

A Poverty Mapping Overview of the Poorest Provinces, Metros, Districts and Localities in South Africa

Risenga Maluleke
Statistician-General
Statistics South Africa

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Statistical Production System

Line Departments

Input

Process

Official Statistics

Output

Outcome

Impact

Registers/Administrative records

Surveys &
Censuses

Policy
analysis

Research

Sector statistics

Stats SA

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Income, Inequality and Poverty Dynamics

Who are the poor and where do they reside?

Stats SA applies and measures various definitions of poverty

Money-metric (lack of income/expenditure)

Inequality (Gini coefficient, share of expenditure, etc.)

Subjective poverty (self-perceived)

Multidimensional poverty (lack of basic services, education, etc.)

National Poverty Lines based on April 2020 prices

Upper-Bound Poverty Line

R1268

Threshold of relative deprivation below which people cannot afford the minimum desired lifestyle by most South Africans

Lower-Bound Poverty Line

R840

Austere threshold below which one has to choose between food and important non-food items

Food Poverty Line

R585

Threshold of absolute deprivation. The amount of money required to purchase the minimum required daily energy intake

Source: National Poverty Lines

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

National Poverty Line Series from 2006 to 2020

In 2015, more than **a quarter** of the population were living below the food poverty line

Money-metric Poverty headcounts in 2015

Upper-Bound Poverty Line

Provides an unambiguous threshold of relative deprivation below which people **cannot afford the minimum lifestyle desired by most South Africans**

Lower-Bound Poverty Line

Provides an austere threshold below which one has to **choose between food and important non-food items**

Food Poverty Line

Is the Rand value below which individuals are **unable to purchase or consume enough food** to supply them with minimum per-capita-per-day energy requirement for good health

Source: Living Conditions Survey

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Approximately **13,8 million** South Africans were living below the FPL in 2015, down from a peak of 16,7 million in 2009.

Poverty headcounts based on the FPL, LBPL and UBPL

The poorest three provinces in the country have consistently been **Limpopo**, **Eastern Cape** & **KwaZulu-Natal**.

Poverty Measures of Households (LBPL)

Source: Poverty Trends Report

Females remain more disadvantaged than males consistently recording a higher headcount, gap and severity measures at each point in time; however, the difference between the sexes is narrowing.

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Source: Living Conditions Survey

Money metric poverty in 2006 (LBPL)

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Source: Living Conditions Survey

Elderly saw the greatest reduction in money metric poverty

Change in money metric poverty
between 2006 and 2015 (LBPL)

Poverty in 2015

Non-poor households had better access to services compared to poor households

Profile of Poor and Non-poor households (Money Metric)

The South African
Multidimensional
Poverty Index (SAMPI)
provides a more
holistic view of poverty

The four dimensions of the SAMPI

Health

Child mortality

(death of child under 5)

Education

Years of schooling

(completed 5 years of schooling)

School attendance

(school-aged child out of school)

Deprivation
cut-offs

Living standards

Lighting

(no electricity)

Heating

(no electricity)

Cooking

(no electricity)

Water

(no piped water)

Sanitation

(no flush toilet)

Dwelling

(informal/traditional/caravan/tent)

Assets

(no radio/TV/phone/car)

Economic activity

Unemployment

(adults unemployed)

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Headcount poverty decreased from 17,9% in 2001 to 7,0% in 2016

Multidimensional Poverty headcount by Geographic Various levels 2001-2016

SAMPI

Source: The South African MPI

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Multidimensional Poverty by Municipalities 2001-2016

Poverty intensity

- In 2001 wide dispersion of Poverty **with Msinga having a poverty Headcount of around 60%**
- Between 2001 and 2011 poverty generally declines for all municipalities
- However between 2011 and 2016 poverty trends diverge between municipalities

Location of the ten poorest municipalities (by headcount) in 2016.

Source: The South African MPI

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

District and Municipal View of Poverty 2016

SourceThe South African MPI

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Data from
Census 2011
allows us to
zoom into
poverty
hotspots

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Mapping the poverty headcount by ward - 2011

Source: The South African MPI

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Mapping the poverty headcount by Municipality Eastern Cape – 2011

Mapping the poverty headcount by ward Port St Johns – 2011

Multidimensional Poverty Drivers

Census 2001, 2011 and CS 2016

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

52,5% of Female headed households in LP do not have an employed household member

Households without and employed household member by sex of household head, 2018

Grants remain a significant source of income for SA households, particularly in rural areas

Percentage distribution of sources of household income by province, 2018

Source: GHS 2018

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Vulnerability to hunger at an individual and household level has been declining whilst access to grants has been increasing.

Grants and Vulnerability to hunger 2002 - 2018

Source: GHS 2018

Limpopo as a whole (4,2%) had the lowest percentage of households male or female that reported suffering from hunger

Households that reported hunger

Source: Marginal Groups Indicator Report 2018

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

3,6 Million Indigent households identified by municipalities

Indigent households registered with municipalities: 2018	Indigent households identified by municipalities	Beneficiaries			
		Water	Electricity	Sewerage and sanitation	Solid waste management
Western Cape	370 639	360 571	365 839	357 619	357 016
Eastern Cape	797 103	516 972	337 832	274 686	221 946
Northern Cape	73 831	67 015	69 548	63 200	63 841
Free State	178 740	147 304	164 215	144 414	146 737
KwaZulu-Natal	769 258	643 560	296 034	347 792	465 588
North West	162 170	99 492	146 996	74 643	79 573
Gauteng	863 221	744 844	407 788	384 352	814 705
Mpumalanga	109 318	103 125	104 447	90 741	93 664
Limpopo	307 163	127 550	131 448	44 603	42 493
South Africa	3 631 443	2 810 433	2 024 147	1 782 050	2 285 563

Poor households as determined by municipalities ; The basis on which a municipality determines if a household is indigent varies across municipalities, even within same province

A gender disaggregated perspective on poverty and inequality as experienced by **Women, Youth and People with Disabilities**?

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

SA Disability Prevalence Stood at 7,7%

Distribution of population aged 5 years and older by district, disability status UN Disability Index

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Average annual personal income of persons with disabilities is lower compared to those with no disabilities.

Average annual personal income by sex and disability status

Source: Profile of persons with disabilities in South Africa Census 2011

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Disability and level of education

24,6%

Persons with disabilities showed the highest proportion with no formal education (24,6%) and had the lowest proportion that had attained higher education (5,1%)

7,4%

Persons without disabilities: only 7,4% had no formal education and about 11% had tertiary education

Source: Profile of persons with disabilities in South Africa

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

In 2018 women's median monthly earnings **were 76%** of men's median monthly earnings

*Median Female Earnings as a Percentage of
Median Male Earnings 2013-2018, QLFS*

Source: QLFS 2018

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Women with **tertiary education** experienced a narrower pay gap in 2018, earning 92,3% of men's earnings

Median Female Earnings as a percentage of Median Male Earnings 2018, QLFS by education

Earnings at Parity

Female Median Earnings Less

Female Median Earnings more

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Source: QLFS 2018

Limpopo has the highest gender pay gap - Females earned 66,2% of men's median monthly earnings in 2018

Median Female Earnings as a % of Median Male Earnings 2018, QLFS

Source: QLFS 2018

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Black African women are the most vulnerable with an unemployment rate above 28,0%.

OFFICIAL unemployment rate by population group and sex

Irrespective of gender, the **black African and coloured** population groups **remain vulnerable** in the labour market.

EXPANDED unemployment rate by population group and sex

Not in employment, education or training (NEET)

Those young people (15-34 years) who are categorised as NEET are considered to be *disengaged* from both work and education.

Youth NEET rate is calculated as the total number of youth who are NEET as a proportion of the total youth-specific working-age population

Over 9,2 million (44,7%) out of 20,5 million young people **aged 15-34 years** were not in employment, education or training (NEET). *The overall NEET rate increased by 4,4 percentage points y/y.*

NEET (15-34 years) by gender

Source: QLFS Q2 2020

There is an undeniable relationship between poverty and education.

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

There is noticeable representation of learners who are older than the ideal graduation age in primary and secondary schools.

Percentage of those aged 5 – 24 years who attend educational institution, 2018

Source: GHS 2018

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Over a fifth of learners cited a lack of money as the main reason for not attending an educational institution. Some reasons for not attending an educational institution are particularly affected by gender.

Main reasons given by persons aged 7 to 18 years for not attending an educational institution, 2018

Source: GHS 2018

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

Ndzi hela kwala!

stats sa

Department:
Statistics South Africa
REPUBLIC OF SOUTH AFRICA

