[image: image1.wmf]Do not exist in 2005

New in 2005

CBDMA4

EC05b3

CBLC1

GT02b2

CBLC2

GT481

CBLC3

GT482

CBLC4

GT483

CBLC5

GTDMA48

CBLC6

KZ5a6

CBLC7

MP325

CBLC8

MPDMA32 *

EC05b1

NC094

ECDMA14

NC451

GT411

NC452

GT412

NC453

GT414

NCDMA45

GTDMA41

NP03a4

KZ5a3

NP03a5

NC01B1

NP03a6

MPDMA32

*

NP335

NCDMACB1

NPDMA33

NP04A1

NW405

NW1a1

NWDMA37

Municipality code

Data supplied to National Treasury for conversion of Census 2001 data in line with the preliminary municipal boundaries as at December 2005 (Ver: DPLG_091205)

Municipal boundaries

The data are based on Version DPLG_09122005 for municipal boundaries received from the Municipal Demarcation Board (MDB) via the Department of Provincial and Local Government (DPLG) on 9 December 2005.

The Geography division in Statistics South Africa supplied a link that links Enumeration Areas (EAs) to this version of the municipal boundaries. In cases where EAs are split by the new municipal boundaries, the EAs were allocated to the municipality with the largest area overlap. In this version, 107 municipalities were affected by either the municipal or provincial boundary changes since Census 2001.

This version makes provision for the cross-border local municipalities (CBLCs) to be allocated to one province. Some District Management Areas (DMAs) have been dissolved into the local municipalities and are therefore no longer separate entities. Some municipal codes have also been renamed.

The following table shows the municipal codes that have been affected due to the above since Census 2001:

[image: image2.png]Statistics
South Africa

In the case of MPDMA32 the code is still the same but the area completely differs and has no relation to the previous area with the same code. The previous MPDMA32, Lowveld, consisted of five small areas (e.g. Matsamo, Pilgrim’s Rest, Baberton Nature Reserve), but currently the code MPDMA32 is assigned to the Southern Kruger National Park as the previous small DMAs are dissolved into the local municipalities.

This version consists of 257 local municipalities.

Data supplied

The data were supplied for households and persons per municipality as follows:

Table 10
Population by municipality

Table 11
Population by municipality and urban/rural

Table 12
Population by municipality and individual income and employment status

Table 20
Households by municipality

Table 21
Households income by municipality and water supply

Table 22
Households income by municipality and refuse removal

Table 23
Households income by municipality and electricity for lighting

Table 24
Households income by municipality and toilet facilities

Table 25
Households income by municipality and household size

For both individual and household income, only persons living in housing units were used in the income categories 1 to 12. Individual and household income of persons in collective living quarters was grouped under the income category 13 (Collective living quarters).
All tables are in MS Excel format

Variables used

· Type of living quarters (households)

The question asked was, ‘What is the type of these living quarters?’ This question was asked of households in housing units, residential hotels, students’ residences, homes for the aged, and workers’ hostels. Respondents who chose options 2 to 5 were instructed to skip questions H-23a, H23b, H24 and H-24a, and to proceed to question H-25.

Respondents were asked to choose one of the following options:

Housing unit

Residential hotel

Students’ residence

Home for the aged

Workers’ hostel

Other (specify)

The number of responses for ‘other’ was so few that results for this category are unusable in tables produced at lower geographical levels. For this reason, the category ‘other’ was removed and re-allocated amongst the valid values during the editing process. This information will, however, be available in the raw data.

Universe

All conventional households (A-type questionnaires).

Final code list

1
Housing unit

2
Residential hotel

3
Students’ residence

4
Home for the aged

5
Workers’ hostel

9
Not applicable (institutions)

· Urban / rural Census ’96 classification

This classification is based on the EA type allocated during the pre-enumeration phase of Census 2001, which was based on the dominant settlement type or land use in the particular EA. The different EA types were then grouped to form the broad categories urban and rural. The process by which this was done is described in what follows.

For Census 1996, an urban area was one which fell within a municipality or local authority. EAs within the boundaries of a proclaimed urban area were then typed as one of the following:
11
An ordinary town or city area consisting of formal structures, e.g., houses, flats, hotels, boarding houses, old age homes, caravan parks, and school and university hostels, as well as vacant areas within such areas.

12
An area with mainly informal dwellings (a so-called ‘squatter area’).

13
An area with mainly hostels, e.g., mine, factory and municipal hostels.

14
An area with mainly hospital and prison institutions.

The new municipal structure does not differentiate between urban and rural on any level of administration or proclamation. The proclaimed urban area as used in Census 1996 does not exist anymore. Some other criteria had to be used in 2001 to obtain an indication of the location of traditional urban centres. The Census 2001 EA type ‘Urban Settlement’ was therefore used, and is defined as follows. ‘A formal urban settlement is structured and organised. Land parcels (plots or erven) make up a formal and permanent structure. Services such as water, electricity and refuse removal are provided, roads are formally planned and maintained by the council. This category includes suburbs and townships.’

The Census 1996 definition of what constituted an urban EA was used to make a final allocation of Census 2001 EA types to the category ‘urban’, while EA types that did not meet the selection criteria were regarded as rural. Census

2001 urban EAs were spatially matched and linked to one of the 1996 urban types described above, according to the criteria shown in the table below.

	Census 2001 EA type
	Corresponding Census 1996 EA type
	Criteria

	Urban settlement
	Type 11
	As described.

	Informal settlement
	Type 12
	Only if located within or adjacent to EA type 11 areas.

	Hostels
	Type 13
	Only if located within or adjacent to EA type 11 and EA type 12 areas.

	Industrial, recreational, institution
	Type 14
	Only if located within or adjacent to EA type 11, 12 and 13 areas.

	Smallholding
	Type 11
	Only if located within or adjacent to EA type 11 areas.

This procedure was carried out to enable users to make a meaningful comparison between the 1996 and the 2001 censuses with regard to urban and rural.

Final code list

1 Urban

2 Rural

· Employment status:

This is a derived variable indicating the employment status of each person using the official or strict definition of unemployment, and sub-categories of the classification ‘not economically active’. This is also referred to as the ‘Detailed Employment Status’.

Universe

All persons aged 15 to 65 in households (A-type questionnaires) and institutions (B-type questionnaires)

Derivation

This derived variable is based on responses to the following questions:

P-02 (Age)

P-18 (Any work in the 7 days before October)

P-18a (Reason why not working)

P-18b (Active steps)

P-18c (Availability)

An employed person is a person between the ages of 15 and 65 with the response of ‘YES’ (codes 1 to 4) for question P-18. An unemployed person according to the official definition is a person between the ages of 15 and 65 with responses as follows:

P-18 = Category 5 (‘No, did not have work’)

P-18a = Category 7 (‘Could not find work’)

P-18b = Category 1 (‘Have taken active steps to find employment’)

P-18c = Category 1 (‘Could start within one week, if offered work’)

All other people aged 15 to 65 were coded in one of the following not economically active groups according to the responses to question P-18a:

Category 1 = Scholar or student

Category 2 = Home-maker or housewife

Category 3 = Pensioner or retired person/too old to work

Category 4 = Unable to work due to illness or disability

Category 5 = Seasonal worker not working presently

Category 6 = Does not choose to work

Category 7 = Could not find work

Final code list

01 Employed

02 Unemployed

03 Scholar or student

04 Home-maker or housewife

05 Pensioner or retired person/too old to work

06 Unable to work due to illness or disability

07 Seasonal worker not working presently

08 Does not choose to work

09 Could not find work

00 Not applicable (younger than 15 and older than 65)

· Monthly individual monthly income:

For each person in households and institutions, the respondent was asked, ‘What is the income category that best describes the gross income of (this person) before tax?’

Enumerators were instructed that the reference period for annual income was 1 October 2000 until 31 September 2001 and for monthly income, the month September 2001.

Income from investments, private business, etc. was to be included. Income from the sale of home-grown produce or home-brewed beer or cattle was also to be included. If any of these activities brought in income for the household as a whole rather than for a particular person, the enumerator was instructed to add the amount to the income of someone in the household.

If the household had received remittances or payments from a person working or living elsewhere, the instruction was that this income should be added to the total of someone in the household, for example, the head of the household.

Please note:
Users are warned to use this variable with caution and to be aware of its limitations. Census 2001 collected income information from one question on individual income without probing about informal income, enterprise profits or income in kind. As a result, the census income is understated for most of the population. Further direct comparisons with other data sets cannot be made. The main reason for releasing this variable in the data is to show patterns and trends, rather then precise estimates.

01
No income

02
R1–R400

03
R401–R800

04
R801–R1 600

05
R1 601–R3 200

06
R3 201–R6 400

07
R6 401–R12 800

08
R12 801–R25 600

09
R25 601–R51 200

10
R51 201–R102 400

11
R102 401–R204 800

12
R204 801 or more

13
Collective living quarters
· Monthly household income (Derived variable)

This is a derived variable indicating the income of households according to specific income categories.

Derivation

Household income is derived from question P-22 (Income category), which gives the income of each individual. (See ‘Income’ in the ‘Person’ section of the Metadata.) The income for households is calculated by adding together the individual incomes of all members of the household. The result for each household is then reallocated into the relevant income category.

Because individual income was recorded in intervals rather than exact amounts, a fixed amount had to be allocated to each range in order to do the calculations. These amounts were arrived at are as follows:

· persons claiming that they had no income were not adjusted,

· for the first class among those with incomes, the amount is R3 200 (i.e. two-thirds of the top cut-off point of this bracket),

· for the second class, the amount is the midpoint of the class interval,

· for the last class, the amount is R4 915 200,

· for all other classes, the amount is calculated as the logarithmic mean of the top and bottom of the given interval.

This resulted in the following values being allocated to each class for the purpose of calculating of household income:

	Income range code

01

02

03

04

05

06

07

08

09

10

11

12

	Range

No income

R1–R400

R401–R800

R801–R1 600

R1 601–R3 200

R3 201–R6 400

R6 401–R12 800

R12 801–R25 600

R25 601–R51 200

R51 201–R102 400

R102 401–R204 800

R204 801 or more

	Proxy values allocated

0

267

 600

 1 131

2 263

4 526

9 051

18 102

36 204

72 408

 144 816

409 600

Users should be warned to use this variable with caution and be aware of its limitations. Household income has been derived from personal incomes collected in ranges. For each range, an assumption had to be made as to the appropriate point to use for the calculations. This has made the results tentative. Household income does not provide a measure of total income and its accuracy in representing relative income is unknown. Direct comparisons with other data sets cannot be made. The main reason for releasing this variable in the data is to show patterns and trends, rather then precise estimates.

Universe

All households (A-type questionnaires)

Final code list

01
No income

02
R1–R400

03
R401–R800

04
R801–R1 600

05
R1 601–R3 200

06
R3 201–R6 400

07
R6 401–R12 800

08
R12 801–R25 600

09
R25 601–R51 200

10
R51 201–R102 400

11
R102 401–R204 800

12
R204 801 or more

13
Collective living quarters

· Main water supply (Derived variable)

The derived variable ‘Access to water’ indicates what type of access to water a household or institution has.

Universe

All households (A-type questionnaires) and institutions (C-type questionnaires) excluding the homeless.

Derivation

This variable is derived from the questions H-26 (Piped water) and H-26a (Source of water).

Final code list

1
Piped water (tap) inside dwelling

2
Piped water (tap) inside yard

3
Piped water on community stand: distance less than 200m

4
Piped water on community stand: distance greater than 200m

5
Borehole

6
Spring

7
Rainwater tank

8
Dam/pool/stagnant water

9
River/stream

10
Water vendor

11
Other

 99
Not applicable (homeless)

· Refuse removal

Each household and institution was asked how the refuse or rubbish of the household/institution was MAINLY disposed of. If several methods of disposal existed, respondents were instructed to choose the main method.

The number of responses for ‘other’ was so few, that results for this category are unusable in tables at lower geographical levels. For this reason, the category ‘other’ was removed and re-allocated amongst the valid values during the editing process. The information will, however, be available in the raw data.

The response list consisted of the following categories:

Removed by local authority at least once a week

Removed by local authority less often

Communal refuse dump

Own refuse dump

No rubbish disposal

Other (specify)

Universe

All households (A-type questionnaires) and institutions (C-type questionnaires), but excluding the homeless.

Final code list

1
Removed by local authority at least once a week

2
Removed by local authority less often

3
Communal refuse dump

4
Own refuse dump

5
No rubbish disposal

9
Not applicable (homeless)

· Energy source for lighting:

Each household and institution was asked, ‘What type of energy/fuel does this household MAINLY use for cooking, heating and lighting?’ There were three boxes to be filled in – one for cooking, one for heating and one for lighting.

This sub-section describes the ‘lighting’ variable. Other sub-sections of this document describe the other variables related to this question.

A note was included explaining that certain fuels cannot be used for certain purposes, e.g. wood, coal and animal dung cannot be used for lighting.

The response list consisted of the following categories:

Electricity

Gas

Paraffin

Wood (not a valid option)

Coal (not a valid option)

Candles

Animal dung (not a valid option)

Solar

Other (specify)

Universe

All households (A-type questionnaires) and institutions (C-type questionnaires), but excluding the homeless.

Final code list

01
Electricity

02
Gas

03
Paraffin

06
Candles

08
Solar

09
Other

99
Not applicable (homeless)

· Toilet facilities:

Each household was asked, ‘What is the MAIN type of TOILET facility that is available for use by this household?’ Each institution was asked, ‘What is the MAIN type of TOILET facility that is available for use by this institution?’ Respondents were asked to write only one code in the appropriate box. If several types of toilet facilities were available, the instruction was to indicate the one used most often.

Respondents were asked to choose from the following options:

Flush toilet (connected to sewerage system)

Flush toilet (with septic tank)

Chemical toilet

Pit latrine with ventilation (VIP)

Pit latrine without ventilation

Bucket latrine

None

Universe

All households (A-type questionnaires) and institutions (C-type questionnaires), but excluding the homeless.

Final code list

1
Flush toilet (connected to sewerage system)

2
Flush toilet (with septic tank)

3
Chemical toilet

4
Pit latrine with ventilation (VIP)

5
Pit latrine without ventilation

6
Bucket latrine

7
None

9
Not applicable (homeless)

· Household size (Derived variable)

This is a derived variable indicating the total number of persons in a household or institution.

It is recommended that any analysis of this question should be done separately for households in housing units (A-type questionnaire, with ‘Type of living quarters’ equal to ‘Housing unit’ (Code 1 in question H-23), households in non-institutional collective living quarters (A-type questionnaire, H23 – Codes 2-6), and institutions (C-type questionnaire).

Universe

All households (A-type questionnaires) and institutions (C-type questionnaires).

Derivation

Household size is derived by adding all the persons in a household or institution.

Final code list

1
1

2
2

3
3

4
4

5
5

6
6

7
7

8
8

9
9

10
10+
Grouping of categories

Type of housing unit:

 1 Housing unit

 2-9 Collective living quarters
Only persons living in housing units (type of living quarters=1) were regarded as households and the rest (type of living quarters=2–9) as collective living quarters.

Confidentiality

All cells less than 3 in Table 12: Population by municipality and individual income and employment status, were randomised to preserve confidentiality.

Note:
For more detail metadata see also Stats SA’s website at

www.statssa.gov.za/census01/html/C2001metadata.asp

PAGE
9
1/16/2006

