50	0.63
611	Haberdashery (e.g. pins & needles)	0.03	0.02	0.00	0.03	0.01	0.02
612	Masking tape, glue, etc.	0.30	0.31	0.13	0.19	0.08	0.26
613	Clothing hire	0.09	0.06	0.00	0.00	0.00	0.05
614	Dry cleaners & dyeing	0.53	0.63	0.08	0.28	0.91	0.48
615	Laundry & launderettes	0.09	0.08	0.04	0.19	0.00	0.10
616	Footwear repair & hire	0.09	0.06	0.01	0.04	0.42	0.07
617	Other services (e.g. Photocopying & newspaper advert)	0.15	0.15	0.16	0.17	0.18	0.15
618	Christmas crackers, tinsel & other fancy items	0.46	0.65	0.32	0.53	0.19	0.52
619	Total miscellaneous goods, services and other expenditure	249.23	363.20	96.53	157.84	199.03	253.81
620	Total household expenditure	684.24	1,132.34	448.66	672.84	545.65	810.61

Appendix 1

Methodology

Data Collection

The data collection process was carried out by a team of five Temporary Full-Time Field Co-ordinators and 50 Temporary Part-Time Field Interviewers. Each household that participated in the HBS completed a detailed household questionnaire which included questions on tenure status, household appliances, household facilities and housing costs (e.g. mortgage, rent).

Each household member aged 16 years and over completed a personal questionnaire which included questions on income, education, work status and other demographic related questions. Data capture for both personal and household questionnaires was by means of CAPI (Computer Assisted Personal Interviewing). All household members aged 16 and over were also required to fill in a paper diary over a two week period, detailing all expenditure over this period. During the two week diary phase of a HBS, an interviewer returned to the participating household in order to check that household members were filling out their diaries in the correct manner.

Survey Coverage

The survey related solely to private households. Institutional households, (e.g. nursing homes, barracks, boarding schools, hotels etc.) were not covered by the survey.

A household was defined as a single person or group of people who regularly reside together in the same accommodation and who share the same catering arrangements. The household members were not necessarily related by blood or by marriage.

Sample Design

As in previous Household Budget Surveys, the sample was stratified for operational and economy reasons. A two-stage sample design was used. This comprised of a first stage sample of almost 2,600 blocks (or survey areas) randomly selected at county level to proportionately represent the following eight strata relating to population density:

- 1. County Borough
- 2. Suburbs of County Boroughs
- 3. Environs of County Boroughs
- 4. Towns 10,000 +
- 5. Towns 5,001 10,000
- 6. Towns 1,000 5,000
- 7. Mixed Urban/Rural Areas
- 8. Rural Areas

The second sampling stage involved the random selection of two independent samples of 3 original households and 3 substitute households for each survey area. The number of original sample households constituted the quota of co-operating households to be realised in each survey area and the interviewer systematically approached as many substitute households as was necessary subject to a maximum of 3 to realise this quota. In this fashion, variations in response by region and town size were controlled.

The actual number of households for which satisfactorily completed returns were obtained in particular areas was sometimes less than the required quota. This was either because the number of substitute households was not sufficient when the response was low or some of those who initially promised to co-operate dropped out of the survey during the 14 day diary record-keeping and substitutes could not be introduced before the interviewer left the area.

Coding of expenditure diaries

All expenditure diaries completed by HBS household members were collected by interviewers and returned to the CSO in Cork. A processing team in the CSO entered details of items listed in the diaries (over 880,000 items) into a data entry system. Each item was assigned a COICOP (Classification of Individual Consumption According to Purpose) code. Stringent data range checks for each COICOP code were integrated into the direct data entry system for cleaning data and for catching inconsistencies during data entry.

Expenditure in Tables 1-4 is classified by 5 digit COICOP code¹. Each COICOP code is described by 'Item Description' which aims to best describe the item(s) coded to a particular COICOP 5 digit code. However in certain cases there may be a large number of items coded to the same COICOP and the 'Item Description' does not list all items.

Derivation of results

The survey results are weighted to agree with the number of private households from the 2006 Census of Population. The complete sample is stratified as follows:

- Urban households (towns including suburbs with 1,000 or more inhabitants) Household composition (7 categories) X Social Group of reference person (5 categories) (see below for
 description of Household composition and social group categories).
- Rural non-farming households Household composition (7 categories) X Social Group of reference person (5 categories).
- Rural households where farming is the principal activity -Acreage (5 categories).
- Rural secondary farming households Household composition (6 categories) X Social Group of reference person (5 categories).

Household composition

This is a classification of households based on the number of adults and children in the household. The categories are:

- 1 adult
- 2 adults
- · 2 adults with children
- · 3 adults
- · 3 adults with children
- · Other households with children
- · Other households without children

Social Group

Households have been classified to the social group of the reference person of the household. Five groups have been distinguished, defined in terms of the following combinations of the eleven Socio-economic groups used in the 2006 Census of Population:

Social Group	Socio-economic group
1	Higher professional Lower professional Employer and manager
2	Own account workers Non-manual workers
3	Manual skilled workers
4	Semi-skilled manual workers Unskilled manual workers
5	Farmers, agricultural workers All other gainfully occupied and unknown

¹ In a limited number of cases items coded to different 5 digit COICOPs were summed and reported under the same 'Item Description' e.g. popcorn and tortilla chips were coded to different COICOPS and the total of these two 5 digit COICOPS is reported under Item description *Cereal snacks* (e.g. popcorn, tortilla chips).

The 2006 Census socio-economic group classification procedures were followed exactly, namely:

- (i) If the reference person is gainfully occupied the social group is determined by his/her occupation
- (ii) If the relevant person is unemployed the social group is determined by his/her usual occupation
- (iii) If the reference person is retired the social Group is determined by his/her former occupation
- (iv) In other cases the social Group is based on the occupation of the person within the household on whom the reference person is deemed to be dependent; otherwise the reference person is assigned to the residual social Group 5.

Farming status

Each rural household was assigned to one of three categories:

- Farming is the principal activity Farming is the principal occupation of the reference person or where the reference person **is not** in the labour force (i.e. retired, engaged in home duties, incapacitated etc) but farming is the principal occupation of at least one other household member.
- Farming is the secondary activity Reference person is in the labour force (i.e. at work or unemployed) with a
 non-farming principal occupation and farming is the principal occupation of at least one other household member
 or farming is the subsidiary (ie not the principal) occupation of at least one person in the household.
- Non-farming household The remainder of rural households

In previous Household Budget Surveys, a sample of households that participated in the Teagasc National Farm Survey were integrated into the Household Budget Surveys. In the 2009-2010 HBS, National Farm Survey households were not integrated into the HBS and the same sample design was used for all elements of the population. The resultant number of farm households that participated in the 2009-2010 HBS was not adequate for reporting first HBS results for farm households as a separate category.

Appendix 2

Concepts and Definitions

Household Expenditure

The household expenditure concept used in the survey is similar to that used in earlier surveys. It includes:

- (1) the estimated value of certain free goods and services regularly received by household members, other than those provided by the state, e.g. subsidized housing received from employers, payments by employers of health insurance, life insurance premiums, leisure club membership etc, for their employees; household expenses (e.g. telephone, electricity, etc.) regularly paid by other households or by charitable organizations. The estimated benefit-in-kind to employees from the use of company cars is also included in expenditure on new cars. In 2004-2005 the cash equivalent value of pension contributions made by employers was included in expenditure. In 2009-2010 only pension contributions made by household respondents was considered as expenditure.
- (2) all actual expenditure incurred by household members with the exception of:
 - (a) repayments of personal loans and debts other than house purchase mortgage repayments
 - (b) regular and ad-hoc savings (other than life assurance) and purchases of stocks, shares other investments and property
 - (c) direct personal taxation (i.e. income tax and social insurance contributions)
 - (d) business expenses.
- (3) retail value of home-grown products (e.g. from own garden) consumed by the household

State benefits-in-kind are not included in either expenditure or income. All expenditure estimates are given on the basis of average expenditure per household per week. For a given item this represents the total expenditure on that item by all sample households in the relevant classification divided by the total number of sample households in that classification, even if some of them did not incur any expenditure under this heading. The income estimates were derived on the same basis.

Household Income

Household income includes all money receipts of a recurring nature which accrue to the household regularly at annual or more frequent intervals, together with the value of any free goods and services regularly received by household members (in particular, the benefits-in-kind supplied by employers and listed under 'Household expenditure' heading above) and the retail value of own farm or garden produce consumed by the household. The gross receipts, (i.e. before deduction of income tax and social insurance contributions) of individual household members are converted to weekly equivalent amounts and combined to give the average gross weekly income for the households.

In the 2009-2010 HBS, more than 92% of household respondents aged 16 years and over supplied the CSO with their Personal Public Service Number (PPS No). In these cases the Department of Social Protection supplied the CSO with detailed information regarding social transfer payments received by the respondent in the interview week and in the 12 month period prior to the interview date. In previous HBS social transfer payments were self reported by the respondents. In cases where PPS Nos were not supplied, values relating to social transfers were collected directly from the respondents.

Procedure for deriving farm income

Calculations for farming income was based on UAA (Utilised Agriculture Area) = The number of hectares of land owned + number of hectare rented in – the number of hectares let out –number of hectares in bog land – number of hectares in woodland – number of hectares in other areas e.g. lakes.

The Farm Accountancy Data Network (FADN code) for the farm was derived from the detailed questions asked regarding the hectares of farmland under different crop types and activity (i.e. stock on farm). The Irish Agriculture and Food Development Authority Teagasc provided the CSO with Standard Gross Margins (SGM) for various activities and a FADN code was derived for each farm based on the activity wielding the appropriate proportion of the total SGM. For example, if the SGM for dairy was over 66% of the total, then the farm was categorised as a specialist dairy farm.

Using an overlay map from Teagasc that identifies the soil type of Irish geographic areas, each farm was assigned a soil type. The soil type on which the farm dwelling was built was used a proxy for the soil type of the farm.

Once a FADN code and soil type was derived for the farms, the farm type was mapped back to one of Teagasc's six farm systems. Teagasc supplied the CSO with income coefficients based on system and soil type and farm income was then estimated by applying the appropriate income coefficient to each farm.

Definitions Equivalence scales

Equivalence scales are used to calculate the *equivalised household size* in a household. Although there are numerous scales, the national scale is used in this instance. The national scale attributes a weight of 1 to the first adult, 0.66 to each subsequent adult (ages 14+ living in the household) and 0.33 to each child aged less than 14. The weights for each household member are then summed to calculate the *equivalised household size*.

Example:

A household consists of 5 people: 2 adults and 3 children. The national scale gives a weight of 1 to the first adult and 0.66 to each subsequent adult (aged 14+) living in the household, and 0.33 to each child. Thus this household's equivalised household size is 1 + 0.66 + 0.33 + 0.33 + 0.33 = 2.65.

Equivalised disposable income

The disposable household income is divided by the *equivalised household size* to calculate the equivalised disposable income for each individual, which essentially is an approximate measure of how much of the income can be attributed to each member of the household. This *equivalised income* is then applied to each member of the household.

Example:

If a household has a total disposable income of €50,000 and the equivalised household size is 2.65, the equivalised disposable income for this household is €18,679.92. This income is applied to each member of the household.

At risk of poverty rate

This is the share of persons with an equivalised disposable income (including state transfers) below a given percentage (60%) of the national median disposable income (including state transfers). The rate is calculated by ranking persons by equivalised disposable income from smallest to largest and the median or middle value is extracted. Anyone with an equivalised disposable income of less than 60% of the median is considered at risk of poverty at a 60% level.

Income distribution (income quintile share ratio)

This is the ratio of total equivalised disposable income received by the 20% of persons with the highest disposable income (top quintile) to that received by the 20% of persons with the lowest disposable income (lowest quintile). This is also called the S80/S20 quintile share ratio.

Gini co-efficient

This is the relationship between cumulative shares of the population arranged according to the level of disposable income and the cumulative share of total disposable income received by them. For example, 20% of the population should ideally have 20% of the total income. If there was perfect equality (i.e. each person receives the same disposable income), the Gini co-efficient would be 0%. A Gini co-efficient of 100% would indicate that there was total inequality and the entire national income was in the hands of one person.

Urban and rural households

Households in Stratum 1 to Stratum 6 (based on the 2006 Census of Population) were defined as Urban households, Rural households were in Strata 7 and 8. (see Appendix 1 above, under Sample Design, for more information on the eight strata).

Detailed food breakdown

Bread

White standard - unsliced

Bread rolls

Brown bread - sliced & unsliced

Malt bread & fruit loaves

Other bread (e.g. soda, garlic, pitta) Sandwiches (retail not takeaway)

Starch reduced bread & rolls

Vienna & french bread

White premium - sliced & unsliced White soft grain - sliced & unsliced

White standard - sliced

Wholemeal - sliced & unsliced

Cakes, Buns, Biscuits

Buns, scones & teacakes

Cake, pudding & dessert mixes (e.g. custard powder)

Cakes & pastries - frozen

Cakes & pastries - not frozen

Chocolate biscuits/wafers

Cream crackers & unsweetened biscuits

Crispbread (e.g. Rivita)

Dairy desserts - not frozen (e.g. cheesecake)

Other puddings (e.g. Christmas) Sweet biscuits & cereal bars

Crisps, Sweets & Others

Chocolate bars – solid

Boiled sweets & jellies

Cereal snacks (e.g. popcorn, tortilla chips)

Chewing gum

Chocolate bars/sweets - coated & filled

Crisps & potato snacks
Fudges, toffees & caramels

Mints

Fresh fruit & Fresh vegetables

Apples

Bananas

Beans (including runner, broad, french)

Bell peppers & others (e.g. courgettes, aubergine)

Brussel sprouts

Cabbages

Carrots

Cauliflower (including headed broccoli)

Cucumbers

Grapes

Lettuce including watercress

Melon

Mushrooms

New Potatoes

Fresh fruit & Fresh vegetables (continued)

Onions, leeks, shallots, etc.

Oranges

Other fresh citrus fruits

Other fresh fruit

Other fresh green leaf vegetables

Other root veg

Other soft fruit (e.g. strawberries)

Pears

Peas (including mangetout, sugar snap)
Potatoes (excluding 'new potatoes')
Prepared lettuce salads (e.g. in bags)

Stem vegetables

Stir-fry pack, packs of mixed veg

Stone fruit
Tomatoes
Turnips & swede

Milk, Youghurt, Cheese

All Fromage Frais

Condensed/ evaporated/ instant dried milk

Cottage cheese

Cream

Fully skimmed milk

Hard cheese - Cheddar type Imitation cream type products

Infant/baby milk - dried

Infant/baby milk - ready to drink Milk drinks & ready to drink milks

Non dairy milk substitutes

Other dried milk products (e.g. Complan)

Other hard cheeses

Processed cheese, cheese spreads/products

School milk

Semi skimmed milk Soft natural cheese

Whole milk

Yoghurt - excluding frozen yoghurt

Soft drinks

Soft drinks - not concentrated not low cal

Soft drinks - concentrated low cal Soft drinks - concentrated not low cal Soft drinks - not concentrated low cal

Uncooked Meat & Fish

All fish ready meals & fish products

All offal other than liver

All other liver

All other uncooked beef & veal Bacon & ham joints uncooked

Uncooked Meat & Fish (continued)

Bacon & ham rashers

Beef joints

Beef steak - less expensive cuts Beef steak - more expensive cuts

Chicken whole or parts

Herrings & other blue fish - fresh or chilled

Herrings & other blue fish - frozen

Lamb chops
Lamb joints
Lambs liver
Minced Beef

Mutton & other lamb - not lamb offal

Other pork - uncooked

Other tinned /bottled fish, seafood or shellfish

Pork chops

Pork fillets & steaks

Pork joints (including sides)

Poultry other than chicken or turkey

Salmon - fresh or chilled

Salmon - frozen

Shellfish - raw or cooked - fresh or chilled

Shellfish - raw or cooked - frozen

Smoked salmon, smoked mackerel & kippers

Tinned salmon
Turkey whole or parts

White fish

White fish - frozen

Takeaways - All items included in category Takeaway food brought/delivered to home (see Tables 1,2,3,4).

Other food - All other items categorized under *Food* except, *Food items not specified (including own produce), Meals away from home, Money to children for school food and Tea/coffee (away from home).*

Detailed breakdown of categories included in the commodity group *Miscellaneous goods*, *services and other expenditure*.

Betting & lotteries

Bingo stakes - excluding admission

Bookmaker, tote & other betting stakes

Football pools stakes

National Lottery scratch cards & telly bingo

National Lottery stakes - Midweek or Saturday draw

Other lotteries

Charitable Donations

Education and training

College/University fees for household member

College/University fees for non household member

Education fees not definable by level for household member

Education fees not definable by level for non household member

Montessori/ primary school fees for household member

Non-tertiary education fees - for household member

Non-tertiary education fees - for non-household member

Other ad hoc College/University expenditure

Other ad hoc education expenditure not definable by level

Other ad hoc Non-tertiary education expenditure

Other ad hoc nursery, primary school expenditure

Other ad hoc secondary school expenditure

Secondary school fees for household member

Secondary school fees for non household member

Holiday

Holidays abroad (accommodation)

Holidays in the ROI (accommodation)

Money spent on holidays when abroad

Holiday (continued)

Package holidays abroad

Package holidays in the ROI

Medical

Accessories & repairs to spectacles & lenses

Dentists

Doctor (not consultant)

Hospital charges (net of insurance refunds)

Medical services (e.g. Physiotherapist/ orthodontists/ consultants)

Medical/dental insurance

Optician

Other medical products (e.g. plasters, bandages)

Other non hospital services

Over The Counter (OTC) medicine

Prescription medication

Services of medical analysis labs

Services of private medical auxiliaries (e.g. chiropodists)

Spectacles & lenses

Therapeutic equipment- Non optical items (e.g. wheelchair)

Money given to other households in the State

Money given to members of other Irish households

Remainder

Accident/ sickness/sports & animal insurance

Artificial flowers, pot pourri

Baby equipment -other

Bank & Post Office counter charges

Bank service charges

Catering services (e.g. for wedding)

Remainder (continued)

Christmas crackers, tinsel & other fancy items

Cleaning of carpets curtains & household linen

Clothing hire

Commission on travellers cheques & currency

Conveyancing, estate agents & surveyors

Domestic services (e.g. cleaners, gardeners, au pairs)

Dry cleaners & dyeing

Equipment for sport, camping & open-air recreation

Footwear repair & hire

Funeral expenses

Games & toys

Haberdashery (e.g. pins, needles)

Hairdressing salons, personal grooming & sunbed

Hire of equipment, accessories or services for sport or open-air recreation

Home help

Interest paid on credit or charge cards

Interest paid on overdrafts

Internet subscription fees - (not bundled)

Jewellery, clocks & watches

Laundry & launderettes

Leather & travel goods

Legal fees paid to banks

Legal fees paid to solicitors

Life Insurance

Maintenance or separation allowance

Masking tape, glue, etc

Miscellaneous printed matter (e.g. greeting cards)

Money sent abroad

Money to children for a specific purpose (e.g. bus fare (not to school))

Mortgage protection policy (main dwelling)

Other household services (e.g. ironing service, window cleaner)

Other insurance

Other professional fees (including court fines)

Other services (e.g. photocopying, newspaper advert)

Personal goods not otherwise specified

Pet food

Pet purchase & accessories

Photographic/ optical (e.g. photo development)

Plants, flowers, seeds, fertilisers & insecticides

Pocket money to household children - not elsewhere classified

Postage (e.g. stamps, registered mail)

Prams, pram accessories & pushchairs

Present - not specified

Repairs to personal goods

Residential home fees for elderly

Room hire (e.g. function room)

Stamp duty (including stamp duty on financial cards), licences &

fines (excluding motoring fines)

Stationery & drawing materials

Sunglasses (non-prescription)

Remainder (continued)

Trade Union & professional organisation contributions

Veterinary & other pet services

Sports and leisure activities

Admission to social events & gatherings

Admission to Zoological gardens & museums

Admissions to clubs, dances & bingo

Cinemas

Fees to leisure classes.

Live entertainment, theatre, concerts & shows

Other leisure related subscriptions (e.g. scout clubs)

Participant sports - excluding subscriptions

Spectator sports - admission charges

Subscriptions to sports & social clubs

Telephone

Telephone purchase

Answering & fax machine purchase

Car phone, mobile phone purchase

Mobile phone account payments

Mobile phone top-up & other payments

Payphone & telephone card

Second dwelling telephone account payments

Telephone account payment

Television

Cable TV subscription

DVD/CD rental

Satellite or cable installation/ connection

Satellite TV subscription

TV, DVD recorder or satellite TV rental

TV licences