Makhado Municipality
 Local Economic Development Plan
Makhado Municipality
 Local Economic Development Plan

SECTION 4: SOCIO-ECONOMIC PROFILE
4.1 INTRODUCTION

The purpose of this section is to provide an overview of the current social status of the population in Makhado in terms of demographics, education levels, poverty rate, employment status and household income. The section also provides an assessment of the implications of the social dynamics on all spheres of development.

The study area is compared to provincial and national figures throughout the section in order to view relative status.
The outline of this section is as follow:

· Social Indicators

· Demographics

· Human Development Index (Hdi)

· Household Income, Expenditure and Poverty

· Education and Skills

· Mode of Travel to Work or School

· Dwelling Type

· Household Size

· Access to Services

· HIV Aids

· Conclusion

4.2 SOCIAL INDICATORS

The social analysis reflects the status quo of the demographic and social conditions pertaining to the Study Area. The purpose of this discussion is to reflect a qualitative and, where possible, a quantitative summary of demographic variables and social infrastructure of the area.

4.2.1 DEMOGRAPHICS

Demographic information is regarded as a vital baseline source for the interpretation, evaluation and projection of social and human resource needs and requirements. In this subsection, the population of Makhado is discussed in order to provide a holistic overview and identify specific population issues which impacts on local economic development of the area.

POPOUALTION
The population in Makhado is estimated at 515 049 people, which represents about 9.4% of the provincial and 41.4% of the district population respectively. Table 4.1 represents the population by gender of Makhado Municipality.
Table 4.1: Population by Gender

	Population by gender
	South Africa

	
	1996
	2001
	2004

	Population
	41 253 392
	4 455 182
	45 857 654

	% Male
	48.0%
	48.0%
	48.0%

	% Female
	52.0%
	52.0%
	52.0%

	
	Limpopo

	Population
	5 004 102
	5 259 673
	54 669 31

	% Male
	45.5%
	47.1%
	47.5%

	% Female
	54.5%
	52.9%
	52.5%

	
	Vhembe

	Population
	1 121 028
	1 189 815
	1 245 015

	% Male
	45.0%
	46.6%
	47.1%

	% Female
	55.0%
	53.4%
	52.9%

	
	Makhado

	Population
	458 153
	497 090
	515 049

	% Male
	44.9%
	46.4%
	46.9%

	% Female
	55.1%
	53.6%
	53.1%

Source: Statistics South Africa, 2001/Quantec Database, 2005
The population in Makhado consist of 46.9% male and 53.1% female. Although there are more females than males in the study area, the pattern in the gender distribution is very similar to district, provincial and national distribution.

Figure 4.1: Population Group of Study Area
	Persons
1996
2001
African
96.8%
97.4%
Coloured
0.2%
0.2%
Indian
0.2%
0.3%
White
2.2%
2.1%
Total Population
458153
497090

	[image: image1.emf]Population

0

100000

200000

300000

400000

500000

600000

African Coloured Indian White

Population Group

Persons

1996

2001

Source: Municipal Demarcation Board, 2001

According to the 2001 census, the majority of Makhado’s population consist of Africans (97.4%). Approximately 2.1% of the population is White, 0.3% is Indian and 0.2% is Coloured.

AGE AND GENDER

The age and gender profile for the Study Area is illustrated in Figure 4.2. According to the profile the largest population group is female between the ages of fifteen and thirty four years old. This group comprises 18.9% of the total population in the area. The smallest population group is males above the age of 65. In total the dominant gender is female, consisting of 55.3% of the total population.
The age structure of Makhado is relatively young with 73.9% of the residents being younger than 34 years of age. It is important to note that the age group 15-64 represents the main part of the population that are economically active. In this age group males represent 23.2% and females 30.8% of the total population. This raises concern because this group has to support the rest of the population (46%). It should also be kept in mind that many people in this age category leave the area in search of employment opportunities.

The study area houses relatively few people older than 65 years of age. Males above 65 constitute 1.8% of the population while females accounts for 4.8% of the total population in the area.

Figure 4.2: Population by age and gender
	Age group

	Male

	Female

	Total

	0 to 4

	5.7%

	5.7%

	11.4%

	5 to 14

	13.9%

	14.1%

	28.0%

	15 to 34

	15.7%

	18.9%

	34.6%

	35 to 64

	7.5%

	11.9%

	19.4%

	Over 65

	1.8%

	4.8%

	6.6%

	Total

	44.6%

	55.4%

	100.0%

	
	[image: image2.emf]Age and Gender Profile % (2001)

5.7

13.8

15.7

7.5

1.8

5.74

13.99

18.92

11.94

4.76

-30.0 -20.0 -10.0 0.0 10.0 20.0

0 to 4

5 to 14

15 to 34

35 to 64

Over 65

Age group

Male Female

Source: Municipal Demarcation Board, 2001

POPULATION GROWTH
The population growth of the Makhado region displayed a positive population growth rate of 1.4% over the study period. For the same period the national population growth was approximately 1.04% and the provincial population growth was estimated to be approximately 1.3%.

Table 4.2: Population growth 2000-2004

	Average annual population growth (2000-2004)

	Makhado
	1.40%

	Limpopo
	1.28%

	South Africa
	1.04%

Source: Statistics South Africa, 2001/Quantec Database, 2005

It is evident from Table 4.2 that the population growth in Makhado is relatively high compared to the provincial and national population growth. The average annual population growth in Makhado is 0.12% higher than the provincial population growth and 0.36% higher than the national population growth rate.

4.2.2 HUMAN DEVELOPMENT INDEX (HDI)
The HDI is a summary measure of human development. The HDI measures the average achievements in an area in three basic dimensions of human development:

· A long and healthy life, as measured by life expectancy at birth
· Knowledge, as measured by the adult literacy rate (with two-thirds weight) and the combined primary, secondary and tertiary gross enrolment ratio (with one-third weight)
· A decent standard of living, as measured by GDP per capita.

The unemployment rate in Limpopo is 36.1%, which is the highest in South Africa, whereas, the households under the poverty line of R800 per month are 36.4%. This situation is much worse than the national rate.

The Human Development Index for Limpopo Province is 0.63 which is lower than the national HDI (0.69). The HDI for Makhado is 0.65 indicating that relatively higher life expectancy, income and literacy levels are present in Makhado than in Limpopo, although it is still lower than the national average.

The poverty gap in Makhado represents 0.5% of the poverty gap in Limpopo Province. This ranks Makhado as an area with one of the highest poverty gaps in Limpopo Province.

4.2.3 HOUSEHOLD INCOME, EXPENDITURE AND POVERTY

In order to determine the people’s living standards as well as their ability to pay for basic services such as water and sanitation, the income levels of the population are analysed and compared to the income levels of Limpopo. In figure 4.3 the distribution of the number of households per income group in Makhado is shown.

Figure 4.3: Household income
	Makhado

Income Category
1996
2001
None
76.3%
75.9%

R1 - 400
3.3%
6.7%

R401 - 800
14.2%
10.8%

R801 - 1600
1.8%
2.0%

R1601 - 3200
1.4%
2.0%

R3201 - 6400
2.5%
1.7%

R6401 - 12800
0.3%
0.6%

R12801 - 25600
0.1%
0.1%

R25601 - 51200
0.0%
0.0%

R51201 - 102400
0.0%
0.1%

R102401-204800
n/a

0%

Over R204801
n/a

0%

Total
100%

100%

	[image: image3.emf]Household income

0

50000

100000

150000

200000

250000

300000

350000

400000

None

R1 to R400R401 to R800R801 to R1600R1601 to R3200R3201 to R6400R6401 to R12800R12801 to R25600R25601 to R51200R51201 to R102400R02401 to R204800Over R204801

Income category

Persons

1996

2001

Source: Municipal Demarcation Board, 2001
In figure 4.3 it is evident that the largest share of the economically active population in Makhado earns less than R3200 per month. This trend is very similar to that of Limpopo Province. A very small share of the economically active population (15 – 64 years of age) in Makhado earns R12 800 and more per month, while a much larger share of the economically active population in the province fall in this category.

It is also evident in the table above that the majority of the population in Makhado are very poor and are experiencing relatively low living standards and a poorer quality of life. These low income levels indicate that the majority of the population is dependant on a small income implying that the local population of Makhado are not able to afford basic services such as water and sanitation. These poverty levels also do not enable these people to afford the cost of educational needs of their children.

4.2.4 EDUCATION AND SKILLS

Figure 4.4 illustrates the level of education in Makhado Local Municipality. About 21.2% of the study area population, above 20 years of age, have a Grade 12 or higher education qualification, while 34.9% have no schooling at all. This has serious implications for employment and money generating opportunities for the population. In total 65.1% of the population in Makhado have some form of schooling and can be regarded as literate. Cognisance should be taken of the fact that these figures include only formal qualifications and does not take technical experience into consideration.
Figure 4.4: Education levels-over 20 year olds

	Education
1996

2001

No Schooling
38.0%

34.9%

Some Primary
11.2%

12.0%

Complete Primary
6.2%

5.5%

Secondary
27.0%

26.4%

Grade 12
12.9%

14.0%

Higher
4.7%

7.2%

	[image: image4.emf]Education levels-over 20 year olds

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

No

Schooling

Some

Primary Complete

Primary

Secondary

Grade 12 Higher

Level of education

Persons

1996

2001

Source: Municipal Demarcation Board, 2001

Figure 4.5 below illustrates the level of skills among the working population of Makhado. The level of skills within an area is important to determine the level of employment.

Figure 4.5: Level of skills among the employed in Makhado, 2001

	Level of Skill
1996

2001

Clerks
5.8%

7.6%

Craft/Trade
15.7%

10.6%

Elementary
36.4%

33.0%

Legislators/Senior Officials
3.1%

3.4%

Plant/Machine Operators
6.8%

6.4%

Professionals
15.3%

6.0%

Service Workers
11.8%

10.3%

Agricultural/Fishery
-

4.4%

Technicians
5.3%

11.5%

Undetermined
-

6.8%

	[image: image5.emf]Occupation

0

5000

10000

15000

20000

25000

Clerks

Craft/ Trade

Elementary

Legislators/

Senior

Officials

Unspecified/

Not

Economically

Classified

Plant/

Machine

Operators

Professionals

Service

Workers

Agricultural/

Fishery

Technicians

Undetermined

Occupation

Persons

1996

2001

Source: Municipal Demarcation Board, 2001

Approximately 10.6% of the working population in the Study Area has some form of craft and trade related skills that could be used to the benefit of the local economy, 6.4% are plant and machine operators, 10.3% are service workers, shop and market sales workers and 4.4% consist of skills in agriculture and fishery.

4.2.5 MODE OF TRAVEL TO WORK OR SCHOOL

The figure below illustrates the major modes of transport used to get to work or school by the residents in Makhado.

Figure 4.6: Mode of travel to work/school

	Mode
2001
Bicycle
0.2%

Bus
3.0%

Car Driver
1.7%

Car Passenger
2.2%

Minibus/Taxi
2.0%

Motorcycle
0.1%

Train
0.2%

NA
47.4%

Foot
42.9%

Other
0.2%

	[image: image6.emf]Mode of travel to work or school (2001)

0

50000

100000

150000

200000

250000

Bicycle Bus

Car Driver

Car

Passenger

Minibus/Taxi

Motorcycle Train

NA

Foot Other

Transport mode

Persons

Source: Municipal Demarcation Board, 2001

It is evident form the above table and figure that the majority of the population (42.9%) walk to their destinations. Approximately 3% make use of buses, 2.2% are passengers in a private vehicle, 2% uses a minibus or taxi, 1.7% has their own car, 0.2% uses trains and 0.2% makes use of a bicycle as their primary mode of transport to work or school. About 47.9% does not attend work or school and it is therefore not applicable.
4.2.6 DWELLING TYPE

The following figure illustrates forms of dwelling types per household in Makhado for 1996 and 2001.

Figure 4.7: Dwelling type

	Dwelling Type
1996
2001
Other
0.2%

0.2%

Formal
56.4%

71.5%

Informal
1.6%

3.0%

Traditional
41.8%

25.3%

	[image: image7.emf]Dwelling type

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

Other Formal Informal Traditional

Dwelling type

Households

1996

2001

Source: Municipal Demarcation Board, 2001

The majority of households (71.5%) in Makhado have formal dwelling types and the proportion increased with 15.1% from 1996. The amount of informal dwelling units also increased which indicates the effect of the rapid population growth in the area. Traditional housing on the other had decreased from 41.8% in 1996 to 25.3% in 2001.

4.2.7 HOUSEHOLD SIZE

The following figure categorises the households in Makhado according to the size of the households.

Figure 4.8: Household size

	Household Size
2001
1
12.0%

2
11.8%

3
14.9%

4
16.7%

5
15.0%

6
11.4%

7
7.5%

8
4.6%

9
2.8%

10 and Over
3.3%

	[image: image8.emf]Household Size (2001)

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

1 2 3 4 5 6 7 8 9 10

and

Over

Size

Households

Source: Municipal Demarcation Board, 2001

Most of households consist of between 3 and 5 persons per household. About 30% of households consist of 6 or more people per household, which is above the national average. The average household size of households in Makhado is approximately 4.6 persons per household.

4.2.8 ACCESS TO SERVICES

The following tables illustrate development according to specific development indicators or services. Households in the area display growth in access to household electricity, refuse removal, sanitation facilities, access to water and telephones.

Source of Energy/ Lighting

The following figure illustrates the source of electricity used for lighting by households in Makhado.

Figure 4.9: Source of energy for lighting

	Source
1996
2001
Electricity
28.7%

67.0%

Gas
0.7%

0.2%

Paraffin
45.4%

12.5%

Candles
25.2%

19.5%

Solar
n/a

0.3%

Other
0.0%

0.5%

	[image: image9.emf]Source of energy for lighting

0

10000

20000

30000

40000

50000

60000

70000

80000

Electricity Gas

Paraffin

Candles

Solar

Other

Souce

Households

1996

2001

Source: Municipal Demarcation Board, 2001

It is clear in figure 4.9 that the number of households with access to electricity increased dramatically between 1996 and 2001. It increased from 28.7% to approximately 67%, which means that the number of households with access to electricity in 2001 was more than double the amount in 1996.

Refuse

Figure 4.10 shows the level of access to refuse facilities among households in Makhado.

Figure 4.10: Refuse

	Refuse
1996
2001
Municipal Weekly
6.4%

9.4%

Municipal Other
1.0%

0.5%

Communal Dump
2.5%

0.7%

Own Dump
80.6%

76.8%

No Disposal
9.5%

12.6%

	[image: image10.emf]Refuse

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

Munic

Weekly MunicOther

Communal

Dump

Own

Dump

No

Disposal

Households

1996

2001

Source: Municipal Demarcation Board, 2001

It is clear that the percentage of households that has access to weekly municipal refuse services increased from 6.4% to 9.4%. Although the number of households that has their own dumps decreased from 80.6% to 76.8%, it still represents the majority of households in Makhado, which can have major implications for health conditions in the area. The amount of households with no access to refuse facilities has also increased due to population growth.

Sanitation

Figure 4.11 represents the access to sanitation facilities among households in Makhado. It distinguishes between households with access to flush toilets, flush septic tanks, chemical toilets, VIP’s, pit latrines, bucket latrines and those households that have no access to sanitation facilities.

Figure 4.11: Sanitation

	Sanitation
1996
2001
Flush Toilet
8.6%

9.5%

Flush septic tank
n/a
1.7%

Chemical toilet
n/a
1.3%

VIP
n/a
8.1%

Pit latrine
79.2%

62.4%

Bucket latrine
0.4%

0.7%

None
11.8%

16.3%

	[image: image11.emf]Sanitation

0

10000

20000

30000

40000

50000

60000

70000

80000

Flush Toilet Flush septic tank Chemical toilet

VIP Pit latrine Bucket latrine None

Sanitation

Households

1996

2001

Source: Municipal Demarcation Board, 2001

Although the percentage of households with access to flush toilets have increased since 1996 to 2001, the majority of households still make use of pit latrines or have no access to sanitation facilities at all.

Telephone

Figure 4.12 shows the percentage of households with access to telephones, cellphones, a neighbour’s phone or public phone as well as those households without any access to any form of phone.

Figure 4.12: Telephones

	Telephone
1996
2001
Telephone and Cellphone
n/a

4.8%

Telephone only in Dwelling
6.3%

3.6%

Cellphone
n/a

22.3%

Neighbour
6.1%

2.8%

Public Telephone
35.8%

55.0%

Other - Nearby
6.6%

4.0%

Other - Not Nearby
15.2%

4.1%

No Access
30.0%

3.3%

	[image: image12.emf]Telephones

0

10000

20000

30000

40000

50000

60000

70000

Telephone and

Cellphone

Telephone only in

Dwelling

Cellphone Neighbour

Public Telephone Other - Nearby

Other - Not Nearby

No Access

Households

1996

2001

Source: Municipal Demarcation Board, 2001

The majority of households in Makhado make use of Public telephones. Approximately 96% of the population has access to some sort of telephone within walking distance (2001). Only 54.8% of the population had access to a telephone in 1996, which indicates that the accessibility increased tremendously over that period (with 41.2%).

Water

The following figure illustrates the percentage of households with access to water facilities in Makhado in 1996 and 2001 respectively.

Figure 4.13: Water

	Water
1996
2001
Dwelling
14.4%

6.8%

Inside Yard
16.2%

33.3%

Community Stand
54.6%

20.1%

Community stand over 200m
n/a
28.4%

Borehole
9.5%

2.2%

Spring
3.3%

2.0%

Rain Tank
1.2%

0.1%

Dam/Pool/

Stagnant Water
n/a
0.7%

River/Stream
n/a
1.4%

Water Vendor
n/a
0.3%

Other
0.8%

4.8%

	[image: image13.emf]Water

0

10000

20000

30000

40000

50000

60000

Dwelling

InsideYard

Community Stand Community stand

over 200m

Borehole Spring

RainTank Dam/Pool/Stagnant

Water

River/Stream

Water Vendor

Other

Households

1996

2001

Source: Municipal Demarcation Board, 2001

4.2.9 HIV AIDS

Table 4.3 below illustrates the proportion of Makhado’s population that are HIV+ as well as AIDS related deaths as a percentage of the total deaths in this area in 2004. These figures are also compared to Limpopo and South Africa in order to evaluate the Study Area in Provincial and National context.

Table 4.3: Makhado Population – HIV/AIDS

	
	South Africa
	Limpopo
	Makhado

	% of population HIV+
	10.9%
	9.1%
	9.0%

	AIDS related deaths (% of total deaths)
	46.7%
	40.2%
	39.0%

Source: Statistics South Africa, 2001/Quantec Database, 2005

Although 9% of Makhado’s population is HIV+, it is still lower than the provincial and national total. Approximately 39% of total deaths in Makhado are AIDS related, which is lower than the provincial and national total.
4.3 CONCLUSION

From the preceding analysis it is evident that certain issues requires more attention than others.

The demographic and social situation presents the following challenges and threats to local economic development:

· The Study Area has a predominantly youthful population, with approximately 39.2% of the total population being younger than 15 years of age. Only about 54% of the total population represents the economically active proportion. This implies a smaller percentage of income generating population and therefore a high dependency ratio.
· The study area is mostly rural, which implies higher unemployment rates and high costs of providing infrastructure due to dispersed settlement patterns that are often associated with rural areas.

· The majority of residents walk to their destinations (work/school). This implies that facilities should be supplied within walking distance of the residential area and there might be a need for more efficient transport planning and provision of other travel alternatives.

· The low monthly income of residents in the Study Area implies that there are insufficient disposable income and therefore low buying capacity per household. This implies negative implications for the trade sector and especially for the survival of local businesses in the area. The low income levels also limit the majority of households in the area to pay for basic services and municipal rates and taxes. This impact on the municipal financial sustainability.
· The low purchasing power within the area is likely to discourage prospective investors to the area.

· Although the HIV/AIDS projections for Makhado are relatively lower than the provincial and national total, it still poses a threat to development in the area. This may worsen the dependency situation where more people become dependant on fewer income-earning individuals. This will increase the poverty levels in the area and put pressure on government resources in terms of payments of grants subsidisation of services payments. A high death rate among the economically active population group also translates into the loss of skills and knowledge as well as a decrease in productivity due to illnesses and a shortage of local skills.
· The low education levels in the study area present serious challenges in terms of the availability of skills required for employment opportunities that might be created in the area.

13
i

[image: image14]
[image: image14]

PAGE
31
[image: image15.png]

© 2005 Urban-Econ: Development Economists

+27 12 342 8686

Pretoria@urban-econ.com

[image: image16.wmf]

