

Income & expenditure of households

2005/2006

Statistical release PO100

General information

Statistics South Africa contact information:	Physical address:	170 Andries Street Pretoria 0002 South Africa
	Postal address:	Statistics South Africa Private Bag X44 Pretoria 0001 South Africa
	Main switchboard:	(012) 310 8911
	Website:	www.statssa.gov.za
Income and Expenditure Survey enquiries:	Tel:	(012) 310 8610
	Fax:	(012) 310 8501
	Email:	IES2005@statssa.gov.za
General statistical enquiries:	Tel:	(012) 310 8600
	Fax:	(012) 310 8500
	Email:	info@statssa.gov.za

**Statistics
South Africa**

Preferred supplier of quality statistics

Statistical release

P0100

Income and expenditure of households

2005/2006

**Embargoed until:
4 March 2008
10:00 am**

Enquiries:

User Information Services
(012) 310 8600

General information

Stats SA publishes approximately 300 different statistical releases each year. It is not economically viable to produce them in more than one of South Africa's eleven official languages. Since the releases are used extensively, not only locally but also by international economic and social-scientific communities, Stats SA releases are published in English only.

Stats SA has copyright on this publication. Users may apply the information as they wish, provided that they acknowledge Stats SA as the source of the basic data wherever they process, apply, utilise, publish or distribute the data; and also that they specify that the relevant application and analysis (where applicable) result from their own processing of the data.

Advance release calendar

An advance release calendar is disseminated on www.statssa.gov.za

Stats SA products

A complete set of Stats SA publications is available at the Stats SA Library and the following libraries:

National Library of South Africa, Pretoria Division
National Library of South Africa, Cape Town Division
Natal Society Library, Pietermaritzburg
Library of Parliament, Cape Town
Bloemfontein Public Library
Johannesburg Public Library
Eastern Cape Library Services, King William's Town
Central Regional Library, Polokwane
Central Reference Library, Nelspruit
Central Reference Collection, Kimberley
Central Reference Library, Mmabatho

Stats SA also provides a subscription service.

Electronic services

A large range of data are available via on-line services, diskette and computer printouts. For more details about our electronic data services, contact (012) 310 8600/8390/8351/4892/8496/8095.

You can visit us on the internet at: www.statssa.gov.za

Enquiries

Telephone number: (012) 310 8600/8390/8351/4892/8496/8095 (user information services)
(012) 310 8610 (technical enquiries)
(012) 310 8161 (orders)
(012) 310 4883/4885/8018 (library)

Fax number: (012) 310 8501 (technical enquiries)

Email address: IES2005@statssa.gov.za
distribution@statssa.gov.za (orders)

Postal address: Private Bag X44, Pretoria, 0001

Produced by Stats SA

Preface

This statistical release is a selection of key findings and tables based on the data that were collected by Statistics South Africa through the Income and Expenditure Survey (IES) that was carried out during the period September 2005 to August 2006. This release focuses on the income and expenditure patterns of households at national and provincial level.

Pali Lehohla
Statistician-General

Contents

1.	Introduction	1
1.1	Background of the survey	1
2.	Key findings	3
3.	Summary of the findings	5
3.1	Household consumption expenditure	5
3.2	Household income	9
4.	Findings	13
4.1	Food, beverages and tobacco	13
4.2	Clothing and footwear	14
4.3	Housing, water, electricity, gas and other fuels	15
4.4	Furnishings, household equipment and routine maintenance of the dwelling	15
4.5	Health	17
4.6	Transport	18
4.7	Communication	19
4.8	Recreation and culture	20
4.9	Education	21
4.10	Restaurants and hotels	22
4.11	Miscellaneous goods and services (including personal care and insurance)	23
5.	Explanatory notes	24
5.1	Main objectives of the survey	24
5.2	How the IES 2005/2006 was conducted	24
5.3	The instruments for data collection	24
5.3.1	Main questionnaire	25
5.3.2	Weekly diary	25
5.3.3	Summary questionnaire	25
5.4	Time span	25
5.5	Response details	25
5.6	Data	26
5.6.1	Data organisation	26
5.6.2	Imputations	26
5.6.2.1	Imputing for missing diaries	27
5.6.2.2	Imputing for item non-response	27
5.6.3	Treatment of special items	28
6.	Limitations of the survey	30
6.1	Movement of households	30
6.2	Boundary changes	30
7.	Technical notes	31
7.1	Sample	31
7.2	Coverage	31
7.3	Data collection	31
7.4	Data processing	32
7.4.1	High level processes	32
7.4.2	Data processing management system and database	32
7.4.3	Coding of acquired items	33
7.4.4	Data capturing	33
7.4.5	Editing	33
7.4.6	Quality assurance	33

7.5	Weighting	34
7.6	Reliability of estimates	35
7.6.1	Background	35
7.6.2	Analysis of coefficients of variation	35
8.	Definition of terms	38
9.	Tables	42
10.	Graphs	175

List of tables in findings

Table A –	Main differences between IES 2000 and IES 2005/2006	2
Table B –	Total and average household consumption expenditure by main expenditure group and income	3
Table C –	Annual household consumption expenditure on private medical services in South Africa by population group of household head	17
Table D –	Response details for IES 2005/2006	26
Table E –	Mean consumption expenditure by sex of household head with coefficient of variation and confidence intervals for mean expenditure	35
Table F –	Mean consumption expenditure by main expenditure group and mean income with coefficient of variation and confidence intervals for mean expenditure and mean income	36
Table G –	Mean consumption expenditure by province with coefficient of variation and confidence intervals for mean expenditure	37
Table H –	Mean consumption expenditure by population group of household head with coefficient of variation and confidence intervals for mean expenditure	37

List of graphs in findings

Figure 1 –	Percentage distribution of total annual household consumption expenditure in South Africa by main expenditure group	5
Figure 2 –	Percentage distribution of annual household consumption expenditure on broad expenditure groups by population group of household head	6
Figure 3 –	Average annual household consumption expenditure of South African households by population group of household head	7
Figure 4 –	Distribution of South African households by expenditure quintiles and population group of household head	8
Figure 5 –	Average annual income of South African households by population group of household head	9
Figure 6 –	Distribution of South African households by income quintiles by population group of household head	10

Figure 7 – Distribution of annual household income by main income group and sex of household head	11
Figure 8 – Percentage distribution of annual household income by main income group and population group of household head	12
Figure 9 – Proportion of total household consumption expenditure attributed to food, beverages and tobacco by population group of household head	13
Figure 10 – Proportion of total household consumption expenditure attributed to clothing and footwear by province	14
Figure 11 – Proportion of total household consumption expenditure attributed to housing, water, electricity, gas and other fuels by population group of household head	15
Figure 12 – Proportion of total household consumption expenditure attributed to furnishings, household equipment, and routine maintenance of the dwelling by settlement type	16
Figure 13 – Proportion of total household consumption expenditure attributed to transport by population group of household head	18
Figure 14 – Proportion of total household consumption expenditure attributed to communication by settlement type	19
Figure 15 – Proportion of total household consumption expenditure attributed to expenditure on recreation and culture by province	20
Figure 16 – Proportion of total household consumption expenditure attributed to education by population group of household head	21
Figure 17 – Proportion of total household consumption expenditure attributed to restaurants and hotels by population group of household head	22
Figure 18 – Proportion of total household consumption expenditure attributed to miscellaneous goods and services by population group of household head	23

Tables

1. Population	42
1.1 Population by province and sex of household head	42
1.2 Urban population by province and sex of household head	43
1.3 Rural population by province and sex of household head	44
2. Expenditure	45
2.1 Percentage distribution of annual household consumption expenditure by main expenditure group and population group of household head	45
2.2 Percentage distribution of annual consumption expenditure by secondary expenditure group and population group of household head	46
2.3 Percentage distribution of annual household consumption expenditure by third expenditure group and population group of household head	49
2.4 Percentage distribution of annual household consumption expenditure by main expenditure group and sex of household head	54
2.5 Percentage distribution of annual household consumption expenditure by secondary expenditure group and sex of household head	55

2.6	Percentage distribution of annual household consumption expenditure by third expenditure group and sex of household head	58
2.7	Percentage distribution of annual household consumption expenditure by main expenditure group and type of settlement	63
2.8	Percentage distribution of annual household consumption expenditure by secondary expenditure group and type of settlement	64
2.9	Percentage distribution of annual household consumption expenditure by third expenditure group and type of settlement	67
2.10	Percentage distribution of annual household consumption expenditure by main expenditure group and expenditure deciles	72
2.11	Percentage distribution of annual household consumption expenditure by secondary group and expenditure deciles	73
2.12	Percentage distribution of annual household consumption expenditure by third expenditure group and expenditure deciles	76
2.13	Percentage distribution of annual household consumption expenditure by main expenditure group and income deciles	81
2.14	Percentage distribution of annual household consumption expenditure by secondary expenditure group and income deciles	82
2.15	Percentage distribution of annual household consumption expenditure by third expenditure group and income deciles	85
2.16	Percentage distribution of annual household consumption expenditure by main expenditure group and province	90
2.17	Percentage distribution of annual household consumption expenditure by secondary expenditure group and province	91
2.18	Percentage distribution of annual household consumption expenditure by third expenditure group and province	94
2.19	Average household consumption expenditure by main expenditure group and population group of household head	99
2.20	Average household consumption expenditure by secondary expenditure group and population group of household head	100
2.21	Average household consumption expenditure by third expenditure group and population group of household head	103
2.22	Average household consumption expenditure by main expenditure group and sex of household head	108
2.23	Average household consumption expenditure by secondary expenditure group and sex of household head	109
2.24	Average household consumption expenditure by third expenditure group and sex of household head	112
2.25	Average household consumption expenditure by main expenditure group and type of settlement	117
2.26	Average household consumption expenditure by secondary expenditure group and type of settlement	118
2.27	Average household consumption expenditure by third expenditure group and type of settlement	121
2.28	Average household consumption expenditure by main expenditure group and expenditure deciles	126
2.29	Average household consumption expenditure by secondary expenditure group and expenditure deciles	127
2.30	Average household consumption expenditure by third expenditure group and expenditure deciles	130
2.31	Average household consumption expenditure by main expenditure group and income deciles	135
2.32	Average household consumption expenditure by secondary expenditure group and income deciles	136
2.33	Average household consumption expenditure by third expenditure group and income deciles	139

2.34	Average household consumption expenditure by main expenditure group and province	144
2.35	Average household consumption expenditure by secondary expenditure group and province	145
2.36	Average household consumption expenditure by third expenditure group and province	148
3.	Income	152
3.1	Average household income by main income group and expenditure deciles	152
3.2	Average household income by main income group and income deciles	153
3.3	Average household income by main income group and population group of household head	154
3.4	Average household income by main income group and province	155
3.5	Average household income by main income group and type of settlement	156
3.6	Percentage distribution of annual household income by main income group and expenditure deciles	157
3.7	Percentage distribution of annual household income by main income group and sex of household head	158
3.8	Percentage distribution of annual household income by main income group and income deciles	159
3.9	Percentage distribution of annual household income by main income group and population group of household head	160
3.10	Percentage distribution of annual household income by main income group and province	161
3.11	Percentage distribution of annual household income by main income group and type of settlement	162
3.12	Income by main income group	163
4.	Ownership of assets	164
4.1	Ownership of assets by sex of head of household	164
4.2	Ownership of assets by household income deciles	165
4.3	Ownership of assets by household type of settlement	166
4.4	Ownership of assets by population group of household head	167
4.5	Ownership of assets by province	168
5.	Household characteristics	169
5.1	Number of households by ownership of dwelling and income deciles	169
5.2	Number of households by main source of energy and income deciles	170
5.3	Number of households by main source of water and income deciles	171
5.4	Number of households by type of dwelling and income deciles	172
5.5	Number of households by sanitation facility and income deciles	173
5.6	Number of households by type of refuse removal and income deciles	174

Graphs

Figure A1 –	Proportion of total household expenditure on food and alcoholic beverages by population group of household head	175
Figure A2 –	Proportion of total household expenditure on food and beverages by sex of household head	175
Figure A3 –	Proportion of total household expenditure on food and alcoholic beverages by settlement type	176
Figure A4 –	Proportion of total household expenditure on food and beverages by province	176
Figure B1 –	Proportion of total household expenditure on clothing and footwear by population group of household head	177
Figure B2 –	Proportion of total household expenditure on clothing and footwear by sex of household head	177
Figure B3 –	Proportion of total household expenditure on clothing and footwear by settlement type	178
Figure B4 –	Proportion of total household expenditure on clothing and footwear by province	178
Figure C1 -	Proportion of total household expenditure on housing, water, electricity, gas and other fuels by population group of household head	179
Figure C2 –	Proportion of total household expenditure on housing, water, electricity, gas and other fuels by sex of household head	179
Figure C3 –	Proportion of total household expenditure on housing, water, electricity, gas, and other fuels by settlement type	180
Figure C4 –	Proportion of total household expenditure on housing, water, electricity, gas and other fuels by province	180
Figure D1 –	Proportion of total household expenditure on furnishings, household equipment and routine maintenance of the dwelling by population group of household head	181
Figure D2 –	Proportion of total household expenditure on furnishings, household equipment and routine maintenance of the dwelling by sex of household head	181
Figure D3 –	Proportion of total household expenditure on furnishings, household equipment and routine maintenance of the dwelling by settlement type	182
Figure D4 –	Proportion of total household expenditure on furnishings, household equipment and routine maintenance of the dwelling by province	182
Figure E1 –	Proportion of total household expenditure on health by population group of household head	183

Figure E2 –	Proportion of total household expenditure on health by sex of household head	183
Figure E3 –	Proportion of total household expenditure on health by settlement type	184
Figure E4 –	Proportion of total household expenditure on health by province	184
Figure F1 –	Proportion of total household expenditure on transport by population group of household head	185
Figure F2 –	Proportion of total household expenditure on transport by sex of household head	185
Figure F3 –	Proportion of total household expenditure on transport by settlement type	186
Figure F4 –	Proportion of total household expenditure on transport by province	186
Figure G1 –	Proportion of total household expenditure on communication by population group of household head	187
Figure G2 –	Proportion of total household expenditure on communication by sex of household head	187
Figure G3 –	Proportion of total household expenditure on communication by settlement type	188
Figure G4 –	Proportion of total household expenditure on communication by province	188
Figure H1 –	Proportion of total household expenditure on recreation by population group of household head	189
Figure H2 –	Proportion of total household expenditure on recreation and culture by sex of household head	189
Figure H3 –	Proportion of total household expenditure on recreation and culture by settlement type	190
Figure H4 –	Proportion of total household expenditure on recreation and culture by province	190
Figure I1 –	Proportion of total household expenditure on education by population group of household head	191
Figure I2 –	Proportion of total household expenditure on education by sex of household head	191
Figure I3 –	Proportion of total household expenditure on education by settlement type	192
Figure I4 –	Proportion of total household expenditure on education by province	192
Figure J1 –	Proportion of total household expenditure on restaurants and hotels by population group of household head	193
Figure J2 –	Proportion of total household expenditure on restaurants and hotels by sex of household head	193

Figure J3 –	Proportion of total household expenditure on restaurants and hotels by settlement type	194
Figure J4 –	Proportion of total household expenditure on restaurants and hotels by province	194
Figure K1 –	Proportion of total household expenditure on miscellaneous goods and services by population group of household head	195
Figure K2 –	Proportion of total household expenditure on miscellaneous goods and services by sex of household head	195
Figure K3 –	Proportion of total household expenditure on miscellaneous goods and services by settlement type	196
Figure K4 –	Proportion of total household expenditure on miscellaneous goods and services by province	196

1. Introduction

This report presents the results of the Income and Expenditure Survey conducted by Statistics South Africa (Stats SA) between September 2005 and August 2006 (IES 2005/2006). The survey was designed to collect information on items and services acquired by South African households, various sources of income acquired by participating households (monetary or in-kind) and details as to how they spent this income (on expenditure, remittances, etc.). This was accomplished by collecting details of all expenditure by a participating household and all acquisitions of goods and services for the household's own consumption within a given reference period. Studies of this nature play an important role in evaluating changes in consumption patterns, levels of income and income distribution. The results of the survey serve as an input into identifying the goods and services that should be included in the Consumer Price Index (CPI) basket of goods and services.

The information presented in this report was collected from a sample of 3 000 primary sampling units (PSUs) obtained from Statistics South Africa's Master Sample. Eight dwelling units were selected from each PSU, i.e. 24 000 dwelling units were sampled for participation. The sample was evenly spread over 12 survey periods of one month each, while keeping it nationally representative in each quarter.

1.1 Background of the survey

The IES 2005/2006 based on the diary method was the first of its kind to be conducted by Stats SA. Previously IESs were conducted by Stats SA every five years using the recall method. In the recall method a single questionnaire was administered to a household at a selected dwelling unit in the sample. The responding households were required to recall expenditure on all non-durable goods purchased during the month prior to the survey. They were also, in the case of durable and semi-durable goods, required to recall purchases of such goods for the 12 months prior to the survey. The previous IESs also collected information on various sources of income (monetary or in-kind) acquired by households and details about how they disposed of such income (expenditure on goods and services, remittances, etc.). The whole survey was conducted during a period of four weeks.

In line with best international practices, Stats SA decided to change the survey methodology from the recall method to a combination of the recall and the diary methods. Therefore, unlike the previous series of IESs conducted by Stats SA, the IES 2005/2006 was conducted using a combination of the diary and recall methods. This was accomplished with a fieldworker administering a main questionnaire to a selected household over five separate visits. The main questionnaire was divided into five separate interview modules, each covering different topics. One interview module was conducted per visit. In this main questionnaire, households were required to account for all acquisitions of durable and semi-durable goods and services over the 11 months prior to the survey.

Information was also collected regarding income acquired by different members of the household — both during the survey month and during the 11 months prior to the survey.

During the four weeks of the survey month, households were also given diaries and were required to record their daily acquisitions in a diary on a daily basis. In the case of households not being able to complete the diaries, the fieldworker visited them more often in order to assist with the completion of the diaries. The diaries were collected on a weekly basis for a period of a month. The purpose of the diary was to try to minimise or eliminate the recall problem over the four weeks of the survey month so that the information collected was as close as possible to the period of transaction.

This first diary-based IES was conducted over a period of a year, between September 2005 and August 2006, with each selected household participating for one month and new sub samples of households starting every month. The general approach used to collect information on household consumption expenditure during this survey was that of acquisition. The acquisition approach takes into account the total value of all goods and services acquired, whether consumed or not, during a given period, whether or not they were wholly or partly paid for during the period of collection.

Table A below provides a summary of the main differences between the IES of 2000 (IES 2000) and IES 2005/2006.

Table A – Main differences between IES 2000 and IES 2005/2006

Distinguishing features		IES 2000	IES 2005/2006
Sample size		30 000 dwelling units	24 000 dwelling units
Methodology		Recall	Diary and recall
Main questionnaire		One questionnaire (one interview)	One questionnaire (five interviews)
Diaries		None	Four weekly diaries
Expenditure data collection approach	Goods	Payment approach	Acquisition approach
	Services	Payment approach	Payment approach
	Own production	Consumption approach	Consumption approach
Survey period		Five weeks Mainly October 2000	One year September 2005 to August 2006
Reference period: Food expenditure		September 2000	September 2005 to August 2006
Visits per household		One	Minimum six
Classification of expenditure items		Standard Trade Classification	Classification of Individual Consumption According to Purpose (COICOP)

2. Key findings

The results of the Income and Expenditure Survey 2005/2006 show that the total annual household consumption expenditure during the survey year is estimated to be approximately R700 billion. On average, the estimated total household consumption expenditure per household in South Africa was R56 152. The main components of household consumption expenditure were: housing, water, electricity, gas and other fuels; transport; and food and non-alcoholic beverages.

Table B – Total and average household consumption expenditure by main expenditure group and income

Main expenditure group and income	Rand		Percentage contribution
	Millions	Average	
Food and non-alcoholic beverages	100 971	8 105	14,4
Alcoholic beverages and tobacco	8 065	647	1,2
Clothing and footwear	34 639	2 781	5,0
Housing, water, electricity, gas and other fuels	165 003	13 245	23,6
Furnishings, household equipment and routine maintenance of the dwelling	48 181	3 868	6,9
Health	11 620	933	1,7
Transport	139 278	11 180	19,9
Communication	24 534	1 969	3,5
Recreation and culture	32 160	2 582	4,6
Education	16 894	1 356	2,4
Restaurants and hotels	15 354	1 232	2,2
Miscellaneous goods and services	100 676	8 081	14,4
Other unclassified expenses	2 144	172	0,3
Total consumption expenditure	699 518	56 152	100,0
Consumption-in-kind	19 295	1 549	100,0
Income	929 194	74 589	100,0
Income-in-kind	19 295	1 549	100,0

Table B above shows that housing, water, electricity, gas and other fuels was the largest household consumption expenditure group in South Africa. The group contributed 23,6% to the total household consumption expenditure. On average, each South African household is estimated to have spent approximately R13 245 on housing, water, electricity, gas and other fuels during the survey year.

The second largest contributor to consumption expenditure was transport. It is estimated that transport contributed 19,9% to the total household consumption expenditure during the survey year. This means that approximately one in every five rand spent by South African households on consumption expenditure was on transport. On average, a typical household spent approximately R11 180 on transport during the survey year.

Table B also shows that food and non-alcoholic beverages contributed 14,4% to the total household consumption expenditure. On average, R8 105 was spent by each South African household on food and non-alcoholic beverages. This was the third largest expenditure group in the country during the 2005/2006 survey period.

Miscellaneous goods and services weighed in at 14,4% of the total annual household consumption expenditure. The largest component of this main group was expenditure on insurance (including medical aid contributions).

Furnishings, household equipment and routine maintenance of the dwelling was responsible for 6,9% of the total household consumption expenditure. From the results of the IES 2005/2006 it is estimated that on average, a South African household spent R3 868 on this main expenditure group during the survey year.

Clothing and footwear contributed 5,0% to the total annual household consumption expenditure while recreation and culture was responsible for 4,6% of the total annual household consumption expenditure. On average, each South African household spent approximately R2 781 on clothing and footwear and R2 582 on recreation and culture during the survey year.

Communication contributed 3,5% to total household consumption expenditure, education contributed 2,4%, and restaurants and hotels contributed 2,2%; while 1,7% of total annual household consumption expenditure went to health (excluding medical aid, which is classified as insurance), and 1,2% went to alcoholic beverages and tobacco.

Total household consumption-in-kind was estimated to be approximately R19,3 billion. On average, each South African household is estimated to have consumed goods and services worth R1 549 which it did not directly pay for. Such goods and services exclude gifts received from non-household members.

From the results of the survey it is estimated that total household income during the survey year was approximately R929,2 billion. The average annual income of a South African household was estimated at R74 589.

3. Summary of the findings

3.1 Household consumption expenditure

Figure 1 - Percentage distribution of total annual household consumption expenditure in South Africa by main expenditure group

Total expenditure on housing, water, electricity, gas and other fuels was the largest contributor to total annual household consumption expenditure in the country. This group was responsible for 23,6% of the total household consumption expenditure nationally. Housing includes the annual rental value of the dwelling unit or the annual estimated rental value of the dwelling unit if the dwelling unit was rented free in the case of rented dwelling units or 7% of the value of the dwelling unit, in the case of owner-occupied dwelling units. Housing excludes mortgage bonds, interest on mortgages and estimated rental value for owner-occupied dwelling units.

Figure 1 above shows that one in every five rand (19,9%) was spent on transport, while expenditure on food, alcoholic and non-alcoholic beverages, and tobacco was 15,6% of the total household consumption expenditure. The miscellaneous goods and services expenditure group was responsible for 14,4% of the total household consumption expenditure. This group includes, among other things, personal care and insurance, with the latter as the main component.

Furnishings, household equipment and routine maintenance of the dwelling was 6,9% of the total household consumption expenditure, while one in every twenty rand (5,0%) spent by a South African household went towards clothing and footwear. Households spent 4,6% of their budgets on recreation and culture, and 3,5% towards communication.

Figure 1 above also shows that only 2,4% of the total household consumption expenditure in South Africa was on education, while only 1,7% was on health (this expenditure group excludes medical aid premiums, which are classified as insurance). A larger proportion of the cost for medical services was covered through medical insurance and public funding. South African households in general spent 2,2% of their budget on restaurants and hotels, which includes catering and accommodation services.

Figure 2 – Percentage distribution of annual household consumption expenditure on broad expenditure groups by population group of household head

Total* includes unspecified population group of household head

Figure 2 above shows that at least one in every five rand spent by an average South African household was on food and clothing. Expenditure on food, beverages and tobacco and clothing and footwear together contributed 20,6% to the total annual consumption expenditure of South African households. As a population group, black African households spent a much larger proportion on food than the other population groups. Almost one in every three rand (30,2%) of the total household consumption expenditure for black African households was spent on food, beverages, clothing and footwear; while white households spent approximately one in every ten rand (11,1%) of their consumption budget on the same items.

Among black African households 26,0% of the total household consumption expenditure was on housing, water, electricity, gas and other fuels; and furnishings, household equipment and routine maintenance of the dwelling. This was followed by food, beverages and tobacco at 22,8% and transport and communication at 20,8%. However, food, beverages and tobacco accounted for just 8,5% of the total consumption expenditure of white households.

Black African households spent 7,4% of their total consumption expenditure on clothing and footwear, while white households devoted only 2,6% of their total consumption expenditure to clothing and footwear.

Figure 3 – Average annual household consumption expenditure of South African households by population group of household head

Total* includes unspecified population group of household head

On average, a typical South African household spent approximately R56 151 per annum. This average includes households where the population group of the household head was not specified.

Figure 3 above shows that the average annual household consumption expenditure by white South African households was R198 632. At the other end of the scale is the black African household which on average spent R30 509 per annum. Coloured households spent on average R58 805, while Indian/Asian households spent R104 533 per annum.

Figure 4 - Distribution of South African households by expenditure quintiles and population group of household head

Figure 4 above looks at the distribution of South African households according to expenditure quintiles within each population group. The graph highlights differences in the spending patterns of the four population groups.

Figure 4 shows that 7,9% of black African households fell within the upper expenditure quintile, and 49,1% black African households fell within the lowest two expenditure quintiles combined.

Half (50%) of Indian/Asian households fell in the upper expenditure quintile, whereas at least four in every five Indian/Asian households (82,4%) fell above the middle expenditure quintile.

Among all population groups, coloured households were most evenly distributed within expenditure quintiles. However, 55% of coloured households fell above while 25,5% fell below the middle expenditure quintile. At least one in every ten coloured households (11,2%) fell within the lower expenditure quintile.

The results of the survey show that approximately four in every five white households (83,0%) fell in the upper expenditure quintile. Only one in every hundred white households (1,0%) fell within the lowest two expenditure quintiles combined.

3.2 Household income

Figure 5 – Average annual income of South African households by population group of household head

Total* includes unspecified population group of household head

As Figure 5 above indicates, average annual household income in South Africa followed the same pattern as average annual household consumption expenditure by population group of the household head.

The IES 2005/2006 results indicate that the estimated average annual household income of a South African household was R74 589. This average includes households where the population group of the household head was not specified.

Figure 5 also shows that, whereas the estimated average annual household income for white households was R280 870, the average household income for black African households was estimated to be R37 711.

Between the two contrasting estimates of the black African and white households are the Indian/Asian and coloured average household incomes, estimated at R134 543 and R79 423, respectively.

Figure 6 – Distribution of South African households by income quintiles and population group of household head

Figure 6 above shows that on average, less than one in every ten black African households (8,6%) earned an annual income falling into the upper income quintile; and almost half (49%) fell below the middle income quintile. On the other hand, almost four out of every five white households (78,8%) earned an annual income falling within the upper income quintile.

Approximately one in every four black African households (24,8%) earned an annual income falling within the lowest income quintile of the South African population. On the other hand, 1,2% white households earned an annual income falling within the lower income quintile. Figure 6 above also shows that 46,0% of the Indian/Asian households fell into the upper income quintile of the population.

For the coloured population, the proportion of households earning an annual income falling in the upper income quintile was 27,5%. More than half (56,8%) of coloured households earned an annual income falling above while just under one in every four (23,0%) earned an annual income falling below the middle income quintile.

Figure 7 – Distribution of annual household income by main income group and sex of household head

Figure 7 above shows that in general the majority of household income was earned by male-headed households. The results of the IES 2005/2006 show that at least three quarters (75,6%) of total household income was earned by male-headed households.

When the various sources of income are examined separately, it indicates that 80,0% of the total annual household income from work is earned by male-headed households. Male-headed households also outperformed their female counterparts with regard to income from capital (78,4%); pensions, social insurance and family allowances (59,3%); other income not elsewhere classified (69,2%); and income in the form of imputed rent on owned dwellings (75,6%).

Figure 7 also shows that 78,4% of total annual household income earned from capital was earned by male-headed households, whereas 68,9% of income received from individuals was earned by female-headed households — mostly in the form of remittances.

Figure 8 – Percentage distribution of annual household income by main income group and population group of household head

Figure 8 above shows that almost half (48,2%) of the total household income was earned by white households. White households also received approximately 72,2% of the total household income from capital, 30,7% of the income from pensions, social insurance and family allowances, 24,0% of the income from individuals, and 54,3% of other income not elsewhere classified. Almost two-thirds (62,5%) of the imputed rent on own dwellings was also attributed to white households.

Black African households, however, earned most of the income from individuals and from pensions, social insurance and family allowances. Approximately 67,8% of the income from individuals and 60,1% of the income from pensions, social insurance and family allowances was earned by black African households.

Approximately half (48,1%) of all the income earned from work by South African households was earned by white households; 38,2% by black African households; 8,7% by coloured and 5,0% by Indian/Asian households.

4. Findings

4.1 Food, beverages and tobacco

Expenditure on food, beverages and tobacco accounted for 15,6% of the total household consumption expenditure in South Africa in the IES 2005/2006. However, at population group level, expenditure on food, beverages and tobacco accounted for 22,8% of the total household consumption expenditure of black African households. The coloured households spent approximately one in every five rand (20,9%) of its household consumption expenditure on food, beverages and tobacco, while Indian/Asian population spent approximately one in every ten rand (10,5%) of their budget on the same items. Among white household, expenditure on food, beverages and tobacco represented 8,5% of their total consumption expenditure.

Figure 9 – Proportion of total household consumption expenditure attributed to food, beverages and tobacco by population group of household head

Total* includes unspecified population group of household head

If alcoholic beverages and tobacco are excluded, approximately one in every four rand (24,8%) spent by rural households was on food and non-alcoholic beverages, while in the urban areas this figure was 12,5%. Of the nine provinces, households in Limpopo and Eastern Cape provinces spent the highest proportion of their household consumption expenditure on food and non-alcoholic beverages, i.e. 22,1% and 17,8%, respectively.

Bread, cereal and meat were the major components of food expenditure, especially among black African households. Together, these components accounted for 10,9% of the total household consumption expenditure of black African households.

Female-headed households allocated a higher proportion of their household budget to food. The results of the survey show that among female-headed households almost one in every five rand (18,9%) spent by the households went towards food and non-alcoholic beverages. For male-headed households, the figure was much lower. Only 12,8% of the total consumption expenditure of male-headed households went towards food and non-alcoholic beverages.

4.2 Clothing and footwear

According to the IES 2005/2006, on average, a South African household spent 5,0% of their consumption budget on clothing and footwear. Figure 10 below shows that the proportion on clothing and footwear was higher in the less urbanised provinces of Limpopo (6,7%), Northern Cape and Free State (both 5,8%), Eastern Cape (5,7%), Mpumalanga and KwaZulu-Natal (both 5,6%), than in the more urbanised provinces of Western Cape (3,5%) and Gauteng (4,7%). Generally, rural households spent 7,1% of their budget on clothing and footwear compared with 4,6% of the budget spent by urban households on similar items.

Figure 10 – Proportion of total household consumption expenditure attributed to clothing and footwear by province

Black African households also spent a higher proportion of their budget on clothing and footwear (7,4%) compared with the proportions spent by coloured, Indian/Asian and white households (6,0%, 4,4% and 2,6%, respectively).

Within the clothing and footwear group of expenditure items, the main component of expenditure was garments, which accounted for approximately 3,4% of the total household consumption expenditure, followed by shoes and other footwear (approximately 1,4%).

4.3 Housing, water, electricity, gas and other fuels

Housing, water, electricity, gas and other fuels was the single most important group of consumption expenditure for households in South Africa. Together, these items accounted for 23,6% of the total household consumption expenditure.

Figure 11 – Proportion of total household consumption expenditure attributed to housing, water, electricity, gas and other fuels by population group of household head

Total* includes unspecified population group of household head

Figure 11 above shows that white households allocated a larger share (28,4%) of their budget to housing, water, electricity, gas and other fuels, followed by Indian/Asian and coloured households, which allocated 26,7% and 24,1%, respectively. Black African households spent a smaller percentage of their total budget on these services. Approximately one in every five rand (17,9%) spent by black African households was on housing, water, electricity, gas and other fuels.

4.4 Furnishings, household equipment and routine maintenance of the dwelling

Furnishings, household equipment and routine maintenance of the dwelling accounted for 6,9% of the household consumption expenditure in the country. The proportion spent by female-headed households (7,6%) on this group of expenditure items was slightly higher than the proportion spent by male-headed households (6,6%).

Figure 12 – Proportion of total household consumption expenditure attributed to furnishings, household equipment and routine maintenance of the dwelling by settlement type

Figure 12 above indicates that the amount of money spent by rural households on furnishings, household equipment and routine maintenance of the dwelling represented a higher proportion (8,8%) of their household consumption expenditure than was the case with urban households. Urban households spent 6,5% of their consumption expenditure on similar items. The same trend held for predominantly rural versus predominantly urban provinces. For example, while households in Limpopo allocated 8,8% of their consumption expenditure to household equipment. Similar items accounted for only 5,2% of consumption expenditure in Western Cape.

The major components of expenditure on furnishings, household equipment and routine maintenance of the dwelling among white households were domestic services and household articles, while for black African households the main components were furniture, furnishings and household textiles.

4.5 Health

Expenditure on health contributed 1,7% to household consumption expenditure in South Africa. Note, however, that this excludes health insurance or medical aid subscriptions (classified in the insurance section of the miscellaneous expenditure group). Health services are provided in the country by the private and public sectors.

Table C - Annual household consumption expenditure on private medical services in South Africa by population group of household head

Expenditure item	Black African	Coloured	Indian/Asian	White	Total*
Pharmaceutical products	33,4	40,3	38,2	34,5	34,6
Other medical products	1,3	1,5	1,5	1,0	1,1
Therapeutic appliances and equipment	1,6	3,8	4,1	3,5	2,8
Medical services	50,1	33,6	22,5	31,4	37,9
Dental services	2,4	3,0	4,4	8,6	5,9
Paramedic services	2,6	6,1	20,9	8,0	6,5
Hospital services	8,6	11,8	8,4	13,1	11,2
Total	100,0	100,0	100,0	100,0	100,0

Total* includes unspecified population group of household head

Table C above shows that pharmaceutical products and medical services were the major components of private health expenditure among South African households. Approximately 37,9% of the household consumption expenditure through private health services was spent on medical services such as consultations with general practitioners, specialists and traditional healers. This was closely followed by expenditure on pharmaceutical products at 34,6%.

Table C above also shows that the percentage distribution of household consumption expenditure on private health services differed considerably from one population group to another. Unlike black African households, the coloured, Indian/Asian and white households spent a larger proportion of their private health budget on pharmaceutical products than on medical services.

Also noteworthy is the high proportion of private health household consumption expenditure by Indian/Asian households on paramedic services. Over one in every five rand (20,9%) spent by Indian/Asian households on private medical services went towards paramedic services.

4.6 Transport

Figure 13 below shows that approximately one in every five rand (19,9%) of household consumption expenditure went towards transport. The share allocated to transport among male-headed households (21,3%) was larger than the corresponding figure for female-headed households (16,3%).

Figure 13 – Proportion of total household consumption expenditure attributed to transport by population group of household head

Total* includes unspecified population group of household head

The results of the survey indicate that the proportion of household income spent on transport increased with household income. Households that fell within lower income deciles allocated a smaller proportion of their consumption expenditure towards transport than households in the upper income deciles. Specifically, households in the lower income deciles spent approximately one-tenth of their consumption expenditure on transport while households in the upper income deciles allocated almost one quarter of their total household budget to transport.

Expenditure patterns on transport differ significantly between rural to urban areas. Among urban households more than one in every five rand (20,8%) went towards transport, whereas the corresponding figure for rural areas was 15,3%.

The proportion of household consumption expenditure attributed to transport among Indian/Asian households was 24,5%. This was the highest among all population groups, followed by white (22,1%), coloured (17,7%) and black African (17,5%) households. A major component of transport expenditure was the purchase of vehicles (new and used), which alone was responsible for 11,5% of the country's household consumption expenditure.

4.7 Communication

Nationally, 3,5% of household consumption expenditure was attributed to communication, the largest component of which was telephone and telefax services. There was little disparity between provinces regarding communication's share of consumption expenditure. Limpopo had the lowest at 3,1% and KwaZulu-Natal at 4,0%.

There was even less disparity between population groups. Black African households spent 3,3% of their consumption expenditure on communication (the lowest expenditure out of the four population groups) compared with 3,9% for Indian/Asian households (the highest).

Figure 14 – Proportion of total household consumption expenditure attributed to communication by settlement type

Figure 14 shows that urban households allocated a higher share of their household consumption expenditure to communication (3,6%) than rural households (3,2%).

4.8 Recreation and culture

Figure 15 below shows that recreation and culture accounted for 4,6% of the total household consumption expenditure nationally. The survey results show that there was a higher allocation of household consumption expenditure towards recreation and culture in the predominantly urban provinces (5,3% and 4,9% of household consumption expenditure in Western Cape and Gauteng, respectively) than in the predominantly rural provinces (3,4% and 3,6% in Eastern Cape and Limpopo, respectively).

Figure 15 – Proportion of total household consumption expenditure attributed to expenditure on recreation and culture by province

Male-headed households allocated a higher proportion of their household consumption expenditure to recreation and culture (4,9%) than female-headed households (3,9%). White households allocated 5,5% and black African households 3,5% to recreation and culture. Indian/Asian allocated 5,3% and coloured households allocated 4,7% to this consumption expenditure group.

4.9 Education

Figure 16 shows that education accounted for 2,4% of the total household consumption expenditure in South Africa. Expenditure on education among black African households accounted for 2,7% of their household consumption expenditure, followed by white, Indian/Asian and coloured households at 2,3%, 2,2% and 1,9%, respectively.

According to the survey, households headed by women allocated a slightly higher proportion of their consumption expenditure to education (2,6%) than male-headed households (2,4%).

Figure 16 – Proportion of total household consumption expenditure attributed to education by population group of household head

Total* includes unspecified population group of household head

Total household consumption expenditure on education was estimated at approximately R16,9 billion. As with healthcare, education in South Africa is also provided by both the private and the public sectors. Almost three in every five rand (58,7%) spent by South African households on education went towards expenses in public educational institutions. The remaining 41,3% went towards expenses in private educational institutions.

The main components of expenditure on private education differed from one population group to another. Whereas nationally the main component of expenditure on private education was tertiary education, vocational training was the main component of expenditure on private education among black African households. Among Indian/Asian households, the main component of expenditure on private education was pre-primary and primary education.

Among black African households 15,1% of expenditure on private education was on pre-primary and primary education, which was a substantially lower share than the other population groups (coloured 43,4%, Indian/Asian 41,3% and white households 29,4%).

4.10 Restaurants and hotels

According to the survey results, the restaurants and hotels group of expenditure accounted for 2,2% of household consumption expenditure in the country. Male-headed households allocated a higher proportion of their household budget to restaurant and hotel expenditure. While male-headed households used 2,4% of their household consumption expenditure towards restaurants and hotels, the corresponding proportion was 1,8% for female-headed households.

Figure 17 – Proportion of total household consumption expenditure attributed to restaurants and hotels by population group of household head

Total* includes unspecified population group of household head

Black African households allocated 2,3% of their household consumption expenditure to restaurant and hotel services compared with 2,2% in the case of white households. Whereas the main component of expenditure on restaurants and hotels among white South African households was accommodation services, the main component with respect to black African households was meals in restaurants, cafes, canteens and the like.

4.11 Miscellaneous goods and services (including personal care and insurance)

Miscellaneous goods and services consists of the following expenditure items: personal care (which includes all personal care services, appliances and products, jewellery, clocks and watches), personal effects, social protection, insurance (including insurance related to the dwelling, personal health, and transport), financial services and other services not elsewhere classified. These items together accounted for 14,4% of household consumption expenditure in 2005/2006. The breakdown by population group of household head is shown in Figure 18.

Figure 18 – Proportion of total household consumption expenditure attributed to miscellaneous goods and services by population group of household head

Total* includes unspecified population group of household head

5. Explanatory notes

5.1 Main objectives of the survey

The main objectives for conducting the IES 2005/2006 were the following:

- To serve as input into identifying the goods and services that should be included in the Consumer Price Index (CPI) basket of goods and services.
- To collect and provide appropriate and reliable information on income, acquisition and expenditure patterns of a representative sample of households from all types of settlements.
- To provide an independent source of information required to estimate the final private consumption expenditure component of the National Accounts.

The Income and Expenditure Survey scope of work did not include detailed information on poverty measures — although it provides for limited poverty analysis — nor did it cater for detailed information on socio-economic conditions of the households, e.g. on employment.

5.2 How the IES 2005/2006 was conducted

The survey was conducted over a period of one year, from September 2005 to August 2006, with sampled households participating for one month and new sub samples of households starting every month. The data collection exercise involved visits to households at the selected dwelling units by trained fieldworkers. Fieldworkers were trained by Stats SA personnel on how to administer the instruments and quality assurors were also trained on the quality assurance processes that were required to be followed at every stage of fieldwork.

Data collection consisted of an extensive interview, which was split and conducted on five separate occasions during the survey month. During the survey month the selected household was required to record all their acquisitions in diaries. A separate diary was used for each of the four weeks of the survey month.

Fieldworkers were hired throughout the period of the survey to complete the main questionnaire by conducting the five interviews and to deliver and collect weekly diaries from households at the selected dwelling units. Whenever needed, fieldworkers were required to assist households regarding how to record their acquisitions in the weekly diary. They were also responsible for completing the summary questionnaire (see paragraph 5.3.3 of this report).

5.3 The instruments for data collection

The Income and Expenditure Survey 2005/2006 used three data collection instruments, i.e. the main questionnaire, the weekly diary and the summary questionnaire.

5.3.1 Main questionnaire

The main questionnaire was a booklet of questions. The questions were administered to respondents during the course of the survey month. There were five parts in this questionnaire. The first part of the questionnaire dealt with household characteristics, including area where purchase was made and type of retailer with respect to various products purchased by the household. The next three parts of the questionnaire dealt with different categories of consumption expenditure. The final and fifth part of the questionnaire dealt with income.

5.3.2 Weekly diary

This is a booklet that was left with the responding household. The household recorded its daily acquisitions in this booklet in a specific format in columns which enabled the exact nature, type, source and purpose of the item to be correctly processed. A household completed a different diary for each of the four weeks of the survey month.

5.3.3 Summary questionnaire

This is the booklet of questions that was for the sole use of the fieldworker. It was structured into various sections. The total value of the item acquired during each week was calculated transferred into the appropriate section of this questionnaire.

The main purpose of the summary questionnaire was to assist the fieldworker to summarise the household's total consumption expenditure on each item for the survey month by transferring information from diaries to the summary questionnaire and therefore ascertain that the household had reported a reasonable distribution of acquired goods and services through checking it against the checklist in each diary. Furthermore, the summary questionnaire served as a code list for fieldworkers when assigning codes for the classification of individual consumption according to purpose (COICOP) to the reported acquired items and in ensuring that high quality item descriptions were received.

5.4 Time span

The Income and Expenditure Survey 2005/2006 was conducted over a period of one year between September 2005 and August 2006.

5.5 Response details

From the 24 000 dwelling units sampled across South Africa, 25 192 households were identified. Out of these, there was a sample realisation of 22 617 (89,8%) households, with the remaining 2 575 (10,2%) households being classified as out of scope due to a number of reasons, such as listing error, vacant dwelling, etc.

Table D below shows the response details for IES 2005/2006. Out of the total sample realisation of 22 617 households, 20 960 households (92,7%) returned a fully completed main questionnaire and four weekly diaries. Eight in every thousand households in the sample (184 households) were classified as partly completed. A household was classified as partly completed when either its main questionnaire or the available weekly diaries or both were partly completed. Households which were classified as completed and partly completed added together (21 144 households), constituted the total response rate, which is 93,5% of the total sample realisation.

The rest of the households in the sample were classified as non-response. The largest non-response was made up of 780 (3,1%) of the households, which were disqualified either for not having completed a main questionnaire or for having less than two weeks' diary information. This was followed by 480 (1,9%) of the households, which refused to participate in the survey; 199 (0,8%) households which fieldworkers failed to establish contact with; and 14 (0,1%) of the households whose information was judged to be unusable.

Table D – Response details for IES 2005/2006

Classification of household response	Number of households	Percentage (%)	Type of response
Completed	20 960	83,2	Response
Non-contact	199	0,8	Non-response
Refused	480	1,9	Non-response
Partly completed	184	0,7	Response
No usable information	14	0,1	Non-response
Disqualified	780	3,1	Non-response
Total sample realisation	22 617	89,8	
Vacant dwelling	1 577	6,2	Out of scope
Listing error	270	1,1	Out of scope
Other	728	2,9	Out of scope
Total	25 192	100,0	

5.6 Data

5.6.1 Data organisation

Data collected from the IES 2005/2006 had to be reorganised for it to make sense to the user and to facilitate further analysis. Information was collected on various expenditure items both for the survey month and for the eleven months prior to the survey. This information had to be combined to give an estimated annual figure. The process of doing this is referred to as annualisation. It enables us to have a single annual figure of expenditure per expenditure item.

Since the survey took place over a period of twelve months, between September 2005 and August 2006, it was necessary to benchmark the reported expenditure to March 2006 which was midway into the survey year. So, expenditure which took place before the end of February 2006, i.e. before March 2006, was inflated to March 2006 prices, and expenditure which took place after March 2006 was deflated back to March 2006 prices. Expenditure items that do not change over the year, e.g. annual school fees, hospital services, etc., were left unchanged.

5.6.2 Imputations

There are two types of non-response, namely, unit non-response and item non-response. Unit non-response is dealt with during weighting, which is discussed in the next section of this report. To deal with item non-response, imputations had to be carried out on the data at different levels. It is important to note though, that when dealing with IES 2005/2006 data, careful interpretation of data items is essential. A zero entry would not necessarily translate into a non-response or a missing item as it could well mean that no purchase was made. So, clear guidelines had to be followed to identify cases of item non-response. It was only in cases where item non-response was identified without doubt that imputation was done.

Imputations on the IES data were done at two levels:

- imputing for missing diaries; and
- imputing for item non-response.

5.6.2.1 Imputing for missing diaries

A household was required to complete four weekly diaries and a main questionnaire for a period of a month. Some households for various reasons such as fatigue, moving from a selected dwelling unit to another, etc., did not complete all four weeks' diaries. It was decided that a household needed to have completed at least two weeks' diaries to be included in the final data set. Households with less than two weeks' diaries completed were disqualified and were treated as non-response. The same was done with households that had only diaries but no main questionnaire. These too were treated as non-response.

Missing diaries for households with two or three weeks' diaries were imputed. This was done as follows:

If a household had diary information for two weeks, expenditure from the two weeks' diaries was added together and the sum was divided by two. The result was then used to impute diary information for each of the missing two weeks.

Similarly, if a household had diary information for three weeks, expenditure from the three weeks' diaries was added together and the sum was divided by three. The result was then used to impute for the missing diary information for the fourth week.

5.6.2.2 Imputing for item non-response

Imputations were done for missing data on imputed rent, expenditure on rent for a rented dwelling unit and for a dwelling unit that was occupied rent-free, value of a dwelling unit, and individual income. Most of the data items that required imputation were related to housing, and standard procedures used for estimation of housing services had to be used.

There are three different methods which are commonly used to measure housing services from owner-occupied dwelling units, and these include the following:

- interest on loans and mortgage bonds;
- imputed rent for owner occupied dwelling units as estimated by respondents; and
- percentage of the value of the house as an estimate of the rental value of the dwelling unit.

Interest on loans and mortgage bonds data collected were poor, and so were data on imputed rent for owner-occupied dwelling units. Therefore, a decision was taken to use a percentage of the value of a house as an estimate for the annual rent of a dwelling unit. It was agreed that 7% of the value of the house be used to estimate annual rent in this instance. The decision was in agreement with the findings of research done by a private company on the South African Property Market. This report analyses and reports on the latest trends in most sectors of the property market in the main and some secondary cities of South Africa. The report suggests that the gross income yield on a house is approximately 7% per annum of the current value of the property.

Regarding housing, imputations for item non-response were done in the following instances: Imputed rent was imputed for 1 045 (4,9% of the households); expenditure on rent for a rented dwelling unit was imputed for 240 (1,1% of the households); expenditure on rent for a dwelling unit which was occupied rent-free was imputed for 152 (less than 0,7% of the households); and value of a dwelling unit was imputed for 3 788 (17,9% of the households). The same procedure of imputation was followed for these variables.

Imputations for income were made in 1 706 (3,8%) cases of persons within a household who reported that they had a source of income but did not report a value of income.

Basically, imputations were carried out for missing items according to the following general procedure:

Households with similar characteristics as the ones with missing data regarding a particular item were identified. Variables such as province, settlement type, type of dwelling unit, number of rooms and value of the house were used to match households. The average amount for a particular item as calculated from households of similar characteristics was used to impute the missing data.

5.6.3 Treatment of special items

Expenditure-in-kind refers to items that have been acquired by a household without paying for them. It is important to note that if a household receives an item from another household it is a transaction that is seen as consumption expenditure as well as income for the receiving household. For the giving household it is regarded as a transfer to another household and not part of consumption expenditure. For IES 2005/2006 these were measured from the receiving household, i.e. income-in-kind received.

Expenditure-in-kind is not included in total household consumption expenditure as it has no market price. Nevertheless expenditure-in-kind was measured and can be used for analysis purposes.

The following categories of expenditure are excluded when identifying goods and services to be included in the total household consumption expenditure:

1. All items which are considered to be investments because they add value to a dwelling unit such as improvements, additions and alterations; services for improvements, additions and alterations; security structures; building materials not for maintenance and repair; labour and material for improvements, additions and alterations; and life insurance on mortgage bonds.
2. All items which are considered to be income-in-kind such as free water; free sanitation; free electricity; estimated value of private use of a company car or similar vehicle; value of discounted fares for educational purposes; medical aid contributions by employer — households do not spend money on these items.
3. All items identified as: interest on mortgage bonds; subsidy on payment of mortgage; capital payments (including deposit) and other payments such as transfer duty, transfer costs and registration of mortgage bond. A decision was taken to rather use imputed rent. Annual imputed rent was estimated at 7% of the actual value of the dwelling unit (see section 5.6.2.2 above).
4. Items like seed, fertilizer, feed, livestock, services (e.g. ploughing, veterinary — not for pets), processing (e.g. grinding, milling and slaughtering) and other items from own production — as they are input costs. Instead, products from own production should be included in the basket of goods and services.
5. All in-cash maintenance of family and/or remittances to family members and dependants living elsewhere (including alimony/palimony paid to ex-wife/ex-husband and children); gifts to persons who are not members of the household (excluding gifts-in-kind and cash gifts); tribal cash levies (not for housing); and tribal levies-in-kind (not for housing) — such expenditure is measured from the receiving households since households would have acquired these items for the sole purpose of giving them away to other households..
6. All panel beating repairs paid for by the insurance company or other party, and other repair work paid for by the insurance company or other party — these are already accounted for elsewhere, e.g. amount paid for car insurance.

The funds available to a household (from income, past savings and borrowing) are also committed to a range of non-consumption items, including various forms of saving, investment and the repayment of principal and interest on various forms of borrowing. These uses of a household's funds, while of interest to many users in their own right, are not central to the income and consumption expenditure focus of the IES. While Stats SA will make data on non-consumption commitments available, users should treat them cautiously, as the concepts involved are complex and not easy for households to report reliably.

6. Limitations of the survey

The planning and preparation for fieldwork for IES 2005/2006 started early 2004. Sampling for this survey was done, using the latest listing (2003) of dwelling units available at the time. Data collection began in September 2005. Due to the time lapse between the planning, selection of the sample and implementation of the sample, many of the listings were outdated by the time of actual data collection. In December 2005 an updated Dwelling Unit (DU) sample was selected based on 2004 DU listings. In cases where the listings were not reflecting the DUs accurately, relisting of PSUs was done. This problem became worse as the survey month got closer to the end of the survey period. The problem resulted into two major limitations during the survey, namely the movement of households and boundary changes.

6.1 Movement of households

There were three distinct types of movement of households that affected the scope of the survey, and these were:-

- movement of households from one type of settlement to another;
- seasonal movement of households, especially in farm areas; and
- movement of households in and out of holiday homes, especially in coastal areas.

There were cases when there was movement of households from one type of settlement to another, and the most distinct was where people had moved from informal settlements to new RDP housing locations. In such cases, listings of the PSU from which the people moved would not be reflective of what is on the ground as the vacated dwelling units would have been demolished. In such cases relisting was done to obtain a proper DU listing of the PSU.

The movement of households due to seasonality was distinct in farm areas where farm workers are hired and accommodated during harvest time, especially in Western Cape. In some instances dwelling units for farm workers that were appearing on the list would now be out of scope as vacant dwellings.

In the coastal areas there was movement of households in and out of their holiday homes during different times of the year. This also created out of scope problems when previously occupied holiday homes became vacant dwellings or when different households occupied the holiday homes within the survey period.

6.2 Boundary changes

The Demarcation Board constantly updates administrative boundaries. Since 2001, when the last population census was conducted, changes in administrative boundaries have affected all provinces except Western Cape and Free State. As many as 907 households in the sample changed provinces due to boundary changes. Since the IES sample was selected based on the 2001 population census information and weights were calculated based on the sample information, these households were assigned weights from their previous provinces. In the final dataset, these households were classified under their new provinces meaning that they moved with their weights from their old to the new provincial classification.

7. Technical notes

7.1 Sample

For the IES 2005/2006, a newly designed Master Sample based on the 2001 Population Census Enumeration Areas was used as the sampling frame.

The scope of the Master Sample is national coverage of all households in South Africa and the target population consists of all qualifying persons and households in the country. The Master Sample focuses on private dwelling units, workers' hostels, residential hostels, nurses' and doctors' quarters, but excludes patients in hospitals or clinics, guests in hotels and guest houses, prisoners in prisons, scholars and students in school or student hostels and the aged in old-age homes. In summary, the Master Sample is designed to cover all households living in private dwelling units and workers living in workers' quarters in the country.

The 3 000 primary sampling units (PSUs) from the Master Sample were representatively divided into four quarterly allocations of 750 each. Within each quarterly allocation a random sample of 250 PSUs was selected every month using the updated listings (originally using the update of 2003 and as from December 2005 the update of 2004). Eight dwelling units were systematically selected from each of the sampled PSUs for fieldwork. In total, 24 000 dwelling units were covered during the twelve months of data collection for the IES 2005/2006. This process ensured that the sample was evenly spread over the twelve months, while it remained nationally representative in each quarter. The Master Sample is used for all household surveys conducted by Statistics South Africa. In cases where the latest updated listings were not reflecting the DUs accurately, relisting of PSUs was done.

7.2 Coverage

The IES 2005/2006 included all domestic households, holiday homes and all households in workers' residences such as mining hostels and dormitories for workers. It did not include institutions such as hospitals, prisons, old-age homes, student hostels and dormitories for scholars. Also excluded were boarding houses, hotels, lodges and guest houses.

7.3 Data collection

There are three main approaches used to collect data on household consumption expenditure, namely the acquisition, the payment and the consumption approaches. All three methods were used at some stage during data collection for IES 2005/2006.

The acquisition approach entails taking into account the total value of goods and services acquired (not necessarily consumed but for household consumption purposes) during a given period, whether or not they are paid for during the period of collection. This was the general approach followed by the IES 2005/2006 for most of the items. Information on durable, semi-durable and non-durable goods was collected using the acquisition approach.

The payment approach takes into account the total payment made for all goods and services in a given period, whether or not they were delivered. This approach was followed when collecting data on expenditure on services such as education, health, insurance, etc.

The consumption approach takes into account the total value of all goods and services consumed or used during a given period. This approach was used when collecting information on own production.

7.4 Data processing

Data processing refers to a class of computer programs that organise and manipulate usually large volumes of numeric data. Data processing involved the processing of completed instruments, i.e. diaries, main questionnaires and the summary questionnaires. Information received from these instruments collected during fieldwork was converted into data represented by numbers or characters. The main method used for this conversion was scanning. All information contained in damaged instruments that could not be scanned was identified and transcribed onto clean instruments in order to be scanned.

7.4.1 High level processes

In general, the high level processes covered the following activities.

Boxes containing instruments per PSU were received from the nine Stats SA Provincial Offices and checked into Stores at the Data Processing Centre of Stats SA on the data processing management database that was designed for this purpose. All instruments in each PSU box were checked to ensure that –

- they belonged to the PSU box; and
- they were not damaged.

For purposes of tracking the instruments, ensuring no instruments got lost and quality assurance during the data processing processes, the content of each PSU box was manual-captured (key-from-paper entry) twice, compared, ensured it matched and stored in the data processing management database. All instruments were then prepared for capturing. Thereafter, the data were captured and converted into electronic format through scanning. To ensure quality electronic data, the data were verified as well as edited and checked for consistency according to the predetermined editing rules. COICOP codes, which were assigned to items acquired by the fieldworkers, were checked to enhance quality. Finally the data were prepared for final output based on the tabulation plan.

7.4.2 Data processing management system and database

A data processing management system and database were developed to assist in managing and tracking each PSU box and the instruments contained in each box, and to ensure all instruments are processed during each data processing process.

At each data processing process, the PSU box number was scanned and the PSU box was checked into the relevant data processing process on the data processing management database. An instrument list per PSU box was printed and utilised during the relevant process. On completion of a data processing process, the PSU box was checked out and back into Stores. At any given point during data processing, information was available on progress as well as where a PSU box and instruments could be found.

At the end an account of all sampled dwelling units was prepared and information balanced with information contained in the data processing management database, as well as final electronic edit database.

7.4.3 Coding of acquired items

Coding is the process of assigning numerical values to responses to facilitate data capturing and processing in general. The code list for acquired items was based on the United Nations' Classification of Individual Consumption According to Purpose (COICOP). Codes were assigned to expenditure items, listed in the diaries, by field staff. During data processing, all assigned codes were checked and improved when necessary to ensure and enhance quality.

7.4.4 Data capturing

The data were captured through scanning.

The scanning process proceeded as follows:

The Data Processor scanned the PSU box number and checked the PSU box into the scanning process. One PSU box at a time was given to each of the four Scanning Operators to avoid scanning the questionnaires twice. The batches were then taken out of the PSU box and placed in the scanner tray. While scanning the instruments, a visual check was performed on the scanning to ensure that the images were clear of any noise and that the data were clear and readable. The PSU box number and the actual data on each instrument were checked. In the case where the image was too light or too dark or unclear, parameters were adjusted and the batch was rescanned.

After scanning, all information was interpreted and each field contained in each instrument was verified to ensure quality recognition of all information contained in instruments.

The scanned and verified information of each instrument was transferred to an edit database that was created for this purpose.

7.4.5 Editing

The electronic transferred data were checked and edited according to the predetermined editing rules for fields contained in each instrument.

Most of the editing rules were categorised into structural edits looking at the relationships between different record types, the basic processing rules that remove false positive reading or noise, the logical editing that determine the inconsistency between fields of the same statistical unit and the inferential edits that search for similarities across the domain. An edit specifications document was developed by a team of Stats SA subject matter specialists and programmers.

7.4.6 Quality assurance

Quality assurance (QA) was applied at each process and on each instrument. Furthermore, each process had to perform a quality check on its predecessor.

7.5 Weighting the IES 2005/2006

A two-stage weighting procedure was applied to the IES.

The PSU inclusion probability is given by

$$P_{PSU} = \frac{n_{PSU}}{N_{PSU}} \cdot n_S,$$

where n_{PSU} is the number of households constituting the selected PSU during population census fieldwork, n_S is the number of PSUs per stratum, in this case the District Council (DC) and N_{PSU} is the number of households constituting the selected stratum during population census fieldwork.

The household inclusion probability per PSU is given by

$$P_{HH} = \frac{n_{HH}}{H_{HH}},$$

where n_{HH} is the number of selected dwelling units per PSU, H_{HH} is the number of dwelling units in the PSU in question at a particular time different from the population census time.

The non-response adjustment factor is given by $\frac{1}{r_{HH}}$, where r_{HH} is the response rate and is

given by $r_{HH} = \frac{n_{RESP}}{n_T}$ where n_{RESP} is the number of responding households and n_T is the total number of visited households (in the sampled dwelling units) per PSU.

The design weights adjusted for non-response are now given by

$$W_{HH} = \frac{1}{P_{PSU} \cdot P_{HH} \cdot r_{HH}}$$

A SAS macro called CALMAR was used to benchmark W_{HH} to the population estimates.

7.6 Reliability of estimates

7.6.1 Background

The IES 2005/2006 sample was selected using a two-stage sample design where the first stage involved the selection of PSUs and the second stage involved the selection of eight dwelling units (DUs). The PSUs were selected with probability proportion to sample size and within each PSU the DUs were selected according to systematic random sampling. The PSU sample size was 3 000 and the DU sample size per PSU was eight. This type of design is called complex multi-stage sample. Variance estimation for complex multi-stage sample designs is a complex process since it involves clustering, post-stratification and sometimes calibration of the weights. Available packages for analysis and estimation of variances are computer intensive and require large disk space and memory. As an approximation Stats SA uses the SAS Proc SURVEYMEANS procedure to estimate the variability measures. The analysis variable of interest is consumption by various categorical variables.

7.6.2 Analysis of coefficients of variation

Analysis of coefficients of variation provides a basis for assessing the reliability of an estimate. Tables E to H show the estimated mean consumption expenditure of households with respect to various categorical variables in the data. An estimate is considered to be reliable if its coefficient of variation lies between 0 and 0,1, whereas an estimate whose coefficient of variation falls between 0,1 and 0,33 should be used with caution.

Table E – Mean consumption expenditure by sex of household head with coefficients of variation and confidence intervals for mean expenditure

Sex	Mean	Lower confidence limit for the mean	Upper confidence limit for the mean	Coefficient of variation
Male	67 128	61 859	72 398	0,04
Female	38 927	36 111	41 744	0,04
Unspecified	43 783	14 730	72 836	0,34

Table E shows the distribution of mean consumption expenditure by sex of the household head. The coefficients of variation show that the variability within the two sex categories is 4%, which is very low. The estimates of mean household consumption expenditure with respect to sex are considered to be reliable since both coefficients of variation fall between 0 and 0,1. Out of a total response of 21 144 households, there were only 19 (0,09%) households with unspecified sex of the household head. The unspecified category is a result of a random process which does not follow the sample design.

Table F – Mean consumption expenditure by main expenditure group and mean income with coefficients of variation and confidence intervals for mean expenditure and mean income

Main group	Mean	Lower confidence limit for the mean	Upper confidence limit for the mean	Coefficient of variation
Main expenditure group				
Food and non-alcoholic beverages	8 105	7 857	8 353	0,02
Alcoholic beverages and tobacco	647	601	694	0,04
Clothing and footwear	2 781	2 664	2 897	0,02
Housing, water, electricity, gas and other fuels	13 245	12 061	14 429	0,05
Furnishings, household equipment and routine maintenance of the dwelling	3 868	3 579	4 156	0,04
Health	933	784	1 082	0,08
Transport	11 180	10 052	12 308	0,05
Communication	1 969	1 820	2 119	0,04
Recreation and culture	2 582	2 304	2 860	0,05
Education	1 356	1 142	1 570	0,08
Restaurants and hotels	1 232	1 107	1 358	0,05
Miscellaneous goods and services	8 081	7 239	8 924	0,05
Other unclassified expenses	172	142	202	0,09
Consumption-in-kind	1 549	1 348	1 749	0,07
Income	74 589	68 728	80 449	0,04
Income-in-kind	1 549	1 348	1 749	0,07

All the estimates for the mean household consumption expenditure by main expenditure group and income can be viewed with confidence as their respective coefficients of variation fall between 0 and 0,1.

Table G – Mean consumption expenditure by province with coefficients of variation and confidence intervals for mean expenditure

Province	Mean	Lower confidence limit for the mean	Upper confidence limit for the mean	Coefficient of variation
Western Cape	102 977	81 455	124 498	0,11
Eastern Cape	39 141	33 382	44 900	0,08
Northern Cape	38 389	33 979	42 799	0,06
Free State	50 181	41 404	58 958	0,09
KwaZulu-Natal	44 612	38 557	50 666	0,07
North West	43 784	34 087	53 482	0,11
Gauteng	77 700	66 894	88 505	0,07
Mpumalanga	43 026	34 921	51 130	0,10
Limpopo	29 042	25 713	32 370	0,06

Table G above shows that the coefficient of variation for the estimated mean household consumption expenditure in most of the provinces is between 0 and 0,1 (below 10%). The highest coefficient of variation was with respect to the provinces of Western Cape and North West at 11%. Although ideally, the estimates for the two provinces should be treated with caution as their coefficients of variation fall outside the more comfortable range of 0 to 0,1, the variability of 11% is still very low. This shows that the survey has been stable within provinces. It also means that the rate of homogeneity within province is very low and thus the estimates can be interpreted with confidence. The province with the highest mean household consumption expenditure is Western Cape (R102 977), followed by Gauteng (R77 700). The province with the lowest mean household consumption expenditure figure is Limpopo (R29 042).

Table H – Mean consumption expenditure by population group of household head with coefficients of variation and confidence intervals for mean expenditure

Population group of household head	Mean	Lower confidence limit for the mean	Upper confidence limit for the mean	Coefficient of variation
Black African	30 509	29 053	31 964	0,02
Coloured	58 805	51 926	65 683	0,06
Indian/Asian	104 533	84 320	124 747	0,10
White	198 632	181 809	215 454	0,04
Unspecified	67 278	43 717	90 839	0,18

In Table H above, the coefficients of variation show that there is minimal variability within population groups. Out of 21 144 households which responded, there were 21 (0,1%) households where the population group of household head was not specified.

8. Definition of terms

Acquisition approach	The acquisition approach entails taking into account the total value of goods and services actually acquired during a given period, whether or not they were wholly paid for or wholly consumed during the period of collection. This refers to the price of the item at the time of acquisition excluding finance charges and/or discounted amount.
Classification of Individual Consumption According to Purpose (COICOP)	COICOP is an international system of classification of goods and services based on the purpose for which households use the goods and services.
Consumer Price Index (CPI)	<p>The CPI can be described as a series of numbers showing how the average price level of goods and services bought by a typical consumer or household changes over time. The main purpose of the CPI is to measure changes in the price level of consumer goods and services.</p> <p>In order to calculate the CPI, information regarding the change in prices of consumer goods and services and the relevant importance (weights) of those goods and services are essential. The relevant importance may be determined from the results of the IES.</p>
Consumption expenditure	Consumption expenditure refers to all goods and services that are acquired for own consumption and privately used by household members. This excludes any items and services acquired for business purposes. For example, if a respondent takes a taxi to the beach to relax, he/she is consuming the services of the taxi. This is for own consumption, but if the respondent takes a taxi to town to buy stock for his/her spaza shop, then he/she is consuming the services of the taxi for business purposes. Consumption expenditure excludes transfers to other households.
Consumption approach (own production)	The consumption approach takes into account the total value of all goods and services consumed (or used) during a given period. For example, if a fridge has been delivered to the household but the household has not started paying for it, but has begun to consume the services of the fridge, then an estimated value of what has been used so far is attached to the fridge.
Diary	This is a booklet that is left with the responding household on the first visit. The household records its daily acquisitions in this booklet in a specific format in columns which enables the exact nature, type, source and purpose of the item to be correctly processed.
Durable goods	Durable goods refer to items that last for a long time. Usually household members acquire such items once in years. Examples of durable goods are household kitchen appliances, household information and entertainment appliances, cars, furniture, etc.

Dwelling Unit (DU)	<p>A dwelling unit (DU) is any structure or part of a structure or group of structures occupied or meant to be occupied by one or more than one household. It can also be described as any structure or part of a structure, which is vacant and/or under construction, but is likely to be occupied at the time of the survey. In workers' hostels: (1) where rooms are occupied by individual persons or households, then each room is treated as a dwelling unit; and (2) where hostel dwellers live in dormitories/ communal rooms, each bed is listed separately and treated as a dwelling unit.</p>
Enumeration area (EA)	<p>An enumeration area is the smallest geographical unit (piece of land) into which the country is divided for census and survey purposes. For survey purposes EAs can be combined to form Primary Sampling Units (PSUs).</p>
Formal and informal sector	<p>For the purpose of the IES, the formal/informal sector is not defined but is based on the respondents' perception of what constitutes formal/informal. Indicators such as the location of the business (e.g. side of the street, garage, back-yard shack) and/or whether or not the business is registered are used to determine the sector.</p>
Household	<p>A household is defined as a person, or group of persons who, on average, occupies a common dwelling unit (or part of it) for at least four days a week during the four weeks prior to the interview, and they together provide themselves with food and other essentials for living. Basically, they live together and share resources as a unit. Other explanatory phrases used are "eating from the same pot" and "cooking and eating together".</p>
Household head/acting household head	<p>The household head is not defined but the respondents need to decide on who is the household head. A head of household (by definition of household) must be a member of the household. If household members cannot decide who the household head is, then the following criteria, in order of precedence or preference is used:</p> <p>The person who —</p> <ul style="list-style-type: none">▪ owns the household accommodation;▪ is responsible for the rent of the household accommodation;▪ has the household accommodation as an allowance (entitlement), etc.;▪ has the household accommodation by virtue of some relationship to the owner, lessee, etc. who is not in the household; or▪ makes the most decisions in the household.

Income and expenditure survey (IES) main questionnaire	This is a booklet of questions that is administered to respondents over the course of the month. There are five parts in this questionnaire. Each of the first four parts deals with a different category of consumption expenditure, while the final (fifth) part deals with income.
Income and expenditure survey (IES) summary questionnaire	This is a booklet of questions that is for the sole use of the fieldworker and is not seen by the respondent. It is structured into various sections. The total value of acquisitions of each item is calculated per week and transferred into the appropriate section of this questionnaire. The main purpose of this questionnaire is to code consumption expenditure items according to COICOP and for quality assurance purposes.
Income-in-kind/ Expenditure-in-kind	This refers to items acquired by households without paying for them, e.g. bursaries, subsidies from employer, free medical services, private use of a company car or similar vehicle, value of discounted fares for educational purposes, grants from schools and other educational institutions, excluding gifts and maintenance from other households members.
Non-durable goods	Non-durable goods refer to items that do not last long, for example food and personal care items. Households acquire these items on a daily or weekly basis.
Own production	Own production is the activity of producing goods that the household can consume or sell in order to supplement the household income. Many households – especially low-income households – need to grow food items such as vegetables, mealies, etc., or to keep chickens or livestock to consume and/or sell so that they can provide more adequately for themselves.
Primary sampling unit (PSU)	A primary sampling unit (PSU) is a geographical area that consists of either one or more enumeration areas of the same type (and not necessarily contiguous) that together have at least one hundred dwelling units.
Rural	Rural refers to farms and traditional areas characterised by low population densities, low levels of economic activity and low levels of infrastructure, such as commercial farms and tribal areas.
Semi-durable goods	Semi-durable goods refer to items that last longer than non-durable goods but still need replacing more often than durable goods. Examples are clothing, shoes and material for clothing. Households acquire these items from time to time, once a year or several times in a year.
Settlement type	Settlement type refers to the classification of an area according to settlement characteristics.
Urban	Urban refers to formal cities and towns characterised by higher population densities, high levels of economic activity and high levels of infrastructure, such as formal settlements, metropolitan areas, informal settlements and high-wall settlements.
Vacant dwelling	A vacant dwelling is a dwelling that is uninhabited, i.e. no one lives there.

Vacant (EA)	A vacant EA refers to a demarcated land that is unoccupied (i.e. not populated).
Vacant stand	A vacant stand is a stand, fenced or unfenced, which has no observable structure erected on it.
Workers' hostels	Workers' hostels are communal living quarters for workers, provided by a public organisation such as a local authority or a private organisation such as a mining company. These are residential dormitories which were established for migrant workers during the apartheid era, and they continue to house people working in certain industries, such as the mining industry (see also dwelling unit).

1. Population

Table 1.1 - Population by province and sex of household head **

Population group	Sex	N(1000)									
		Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Black African	Male	682	2 851	310	1 266	3 955	1 451	3 852	1 581	2 466	18 415
	Female	575	3 106	295	1 203	4 590	1 388	3 542	1 720	2 747	19 166
	Unspecified	*	*	*	*	*	*	*	*	14	42
	Total	1 259	5 963	612	2 471	8 552	2 842	7 394	3 303	5 227	37 623
Coloured	Male	1 216	240	211	83	99	50	151	*	*	2 058
	Female	1 310	253	231	66	88	55	124	*	*	2 133
	Unspecified	*	-	-	-	-	-	-	-	-	*
	Total	2 530	493	442	149	187	105	274	*	*	4 194
Indian/Asian	Male	14	*	*	15	379	10	155	*	10	596
	Female	15	*	*	*	399	10	120	4	7	567
	Unspecified	-	-	-	-	-	-	-	-	-	-
	Total	29	*	*	20	777	20	275	*	18	1 163
White	Male	455	195	39	160	206	176	813	106	56	2 207
	Female	464	187	37	147	200	154	804	92	59	2 145
	Unspecified	*	*	-	-	*	-	*	-	-	*
	Total	922	384	76	307	407	330	1 620	198	116	4 361
Unspecified	Male	*	*	-	*	*	-	*	-	*	23
	Female	-	*	-	*	-	-	10	-	*	23
	Unspecified	-	*	-	-	*	-	-	-	-	*
	Total	*	*	-	11	*	-	18	-	*	50
Total	Male	2 373	3 296	565	1 527	4 640	1 687	4 978	1 693	2 540	23 299
	Female	2 365	3 550	566	1 430	5 277	1 607	4 600	1 819	2 819	24 034
	Unspecified	*	*	*	*	12	*	*	*	14	58
	Total	4 746	6 854	1 138	2 959	9 929	3 296	9 582	3 513	5 373	47 391

Due to rounding, figures do not necessarily add up to totals

* For all values of 10 000 or lower the sample size is too small for reliable estimates

- No respondents

** Population as per mid-year estimates, June 2006

1. Population

Table 1.2 - Urban population by province and sex of household head **

Population group	Sex	N(100)									
		Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Black African	Male	663	1 001	186	982	1 571	555	3 695	622	263	9 539
	Female	561	1 035	170	956	1 796	495	3 418	617	256	9 305
	Unspecified	*	-	-	*	*	-	*	*	-	*
	Total	1 226	2 037	356	1 941	3 368	1 050	7 114	1 240	519	18 851
Coloured	Male	1 101	213	180	77	92	45	147	*	*	1 860
	Female	1 190	233	203	60	85	49	120	*	*	1 943
	Unspecified	*	-	-	-	-	-	-	-	-	*
	Total	2 294	446	383	137	176	93	267	*	*	3 806
Indian/Asian	Male	14	*	*	15	372	10	155	*	10	589
	Female	15	*	*	*	393	10	120	*	*	560
	Unspecified	-	-	-	-	-	-	-	-	-	-
	Total	29	*	*	20	765	20	275	*	17	1 148
White	Male	433	183	30	141	199	164	781	94	48	2 072
	Female	444	178	27	129	193	143	776	84	50	2 024
	Unspecified	*	*	-	-	*	-	*	-	-	*
	Total	880	364	56	269	393	306	1 560	178	98	4 105
Unspecified	Male	*	*	-	*	-	-	*	-	-	18
	Female	-	*	-	*	-	-	10	-	-	20
	Unspecified	-	*	-	-	*	-	-	-	-	*
	Total	*	*	-	11	*	-	18	-	-	42
Total	Male	2 216	1 405	400	1 217	2 234	773	4 785	720	326	14 077
	Female	2 210	1 451	405	1 159	2 467	697	4 444	707	313	13 853
	Unspecified	*	*	-	*	-	-	*	*	-	22
	Total	4 433	2 860	804	2 378	4 706	1 470	9 234	1 428	639	27 952

Due to rounding, figures do not necessarily add up to totals

* For all values of 10 000 or lower the sample size is too small for reliable estimates

- No respondents

** Population as per mid-year estimates, June 2006

1. Population

Table 1.3 - Rural population by province and sex of household head **

Population group	Sex	N(1000)									
		Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Black African	Male	19	1 850	124	284	2 384	896	156	959	2 202	8 876
	Female	15	2 070	124	247	2 793	893	124	1 103	2 492	9 861
	Unspecified	-	*	*	-	*	2	-	-	14	36
	Total	34	3 926	256	531	5 185	1 792	280	2 062	4 708	18 772
Coloured	Male	115	28	31	*	*	*	*	*	*	199
	Female	120	20	27	*	*	*	*	*	*	189
	Unspecified	-	-	-	-	-	-	-	-	-	-
	Total	236	48	59	12	11	11	7	1	3	388
Indian/Asian	Male	-	-	-	-	*	-	-	*	-	*
	Female	-	-	-	-	*	-	-	*	*	*
	Unspecified	-	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	12	-	-	*	*	14
White	Male	22	12	10	20	*	12	32	12	*	135
	Female	20	*	10	18	*	11	28	*	10	121
	Unspecified	-	-	-	-	-	-	-	-	-	-
	Total	42	21	20	38	14	23	60	20	18	256
Unspecified	Male	*	-	-	-	*	-	-	-	*	*
	Female	-	-	-	-	-	-	-	-	*	*
	Unspecified	-	-	-	-	-	-	-	-	-	-
	Total	*	-	-	-	*	-	-	-	*	*
Total	Male	157	1 890	165	310	2 406	914	192	972	2 215	9 222
	Female	155	2 099	162	271	2 810	910	155	1 113	2 506	10 181
	Unspecified	-	*	*	-	*	*	-	-	14	36
	Total	312	3 995	334	581	5 224	1 826	348	2 085	4 734	19 439

Due to rounding, figures do not necessarily add up to totals

* For all values of 10 000 or lower the sample size is too small for reliable estimates

- No respondents

** Population as per mid-year estimates, June 2006

2. Expenditure

Table 2.1 - Percentage distribution of annual household consumption expenditure by main expenditure group and population group of household head

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Number of households in sample	16 110	2 691	348	1 974	21	21 144
Number of households in population	9 566 382	965 778	310 652	1 596 888	17 881	12 457 581
Average household size	4,2	4,3	3,9	2,7	2,9	3,8
Main expenditure group	Percentage (%)					
Food and non-alcoholic beverages	21,4	18,6	9,7	7,7	14,6	14,4
Alcoholic beverages and tobacco	1,4	2,3	0,8	0,8	1,4	1,2
Clothing and footwear	7,4	6,0	4,4	2,6	3,7	5,0
Housing, water, electricity, gas and other fuels	17,9	24,1	26,7	28,4	29,6	23,6
Furnishings, household equipment and routine maintenance of the dwelling	8,1	5,4	5,9	6,2	6,0	6,9
Health	1,5	1,2	1,5	1,9	1,2	1,7
Transport	17,5	17,7	24,5	22,1	11,4	19,9
Communication	3,3	3,8	3,9	3,6	5,4	3,5
Recreation and culture	3,5	4,7	5,3	5,5	4,6	4,6
Education	2,7	1,9	2,2	2,3	2,1	2,4
Restaurants and hotels	2,3	1,9	2,0	2,2	1,2	2,2
Miscellaneous goods and services	12,8	12,0	12,9	16,5	18,4	14,4
Other unclassified expenses	0,2	0,5	0,3	0,3	0,5	0,3
Total	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.2 - Percentage distribution of annual consumption expenditure by secondary expenditure group and population group of household head

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Number of households in sample	16 110	2 691	348	1 974	21	21 144
Number of households in population	9 566 382	965 778	310 652	1 596 888	17 881	12 457 581
Average household size	4,2	4,3	3,9	2,7	2,9	3,8
Secondary expenditure group	Percentage (%)					
Food and non-alcoholic beverages	21,4	18,6	9,7	7,7	14,6	14,4
Food	19,0	15,2	7,8	5,7	11,0	12,2
Non-alcoholic beverages	1,4	1,3	0,8	0,7	1,7	1,1
Unspecified food	1,0	2,0	1,1	1,3	1,9	1,2
Alcoholic beverages and tobacco	1,4	2,3	0,8	0,8	1,4	1,2
Alcoholic beverages	0,6	0,6	0,2	0,4	0,8	0,5
Tobacco	0,7	1,8	0,6	0,4	0,5	0,7
Clothing and footwear	7,4	6,0	4,4	2,6	3,7	5,0
Clothing	5,2	4,2	3,2	1,9	2,3	3,5
Footwear	2,2	1,8	1,2	0,7	1,4	1,5
Housing, water, electricity, gas and other fuels	17,9	24,1	26,7	28,4	29,6	23,6
Actual rentals for housing	3,3	3,8	4,3	3,7	14,4	3,6
Imputed rentals for housing	7,4	12,0	13,6	17,4	7,3	12,6
Maintenance and repair of the dwelling	1,2	1,7	0,7	2,4	1,1	1,7
Water supply and miscellaneous services relating to the dwelling	2,4	3,7	6,6	3,5	4,7	3,2
Electricity, gas and other fuels	3,5	2,8	1,4	1,5	2,0	2,4

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Furnishings, household equipment and routine maintenance of the dwelling	8,1	5,4	5,9	6,2	6,0	6,9
Furniture and furnishings, carpets and other floor covering	2,2	1,0	0,6	0,9	0,3	1,4
Household textiles	2,1	1,1	0,9	0,5	0,8	1,3
Household appliances	1,4	1,1	0,9	0,5	0,5	1,0
Glassware, tableware and household utensils	0,3	0,2	0,1	0,1	0,2	0,2
Tools and equipment for house and garden	0,1	0,1	0,0	0,1	0,1	0,1
Goods and services for routine household maintenance	1,9	1,9	3,3	3,9	4,3	2,9
Health	1,5	1,2	1,5	1,9	1,2	1,7
Medical products, appliances and equipment	0,5	0,5	0,6	0,7	0,6	0,6
Out-patient services	0,8	0,5	0,8	0,9	0,6	0,8
Hospital services	0,1	0,2	0,1	0,2	0,0	0,2
Transport	17,5	17,7	24,5	22,1	11,4	19,9
Purchase of vehicles	7,4	10,0	15,6	15,1	-	11,5
Operation of personal transport equipment	3,7	4,8	7,1	6,1	8,1	5,0
Transport services	6,5	2,9	1,7	0,8	3,3	3,4
Operational values of other modes of transport	0,0	0,0	0,0	0,0	-	0,0
Communication	3,3	3,8	3,9	3,6	5,4	3,5
Postal services	0,0	0,0	0,1	0,1	0,1	0,1
Telephone and telefax equipment	0,7	0,4	0,3	0,1	0,4	0,4
Telephone and telefax services	2,5	3,4	3,5	3,4	5,0	3,0
Recreation and culture	3,5	4,7	5,3	5,5	4,6	4,6
Audio-visual, photographic and information processing equipment	1,7	1,6	1,8	1,3	1,6	1,5
Other major durables for recreation and culture	0,1	0,0	0,0	0,1	0,0	0,1
Other recreational items and equipment, garden and pets	0,2	1,0	0,9	1,3	0,9	0,8
Recreational and cultural services	0,8	1,2	1,1	1,7	1,2	1,3
Newspapers, books and stationery	0,8	0,8	0,7	0,7	0,8	0,8
Package holidays	0,0	0,1	0,8	0,3	-	0,2

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Education	2,7	1,9	2,2	2,3	2,1	2,4
Pre-primary and primary education	0,6	0,9	0,5	0,6	0,2	0,6
Secondary education	0,6	0,5	0,5	0,7	0,9	0,6
Tertiary education	1,0	0,5	1,1	0,9	0,9	0,9
Education not definable by level	0,5	0,0	0,0	0,1	0,0	0,2
Restaurants and hotels	2,3	1,9	2,0	2,2	1,2	2,2
Catering services	1,8	1,3	1,0	1,1	0,7	1,4
Accommodation services	0,5	0,6	1,0	1,2	0,5	0,8
Miscellaneous goods and services	12,8	12,0	12,9	16,5	18,4	14,4
Personal care	1,5	1,4	0,9	1,0	1,3	1,2
Personal effects	0,4	0,4	0,6	0,4	0,1	0,5
Social protection	0,3	0,3	0,2	0,2	-	0,2
Insurance	5,0	5,9	8,0	11,3	13,1	8,1
Financial services n.e.c.	1,4	1,5	1,2	1,4	1,0	1,4
Other services n.e.c.	4,1	2,3	2,0	2,2	2,9	3,0
Other unclassified expenses	0,2	0,5	0,3	0,3	0,5	0,3
Total	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

- No expenditure

2. Expenditure

Table 2.3 - Percentage distribution of annual household consumption expenditure by third expenditure group and population group of household head

	Black African	Coloured	Indian/ Asian	White	Unspecified	Total
Number of households in sample	16 110	2 691	348	1 974	21	21 144
Number of households in population	9 566 382	965 778	310 652	1 596 888	17 881	12 457 581
Average household size	4,2	4,3	3,9	2,7	2,9	3,8
Third expenditure group	Percentage (%)					
Food and non-alcoholic beverages	21,4	18,6	9,7	7,7	14,6	14,4
Bread and cereals	5,5	2,9	1,7	0,9	2,4	3,0
Meat	5,4	5,6	2,2	1,8	2,3	3,6
Fish	0,7	0,7	0,4	0,3	0,4	0,5
Milk, cheese and eggs	1,9	1,8	1,0	0,9	1,8	1,4
Oils and fats	0,8	0,5	0,3	0,2	0,4	0,5
Fruits	0,4	0,3	0,2	0,3	0,6	0,4
Vegetables	2,1	1,6	0,9	0,7	1,6	1,4
Sugar, jam, honey, chocolate and confectionery	1,1	1,0	0,4	0,4	0,8	0,7
Food products n.e.c.	1,1	0,8	0,6	0,3	0,7	0,7
Coffee, tea and cocoa	0,3	0,4	0,1	0,2	0,4	0,3
Mineral waters, soft drinks, fruit and vegetable juices	1,1	0,9	0,6	0,5	1,3	0,8
Unspecified food	1,0	2,0	1,1	1,3	1,9	1,2
Alcoholic beverages and tobacco	1,4	2,3	0,8	0,8	1,4	1,2
Spirits	0,1	0,2	0,0	0,1	0,4	0,1
Wine	0,1	0,1	0,0	0,1	0,1	0,1
Beer	0,5	0,2	0,1	0,1	0,4	0,3
Tobacco	0,7	1,8	0,6	0,4	0,5	0,7

	Black African	Coloured	Indian/ Asian	White	Unspecified	Total
Clothing and footwear	7,4	6,0	4,4	2,6	3,7	5,0
Clothing materials	0,0	0,0	0,1	0,0	-	0,0
Garments	5,0	4,1	3,0	1,8	2,2	3,4
Other articles of clothing and clothing accessories	0,1	0,1	0,1	0,1	0,1	0,1
Cleaning, repair and hire of clothing	0,0	0,0	0,0	0,0	-	0,0
Shoes and other footwear	2,2	1,7	1,2	0,7	1,4	1,4
Repair and hire of footwear	0,0	0,0	0,0	0,0	-	0,0
Housing, water, electricity, gas and other fuels	17,9	24,1	26,7	28,4	29,6	23,6
Actual rentals paid by tenants	3,3	3,8	4,3	3,7	14,4	3,6
Imputed rentals of owner-occupiers	7,4	12,0	13,6	17,4	7,3	12,6
Materials for maintenance and repair of the dwelling	0,6	0,4	0,3	0,8	0,0	0,7
Service of the maintenance and repair of the dwelling	0,6	1,3	0,4	1,6	1,1	1,1
Water and electricity	0,6	0,8	3,8	1,0	1,2	0,9
Water supply	0,7	0,8	0,7	0,5	0,3	0,6
Refuse collection	0,2	0,3	0,2	0,1	0,6	0,2
Sewerage collection	0,3	0,4	0,2	0,2	0,4	0,2
Other services relating to the dwelling	0,7	1,5	1,9	1,6	2,2	1,2
Electricity	2,2	2,6	1,4	1,4	1,9	1,8
Gas	0,1	0,1	0,0	0,0	-	0,1
Liquid fuels	0,7	0,1	0,0	0,0	0,1	0,3
Solid fuels	0,6	0,1	0,0	0,0	0,0	0,3
Furnishings, household equipment and routine maintenance of the dwelling	8,1	5,4	5,9	6,2	6,0	6,9
Furniture and furnishings	2,0	0,8	0,5	0,8	0,2	1,3
Carpets and other floor covering	0,2	0,2	0,1	0,1	0,1	0,1
Repair of furniture, furnishings and floor covering	0,0	0,0	0,0	0,0	-	0,0
Household textiles	2,1	1,1	0,9	0,5	0,8	1,3
Major household appliances	1,2	0,9	0,7	0,4	0,4	0,8
Small electrical household appliances	0,2	0,2	0,2	0,1	0,1	0,1

	Black African	Coloured	Indian/ Asian	White	Unspecified	Total
Repair of household appliances	0,0	0,0	0,0	0,0	0,0	0,0
Glassware, tableware and household utensils	0,3	0,2	0,1	0,1	0,2	0,2
Major tools and equipment	0,0	0,0	0,0	0,1	0,0	0,0
Small tools and miscellaneous accessories	0,1	0,1	0,0	0,1	0,0	0,1
Non-durable household goods	1,2	0,8	0,4	0,5	0,7	0,8
Domestic services and household articles	0,7	1,1	2,8	3,4	3,5	2,1
Health	1,5	1,2	1,5	1,9	1,2	1,7
Medical products, appliances and equipment	0,5	0,5	0,6	0,7	0,6	0,6
Out-patient services	0,8	0,5	0,8	0,9	0,6	0,8
Hospital services	0,1	0,2	0,1	0,2	0,0	0,2
Transport	17,5	17,7	24,5	22,1	11,4	19,9
Motor cars	7,3	9,9	15,6	14,9	-	11,4
Motorcycles	0,0	0,0	-	0,1	-	0,1
Bicycles	0,0	0,1	-	0,0	-	0,0
Animal-drawn vehicles	0,0	0,0	-	0,0	-	0,0
Spare parts and accessories	0,5	0,6	0,7	0,7	0,8	0,6
Fuels and lubricants	2,4	3,4	5,3	4,3	5,8	3,5
Maintenance and repair of personal transport equipment	0,3	0,4	0,6	0,6	0,5	0,5
Other services in respect of personal transport equipment	0,5	0,4	0,6	0,5	1,0	0,5
Passenger transport by rail	0,3	0,2	0,0	0,0	0,0	0,1
Passenger transport by road	6,0	2,7	1,3	0,3	0,9	2,9

	Black African	Coloured	Indian/ Asian	White	Unspecified	Total
Passenger transport by air	0,1	0,0	0,3	0,5	2,4	0,3
Passenger transport by sea and inland waterway	0,0	-	0,0	0,0	-	0,0
Other purchased transport services	0,0	0,0	0,0	0,0	-	0,0
Cost for other modes of transport	0,0	0,0	0,0	0,0	-	0,0
Communication	3,3	3,8	3,9	3,6	5,4	3,5
Postal services	0,0	0,0	0,1	0,1	0,1	0,1
Telephone and telefax equipment	0,7	0,4	0,3	0,1	0,4	0,4
Telephone and telefax services	2,5	3,4	3,5	3,4	5,0	3,0
Recreation and culture	3,5	4,7	5,3	5,5	4,6	4,6
Audio-visual, photographic and information processing equipment	1,7	1,6	1,8	1,3	1,6	1,5
Other major durables for recreation and culture	0,1	0,0	0,0	0,1	0,0	0,1
Other recreational items and equipment, garden and pets	0,2	1,0	0,9	1,3	0,9	0,8
Recreational and cultural services	0,8	1,2	1,1	1,7	1,2	1,3
Newspapers, books and stationery	0,8	0,8	0,7	0,7	0,8	0,8
Package holidays	0,0	0,1	0,8	0,3	-	0,2
Education	2,7	1,9	2,2	2,3	2,1	2,4
Pre-primary and primary education	0,6	0,9	0,5	0,6	0,2	0,6
Secondary education	0,6	0,5	0,5	0,7	0,9	0,6
Tertiary education	1,0	0,5	1,1	0,9	0,9	0,9
Education not definable by level	0,5	0,0	0,0	0,1	0,0	0,2
Restaurants and hotels	2,3	1,9	2,0	2,2	1,2	2,2
Beverages in restaurants, cafes, canteens and the like	0,7	0,3	0,0	0,1	0,1	0,4
Meals in restaurants, cafes, canteens and the like	1,1	1,0	1,0	0,9	0,6	1,0
Accommodation services	0,5	0,6	1,0	1,2	0,5	0,8

	Black African	Coloured	Indian/ Asian	White	Unspecified	Total
Miscellaneous goods and services	12,8	12,0	12,9	16,5	18,4	14,4
Hairdressing salons and personal grooming establishments	0,0	0,1	0,1	0,1	0,0	0,1
Electrical appliances for personal care	0,0	0,0	0,0	0,0	-	0,0
Other appliances, articles and products for personal care	1,5	1,3	0,9	0,9	1,3	1,2
Jewellery, clocks and watches	0,2	0,3	0,4	0,3	0,0	0,2
Other personal effects	0,2	0,2	0,2	0,2	0,1	0,2
Social protection services	0,3	0,3	0,2	0,2	-	0,2
Insurance connected with dwelling	0,6	1,3	3,2	4,9	3,1	2,8
Insurance connected with health	2,1	3,0	3,2	4,7	7,5	3,4
Insurance connected with transport	0,3	0,5	1,2	1,3	2,1	0,8
Other insurance	2,0	1,1	0,5	0,3	0,4	1,1
Financial services n.e.c.	1,4	1,5	1,2	1,4	1,0	1,4
Other services	4,1	2,3	2,0	2,2	2,9	3,0
Other unclassified expenses	0,2	0,5	0,3	0,3	0,5	0,3
Total	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

- No expenditure

2. Expenditure

Table 2.4 - Percentage distribution of annual household consumption expenditure by main expenditure group and sex of household head

	Male	Female	*Total
Number of households in sample	11 815	9 310	21 144
Number of households in population	7 607 409	4 841 472	12 457 580
Average household size	3,8	4,3	3,8
Main expenditure group	Percentage (%)		
Food and non-alcoholic beverages	12,8	18,9	14,4
Alcoholic beverages and tobacco	1,3	0,9	1,2
Clothing and footwear	4,5	6,2	5,0
Housing, water, electricity, gas and other fuels	23,9	22,8	23,6
Furnishings, household equipment and routine maintenance of the dwelling	6,6	7,6	6,9
Health	1,7	1,6	1,7
Transport	21,3	16,3	19,9
Communication	3,6	3,4	3,5
Recreation and culture	4,9	3,9	4,6
Education	2,4	2,6	2,4
Restaurants and hotels	2,4	1,8	2,2
Miscellaneous goods and services	14,6	14,0	14,4
Other unclassified expenses	0,3	0,3	0,3
Total	100,0	100,0	100,0

*Total includes households with unspecified sex of household head

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.5 - Percentage distribution of annual household consumption expenditure by secondary expenditure group and sex of household head

	Male	Female	*Total
Number of households in sample	11 815	9 310	21 144
Number of households in population	7 607 409	4 841 472	12 457 580
Average household size	3,8	4,3	3,8
Secondary expenditure group	Percentage (%)		
Food and non-alcoholic beverages	12,8	18,9	14,4
Food	10,6	16,5	12,2
Non-alcoholic beverages	1,0	1,2	1,1
Unspecified food	1,2	1,2	1,2
Alcoholic beverages and tobacco	1,3	0,9	1,2
Alcoholic beverages	0,5	0,3	0,5
Tobacco	0,7	0,6	0,7
Clothing and footwear	4,5	6,2	5,0
Clothing	3,2	4,3	3,5
Footwear	1,3	1,8	1,5
Housing, water, electricity, gas and other fuels	23,9	22,8	23,6
Actual rentals for housing	3,6	3,6	3,6
Imputed rentals for housing	13,1	11,4	12,6
Maintenance and repair of the dwelling	1,9	1,3	1,7
Water supply and miscellaneous services relating to the dwelling	3,2	3,3	3,2
Electricity, gas and other fuels	2,2	3,2	2,4

	Male	Female	*Total
Furnishings, household equipment and routine maintenance of the dwelling	6,6	7,6	6,9
Furniture and furnishings, carpets and other floor covering	1,3	1,8	1,5
Household textiles	1,1	1,7	1,3
Household appliances	0,9	1,2	1,0
Glassware, tableware and household utensils	0,2	0,3	0,2
Tools and equipment for house and garden	0,1	0,1	0,1
Goods and services for routine household maintenance	3,0	2,6	2,9
Health	1,7	1,6	1,7
Medical products, appliances and equipment	0,6	0,6	0,6
Out-patient services	0,9	0,8	0,9
Hospital services	0,2	0,1	0,2
Transport	21,3	16,3	19,9
Purchase of vehicles	12,6	8,4	11,5
Operation of personal transport equipment	5,6	3,4	5,0
Transport services	3,0	4,5	3,4
Operational values of other modes of transport	0,0	0,0	0,0
Communication	3,6	3,4	3,5
Postal services	0,1	0,0	0,1
Telephone and telefax equipment	0,4	0,6	0,4
Telephone and telefax services	3,1	2,8	3,0
Recreation and culture	4,9	3,9	4,6
Audio-visual, photographic and information processing equipment	1,5	1,4	1,5
Other major durables for recreation and culture	0,1	0,1	0,1
Other recreational items and equipment, garden and pets	0,9	0,6	0,8
Recreational and cultural services	1,4	0,9	1,3
Newspapers, books and stationery	0,8	0,8	0,8
Package holidays	0,2	0,1	0,2

	Male	Female	*Total
Education	2,4	2,6	2,4
Pre-primary and primary education	0,6	0,6	0,6
Secondary education	0,6	0,7	0,6
Tertiary education	1,0	0,9	0,9
Education not definable by level	0,2	0,5	0,2
Restaurants and hotels	2,4	1,8	2,2
Catering services	1,5	1,2	1,4
Accommodation services	0,9	0,6	0,8
Miscellaneous goods and services	14,6	14,0	14,4
Personal care	1,1	1,6	1,2
Personal effects	0,5	0,5	0,5
Social protection	0,2	0,2	0,2
Insurance	8,6	6,8	8,1
Financial services n.e.c.	1,5	1,3	1,4
Other services n.e.c.	2,8	3,6	3,0
Other unclassified expenses	0,3	0,3	0,3
Total	100,0	100,0	100,0

*Total includes households with unspecified sex of household head

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.6 - Percentage distribution of annual household consumption expenditure by third expenditure group and sex of household head

	Male	Female	*Total
Households in sample	11 815	9 310	21 144
Households in population	7 607 409	4 841 472	12 457 580
Average of household size	3,8	4,3	3,8
Third expenditure group	Percentage (%)		
Food and non-alcoholic beverages	12,8	18,9	14,4
Bread and cereals	2,4	4,6	3,0
Meat	3,3	4,5	3,6
Fish	0,5	0,5	0,5
Milk, cheese and eggs	1,3	1,7	1,4
Oils and fats	0,4	0,7	0,5
Fruits	0,3	0,5	0,4
Vegetables	1,2	2,0	1,4
Sugar, jam, honey, chocolate and confectionery	0,6	1,1	0,7
Food products n.e.c.	0,6	0,9	0,7
Coffee, tea and cocoa	0,2	0,3	0,3
Mineral waters, soft drinks, fruit and vegetable juices	0,8	0,9	0,8
Unspecified food	1,2	1,2	1,2
Alcoholic beverages and tobacco	1,3	0,9	1,2
Spirits	0,2	0,1	0,1
Wine	0,1	0,1	0,1
Beer	0,3	0,2	0,3
Tobacco	0,7	0,6	0,7

	Male	Female	*Total
Clothing and footwear	4,5	6,2	5,0
Clothing materials	0,0	0,1	0,0
Garments	3,1	4,2	3,4
Other articles of clothing and clothing accessories	0,1	0,1	0,1
Cleaning, repair and hire of clothing	0,0	0,0	0,0
Shoes and other footwear	1,3	1,8	1,4
Repair and hire of footwear	0,0	0,0	0,0
Housing, water, electricity, gas and other fuels	23,9	22,8	23,6
Actual rentals paid by tenants	3,6	3,6	3,6
Imputed rentals of owner-occupiers	13,1	11,4	12,6
Materials for maintenance and repair of the dwelling	0,7	0,6	0,7
Service of the maintenance and repair of the dwelling	1,2	0,7	1,1
Water and electricity	1,0	0,8	0,9
Water supply	0,6	0,8	0,6
Refuse collection	0,2	0,2	0,2
Sewerage collection	0,2	0,3	0,2
Other services relating to the dwelling	1,2	1,2	1,2
Electricity	1,7	2,1	1,8
Gas	0,1	0,1	0,1
Liquid fuels	0,2	0,5	0,3
Solid fuels	0,2	0,5	0,3
Furnishings, household equipment and routine maintenance of the dwelling	6,6	7,6	6,9
Furniture and furnishings	1,2	1,6	1,3
Carpets and other floor covering	0,2	0,2	0,2
Repair of furniture, furnishings and floor covering	0,0	0,0	0,0
Household textiles	1,1	1,7	1,3
Major household appliances	0,8	1,0	0,8
Small electrical household appliances	0,1	0,2	0,1

	Male	Female	*Total
Repair of household appliances	0,0	0,0	0,0
Glassware, tableware and household utensils	0,2	0,3	0,2
Major tools and equipment	0,0	0,0	0,0
Small tools and miscellaneous accessories	0,1	0,1	0,1
Non-durable household goods	0,7	1,1	0,8
Domestic services and household articles	2,3	1,5	2,1
Health	1,7	1,6	1,7
Medical products, appliances and equipment	0,6	0,6	0,6
Out-patient services	0,9	0,8	0,9
Hospital services	0,2	0,1	0,2
Transport	21,3	16,3	19,9
Motor cars	12,5	8,3	11,4
Motorcycles	0,1	0,0	0,1
Bicycles	0,0	0,0	0,0
Animal-drawn vehicles	0,0	0,0	0,0
Spare parts and accessories	0,7	0,4	0,6
Fuels and lubricants	3,9	2,3	3,5
Maintenance and repair of personal transport equipment	0,5	0,3	0,5
Other services in respect of personal transport equipment	0,6	0,4	0,5
Passenger transport by rail	0,2	0,2	0,2
Passenger transport by road	2,5	4,1	2,9
Passenger transport by air	0,3	0,2	0,3
Passenger transport by sea and inland waterway	0,0	0,0	0,0
Other purchased transport services	0,0	0,0	0,0
Cost for other modes of transport	0,0	0,0	0,0

	Male	Female	*Total
Communication	3,6	3,4	3,5
Postal services	0,1	0,0	0,1
Telephone and telefax equipment	0,4	0,6	0,4
Telephone and telefax services	3,1	2,8	3,0
Recreation and culture	4,9	3,9	4,6
Audio-visual, photographic and information processing equipment	1,5	1,4	1,5
Other major durables for recreation and culture	0,1	0,1	0,1
Other recreational items and equipment, garden and pets	0,9	0,6	0,8
Recreational and cultural services	1,4	0,9	1,3
Newspapers, books and stationery	0,8	0,8	0,8
Package holidays	0,2	0,1	0,2
Education	2,4	2,6	2,4
Pre-primary and primary education	0,6	0,6	0,6
Secondary education	0,6	0,7	0,6
Tertiary education	1,0	0,9	0,9
Education not definable by level	0,2	0,5	0,2
Restaurants and hotels	2,4	1,8	2,2
Beverages in restaurants, cafes, canteens and the like	0,4	0,3	0,4
Meals in restaurants, cafes, canteens and the like	1,0	0,9	1,0
Accommodation services	0,9	0,6	0,8

	Male	Female	*Total
Miscellaneous goods and services	14,6	14,0	14,4
Hairdressing salons and personal grooming establishments	0,1	0,1	0,1
Electrical appliances for personal care	0,0	0,0	0,0
Other appliances, articles and products for personal care	1,0	1,5	1,2
Jewellery, clocks and watches	0,3	0,2	0,3
Other personal effects	0,2	0,3	0,2
Social protection services	0,2	0,2	0,2
Insurance connected with the dwelling	2,9	2,4	2,8
Insurance connected with health	3,8	2,3	3,4
Insurance connected with transport	0,9	0,7	0,8
Other insurance	0,9	1,5	1,1
Financial services n.e.c.	1,5	1,3	1,4
Other services	2,8	3,6	3,0
Other unclassified expenses	0,3	0,3	0,3
Total	100,0	100,0	100,0

*Total includes households with unspecified sex of household head

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.7 - Percentage distribution of annual household consumption expenditure by main expenditure group and type of settlement

	Urban	Rural	Total
Number of households in sample	11 859	9 285	21 144
Number of households in population	8 112 493	4 345 088	12 457 581
Main expenditure group	Percentage (%)		
Food and non-alcoholic beverages	12,5	24,8	14,4
Alcoholic beverages and tobacco	1,1	1,2	1,2
Clothing and footwear	4,6	7,1	5,0
Housing, water, electricity, gas and other fuels	25,0	16,3	23,6
Furnishings, household equipment and routine maintenance of the dwelling	6,5	8,8	6,9
Health	1,6	1,8	1,7
Transport	20,8	15,3	19,9
Communication	3,6	3,2	3,5
Recreation and culture	4,9	3,1	4,6
Education	2,3	3,0	2,4
Restaurants and hotels	2,3	1,9	2,2
Miscellaneous goods and services	14,6	13,3	14,4
Other unclassified expenses	0,3	0,2	0,3
Total	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.8 - Percentage distribution of annual household consumption expenditure by secondary expenditure group and type of settlement

	Urban	Rural	Total
Expenditure group			
Number of households in sample	11 859	9 285	21 144
Number of households in population	8 112 493	4 345 088	12 457 581
Secondary expenditure group	Percentage (%)		
Food and non-alcoholic beverages	12,5	24,8	14,4
Food	10,2	22,4	12,2
Non-alcoholic beverages	1,0	1,4	1,1
Unspecified food	1,3	1,0	1,2
Alcoholic beverages and tobacco	1,1	1,2	1,2
Alcoholic beverages	0,5	0,5	0,5
Tobacco	0,7	0,7	0,7
Clothing and footwear	4,6	7,1	5,0
Clothing	3,2	5,0	3,5
Footwear	1,3	2,1	1,5
Housing, water, electricity, gas and other fuels	25,0	16,3	23,6
Actual rentals for housing	3,9	2,2	3,6
Imputed rentals for housing	13,5	7,8	12,6
Maintenance and repair of the dwelling	1,9	1,0	1,7
Water supply and miscellaneous services relating to the dwelling	3,7	0,8	3,2
Electricity, gas and other fuels	2,0	4,6	2,4

	Urban	Rural	Total
Expenditure group			
Furnishings, household equipment and routine maintenance of the dwelling	6,5	8,8	6,9
Furniture and furnishings, carpets and other floor covering	1,3	2,1	1,5
Household textiles	1,1	2,3	1,3
Household appliances	0,9	1,4	1,0
Glassware, tableware and household utensils	0,2	0,3	0,2
Tools and equipment for house and garden	0,1	0,2	0,1
Goods and services for routine household maintenance	2,9	2,6	2,9
Health	1,6	1,8	1,7
Medical products, appliances and equipment	0,6	0,6	0,6
Out-patient services	0,8	1,1	0,9
Hospital services	0,2	0,1	0,2
Transport	20,8	15,3	19,9
Purchase of vehicles	12,4	6,4	11,5
Operation of personal transport equipment	5,3	3,4	5,0
Transport services	3,0	5,5	3,4
Operational values of other modes of transport	0,0	0,0	0,0
Communication	3,6	3,2	3,5
Postal services	0,1	0,1	0,1
Telephone and telefax equipment	0,4	0,7	0,4
Telephone and telefax services	3,2	2,4	3,0
Recreation and culture	4,9	3,1	4,6
Audio-visual, photographic and information processing equipment	1,5	1,4	1,5
Other major durables for recreation and culture	0,1	0,1	0,1
Other recreational items and equipment, garden and pets	0,9	0,4	0,8
Recreational and cultural services	1,4	0,6	1,3
Newspapers, books and stationery	0,8	0,6	0,8
Package holidays	0,2	0,0	0,2

	Urban	Rural	Total
Expenditure group			
Education	2,3	3,0	2,4
Pre-primary and primary education	0,6	0,6	0,6
Secondary education	0,6	0,8	0,6
Tertiary education	1,0	0,8	0,9
Education not definable by level	0,1	0,8	0,2
Restaurants and hotels	2,3	1,9	2,2
Catering services	1,4	1,3	1,4
Accommodation services	0,9	0,6	0,8
Miscellaneous goods and services	14,6	13,3	14,4
Personal care	1,2	1,3	1,2
Personal effects	0,5	0,5	0,5
Social protection	0,2	0,1	0,2
Insurance	8,6	5,3	8,1
Financial services n.e.c.	1,4	1,4	1,4
Other services n.e.c.	2,7	4,8	3,0
Other unclassified expenses	0,3	0,2	0,3
Total	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.9 - Percentage distribution of annual household consumption expenditure by third expenditure group and type of settlement

	Urban	Rural	Total
Number of households in sample	11 859	9 285	21 144
Number of households in population	8 112 493	4 345 088	12 457 581
Third expenditure group	Percentage (%)		
Food and non-alcoholic beverages	12,5	24,8	14,4
Bread and cereals	2,2	7,4	3,0
Meat	3,3	5,6	3,6
Fish	0,5	0,7	0,5
Milk, cheese and eggs	1,3	2,0	1,4
Oils and fats	0,4	1,0	0,5
Fruits	0,3	0,5	0,4
Vegetables	1,1	2,7	1,4
Sugar, jam, honey, chocolate and confectionery	0,6	1,5	0,7
Food products n.e.c.	0,6	1,1	0,7
Coffee, tea and cocoa	0,2	0,4	0,3
Mineral waters, soft drinks, fruit and vegetable juices	0,8	1,0	0,8
Unspecified food	1,3	1,0	1,2
Alcoholic beverages and tobacco	1,1	1,2	1,2
Spirits	0,1	0,1	0,1
Wine	0,1	0,1	0,1
Beer	0,2	0,4	0,3
Tobacco	0,7	0,7	0,7

	Urban	Rural	Total
Clothing and footwear	4,6	7,1	5,0
Clothing materials	0,0	0,1	0,0
Garments	3,1	4,8	3,4
Other articles of clothing and clothing accessories	0,1	0,1	0,1
Cleaning, repair and hire of clothing	0,0	0,0	0,0
Shoes and other footwear	1,3	2,1	1,4
Repair and hire of footwear	0,0	0,0	0,0
Housing, water, electricity, gas and other fuels	25,0	16,3	23,6
Actual rentals paid by tenants	3,9	2,2	3,6
Imputed rentals of owner-occupiers	13,5	7,8	12,6
Materials for maintenance and repair of the dwelling	0,7	0,4	0,7
Service of the maintenance and repair of the dwelling	1,2	0,6	1,1
Water and electricity	1,1	0,3	0,9
Water supply	0,7	0,2	0,6
Refuse collection	0,2	0,0	0,2
Sewerage collection	0,3	0,0	0,2
Other services relating to the dwelling	1,4	0,2	1,2
Electricity	1,7	2,3	1,8
Gas	0,0	0,2	0,1
Liquid fuels	0,2	0,8	0,3
Solid fuels	0,1	1,2	0,3
Furnishings, household equipment and routine maintenance of the dwelling	6,5	8,8	6,9
Furniture and furnishings	1,1	1,9	1,3
Carpets and other floor covering	0,2	0,1	0,2
Repair of furniture, furnishings and floor covering	0,0	0,0	0,0
Household textiles	1,1	2,3	1,3
Major household appliances	0,7	1,2	0,8
Small electrical household appliances	0,1	0,2	0,1

	Urban	Rural	Total
Repair of household appliances	0,0	0,0	0,0
Glassware, tableware and household utensils	0,2	0,3	0,2
Major tools and equipment	0,0	0,0	0,0
Small tools and miscellaneous accessories	0,1	0,1	0,1
Non-durable household goods	0,7	1,4	0,8
Domestic services and household articles	2,2	1,2	2,1
Health	1,6	1,8	1,7
Medical products, appliances and equipment	0,6	0,6	0,6
Out-patient services	0,8	1,1	0,9
Hospital services	0,2	0,1	0,2
Transport	20,8	15,3	19,9
Motor cars	12,4	6,2	11,4
Motorcycles	0,1	0,1	0,1
Bicycles	0,0	0,1	0,0
Animal-drawn vehicles	0,0	0,1	0,0
Spare parts and accessories	0,6	0,5	0,6
Fuels and lubricants	3,7	2,2	3,5
Maintenance and repair of personal transport equipment	0,5	0,3	0,5
Other services in respect of personal transport equipment	0,5	0,5	0,5
Passenger transport by rail	0,2	0,1	0,2
Passenger transport by road	2,5	5,3	2,9
Passenger transport by air	0,3	0,1	0,3
Passenger transport by sea and inland waterway	0,0	0,0	0,0
Other purchased transport services	0,0	0,1	0,0
Cost for other modes of transport	0,0	0,0	0,0

	Urban	Rural	Total
Communication	3,6	3,2	3,5
Postal services	0,1	0,1	0,1
Telephone and telefax equipment	0,4	0,7	0,4
Telephone and telefax services	3,2	2,4	3,0
Recreation and culture	4,9	3,1	4,6
Audio-visual, photographic and information processing equipment	1,5	1,4	1,5
Other major durables for recreation and culture	0,1	0,1	0,1
Other recreational items and equipment, garden and pets	0,9	0,4	0,8
Recreational and cultural services	1,4	0,6	1,3
Newspapers, books and stationery	0,8	0,6	0,8
Package holidays	0,2	0,0	0,2
Education	2,3	3,0	2,4
Pre-primary and primary education	0,6	0,6	0,6
Secondary education	0,6	0,8	0,6
Tertiary education	1,0	0,8	0,9
Education not definable by level	0,1	0,8	0,2
Restaurants and hotels	2,3	1,9	2,2
Beverages in restaurants, cafes, canteens and the like	0,3	0,5	0,4
Meals in restaurants, cafes, canteens and the like	1,1	0,7	1,0
Accommodation services	0,9	0,6	0,8

	Urban	Rural	Total
Miscellaneous goods and services	14,6	13,3	14,4
Hairdressing salons and personal grooming establishments	0,1	0,0	0,1
Electrical appliances for personal care	0,0	0,0	0,0
Other appliances, articles and products for personal care	1,1	1,2	1,2
Jewellery, clocks and watches	0,3	0,2	0,3
Other personal effects	0,2	0,2	0,2
Social protection services	0,2	0,1	0,2
Insurance connected with the dwelling	3,0	1,2	2,8
Insurance connected with health	3,7	1,9	3,4
Insurance connected with transport	0,9	0,4	0,8
Other insurance	1,0	1,8	1,1
Financial services n.e.c.	1,4	1,4	1,4
Other services	2,7	4,8	3,0
Other unclassified expenses	0,3	0,2	0,3
Total	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.10 - Percentage distribution of annual household consumption expenditure by main expenditure group and expenditure deciles

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,6	3,4	4,0	4,3	4,6	4,8	4,7	4,5	3,9	3,5	3,8
Main expenditure group	Percentage (%)										
Food and non-alcoholic beverages	36,1	35,7	34,1	32,6	30,8	28,1	24,5	19,6	13,1	7,0	14,4
Alcoholic beverages and tobacco	3,4	2,6	2,0	2,1	2,0	1,9	2,0	1,5	1,3	0,6	1,2
Clothing and footwear	9,5	9,3	8,9	9,3	8,7	8,4	7,9	7,0	5,1	2,9	5,0
Housing, water, electricity, gas and other fuels	21,1	19,4	18,7	18,4	18,7	18,1	19,4	22,6	27,4	24,6	23,6
Furnishings, household equipment and routine maintenance of the dwelling	4,9	5,7	6,9	7,3	7,8	8,5	8,9	8,2	6,8	6,3	6,9
Health	1,7	1,7	1,6	1,8	1,5	1,5	1,5	1,8	1,5	1,7	1,7
Transport	8,2	8,5	9,1	9,9	9,7	10,1	11,0	12,5	14,9	27,6	19,9
Communication	2,8	3,2	3,5	3,5	3,7	3,7	3,8	3,9	4,1	3,2	3,5
Recreation and culture	1,5	2,0	2,6	2,8	3,2	3,8	4,1	4,2	4,3	5,4	4,6
Education	0,9	1,1	1,0	1,4	1,3	1,9	1,9	2,5	3,2	2,5	2,4
Restaurants and hotels	3,5	2,8	3,2	2,2	2,3	2,7	2,8	2,0	2,1	2,0	2,2
Miscellaneous goods and services	6,3	7,9	8,1	8,6	10,0	11,1	11,9	14,1	16,0	15,9	14,4
Other unclassified expenses	0,2	0,2	0,2	0,2	0,2	0,3	0,3	0,3	0,3	0,4	0,3
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.11 - Percentage distribution of annual household consumption expenditure by secondary group and expenditure deciles

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,6	3,4	4,0	4,3	4,6	4,8	4,7	4,5	3,9	3,5	3,8
Secondary expenditure group	Percentage (%)										
Food and non-alcoholic beverages	36,1	35,7	34,1	32,6	30,8	28,1	24,5	19,6	13,1	7,0	14,4
Food	33,7	33,0	31,4	29,8	27,9	25,3	21,8	17,0	10,8	5,0	12,2
Non-alcoholic beverages	1,9	2,0	1,9	1,8	2,0	1,9	1,7	1,5	1,1	0,6	1,1
Unspecified food	0,6	0,7	0,8	1,0	0,9	1,0	1,0	1,2	1,2	1,4	1,2
Alcoholic beverages and tobacco	3,4	2,6	2,0	2,1	2,0	1,9	2,0	1,5	1,3	0,6	1,2
Alcoholic beverages	1,2	0,9	0,6	0,8	0,7	0,8	0,8	0,6	0,5	0,3	0,5
Tobacco	2,2	1,7	1,5	1,2	1,3	1,1	1,2	0,9	0,7	0,3	0,7
Clothing and footwear	9,5	9,3	8,9	9,3	8,7	8,4	7,9	7,0	5,1	2,9	5,0
Clothing	6,4	6,4	6,0	6,5	6,0	5,8	5,6	5,0	3,7	2,1	3,5
Footwear	3,0	2,9	2,9	2,8	2,7	2,6	2,3	2,0	1,4	0,8	1,5
Housing, water, electricity, gas and other fuels	21,1	19,4	18,7	18,4	18,7	18,1	19,4	22,6	27,4	24,6	23,6
Actual rentals for housing	4,4	3,6	3,7	3,6	4,0	3,7	4,7	5,7	6,1	2,1	3,6
Imputed rentals for housing	7,7	7,1	6,9	6,6	6,7	6,9	7,2	9,1	13,8	15,4	12,6
Maintenance and repair of the dwelling	0,3	0,2	0,4	0,6	0,5	0,6	0,8	0,9	1,0	2,7	1,7
Water supply and miscellaneous services relating to the dwelling	1,5	1,7	1,7	2,2	2,5	2,3	2,9	3,9	4,1	3,2	3,2
Electricity, gas and other fuels	7,2	6,7	6,0	5,5	5,1	4,6	3,9	3,0	2,5	1,2	2,4

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Furnishings, household equipment and routine maintenance of the dwelling	4,9	5,7	6,9	7,3	7,8	8,5	8,9	8,2	6,8	6,3	6,9
Furniture and furnishings, carpets and other floor covering	0,3	0,4	1,0	1,0	1,5	1,9	2,4	2,2	1,5	1,3	1,5
Household textiles	1,5	2,0	2,0	2,5	2,2	2,4	2,3	2,0	1,3	0,7	1,3
Household appliances	0,4	0,6	1,2	1,3	1,7	2,2	1,9	1,5	1,0	0,6	1,0
Glassware, tableware and household utensils	0,2	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,2	0,1	0,2
Tools and equipment for house and garden	0,2	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Goods and services for routine household maintenance	2,3	2,3	2,2	2,1	2,0	1,7	1,9	2,1	2,7	3,5	2,9
Health	1,7	1,7	1,6	1,8	1,5	1,5	1,5	1,8	1,5	1,7	1,7
Medical products, appliances and equipment	0,7	0,6	0,6	0,6	0,6	0,6	0,6	0,7	0,6	0,6	0,6
Out-patient services	0,9	1,0	1,0	1,1	0,9	0,9	0,9	1,0	0,7	0,9	0,9
Hospital services	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,2	0,3	0,2
Transport	8,2	8,5	9,1	9,9	9,7	10,1	11,0	12,5	14,9	27,6	19,9
Purchase of vehicles	0,1	0,0	0,1	0,2	0,2	0,2	0,6	2,0	4,1	20,9	11,5
Operation of personal transport equipment	0,1	0,4	0,4	0,7	0,9	1,3	2,6	5,1	8,0	5,7	5,0
Transport services	8,0	8,1	8,6	9,0	8,6	8,6	7,8	5,5	2,8	0,9	3,4
Operational values of other modes of transport	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Communication	2,8	3,2	3,5	3,5	3,7	3,7	3,8	3,9	4,1	3,2	3,5
Postal services	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,1
Telephone and telefax equipment	0,7	0,7	0,9	0,8	0,9	0,8	0,8	0,6	0,5	0,2	0,4
Telephone and telefax services	2,2	2,5	2,6	2,7	2,8	2,9	3,0	3,2	3,5	3,0	3,0
Recreation and culture	1,5	2,0	2,6	2,8	3,2	3,8	4,1	4,2	4,3	5,4	4,6
Audio-visual, photographic and information processing equipment	0,4	0,7	1,1	1,3	1,6	2,0	1,9	1,8	1,5	1,4	1,5
Other major durables for recreation and culture	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,1	0,1	0,1	0,1
Other recreational items and equipment, garden and pets	0,1	0,2	0,2	0,2	0,2	0,2	0,3	0,4	0,7	1,2	0,8
Recreational and cultural services	0,5	0,6	0,7	0,6	0,7	0,7	0,9	0,9	1,1	1,6	1,3
Newspapers, books and stationery	0,5	0,5	0,6	0,6	0,6	0,7	0,9	1,0	0,8	0,7	0,8
Package holidays	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,2	0,3	0,2

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Education	0,9	1,1	1,0	1,4	1,3	1,9	1,9	2,5	3,2	2,5	2,4
Pre-primary and primary education	0,4	0,5	0,5	0,4	0,4	0,5	0,5	0,6	0,8	0,6	0,6
Secondary education	0,5	0,5	0,4	0,4	0,4	0,5	0,5	0,6	0,6	0,7	0,6
Tertiary education	0,0	0,1	0,1	0,5	0,4	0,9	0,9	1,2	1,7	0,8	0,9
Education not definable by level	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,4	0,2
Restaurants and hotels	3,5	2,8	3,2	2,2	2,3	2,7	2,8	2,0	2,1	2,0	2,2
Catering services	3,3	2,6	3,0	2,0	2,1	2,3	2,4	1,5	1,2	1,0	1,4
Accommodation services	0,2	0,2	0,2	0,2	0,2	0,3	0,4	0,6	0,9	1,1	0,8
Miscellaneous goods and services	6,3	7,9	8,1	8,6	10,0	11,1	11,9	14,1	16,0	15,9	14,4
Personal care	1,9	2,0	1,9	1,8	1,9	1,9	1,9	1,6	1,3	0,9	1,2
Personal effects	0,4	0,4	0,4	0,4	0,4	0,4	0,5	0,4	0,4	0,5	0,5
Social protection	0,1	0,1	0,2	0,2	0,2	0,2	0,2	0,3	0,2	0,2	0,2
Insurance	2,2	2,2	2,1	2,2	2,3	2,7	3,2	6,0	9,0	10,7	8,1
Financial services n.e.c.	0,4	0,8	0,9	0,9	1,1	1,1	1,3	1,4	1,7	1,5	1,4
Other services n.e.c.	1,4	2,4	2,7	3,1	4,2	4,8	4,8	4,4	3,3	2,2	3,0
Other unclassified expenses	0,2	0,2	0,2	0,2	0,2	0,3	0,3	0,3	0,3	0,4	0,3
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.12 - Percentage distribution of annual household consumption expenditure by third expenditure group and expenditure deciles

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,6	3,4	4,0	4,3	4,6	4,8	4,7	4,5	3,9	3,5	3,8
Third expenditure group	Percentage (%)										
Food and non-alcoholic beverages	36,1	35,7	34,1	32,6	30,8	28,1	24,5	19,6	13,1	7,0	14,4
Bread and cereals	12,3	11,1	10,4	9,7	8,5	7,5	5,8	4,0	2,0	0,8	3,0
Meat	7,0	7,7	7,4	7,6	7,5	7,2	6,7	5,7	3,7	1,6	3,6
Fish	1,2	1,0	1,1	1,0	0,9	0,7	0,8	0,6	0,5	0,3	0,5
Milk, cheese and eggs	2,7	2,9	2,7	2,8	2,7	2,5	2,3	2,0	1,5	0,7	1,4
Oils and fats	1,6	1,5	1,5	1,3	1,2	1,1	0,8	0,7	0,4	0,2	0,5
Fruits	0,6	0,6	0,6	0,6	0,6	0,5	0,5	0,4	0,4	0,3	0,4
Vegetables	4,8	4,3	4,0	3,6	3,2	2,8	2,3	1,7	1,2	0,6	1,4
Sugar, jam, honey, chocolate and confectionery	2,3	2,2	2,2	1,9	1,7	1,5	1,2	0,9	0,6	0,3	0,7
Food products n.e.c.	1,2	1,7	1,6	1,5	1,7	1,5	1,3	1,0	0,6	0,3	0,7
Coffee, tea and cocoa	0,8	0,7	0,7	0,6	0,6	0,5	0,4	0,3	0,2	0,1	0,3
Mineral waters, soft drinks, fruit and vegetable juices	1,1	1,2	1,2	1,2	1,4	1,4	1,3	1,1	0,9	0,5	0,8
Unspecified food	0,6	0,7	0,8	1,0	0,9	1,0	1,0	1,2	1,2	1,4	1,2
Alcoholic beverages and tobacco	3,4	2,6	2,0	2,1	2,0	1,9	2,0	1,5	1,3	0,6	1,2
Spirits	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2	0,2	0,1	0,1
Wine	0,1	0,1	0,1	0,2	0,0	0,1	0,1	0,1	0,1	0,1	0,1
Beer	1,0	0,8	0,4	0,6	0,6	0,6	0,5	0,3	0,3	0,1	0,3
Tobacco	2,2	1,7	1,5	1,2	1,3	1,1	1,2	0,9	0,7	0,3	0,7

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Clothing and footwear	9,5	9,3	8,9	9,3	8,7	8,4	7,9	7,0	5,1	2,9	5,0
Clothing materials	0,0	0,1	0,0	0,1	0,1	0,1	0,1	0,1	0,0	0,0	0,0
Garments	6,3	6,2	5,8	6,3	5,8	5,6	5,4	4,8	3,5	2,0	3,4
Other articles of clothing and clothing accessories	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Cleaning, repair and hire of clothing	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Shoes and other footwear	3,0	2,8	2,9	2,8	2,7	2,6	2,3	2,0	1,4	0,8	1,4
Repair and hire of footwear	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Housing, water, electricity, gas and other fuels	21,1	19,4	18,7	18,4	18,7	18,1	19,4	22,6	27,4	24,6	23,6
Actual rentals paid by tenants	4,4	3,6	3,7	3,6	4,0	3,7	4,7	5,7	6,1	2,1	3,6
Imputed rentals of owner-occupiers	7,7	7,1	6,9	6,6	6,7	6,9	7,2	9,1	13,8	15,4	12,6
Materials for maintenance and repair of the dwelling	0,2	0,2	0,2	0,2	0,2	0,2	0,3	0,4	0,4	1,0	0,7
Service of the maintenance and repair of the dwelling	0,1	0,1	0,2	0,4	0,3	0,3	0,5	0,6	0,6	1,7	1,1
Water and electricity	0,2	0,2	0,3	0,4	0,4	0,4	0,7	1,4	1,3	1,0	0,9
Water supply	0,4	0,5	0,5	0,7	0,8	0,8	0,8	0,8	0,8	0,5	0,6
Refuse collection	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,1	0,2
Sewerage collection	0,2	0,3	0,2	0,3	0,3	0,2	0,3	0,3	0,3	0,2	0,2
Other services relating to the dwelling	0,4	0,4	0,3	0,5	0,6	0,6	0,8	1,1	1,5	1,4	1,2
Electricity	2,8	2,7	2,9	2,8	2,8	2,9	2,7	2,5	2,2	1,1	1,8
Gas	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1
Liquid fuels	2,6	2,1	1,6	1,5	1,1	0,8	0,5	0,2	0,1	0,0	0,3
Solid fuels	1,8	1,7	1,5	1,1	1,1	0,8	0,5	0,2	0,1	0,0	0,3
Furnishings, household equipment and routine maintenance of the dwelling	4,9	5,7	6,9	7,3	7,8	8,5	8,9	8,2	6,8	6,3	6,9
Furniture and furnishings	0,2	0,3	1,0	0,9	1,4	1,7	2,2	2,0	1,3	1,0	1,3
Carpets and other floor covering	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,2	0,2	0,2
Repair of furniture, furnishings and floor covering	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0
Household textiles	1,5	2,0	2,0	2,5	2,2	2,4	2,3	2,0	1,3	0,7	1,3
Major household appliances	0,2	0,4	0,9	1,1	1,5	1,9	1,7	1,3	0,8	0,5	0,8
Small electrical household appliances	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,1	0,1	0,1

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Repair of household appliances	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0
Glassware, tableware and household utensils	0,2	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,2	0,1	0,2
Major tools and equipment	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0
Small tools and miscellaneous accessories	0,2	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Non-durable household goods	2,2	2,2	2,1	1,8	1,8	1,6	1,3	1,1	0,7	0,4	0,8
Domestic services and household articles	0,1	0,1	0,2	0,3	0,2	0,2	0,6	1,0	1,9	3,1	2,1
Health	1,7	1,7	1,6	1,8	1,5	1,5	1,5	1,8	1,5	1,7	1,7
Medical products, appliances and equipment	0,7	0,6	0,6	0,6	0,6	0,6	0,6	0,7	0,6	0,6	0,6
Out-patient services	0,9	1,0	1,0	1,1	0,9	0,9	0,9	1,0	0,7	0,9	0,9
Hospital services	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,2	0,3	0,2
Transport	8,2	8,5	9,1	9,9	9,7	10,1	11,0	12,5	14,9	27,6	19,9
Motor cars	0,0	0,0	0,1	0,2	0,1	0,2	0,6	2,0	4,1	20,7	11,4
Motorcycles	-	0,0	-	-	-	0,0	0,0	0,0	0,0	0,1	0,1
Bicycles	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Animal-drawn vehicles	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Spare parts and accessories	0,0	0,0	0,0	0,1	0,1	0,2	0,4	0,7	1,0	0,7	0,6
Fuels and lubricants	0,0	0,1	0,1	0,4	0,4	0,8	1,7	3,5	5,6	3,9	3,5
Maintenance and repair of personal transport equipment	-	0,0	0,0	0,0	0,1	0,0	0,2	0,4	0,7	0,6	0,5
Other services in respect of personal transport equipment	0,1	0,3	0,3	0,2	0,3	0,3	0,4	0,5	0,7	0,5	0,5
Passenger transport by rail	0,5	0,5	0,6	0,6	0,6	0,4	0,4	0,2	0,1	0,0	0,2
Passenger transport by road	7,5	7,5	7,9	8,4	8,0	8,1	7,4	5,2	2,5	0,4	2,9
Passenger transport by air	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,5	0,3

	Expenditure deciles										Total	
	Lower	2	3	4	5	6	7	8	9	Upper		
Passenger transport by sea and inland waterway	-	0,0	0,0	-	0,0	-	0,0	0,0	0,0	0,0	0,0	0,0
Other purchased transport services	0,1	0,0	0,1	0,0	0,1	0,0	0,1	0,0	0,0	0,0	0,0	0,0
Cost for other modes of transport	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Communication	2,8	3,2	3,5	3,5	3,7	3,7	3,8	3,9	4,1	3,2	3,5	3,5
Postal services	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,1
Telephone and telefax equipment	0,7	0,7	0,9	0,8	0,9	0,8	0,8	0,6	0,5	0,2	0,2	0,4
Telephone and telefax services	2,2	2,5	2,6	2,7	2,8	2,9	3,0	3,2	3,5	3,0	3,0	3,0
Recreation and culture	1,5	2,0	2,6	2,8	3,2	3,8	4,1	4,2	4,3	5,4	4,6	4,6
Audio-visual, photographic and information processing equipment	0,4	0,7	1,1	1,3	1,6	2,0	1,9	1,8	1,5	1,4	1,4	1,5
Other major durables for recreation and culture	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,1	0,1	0,1	0,1	0,1
Other recreational items and equipment, garden and pets	0,1	0,2	0,2	0,2	0,2	0,2	0,3	0,4	0,7	1,2	1,2	0,8
Recreational and cultural services	0,5	0,6	0,7	0,6	0,7	0,7	0,9	0,9	1,1	1,6	1,6	1,3
Newspapers, books and stationery	0,5	0,5	0,6	0,6	0,6	0,7	0,9	1,0	0,8	0,7	0,7	0,8
Package holidays	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,2	0,3	0,3	0,2
Education	0,9	1,1	1,0	1,4	1,3	1,9	1,9	2,5	3,2	2,5	2,4	2,4
Pre-primary and primary education	0,4	0,5	0,5	0,4	0,4	0,5	0,5	0,6	0,8	0,6	0,6	0,6
Secondary education	0,5	0,5	0,4	0,4	0,4	0,5	0,5	0,6	0,6	0,7	0,7	0,6
Tertiary education	0,0	0,1	0,1	0,5	0,4	0,9	0,9	1,2	1,7	0,8	0,8	0,9
Education not definable by level	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,4	0,4	0,2
Restaurants and hotels	3,5	2,8	3,2	2,2	2,3	2,7	2,8	2,0	2,1	2,0	2,0	2,2
Beverages in restaurants, cafes, canteens and the like	1,4	1,1	1,3	0,8	1,0	0,9	0,7	0,6	0,2	0,1	0,1	0,4
Meals in restaurants, cafes, canteens and the like	1,9	1,5	1,6	1,1	1,1	1,5	1,8	0,9	1,0	0,8	0,8	1,0
Accommodation services	0,2	0,2	0,2	0,2	0,2	0,3	0,4	0,6	0,9	1,1	1,1	0,8

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Miscellaneous goods and services	6,3	7,9	8,1	8,6	10,0	11,1	11,9	14,1	16,0	15,9	14,4
Hairdressing salons and personal grooming establishments	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,1
Electrical appliances for personal care	-	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Other appliances, articles and products for personal care	1,9	1,9	1,8	1,7	1,9	1,8	1,9	1,5	1,2	0,7	1,2
Jewellery, clocks and watches	0,1	0,1	0,1	0,1	0,2	0,2	0,2	0,2	0,2	0,3	0,3
Other personal effects	0,2	0,3	0,3	0,3	0,3	0,3	0,3	0,2	0,2	0,2	0,2
Social protection services	0,1	0,1	0,2	0,2	0,2	0,2	0,2	0,3	0,2	0,2	0,2
Insurance connected with the dwelling	-	0,0	0,0	0,0	0,0	0,1	0,1	0,8	2,2	4,6	2,8
Insurance connected with health	0,0	0,0	0,1	0,1	0,2	0,5	1,0	3,1	4,7	4,4	3,4
Insurance connected with transport	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,2	0,9	1,3	0,8
Other insurance	2,2	2,2	2,0	2,1	2,1	2,1	2,0	1,9	1,3	0,4	1,1
Financial services n.e.c.	0,4	0,8	0,9	0,9	1,1	1,1	1,3	1,4	1,7	1,5	1,4
Other services	1,4	2,4	2,7	3,1	4,2	4,8	4,8	4,4	3,3	2,2	3,0
Other unclassified expenses	0,2	0,2	0,2	0,2	0,2	0,3	0,3	0,3	0,3	0,4	0,3
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

- No expenditure

2. Expenditure

Table 2.13 - Percentage distribution of annual household consumption expenditure by main expenditure group and income deciles

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,8	3,3	3,8	4,4	4,7	4,9	4,6	4,4	3,8	3,6	3,8
Main expenditure group	Percentage (%)										
Food and non-alcoholic beverages	32,8	33,2	30,9	29,7	28,9	26,1	22,2	16,8	11,1	7,3	14,4
Alcoholic beverages and tobacco	2,1	2,2	1,7	1,8	1,8	2,1	1,9	1,4	1,0	0,7	1,2
Clothing and footwear	8,2	8,0	8,3	8,2	8,2	7,6	7,6	6,2	4,4	3,1	5,0
Housing, water, electricity, gas and other fuels	18,9	17,6	19,0	18,3	18,3	18,3	19,9	22,4	24,7	26,3	23,6
Furnishings, household equipment and routine maintenance of the dwelling	6,2	7,2	8,2	8,3	7,8	8,4	7,8	7,3	5,9	6,6	6,9
Health	1,3	1,7	1,6	1,6	1,8	1,7	1,4	1,6	1,6	1,8	1,7
Transport	10,5	12,3	10,9	10,9	11,4	13,2	14,3	16,4	22,9	24,0	19,9
Communication	3,0	2,9	3,3	3,2	3,5	3,4	3,9	3,7	3,6	3,5	3,5
Recreation and culture	2,2	2,2	3,1	3,1	3,6	3,9	4,2	3,8	4,3	5,6	4,6
Education	2,2	1,9	1,8	2,0	2,0	1,7	2,4	3,9	2,7	2,2	2,4
Restaurants and hotels	4,2	2,3	2,2	2,1	2,3	2,7	2,6	2,0	2,1	2,1	2,2
Miscellaneous goods and services	8,2	8,3	8,7	10,7	10,3	10,7	11,5	14,3	15,4	16,5	14,4
Other unclassified expenses	0,2	0,2	0,2	0,2	0,3	0,3	0,3	0,3	0,3	0,3	0,3
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.14 - Percentage distribution of annual household consumption expenditure by secondary expenditure group and income deciles

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,8	3,3	3,8	4,4	4,7	4,9	4,6	4,4	3,8	3,6	3,8
Secondary expenditure group	Percentage (%)										
Food and non-alcoholic beverages	32,8	33,2	30,9	29,7	28,9	26,1	22,2	16,8	11,1	7,3	14,4
Food	30,2	30,6	28,2	27,0	26,1	23,0	19,3	14,2	9,0	5,3	12,2
Non-alcoholic beverages	1,8	1,8	1,8	1,8	1,8	1,8	1,6	1,3	0,9	0,7	1,1
Unspecified food	0,8	0,8	0,9	0,9	1,0	1,2	1,2	1,3	1,2	1,4	1,2
Alcoholic beverages and tobacco	2,1	2,2	1,7	1,8	1,8	2,1	1,9	1,4	1,0	0,7	1,2
Alcoholic beverages	0,9	0,7	0,6	0,8	0,8	1,0	0,7	0,5	0,4	0,3	0,5
Tobacco	1,2	1,4	1,2	1,0	1,1	1,1	1,2	0,9	0,6	0,4	0,7
Clothing and footwear	8,2	8,0	8,3	8,2	8,2	7,6	7,6	6,2	4,4	3,1	5,0
Clothing	5,5	5,5	5,8	5,7	5,7	5,3	5,4	4,4	3,2	2,2	3,5
Footwear	2,6	2,5	2,6	2,5	2,6	2,4	2,2	1,8	1,2	0,9	1,5
Housing, water, electricity, gas and other fuels	18,9	17,6	19,0	18,3	18,3	18,3	19,9	22,4	24,7	26,3	23,6
Actual rentals for housing	6,1	3,6	3,7	3,1	4,3	4,0	5,6	5,2	6,0	1,7	3,6
Imputed rentals for housing	4,8	5,6	6,8	7,0	6,4	6,9	7,5	9,7	11,9	17,1	12,6
Maintenance and repair of the dwelling	0,4	0,7	0,7	0,9	0,6	0,8	0,9	0,9	1,2	2,8	1,7
Water supply and miscellaneous services relating to the dwelling	2,4	1,9	2,3	2,4	2,4	2,9	2,7	3,8	3,4	3,4	3,2
Electricity, gas and other fuels	5,3	5,8	5,5	4,9	4,7	3,8	3,3	2,8	2,1	1,3	2,4

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Furnishings, household equipment and routine maintenance of the dwelling	6,2	7,2	8,2	8,3	7,8	8,4	7,8	7,3	5,9	6,6	6,9
Furniture and furnishings, carpets and other floor covering	0,8	1,2	1,7	2,0	1,6	2,0	2,1	1,8	1,3	1,2	1,5
Household textiles	1,7	2,1	2,4	2,3	2,2	2,2	2,0	1,8	1,1	0,7	1,3
Household appliances	1,1	1,3	1,5	1,6	1,5	1,9	1,5	1,4	0,8	0,6	1,0
Glassware, tableware and household utensils	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,2	0,2	0,1	0,2
Tools and equipment for house and garden	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Goods and services for routine household maintenance	2,2	2,2	2,1	2,0	2,1	1,9	1,9	2,0	2,4	3,8	2,9
Health	1,3	1,7	1,6	1,6	1,8	1,7	1,4	1,6	1,6	1,8	1,7
Medical products, appliances and equipment	0,5	0,6	0,6	0,6	0,6	0,5	0,5	0,6	0,6	0,7	0,6
Out-patient services	0,7	1,0	1,0	1,0	1,0	1,1	0,8	0,8	0,7	0,9	0,9
Hospital services	0,1	0,0	0,0	0,0	0,2	0,1	0,1	0,2	0,3	0,2	0,2
Transport	10,5	12,3	10,9	10,9	11,4	13,2	14,3	16,4	22,9	24,0	19,9
Purchase of vehicles	2,5	4,2	3,1	2,2	2,1	3,4	3,0	6,3	13,3	17,0	11,5
Operation of personal transport equipment	1,2	0,8	0,8	1,2	1,5	2,7	3,6	4,9	7,2	5,9	5,0
Transport services	6,8	7,3	7,0	7,5	7,8	7,1	7,7	5,2	2,4	1,1	3,4
Operational values of other modes of transport	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Communication	3,0	2,9	3,3	3,2	3,5	3,4	3,9	3,7	3,6	3,5	3,5
Postal services	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,1
Telephone and telefax equipment	0,7	0,7	0,7	0,7	0,8	0,7	0,7	0,6	0,4	0,2	0,4
Telephone and telefax services	2,2	2,2	2,5	2,4	2,7	2,6	3,2	3,1	3,1	3,2	3,0
Recreation and culture	2,2	2,2	3,1	3,1	3,6	3,9	4,2	3,8	4,3	5,6	4,6
Audio-visual, photographic and information processing equipment	1,0	1,0	1,5	1,5	1,5	1,8	2,1	1,6	1,4	1,4	1,5
Other major durables for recreation and culture	0,0	0,0	0,2	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1
Other recreational items and equipment, garden and pets	0,1	0,1	0,2	0,2	0,2	0,3	0,3	0,4	0,8	1,3	0,8
Recreational and cultural services	0,5	0,5	0,6	0,6	0,7	0,8	0,9	0,9	1,1	1,8	1,3
Newspapers, books and stationery	0,6	0,5	0,6	0,6	0,9	0,9	0,8	0,8	0,8	0,8	0,8
Package holidays	0,0	0,0	0,0	0,1	0,2	0,0	0,1	0,1	0,1	0,3	0,2

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Education	2,2	1,9	1,8	2,0	2,0	1,7	2,4	3,9	2,7	2,2	2,4
Pre-primary and primary education	0,5	0,5	0,5	0,6	0,5	0,4	0,6	0,7	0,7	0,6	0,6
Secondary education	0,4	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,6	0,8	0,6
Tertiary education	1,2	0,9	0,8	0,9	0,9	0,7	1,0	0,9	1,4	0,7	0,9
Education not definable by level	0,0	0,1	0,1	0,1	0,1	0,0	0,3	1,7	0,1	0,1	0,2
Restaurants and hotels	4,2	2,3	2,2	2,1	2,3	2,7	2,6	2,0	2,1	2,1	2,2
Catering services	3,8	2,0	2,0	1,7	2,0	2,3	2,1	1,5	1,2	0,9	1,4
Accommodation services	0,4	0,3	0,2	0,4	0,3	0,4	0,5	0,5	0,9	1,1	0,8
Miscellaneous goods and services	8,2	8,3	8,7	10,7	10,3	10,7	11,5	14,3	15,4	16,5	14,4
Personal care	2,0	2,0	1,7	1,8	1,7	1,8	1,7	1,4	1,1	0,9	1,2
Personal effects	0,4	0,4	0,4	0,4	0,5	0,4	0,5	0,4	0,5	0,5	0,5
Social protection	0,1	0,1	0,1	0,2	0,2	0,2	0,2	0,3	0,2	0,2	0,2
Insurance	1,5	1,9	2,0	2,2	2,3	2,7	3,8	7,0	9,0	11,2	8,1
Financial services n.e.c.	0,8	0,6	0,8	1,5	1,0	1,3	1,4	1,4	1,7	1,5	1,4
Other services n.e.c.	3,4	3,4	3,6	4,7	4,5	4,4	4,1	3,7	2,9	2,2	3,0
Other unclassified expenses	0,2	0,2	0,2	0,2	0,3						
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

- No expenditure

2. Expenditure

Table 2.15 - Percentage distribution of annual household consumption expenditure by third expenditure group and income deciles

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,8	3,3	3,8	4,4	4,7	4,9	4,6	4,4	3,8	3,6	3,8
Third expenditure group	Percentage (%)										
Food and non-alcoholic beverages	32,8	33,2	30,9	29,7	28,9	26,1	22,2	16,8	11,1	7,3	14,4
Bread and cereals	9,7	10,0	9,2	8,4	7,6	6,4	5,1	3,4	1,7	0,8	3,0
Meat	6,9	7,1	7,0	7,1	7,5	7,0	6,2	4,7	3,0	1,7	3,6
Fish	1,1	0,9	0,9	1,0	0,9	0,9	0,7	0,5	0,5	0,3	0,5
Milk, cheese and eggs	2,8	2,7	2,5	2,5	2,5	2,3	2,1	1,7	1,3	0,8	1,4
Oils and fats	1,4	1,4	1,2	1,2	1,1	0,9	0,8	0,5	0,3	0,2	0,5
Fruits	0,5	0,6	0,6	0,5	0,5	0,5	0,5	0,4	0,3	0,3	0,4
Vegetables	4,1	4,2	3,5	3,2	2,9	2,5	2,0	1,5	0,9	0,6	1,4
Sugar, jam, honey, chocolate and confectionery	1,9	2,0	1,9	1,8	1,5	1,4	1,1	0,7	0,5	0,3	0,7
Food products n.e.c.	1,8	1,8	1,5	1,4	1,6	1,3	1,0	0,8	0,5	0,3	0,7
Coffee, tea and cocoa	0,6	0,6	0,6	0,5	0,6	0,5	0,4	0,3	0,2	0,1	0,3
Mineral waters, soft drinks, fruit and vegetable juices	1,2	1,2	1,2	1,2	1,3	1,3	1,2	1,0	0,7	0,5	0,8
Unspecified food	0,8	0,8	0,9	0,9	1,0	1,2	1,2	1,3	1,2	1,4	1,2
Alcoholic beverages and tobacco	2,1	2,2	1,7	1,8	1,8	2,1	1,9	1,4	1,0	0,7	1,2
Spirits	0,1	0,2	0,1	0,1	0,1	0,3	0,2	0,1	0,1	0,1	0,1
Wine	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Beer	0,7	0,5	0,4	0,6	0,6	0,6	0,5	0,3	0,2	0,1	0,3
Tobacco	1,2	1,4	1,2	1,0	1,1	1,1	1,2	0,9	0,6	0,4	0,7

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Clothing and footwear	8,2	8,0	8,3	8,2	8,2	7,6	7,6	6,2	4,4	3,1	5,0
Clothing materials	0,0	0,0	0,1	0,1	0,0	0,0	0,1	0,1	0,1	0,0	0,0
Garments	5,3	5,4	5,6	5,5	5,5	5,1	5,1	4,3	3,1	2,1	3,4
Other articles of clothing and clothing accessories	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Cleaning, repair and hire of clothing	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0
Shoes and other footwear	2,6	2,5	2,5	2,5	2,5	2,3	2,2	1,8	1,2	0,9	1,4
Repair and hire of footwear	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Housing, water, electricity, gas and other fuels	18,9	17,6	19,0	18,3	18,3	18,3	19,9	22,4	24,7	26,3	23,6
Actual rentals paid by tenants	6,1	3,6	3,7	3,1	4,3	4,0	5,6	5,2	6,0	1,7	3,6
Imputed rentals of owner-occupiers	4,8	5,6	6,8	7,0	6,4	6,9	7,5	9,7	11,9	17,1	12,6
Materials for maintenance and repair of the dwelling	0,2	0,3	0,3	0,5	0,3	0,4	0,3	0,4	0,4	1,0	0,7
Service of the maintenance and repair of the dwelling	0,2	0,4	0,4	0,4	0,3	0,4	0,7	0,5	0,8	1,7	1,1
Water and electricity	0,6	0,3	0,3	0,4	0,6	1,0	0,6	1,2	1,0	1,1	0,9
Water supply	0,6	0,6	0,8	0,8	0,7	0,7	0,6	0,8	0,8	0,5	0,6
Refuse collection	0,3	0,3	0,3	0,2	0,3	0,3	0,3	0,3	0,2	0,1	0,2
Sewerage collection	0,3	0,3	0,2	0,2	0,2	0,2	0,3	0,3	0,3	0,2	0,2
Other services relating to the dwelling	0,6	0,5	0,7	0,7	0,6	0,7	0,9	1,2	1,2	1,5	1,2
Electricity	2,5	2,5	2,8	2,5	2,9	2,4	2,5	2,4	2,0	1,2	1,8
Gas	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1
Liquid fuels	1,6	1,5	1,2	1,2	0,9	0,7	0,5	0,2	0,1	0,0	0,3
Solid fuels	1,2	1,6	1,4	1,2	0,8	0,6	0,3	0,1	0,0	0,0	0,3
Furnishings, household equipment and routine maintenance of the dwelling	6,2	7,2	8,2	8,3	7,8	8,4	7,8	7,3	5,9	6,6	6,9
Furniture and furnishings	0,8	1,1	1,6	1,8	1,5	1,8	2,0	1,6	1,1	1,0	1,3
Carpets and other floor covering	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,2	0,1	0,2	0,2
Repair of furniture, furnishings and floor covering	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0	0,0
Household textiles	1,7	2,1	2,4	2,3	2,2	2,2	2,0	1,8	1,1	0,7	1,3
Major household appliances	0,9	1,0	1,3	1,4	1,3	1,6	1,3	1,2	0,7	0,5	0,8
Small electrical household appliances	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,1	0,1	0,1

	Income deciles										Total	
	Lower	2	3	4	5	6	7	8	9	Upper		
Repair of household appliances	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Glassware, tableware and household utensils	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,2	0,2	0,1	0,1	0,2
Major tools and equipment	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,0
Small tools and miscellaneous accessories	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Non-durable household goods	1,9	1,9	1,8	1,6	1,5	1,4	1,2	0,9	0,6	0,5	0,5	0,8
Domestic services and household articles	0,3	0,3	0,3	0,4	0,5	0,5	0,7	1,1	1,8	3,4	2,1	2,1
Health	1,3	1,7	1,6	1,6	1,8	1,7	1,4	1,6	1,6	1,8	1,7	1,7
Medical products, appliances and equipment	0,5	0,6	0,6	0,6	0,6	0,5	0,5	0,6	0,6	0,7	0,6	0,6
Out-patient services	0,7	1,0	1,0	1,0	1,0	1,1	0,8	0,8	0,7	0,9	0,9	0,9
Hospital services	0,1	0,0	0,0	0,0	0,2	0,1	0,1	0,2	0,3	0,2	0,2	0,2
Transport	10,5	12,3	10,9	10,9	11,4	13,2	14,3	16,4	22,9	24,0	19,9	19,9
Motor cars	2,5	4,1	3,1	2,1	2,0	3,4	3,0	6,2	13,1	16,9	11,4	11,4
Motorcycles	0,0	-	-	-	0,0	0,0	-	0,0	0,2	0,1	0,1	0,1
Bicycles	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Animal-drawn vehicles	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	-	0,0	0,0	0,0
Spare parts and accessories	0,1	0,1	0,1	0,2	0,2	0,4	0,5	0,6	1,0	0,6	0,6	0,6
Fuels and lubricants	0,8	0,4	0,5	0,6	0,7	1,7	2,4	3,4	5,0	4,1	3,5	3,5
Maintenance and repair of personal transport equipment	0,1	0,0	0,0	0,1	0,1	0,2	0,3	0,4	0,6	0,6	0,6	0,5
Other services in respect of personal transport equipment	0,2	0,3	0,2	0,3	0,5	0,4	0,5	0,6	0,7	0,6	0,6	0,5
Passenger transport by rail	0,5	0,5	0,3	0,3	0,5	0,4	0,5	0,2	0,1	0,0	0,0	0,2
Passenger transport by road	6,3	6,8	6,7	7,1	7,2	6,7	7,2	4,8	2,0	0,5	0,5	2,9
Passenger transport by air	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,3	0,5	0,5	0,3

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Passenger transport by sea and inland waterway	-	0,0	-	0,0	-	-	0,0	0,0	0,0	0,0	0,0
Other purchased transport services	0,0	0,1	0,0	0,0	0,0	0,1	0,1	0,0	0,0	0,0	0,0
Cost for other modes of transport	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Communication	3,0	2,9	3,3	3,2	3,5	3,4	3,9	3,7	3,6	3,5	3,5
Postal services	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,1
Telephone and telefax equipment	0,7	0,7	0,7	0,7	0,8	0,7	0,7	0,6	0,4	0,2	0,4
Telephone and telefax services	2,2	2,2	2,5	2,4	2,7	2,6	3,2	3,1	3,1	3,2	3,0
Recreation and culture	2,2	2,2	3,1	3,1	3,6	3,9	4,2	3,8	4,3	5,6	4,6
Audio-visual, photographic and information processing equipment	1,0	1,0	1,5	1,5	1,5	1,8	2,1	1,6	1,4	1,4	1,5
Other major durables for recreation and culture	0,0	0,0	0,2	0,0	0,0	0,1	0,1	0,1	0,1	0,1	0,1
Other recreational items and equipment, garden and pets	0,1	0,1	0,2	0,2	0,2	0,3	0,3	0,4	0,8	1,3	0,8
Recreational and cultural services	0,5	0,5	0,6	0,6	0,7	0,8	0,9	0,9	1,1	1,8	1,3
Newspapers, books and stationery	0,6	0,5	0,6	0,6	0,9	0,9	0,8	0,8	0,8	0,8	0,8
Package holidays	0,0	0,0	0,0	0,1	0,2	0,0	0,1	0,1	0,1	0,3	0,2
Education	2,2	1,9	1,8	2,0	2,0	1,7	2,4	3,9	2,7	2,2	2,4
Pre-primary and primary education	0,5	0,5	0,5	0,6	0,5	0,4	0,6	0,7	0,7	0,6	0,6
Secondary education	0,4	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,6	0,8	0,6
Tertiary education	1,2	0,9	0,8	0,9	0,9	0,7	1,0	0,9	1,4	0,7	0,9
Education not definable by level	0,0	0,1	0,1	0,1	0,1	0,0	0,3	1,7	0,1	0,1	0,2
Restaurants and hotels	4,2	2,3	2,2	2,1	2,3	2,7	2,6	2,0	2,1	2,1	2,2
Beverages in restaurants, cafes, canteens and the like	1,2	0,9	0,8	0,8	0,7	0,9	0,8	0,5	0,2	0,1	0,4
Meals in restaurants, cafes, canteens and the like	2,6	1,1	1,2	1,0	1,3	1,4	1,3	1,1	1,0	0,8	1,0
Accommodation services	0,4	0,3	0,2	0,4	0,3	0,4	0,5	0,5	0,9	1,1	0,8

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Miscellaneous goods and services	8,2	8,3	8,7	10,7	10,3	10,7	11,5	14,3	15,4	16,5	14,4
Hairdressing salons and personal grooming establishments	0,0	0,0	0,0	0,1	0,0	0,1	0,0	0,1	0,1	0,1	0,1
Electrical appliances for personal care	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Other appliances, articles and products for personal care	1,9	2,0	1,7	1,8	1,7	1,7	1,6	1,3	1,0	0,8	1,2
Jewellery, clocks and watches	0,2	0,1	0,1	0,1	0,2	0,2	0,2	0,2	0,2	0,3	0,3
Other personal effects	0,2	0,2	0,2	0,3	0,3	0,2	0,2	0,2	0,2	0,2	0,2
Social protection services	0,1	0,1	0,1	0,2	0,2	0,2	0,2	0,3	0,2	0,2	0,2
Insurance connected with the dwelling	0,1	0,1	0,1	0,2	0,1	0,3	0,5	1,6	2,2	4,8	2,8
Insurance connected with health	0,3	0,3	0,1	0,1	0,2	0,5	1,3	3,3	4,6	4,7	3,4
Insurance connected with transport	0,0	0,0	0,0	0,0	0,0	0,1	0,1	0,4	1,1	1,3	0,8
Other insurance	1,1	1,6	1,8	1,8	1,9	1,9	1,8	1,8	1,2	0,5	1,1
Financial services n.e.c.	0,8	0,6	0,8	1,5	1,0	1,3	1,4	1,4	1,7	1,5	1,4
Other services	3,4	3,4	3,6	4,7	4,5	4,4	4,1	3,7	2,9	2,2	3,0
Other unclassified expenses	0,2	0,2	0,2	0,2	0,3						
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals
- No expenditure

2. Expenditure

Table 2.16 - Percentage distribution of annual household consumption expenditure by main expenditure group and province

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Number of households in sample	2 404	2 825	1 726	1 754	4 732	1 569	2 496	1 687	1 951	21 144
Number of households in population	1 271 541	1 723 789	293 306	899 152	2 214 405	907 475	2 967 693	879 707	1 300 512	12 457 580
Main expenditure group	Percentage (%)									
Food and non-alcoholic beverages	12,6	17,8	16,1	13,0	16,9	15,0	12,0	16,3	22,1	14,4
Alcoholic beverages and tobacco	1,3	1,4	1,8	1,1	0,9	1,2	1,1	1,0	1,0	1,2
Clothing and footwear	3,5	5,7	5,8	5,8	5,6	5,3	4,7	5,6	6,7	5,0
Housing, water, electricity, gas and other fuels	28,6	21,4	20,5	19,8	22,8	19,8	24,8	17,6	19,9	23,6
Furnishings, household equipment and routine maintenance of the dwelling	5,2	7,3	8,6	8,3	7,2	8,2	6,4	9,2	8,8	6,9
Health	1,4	1,6	1,6	2,3	1,7	1,7	1,8	1,4	1,4	1,7
Transport	21,5	19,1	19,0	21,4	18,4	17,8	20,6	21,7	14,5	19,9
Communication	3,7	3,3	3,6	3,6	4,0	3,7	3,3	3,4	3,1	3,5
Recreation and culture	5,3	3,4	4,4	4,5	4,6	4,0	4,9	4,3	3,6	4,6
Education	1,9	2,0	1,2	2,5	2,6	3,7	2,4	2,4	3,2	2,4
Restaurants and hotels	2,3	1,8	2,7	2,5	1,6	1,9	2,4	1,7	3,0	2,2
Miscellaneous goods and services	12,1	15,2	14,7	15,0	13,4	17,6	15,4	15,4	12,3	14,4
Other unclassified expenses	0,6	0,2	0,1	0,1	0,4	0,1	0,2	0,1	0,5	0,3
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.17 - Percentage distribution of annual household consumption expenditure by secondary expenditure group and province

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Number of households in sample	2 404	2 825	1 726	1 754	4 732	1 569	2 496	1 687	1 951	21 144
Number of households in population	1 271 541	1 723 789	293 306	899 152	2 214 405	907 475	2 967 693	879 707	1 300 512	12 457 580
Secondary expenditure group	Percentage (%)									
Food and non-alcoholic beverages	12,6	17,8	16,1	13,0	16,9	15,0	12,0	16,3	22,1	14,4
Food	9,2	15,9	14,4	11,5	14,5	13,4	10,0	14,6	18,7	12,2
Non-alcoholic beverages	0,9	1,1	1,2	1,0	0,9	1,2	1,1	1,2	1,4	1,1
Unspecified food	2,5	0,8	0,5	0,5	1,4	0,4	0,9	0,5	2,0	1,2
Alcoholic beverages and tobacco	1,3	1,4	1,8	1,1	0,9	1,2	1,1	1,0	1,0	1,2
Alcoholic beverages	0,5	0,5	0,5	0,4	0,4	0,6	0,5	0,4	0,5	0,5
Tobacco	0,8	0,8	1,3	0,8	0,5	0,7	0,6	0,6	0,5	0,7
Clothing and footwear	3,5	5,7	5,8	5,8	5,6	5,3	4,7	5,6	6,7	5,0
Clothing	2,5	4,0	4,3	4,1	3,9	3,8	3,2	4,0	4,8	3,5
Footwear	1,0	1,7	1,5	1,7	1,6	1,5	1,4	1,6	1,9	1,5
Housing, water, electricity, gas and other fuels	28,6	21,4	20,5	19,8	22,8	19,8	24,8	17,6	19,9	23,6
Actual rentals for housing	4,0	2,8	2,8	2,9	3,3	5,6	3,8	2,5	3,1	3,6
Imputed rentals for housing	17,2	11,0	8,6	8,8	11,1	7,8	13,9	8,9	10,6	12,6
Maintenance and repair of the dwelling	2,9	2,2	1,5	1,4	1,2	1,0	1,7	1,1	1,0	1,7
Water supply and miscellaneous services relating to the dwelling	2,5	2,1	4,1	3,6	4,4	2,4	3,9	2,2	1,5	3,2
Electricity, gas and other fuels	2,1	3,3	3,4	3,2	2,8	3,1	1,7	2,9	3,8	2,4

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Furnishings, household equipment and routine maintenance of the dwelling	5,2	7,3	8,6	8,3	7,2	8,2	6,4	9,2	8,8	6,9
Furniture and furnishings, carpets and other floor covering	1,0	1,6	1,8	1,9	1,5	1,6	1,3	2,2	2,1	1,5
Household textiles	0,8	1,7	2,0	1,7	1,3	1,6	1,0	2,2	2,1	1,3
Household appliances	0,8	1,1	1,7	1,2	1,1	1,1	0,8	1,4	1,5	1,0
Glassware, tableware and household utensils	0,1	0,3	0,2	0,3	0,2	0,2	0,2	0,3	0,3	0,2
Tools and equipment for house and garden	0,1	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Goods and services for routine household maintenance	2,4	2,4	2,7	3,1	3,0	3,6	3,1	3,0	2,6	2,9
Health	1,4	1,6	1,6	2,3	1,7	1,7	1,8	1,4	1,4	1,7
Medical products, appliances and equipment	0,6	0,7	0,6	1,0	0,6	0,7	0,6	0,5	0,5	0,6
Out-patient services	0,7	0,8	0,7	0,9	0,9	0,8	1,0	0,8	0,8	0,9
Hospital services	0,1	0,1	0,4	0,4	0,2	0,1	0,3	0,1	0,1	0,2
Transport	21,5	19,1	19,0	21,4	18,4	17,8	20,6	21,7	14,5	19,9
Purchase of vehicles	14,7	10,6	11,4	12,8	9,1	8,5	11,6	14,3	5,9	11,5
Operation of personal transport equipment	5,0	4,4	5,1	5,3	5,0	5,6	5,4	3,8	4,4	5,0
Transport services	1,7	4,0	2,5	3,2	4,3	3,8	3,7	3,6	4,2	3,4
Operational values of other modes of transport	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Communication	3,7	3,3	3,6	3,6	4,0	3,7	3,3	3,4	3,1	3,5
Postal services	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Telephone and telefax equipment	0,3	0,6	0,5	0,5	0,5	0,4	0,3	0,6	0,8	0,4
Telephone and telefax services	3,4	2,7	3,0	3,0	3,4	3,2	2,9	2,6	2,3	3,0
Recreation and culture	5,3	3,4	4,4	4,5	4,6	4,0	4,9	4,3	3,6	4,6
Audio-visual, photographic and information processing equipment	1,5	1,3	1,9	1,7	1,5	1,5	1,3	1,9	1,8	1,5
Other major durables for recreation and culture	0,1	0,0	0,2	0,1	0,0	0,1	0,1	0,3	0,1	0,1
Other recreational items and equipment, garden and pets	1,3	0,5	0,6	0,7	0,7	0,7	0,9	0,5	0,4	0,8
Recreational and cultural services	1,6	0,7	1,0	1,2	1,0	1,0	1,6	1,0	0,7	1,3
Newspapers, books and stationery	0,8	0,7	0,6	0,7	0,8	0,7	0,9	0,6	0,6	0,8
Package holidays	0,2	0,1	0,0	0,1	0,5	0,0	0,2	0,0	0,0	0,2

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Education	1,9	2,0	1,2	2,5	2,6	3,7	2,4	2,4	3,2	2,4
Pre-primary and primary education	0,6	0,7	0,4	0,4	0,6	0,5	0,7	0,5	0,7	0,6
Secondary education	0,5	0,5	0,3	0,5	0,7	0,6	0,7	1,2	0,8	0,6
Tertiary education	0,8	0,6	0,4	1,0	1,2	2,5	0,7	0,6	1,6	0,9
Education not definable by level	0,1	0,2	0,0	0,7	0,1	0,1	0,4	0,1	0,1	0,2
Restaurants and hotels	2,3	1,8	2,7	2,5	1,6	1,9	2,4	1,7	3,0	2,2
Catering services	1,6	1,3	1,9	1,7	0,9	1,2	1,4	0,9	2,0	1,4
Accommodation services	0,7	0,5	0,8	0,8	0,8	0,7	1,0	0,8	0,9	0,8
Miscellaneous goods and services	12,1	15,2	14,7	15,0	13,4	17,6	15,4	15,4	12,3	14,4
Personal care	1,3	1,0	1,5	1,3	1,0	1,3	1,4	1,2	1,3	1,2
Personal effects	0,4	0,4	0,4	0,6	0,6	0,4	0,4	0,4	0,5	0,5
Social protection	0,2	0,2	0,1	0,2	0,1	0,2	0,3	0,2	0,1	0,2
Insurance	6,9	7,7	7,8	8,5	6,5	9,5	9,6	8,5	5,4	8,1
Financial services n.e.c.	1,0	1,7	1,5	1,2	1,3	3,3	1,2	2,0	1,2	1,4
Other services n.e.c.	2,2	4,2	3,4	3,4	3,9	3,0	2,4	3,1	3,9	3,0
Other unclassified expenses	0,6	0,2	0,1	0,1	0,4	0,1	0,2	0,1	0,5	0,3
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.18 - Percentage distribution of annual household consumption expenditure by third expenditure group and province

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Number of households in sample	2 404	2 825	1 726	1 754	4 732	1 569	2 496	1 687	1 951	21 144
Number of households in population	1 271 541	1 723 789	293 306	899 152	2 214 405	907 475	2 967 693	879 707	1 300 512	12 457 580
Third expenditure group	Percentage (%)									
Food and non-alcoholic beverages	12,6	17,8	16,1	13,0	16,9	15,0	12,0	16,3	22,1	14,4
Bread and cereals	1,6	4,5	2,8	2,6	4,3	3,1	2,1	4,0	6,7	3,0
Meat	3,0	4,0	5,3	3,6	3,9	4,1	3,3	4,3	4,9	3,6
Fish	0,5	0,4	0,6	0,5	0,3	0,5	0,5	1,0	0,8	0,5
Milk, cheese and eggs	1,2	1,8	1,3	1,4	1,4	1,7	1,3	1,4	1,6	1,4
Oils and fats	0,3	0,7	0,5	0,4	0,8	0,5	0,4	0,6	0,7	0,5
Fruits	0,4	0,4	0,3	0,4	0,4	0,4	0,3	0,4	0,6	0,4
Vegetables	1,1	2,0	1,3	1,3	1,8	1,5	1,0	1,5	1,9	1,4
Sugar, jam, honey, chocolate and confectionery	0,6	1,3	1,1	0,8	0,9	0,8	0,5	0,8	0,9	0,7
Food products n.e.c.	0,5	0,9	1,1	0,6	0,8	0,8	0,7	0,7	0,8	0,7
Coffee, tea and cocoa	0,3	0,3	0,5	0,3	0,2	0,4	0,2	0,3	0,3	0,3
Mineral waters, soft drinks, fruit and vegetable juices	0,7	0,8	0,8	0,8	0,7	0,9	0,9	0,9	1,1	0,8
Unspecified food	2,5	0,8	0,5	0,5	1,4	0,4	0,9	0,5	2,0	1,2
Alcoholic beverages and tobacco	1,3	1,4	1,8	1,1	0,9	1,2	1,1	1,0	1,0	1,2
Spirits	0,2	0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,0	0,1
Wine	0,2	0,1	0,2	0,1	0,1	0,1	0,1	0,0	0,0	0,1
Beer	0,1	0,2	0,2	0,2	0,2	0,4	0,3	0,3	0,4	0,3
Tobacco	0,8	0,8	1,3	0,8	0,5	0,7	0,6	0,6	0,5	0,7

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Clothing and footwear	3,5	5,7	5,8	5,8	5,6	5,3	4,7	5,6	6,7	5,0
Clothing materials	0,0	0,1	0,1	0,1	0,1	0,1	0,0	0,1	0,1	0,0
Garments	2,5	3,8	4,1	3,9	3,7	3,6	3,1	3,9	4,6	3,4
Other articles of clothing and clothing accessories	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Cleaning, repair and hire of clothing	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Shoes and other footwear	1,0	1,7	1,5	1,7	1,6	1,5	1,4	1,6	1,9	1,4
Repair and hire of footwear	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Housing, water, electricity, gas and other fuels	28,6	21,4	20,5	19,8	22,8	19,8	24,8	17,6	19,9	23,6
Actual rentals paid by tenants	4,0	2,8	2,8	2,9	3,3	5,6	3,8	2,5	3,1	3,6
Imputed rentals of owner-occupiers	17,2	11,0	8,6	8,8	11,1	7,8	13,9	8,9	10,6	12,6
Materials for maintenance and repair of the dwelling	0,6	0,8	0,5	0,5	0,6	0,4	0,9	0,5	0,4	0,7
Service of the maintenance and repair of the dwelling	2,3	1,4	1,0	0,9	0,7	0,6	0,8	0,6	0,6	1,1
Water and electricity	0,2	0,3	1,1	0,3	2,3	0,3	1,4	0,5	0,6	0,9
Water supply	0,6	0,5	0,8	1,0	0,6	0,8	0,7	0,3	0,5	0,6
Refuse collection	0,3	0,2	0,4	0,4	0,1	0,2	0,2	0,2	0,1	0,2
Sewerage collection	0,2	0,2	0,4	0,6	0,1	0,2	0,3	0,1	0,1	0,2
Other services relating to the dwelling	1,2	1,0	1,4	1,3	1,4	0,9	1,4	1,1	0,3	1,2
Electricity	1,9	1,8	2,5	2,4	1,9	2,6	1,4	2,1	2,3	1,8
Gas	0,1	0,1	0,2	0,1	0,1	0,0	0,0	0,0	0,1	0,1
Liquid fuels	0,1	0,9	0,4	0,4	0,3	0,4	0,2	0,2	0,4	0,3
Solid fuels	0,1	0,5	0,4	0,3	0,5	0,1	0,1	0,5	1,0	0,3
Furnishings, household equipment and routine maintenance of the dwelling	5,2	7,3	8,6	8,3	7,2	8,2	6,4	9,2	8,8	6,9
Furniture and furnishings	0,9	1,4	1,7	1,6	1,2	1,5	1,1	1,9	2,0	1,3
Carpets and other floor covering	0,2	0,2	0,1	0,2	0,2	0,1	0,1	0,2	0,1	0,2
Repair of furniture, furnishings and floor covering	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,1	0,0	0,0
Household textiles	0,8	1,7	2,0	1,7	1,3	1,6	1,0	2,2	2,1	1,3
Major household appliances	0,6	0,9	1,6	1,0	0,9	0,9	0,6	1,2	1,3	0,8
Small electrical household appliances	0,1	0,1	0,1	0,1	0,2	0,2	0,1	0,2	0,1	0,1

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Repair of household appliances	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,0
Glassware, tableware and household utensils	0,1	0,3	0,2	0,3	0,2	0,2	0,2	0,3	0,3	0,2
Major tools and equipment	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Small tools and miscellaneous accessories	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Non-durable household goods	0,6	0,9	1,1	0,9	0,8	0,9	0,8	1,1	1,3	0,8
Domestic services and household articles	1,9	1,6	1,7	2,3	2,2	2,7	2,3	1,9	1,3	2,1
Health	1,4	1,6	1,6	2,3	1,7	1,7	1,8	1,4	1,4	1,7
Medical products, appliances and equipment	0,6	0,7	0,6	1,0	0,6	0,7	0,6	0,5	0,5	0,6
Out-patient services	0,7	0,8	0,7	0,9	0,9	0,8	1,0	0,8	0,8	0,9
Hospital services	0,1	0,1	0,4	0,4	0,2	0,1	0,3	0,1	0,1	0,2
Transport	21,5	19,1	19,0	21,4	18,4	17,8	20,6	21,7	14,5	19,9
Motor cars	14,6	10,6	11,3	12,8	9,1	8,3	11,4	14,2	5,9	11,4
Motorcycles	0,1	-	0,1	0,0	0,0	0,2	0,1	-	-	0,1
Bicycles	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Animal-drawn vehicles	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Spare parts and accessories	0,6	0,5	0,9	0,8	0,6	0,8	0,5	0,5	0,7	0,6
Fuels and lubricants	3,4	3,3	3,5	3,7	3,4	3,8	3,8	2,5	2,9	3,5
Maintenance and repair of personal transport equipment	0,6	0,3	0,4	0,5	0,5	0,4	0,5	0,3	0,3	0,5
Other services in respect of personal transport equipment	0,5	0,3	0,4	0,5	0,5	0,6	0,6	0,5	0,6	0,5
Passenger transport by rail	0,2	0,1	0,1	0,1	0,1	0,1	0,2	0,1	0,1	0,2
Passenger transport by road	1,1	3,7	2,2	2,9	3,9	3,6	3,0	3,5	4,1	2,9

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Passenger transport by air	0,3	0,2	0,1	0,1	0,2	0,1	0,5	0,0	0,1	0,3
Passenger transport by sea and inland waterway	0,0	0,0	-	0,0	0,0	-	0,0	0,0	-	0,0
Other purchased transport services	0,1	0,1	0,0	0,1	0,0	0,0	0,0	0,0	0,1	0,0
Cost for other modes of transport	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Communication	3,7	3,3	3,6	3,6	4,0	3,7	3,3	3,4	3,1	3,5
Postal services	0,0	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1	0,1
Telephone and telefax equipment	0,3	0,6	0,5	0,5	0,5	0,4	0,3	0,6	0,8	0,4
Telephone and telefax services	3,4	2,7	3,0	3,0	3,4	3,2	2,9	2,6	2,3	3,0
Recreation and culture	5,3	3,4	4,4	4,5	4,6	4,0	4,9	4,3	3,6	4,6
Audio-visual, photographic and information processing equipment	1,5	1,3	1,9	1,7	1,5	1,5	1,3	1,9	1,8	1,5
Other major durables for recreation and culture	0,1	0,0	0,2	0,1	0,0	0,1	0,1	0,3	0,1	0,1
Other recreational items and equipment, garden and pets	1,3	0,5	0,6	0,7	0,7	0,7	0,9	0,5	0,4	0,8
Recreational and cultural services	1,6	0,7	1,0	1,2	1,0	1,0	1,6	1,0	0,7	1,3
Newspapers, books and stationery	0,8	0,7	0,6	0,7	0,8	0,7	0,9	0,6	0,6	0,8
Package holidays	0,2	0,1	0,0	0,1	0,5	0,0	0,2	0,0	0,0	0,2
Education	1,9	2,0	1,2	2,5	2,6	3,7	2,4	2,4	3,2	2,4
Pre-primary and primary education	0,6	0,7	0,4	0,4	0,6	0,5	0,7	0,5	0,7	0,6
Secondary education	0,5	0,5	0,3	0,5	0,7	0,6	0,7	1,2	0,8	0,6
Tertiary education	0,8	0,6	0,4	1,0	1,2	2,5	0,7	0,6	1,6	0,9
Education not definable by level	0,1	0,2	0,0	0,7	0,1	0,1	0,4	0,1	0,1	0,2
Restaurants and hotels	2,3	1,8	2,7	2,5	1,6	1,9	2,4	1,7	3,0	2,2
Beverages in restaurants, cafes, canteens and the like	0,2	0,6	0,7	0,5	0,3	0,4	0,4	0,5	0,4	0,4
Meals in restaurants, cafes, canteens and the like	1,4	0,8	1,2	1,2	0,6	0,8	1,1	0,5	1,6	1,0
Accommodation services	0,7	0,5	0,8	0,8	0,8	0,7	1,0	0,8	0,9	0,8

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Miscellaneous goods and services	12,1	15,2	14,7	15,0	13,4	17,6	15,4	15,4	12,3	14,4
Hairdressing salons and personal grooming establishments	0,1	0,1	0,0	0,1	0,0	0,1	0,1	0,1	0,1	0,1
Electrical appliances for personal care	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Other appliances, articles and products for personal care	1,1	1,0	1,5	1,2	1,0	1,2	1,3	1,2	1,2	1,2
Jewellery, clocks and watches	0,2	0,2	0,2	0,4	0,4	0,2	0,2	0,2	0,3	0,3
Other personal effects	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
Social protection services	0,2	0,2	0,1	0,2	0,1	0,2	0,3	0,2	0,1	0,2
Insurance connected with the dwelling	2,2	1,4	1,7	1,8	1,7	2,9	4,4	2,3	1,4	2,8
Insurance connected with health	3,3	3,5	3,2	4,0	2,6	5,1	3,5	4,4	2,1	3,4
Insurance connected with transport	0,9	0,7	0,7	0,8	1,0	0,4	1,0	0,7	0,4	0,8
Other insurance	0,6	2,0	2,3	1,8	1,2	1,2	0,8	1,2	1,5	1,1
Financial services n.e.c.	1,0	1,7	1,5	1,2	1,3	3,3	1,2	2,0	1,2	1,4
Other services	2,2	4,2	3,4	3,4	3,9	3,0	2,4	3,1	3,9	3,0
Other unclassified expenses	0,6	0,2	0,1	0,1	0,4	0,1	0,2	0,1	0,5	0,3
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

- No expenditure

2. Expenditure

Table 2.19 - Average household consumption expenditure by main expenditure group and population group of household head

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Number of households in sample	16 110	2 691	348	1 974	21	21 144
Number of households in population	9 566 382	965 778	310 652	1 596 888	17 881	12 457 581
Average household size	4,2	4,3	3,9	2,7	2,9	3,8
Main expenditure group	Rand per household per year					
Food and non-alcoholic beverages	6 542	10 912	10 129	15 361	9 838	8 105
Alcoholic beverages and tobacco	413	1 374	822	1 574	915	647
Clothing and footwear	2 248	3 496	4 563	5 193	2 476	2 781
Housing, water, electricity, gas and other fuels	5 456	14 161	27 937	56 422	19 910	13 245
Furnishings, household equipment and routine maintenance of the dwelling	2 469	3 190	6 142	12 212	4 056	3 868
Health	452	718	1 606	3 814	798	933
Transport	5 341	10 428	25 592	43 849	7 682	11 180
Communication	1 012	2 233	4 082	7 115	3 657	1 969
Recreation and culture	1 081	2 767	5 540	10 878	3 067	2 582
Education	830	1 101	2 265	4 485	1 378	1 356
Restaurants and hotels	692	1 088	2 065	4 402	807	1 232
Miscellaneous goods and services	3 898	7 039	13 492	32 674	12 372	8 081
Other unclassified expenses	75	297	299	655	321	172
Total	30 509	58 805	104 533	198 632	67 278	56 152

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.20 - Average household consumption expenditure by secondary expenditure group and population group of household head

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Number of households in sample	16 110	2 691	348	1 974	21	21 144
Number of households in population	9 566 382	965 778	310 652	1 596 888	17 881	12 457 581
Average household size	4,2	4,3	3,9	2,7	2,9	3,8
Secondary expenditure group	Rand per household per year					
Food and non-alcoholic beverages	6 542	10 912	10 129	15 361	9 838	8 105
Food	5 803	8 934	8 119	11 376	7 405	6 820
Non-alcoholic beverages	441	789	815	1 366	1 150	597
Unspecified food	298	1 189	1 195	2 619	1 283	688
Alcoholic beverages and tobacco	413	1 374	822	1 574	915	647
Alcoholic beverages	195	337	165	702	559	271
Tobacco	218	1 037	656	872	356	377
Clothing and footwear	2 248	3 496	4 563	5 193	2 476	2 781
Clothing	1 574	2 465	3 328	3 746	1 558	1 966
Footwear	674	1 031	1 235	1 446	917	815
Housing, water, electricity, gas and other fuels	5 456	14 161	27 937	56 422	19 910	13 245
Actual rentals for housing	1 014	2 259	4 472	7 318	9 682	2 017
Imputed rentals for housing	2 272	7 080	14 243	34 525	4 907	7 081
Maintenance and repair of the dwelling	367	989	769	4 673	757	978
Water supply and miscellaneous services relating to the dwelling	732	2 187	6 944	6 927	3 185	1 798
Electricity, gas and other fuels	1 071	1 645	1 507	2 979	1 379	1 371

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Furnishings, household equipment and routine maintenance of the dwelling	2 469	3 190	6 142	12 212	4 056	3 868
Furniture and furnishings, carpets and other floor covering	666	608	641	1 869	188	814
Household textiles	651	654	933	1 073	511	712
Household appliances	437	658	956	1 084	339	550
Glassware, tableware and household utensils	93	89	153	202	101	108
Tools and equipment for house and garden	34	58	51	277	43	67
Goods and services for routine household maintenance	589	1 123	3 408	7 707	2 874	1 617
Health	452	718	1 606	3 814	798	933
Medical products, appliances and equipment	155	308	662	1 488	398	351
Out-patient services	257	315	791	1 833	399	477
Hospital services	40	95	152	493	1	105
Transport	5 341	10 428	25 592	43 849	7 682	11 180
Purchase of vehicles	2 244	5 909	16 355	30 032		6 439
Operation of personal transport equipment	1 123	2 814	7 466	12 127	5 449	2 829
Transport services	1 973	1 704	1 739	1 673	2 234	1 908
Operational values of other modes of transport	1	1	31	17	-	4
Communication	1 012	2 233	4 082	7 115	3 657	1 969
Postal services	14	19	124	136	40	33
Telephone and telefax equipment	226	234	278	280	284	235
Telephone and telefax services	773	1 980	3 681	6 699	3 333	1 702
Recreation and culture	1 081	2 767	5 540	10 878	3 067	2 582
Audio-visual, photographic and information processing equipment	507	933	1 901	2 491	1 093	830
Other major durables for recreation and culture	19	14	15	229	32	45
Other recreational items and equipment, garden and pets	58	584	945	2 675	591	457
Recreational and cultural services	243	691	1 111	3 444	809	711
Newspapers, books and stationery	241	494	734	1 470	542	431
Package holidays	13	51	835	569	-	107

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Education	830	1 101	2 265	4 485	1 378	1 356
Pre-primary and primary education	187	501	548	1 129	148	341
Secondary education	189	274	550	1 389	613	359
Tertiary education	311	307	1 159	1 777	603	520
Education not definable by level	143	20	9	190	14	136
Restaurants and hotels	692	1 088	2 065	4 402	807	1 232
Catering services	543	754	1 054	2 115	489	773
Accommodation services	149	334	1 011	2 287	318	459
Miscellaneous goods and services	3 898	7 039	13 492	32 674	12 372	8 081
Personal care	462	832	955	1 961	863	696
Personal effects	137	263	638	886	94	255
Social protection	78	202	161	324		121
Insurance	1 532	3 493	8 392	22 392	8 804	4 540
Financial services n.e.c.	434	898	1 262	2 765	680	790
Other services n.e.c.	1 254	1 352	2 084	4 345	1 930	1 680
Other unclassified expenses	75	297	299	655	321	172
Total	30 509	58 805	104 533	198 632	67 278	56 152

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.21 - Average household consumption expenditure by third expenditure group and population group of household head

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Number of households in sample	16 110	2 691	348	1 974	21	21 144
Number of households in population	9 566 382	965 778	310 652	1 596 888	17 881	12 457 581
Average household size	4,2	4,3	3,9	2,7	2,9	3,8
Third expenditure group	Rand per household per year					
Food and non-alcoholic beverages	6 542	10 912	10 129	15 361	9 838	8 105
Bread and cereals	1 683	1 704	1 783	1 692	1 595	1 688
Meat	1 650	3 284	2 249	3 588	1 517	2 039
Fish	217	416	437	568	258	283
Milk, cheese and eggs	572	1 056	1 089	1 770	1 195	777
Oils and fats	239	308	314	370	279	263
Fruits	133	180	241	657	427	207
Vegetables	649	927	917	1 374	1 074	771
Sugar, jam, honey, chocolate and confectionery	331	607	421	732	564	406
Food products n.e.c.	329	452	667	627	495	386
Coffee, tea and cocoa	105	250	154	344	273	148
Mineral waters, soft drinks, fruit and vegetable juices	336	540	661	1 022	877	449
Unspecified food	298	1 189	1 195	2 619	1 283	688
Alcoholic beverages and tobacco	413	1 374	822	1 574	915	647
Spirits	41	128	36	231	239	72
Wine	16	81	36	267	37	54
Beer	138	128	93	204	284	145
Tobacco	218	1 037	656	872	356	377

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Clothing and footwear	2 248	3 496	4 563	5 193	2 476	2 781
Clothing materials	15	10	64	45	-	20
Garments	1 518	2 420	3 179	3 549	1 493	1 889
Other articles of clothing and clothing accessories	33	30	83	128	65	46
Cleaning, repair and hire of clothing	9	4	3	25	-	10
Shoes and other footwear	667	1 029	1 230	1 443	917	809
Repair and hire of footwear	7	2	5	3	-	6
Housing, water, electricity, gas and other fuels	5 456	14 161	27 937	56 422	19 910	13 245
Actual rentals paid by tenants	1 014	2 259	4 472	7 318	9 682	2 017
Imputed rentals of owner-occupiers	2 272	7 080	14 243	34 525	4 907	7 081
Materials for maintenance and repair of the dwelling	186	224	354	1 568	20	370
Service of the maintenance and repair of the dwelling	181	764	416	3 105	736	608
Water and electricity	173	449	3 957	2 048	839	530
Water supply	213	474	703	1 072	223	356
Refuse collection	69	203	165	291	371	110
Sewerage collection	77	208	165	363	240	126
Other services relating to the dwelling	200	854	1 954	3 153	1 513	675
Electricity	663	1 510	1 415	2 819	1 274	1 024
Gas	28	31	36	84	-	36
Liquid fuels	204	56	16	24	84	165
Solid fuels	176	48	40	52	21	147
Furnishings, household equipment and routine maintenance of the dwelling	2 469	3 190	6 142	12 212	4 056	3 868
Furniture and furnishings	605	459	548	1 516	142	709
Carpets and other floor covering	51	121	84	261	46	84
Repair of furniture, furnishings and floor covering	10	28	8	92	-	22
Household textiles	651	654	933	1 073	511	712
Major household appliances	371	543	768	845	237	455
Small electrical household appliances	56	103	159	163	95	76

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Repair of household appliances	10	12	29	75	6	19
Glassware, tableware and household utensils	93	89	153	202	101	108
Major tools and equipment	6	23	15	111	18	21
Small tools and miscellaneous accessories	27	35	36	166	26	46
Non-durable household goods	379	480	453	958	496	463
Domestic services and household articles	210	644	2 955	6 749	2 378	1 154
Health	452	718	1 606	3 814	798	933
Pharmaceutical products	141	269	577	1 320	354	314
Other medical products	6	13	24	36	2	11
Therapeutic appliances and equipment	7	25	61	132	42	26
Medical services	232	251	393	1 202	359	362
Dental services	11	21	85	328	14	54
Paramedic services	15	43	313	302	26	62
Hospital services	40	95	152	493	1	105
Transport	5 341	10 428	25 592	43 849	7 682	11 180
Motor cars	2 236	5 841	16 355	29 683	-	6 383
Motorcycles	4	20	-	256	-	37
Bicycles	2	47	-	55	-	12
Animal-drawn vehicles	2	2	-	38	-	6
Spare parts and accessories	152	361	700	1 373	510	339
Fuels and lubricants	717	1 973	5 551	8 511	3 915	1 939
Maintenance and repair of personal transport equipment	101	227	581	1 171	366	260
Other services in respect of personal transport equipment	153	253	635	1 072	658	291
Passenger transport by rail	94	89	28	31	14	84
Passenger transport by road	1 843	1 579	1 358	569	579	1 646

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Passenger transport by air	23	26	349	1 001	1 641	159
Passenger transport by sea and inland waterway	-	-	-	9	-	1
Other purchased transport services	12	11	4	63	-	19
Cost for other modes of transport	1	1	31	17	-	4
Communication	1 012	2 233	4 082	7 115	3 657	1 969
Postal services	14	19	124	136	40	33
Telephone and telefax equipment	226	234	278	280	284	235
Telephone and telefax services	773	1 980	3 681	6 699	3 333	1 702
Recreation and culture	1 081	2 767	5 540	10 878	3 067	2 582
Equipment for the reception, recording and reproduction of sound and pictures	364	588	471	645	677	420
Photographic and cinematographic equipment and optical instruments	10	46	155	356	115	61
Information processing equipment	73	202	941	1 107	124	237
Recording media	61	97	335	383	177	112
Major durables for outdoor recreation	1	3	-	135	-	19
Musical instruments and major durables for outdoor recreation	10	5	2	68	-	17
Maintenance and repair of other major durables for recreation and culture	8	6	12	26	32	10
Games, toys and hobbies	10	87	247	372	120	68
Equipment for sport, camping and open-air recreation	13	190	86	434	-	82
Gardens, plants and flowers	8	61	110	593	81	90
Pets and related products	26	225	311	998	364	174
Veterinary and other services	1	21	191	277	26	43
Recreational and sporting services	42	91	148	899	89	158
Cultural services	82	404	747	1 789	606	343
Games of chance	120	196	216	755	115	209
Books	51	118	251	416	113	108
Newspaper and periodicals	131	250	324	783	360	229
Miscellaneous printed matter	2	9	8	47	8	8
Stationery and drawing materials	57	118	151	225	61	85
Package holidays	13	51	835	569	-	107

	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Education	830	1 101	2 265	4 485	1 378	1 356
Pre-primary and primary education	187	501	548	1 129	148	341
Secondary education	189	274	550	1 389	613	359
Tertiary education	311	307	1 159	1 777	603	520
Education not definable by level	143	20	9	190	14	136
Restaurants and hotels	692	1 088	2 065	4 402	807	1 232
Beverages in restaurants, cafes, canteens and the like	201	176	34	263	75	203
Meals in restaurants, cafes, canteens and the like	342	578	1 020	1 852	413	571
Accommodation services	149	334	1 011	2 287	318	459
Miscellaneous goods and services	3 898	7 039	13 492	32 674	12 372	8 081
Hairdressing salons and personal grooming establishments	14	38	61	211	11	42
Electrical appliances for personal care	3	5	4	24	-	6
Other appliances, articles and products for personal care	445	789	890	1 727	852	648
Jewellery, clocks and watches	62	163	445	524	25	139
Other personal effects	74	99	193	362	70	116
Social protection services	78	202	161	324	-	121
Insurance connected with the dwelling	187	788	3 363	9 794	2 093	1 547
Insurance connected with health	637	1 762	3 298	9 350	5 055	1 914
Insurance connected with transport	105	286	1 251	2 601	1 409	469
Other insurance	604	658	480	647	247	610
Financial services n.e.c.	434	898	1 262	2 765	680	790
Other services	1 254	1 352	2 084	4 345	1 930	1 680
Other unclassified expenses	75	297	299	655	321	172
Total	30 509	58 805	104 533	198 632	67 278	56 152

Due to rounding, figures do not necessarily add up to totals

- No expenditure

2. Expenditure

Table 2.22 Average household consumption expenditure by main expenditure group and sex of household head

	Male	Female	*Total
Number of households in sample	11 815	9 310	21 144
Number of households in population	7 607 409	4 841 472	12 457 580
Average of household size	3,8	4,3	3,8
Main expenditure group	Rand per household per year		
Food and non-alcoholic beverages	8 578	7 364	8 105
Alcoholic beverages and tobacco	842	340	647
Clothing and footwear	3 026	2 396	2 781
Housing, water, electricity, gas and other fuels	16 035	8 868	13 245
Furnishings, household equipment and routine maintenance of the dwelling	4 450	2 949	3 868
Health	1 135	615	933
Transport	14 272	6 333	11 180
Communication	2 382	1 322	1 969
Recreation and culture	3 270	1 501	2 582
Education	1 588	993	1 356
Restaurants and hotels	1 579	688	1 232
Miscellaneous goods and services	9 768	5 436	8 081
Other unclassified expenses	205	121	172
Total	67 128	38 927	56 152

*Total includes households with unspecified sex of household head
 Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.23 - Average household consumption expenditure by secondary expenditure group and sex of household head

	Male	Female	*Total
Number of households in sample	11 815	9 310	21 144
Number of households in population	7 607 409	4 841 472	12 457 580
Average of household size	3,8	4,3	3,8
Secondary expenditure group	Rand per household per year		
Food and non-alcoholic beverages	8 578	7 364	8 105
Food	7 083	6 408	6 820
Non-alcoholic beverages	677	472	597
Unspecified food	819	484	688
Alcoholic beverages and tobacco	842	340	647
Alcoholic beverages	362	126	271
Tobacco	480	215	377
Clothing and footwear	3 026	2 396	2 781
Clothing	2 142	1 689	1 966
Footwear	884	707	815
Housing, water, electricity, gas and other fuels	16 035	8 868	13 245
Actual rentals for housing	2 424	1 381	2 017
Imputed rentals for housing	8 770	4 430	7 081
Maintenance and repair of the dwelling	1 274	513	978
Water supply and miscellaneous services relating to the dwelling	2 116	1 296	1 798
Electricity, gas and other fuels	1 451	1 248	1 371
Furnishings, household equipment and routine maintenance of the dwelling	4 450	2 949	3 868

	Male	Female	*Total
Furniture and furnishings, carpets and other floor covering	895	687	814
Household textiles	734	675	712
Household appliances	611	453	550
Glassware, tableware and household utensils	115	96	108
Tools and equipment for house and garden	82	43	67
Goods and services for routine household maintenance	2 011	994	1 617
Health	1 135	615	933
Medical products, appliances and equipment	423	237	351
Out-patient services	573	327	477
Hospital services	139	51	105
Transport	14 272	6 333	11 180
Purchase of vehicles	8 464	3 266	6 439
Operation of personal transport equipment	3 783	1 329	2 829
Transport services	2 018	1 738	1 908
Operational values of other modes of transport	6	1	4
Communication	2 382	1 322	1 969
Postal services	43	17	33
Telephone and telefax equipment	249	213	235
Telephone and telefax services	2 090	1 093	1 702
Recreation and culture	3 270	1 501	2 582
Audio-visual, photographic and information processing equipment	1 006	554	830
Other major durables for recreation and culture	62	19	45
Other recreational items and equipment, garden and pets	594	243	457
Recreational and cultural services	935	360	711

	Male	Female	*Total
Newspapers, books and stationery	520	291	431
Package holidays	154	35	107
Education	1 588	993	1 356
Pre-primary and primary education	417	221	341
Secondary education	424	258	359
Tertiary education	635	341	520
Education not definable by level	112	174	136
Restaurants and hotels	1 579	688	1 232
Catering services	971	463	773
Accommodation services	608	225	459
Miscellaneous goods and services	9 768	5 436	8 081
Personal care	752	607	696
Personal effects	300	184	255
Social protection	144	87	121
Insurance	5 744	2 651	4 540
Financial services n.e.c.	981	491	790
Other services n.e.c.	1 847	1 416	1 680
Other unclassified expenses	205	121	172
Total	67 128	38 927	56 152

*Total includes households with unspecified sex of household head
Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.24 - Average household consumption expenditure by third expenditure group and sex of household head

	Male	Female	*Total
Number of households in sample	11 815	9 310	21 144
Number of households in population	7 607 409	4 841 472	12 457 580
Average household size	3,8	4,3	3,8
Third expenditure group	Rand per household per year		
Food and non-alcoholic beverages	8 578	7 364	8 105
Bread and cereals	1 614	1 807	1 688
Meat	2 219	1 758	2 039
Fish	342	192	283
Milk, cheese and eggs	850	662	777
Oils and fats	260	267	263
Fruits	228	174	207
Vegetables	770	772	771
Sugar, jam, honey, chocolate and confectionery	404	408	406
Food products n.e.c.	397	368	386
Coffee, tea and cocoa	160	130	148
Mineral waters, soft drinks, fruit and vegetable juices	517	342	449
Unspecified food	819	484	688
Alcoholic beverages and tobacco	842	340	647
Spirits	97	31	72
Wine	70	29	54
Beer	195	65	145
Tobacco	480	215	377
Clothing and footwear	3 026	2 396	2 781
Clothing materials	17	23	20
Garments	2 060	1 621	1 889

	Male	Female	*Total
Other articles of clothing and clothing accessories	53	36	46
Cleaning, repair and hire of clothing	11	9	10
Shoes and other footwear	878	702	809
Repair and hire of footwear	6	5	6
Housing, water, electricity, gas and other fuels	16 035	8 868	13 245
Actual rentals paid by tenants	2 424	1 381	2 017
Imputed rentals of owner-occupiers	8 770	4 430	7 081
Materials for maintenance and repair of the dwelling	452	241	370
Service of the maintenance and repair of the dwelling	822	272	608
Water and electricity	665	318	530
Water supply	390	301	356
Refuse collection	124	89	110
Sewerage collection	137	110	126
Other services relating to the dwelling	799	478	675
Electricity	1 152	824	1 024
Gas	37	34	36
Liquid fuels	152	185	165
Solid fuels	110	204	147
Furnishings, household equipment and routine maintenance of the dwelling	4 450	2 949	3 868
Furniture and furnishings	770	613	709
Carpets and other floor covering	101	58	84
Repair of furniture, furnishings and floor covering	25	16	22
Household textiles	734	675	712
Major household appliances	508	372	455
Small electrical household appliances	83	66	76

	Male	Female	*Total
Repair of household appliance	21	16	19
Glassware, tableware and household utensils	115	96	108
Major tools and equipment	29	9	21
Small tools and miscellaneous accessories	53	34	46
Non-durable household goods	486	427	463
Domestic services and household articles	1 525	567	1 154
Health	1 135	615	933
Pharmaceutical products	377	214	314
Other medical products	13	8	11
Therapeutic appliances and equipment	33	15	26
Medical services	428	258	362
Dental services	65	37	54
Paramedic services	80	32	62
Hospital services	139	51	105
Transport	14 272	6 333	11 180
Motor cars	8 386	3 245	6 383
Motorcycles	53	13	37
Bicycles	15	7	12
Animal-drawn vehicles	10	1	6
Spare parts and accessories	457	153	339
Fuels and lubricants	2 598	901	1 939
Maintenance and repair of personal transport equipment	355	112	260
Other services in respect of personal transport equipment	373	163	291
Passenger transport by rail	99	61	84
Passenger transport by road	1 679	1 594	1 646

	Male	Female	*Total
Passenger transport by air	217	67	159
Passenger transport by sea and inland waterway	2	-	1
Other purchased transport services	21	14	19
Cost for other modes of transport	6	1	4
Communication	2 382	1 322	1 969
Postal services	43	17	33
Telephone and telefax equipment	249	213	235
Telephone and telefax services	2 090	1 093	1 702
Recreation and culture	3 270	1 501	2 582
Equipment for the reception, recording and reproduction of sound and pictures	488	314	420
Photographic and cinematographic equipment and optical instruments	75	38	61
Information processing equipment	299	141	237
Recording media	144	61	112
Major durables for outdoor recreation	29	2	19
Musical instruments and major durables for outdoor recreation	21	9	17
Maintenance and repair of other major durables for recreation and culture	12	7	10
Games, toys and hobbies	84	44	68
Equipment for sport, camping and open-air recreation	114	32	82
Gardens, plants and flowers	115	52	90
Pets and related products	224	94	174
Veterinary and other services	57	21	43
Recreational and sporting services	200	92	158
Cultural services	444	184	343
Games of chance	290	83	209
Books	125	80	108
Newspaper and periodicals	296	125	229
Miscellaneous printed matter	10	5	8
Stationery and drawing materials	89	80	85
Package holidays	154	35	107

	Male	Female	*Total
Education	1 588	993	1 356
Pre-primary and primary education	417	221	341
Secondary education	424	258	359
Tertiary education	635	341	520
Education not definable by level	112	174	136
Restaurants and hotels	1 579	688	1 232
Beverages in restaurants, cafes, canteens and the like	270	97	203
Meals in restaurants, cafes, canteens and the like	701	366	571
Accommodation services	608	225	459
Miscellaneous goods and services	9 768	5 436	8 081
Hairdressing salons and personal grooming establishments	45	38	42
Electrical appliances for personal care	6	5	6
Other appliances, articles and products for personal care	701	564	648
Jewellery, clocks and watches	171	88	139
Other personal effects	129	96	116
Social protection services	144	87	121
Insurance connected with the dwelling	1 944	925	1 547
Insurance connected with health	2 568	885	1 914
Insurance connected with transport	602	261	469
Other insurance	630	581	610
Financial services n.e.c.	981	491	790
Other services	1 847	1 416	1 680
Other unclassified expenses	205	121	172
Total	67 128	38 927	56 152

*Total includes households with unspecified sex of household head

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.25 - Average household consumption expenditure by main expenditure group and type of settlement

	Urban	Rural	Total
Number of households in sample	11 859	9 285	21 144
Number of households in population	8 112 493	4 345 088	12 457 581
Main expenditure group	Rand per household per year		
Food and non-alcoholic beverages	9 054	6 334	8 105
Alcoholic beverages and tobacco	828	311	647
Clothing and footwear	3 301	1 808	2 781
Housing, water, electricity, gas and other fuels	18 103	4 175	13 245
Furnishings, household equipment and routine maintenance of the dwelling	4 737	2 245	3 868
Health	1 192	449	933
Transport	15 076	3 907	11 180
Communication	2 589	812	1 969
Recreation and culture	3 537	797	2 582
Education	1 666	777	1 356
Restaurants and hotels	1 632	487	1 232
Miscellaneous goods and services	10 582	3 413	8 081
Other unclassified expenses	232	61	172
Total	72 529	25 576	56 152

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.26 - Average household consumption expenditure by secondary expenditure group and type of settlement

	Urban	Rural	Total
Number of households in sample	11 859	9 285	21 144
Number of households in population	8 112 493	4 345 088	12 457 581
Secondary expenditure group	Rand per household per year		
Food and non-alcoholic beverages	9 054	6 334	8 105
Food	7 403	5 732	6 820
Non-alcoholic beverages	724	359	597
Unspecified food	927	243	688
Alcoholic beverages and tobacco	828	311	647
Alcoholic beverages	342	138	271
Tobacco	486	173	377
Clothing and footwear	3 301	1 808	2 781
Clothing	2 334	1 278	1 966
Footwear	968	530	815
Housing, water, electricity, gas and other fuels	18 103	4 175	13 245
Actual rentals for housing	2 803	550	2 017
Imputed rentals for housing	9 806	1 993	7 081
Maintenance and repair of the dwelling	1 362	261	978
Water supply and miscellaneous services relating to the dwelling	2 651	204	1 798
Electricity, gas and other fuels	1 481	1 167	1 371

	Urban	Rural	Total
Furnishings, household equipment and routine maintenance of the dwelling	4 737	2 245	3 868
Furniture and furnishings, carpets and other floor covering	969	525	814
Household textiles	781	583	712
Household appliances	655	355	550
Glassware, tableware and household utensils	121	83	108
Tools and equipment for house and garden	82	40	67
Goods and services for routine household maintenance	2 129	659	1 617
Health	1 192	449	933
Medical products, appliances and equipment	463	140	351
Out-patient services	581	283	477
Hospital services	147	26	105
Transport	15 076	3 907	11 180
Purchase of vehicles	9 018	1 623	6 439
Operation of personal transport equipment	3 876	874	2 829
Transport services	2 179	1 402	1 908
Operational values of other modes of transport	2	8	4
Communication	2 589	812	1 969
Postal services	43	13	33
Telephone and telefax equipment	260	187	235
Telephone and telefax services	2 286	612	1 702
Recreation and culture	3 537	797	2 582
Audio-visual, photographic and information processing equipment	1 086	353	830
Other major durables for recreation and culture	60	18	45
Other recreational items and equipment, garden and pets	646	105	457
Recreational and cultural services	1 009	154	711

	Urban	Rural	Total
Newspapers, books and stationery	574	163	431
Package holidays	163	5	107
Education	1 666	777	1 356
Pre-primary and primary education	437	161	341
Secondary education	443	202	359
Tertiary education	693	198	520
Education not definable by level	93	216	136
Restaurants and hotels	1 632	487	1 232
Catering services	1 014	324	773
Accommodation services	618	163	459
Miscellaneous goods and services	10 582	3 413	8 081
Personal care	894	325	696
Personal effects	330	115	255
Social protection	169	33	121
Insurance	6 244	1 359	4 540
Financial services n.e.c.	1 024	353	790
Other services n.e.c.	1 921	1 228	1 680
Other unclassified expenses	232	61	172
Total	72 529	25 576	56 152

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.27 - Average household consumption expenditure by third expenditure group and type of settlement

	Urban	Rural	Total
Number of households in sample	11 859	9 285	21 144
Number of households in population	8 112 493	4 345 088	12 457 581
Third expenditure group	Rand per household per year		
Food and non-alcoholic beverages	9 054	6 334	8 105
Bread and cereals	1 577	1 898	1 688
Meat	2 369	1 425	2 039
Fish	346	167	283
Milk, cheese and eggs	924	502	777
Oils and fats	272	246	263
Fruits	245	135	207
Vegetables	820	680	771
Sugar, jam, honey, chocolate and confectionery	415	389	406
Food products n.e.c.	436	291	386
Coffee, tea and cocoa	170	107	148
Mineral waters, soft drinks, fruit and vegetable juices	554	252	449
Unspecified food	927	243	688
Alcoholic beverages and tobacco	828	311	647
Spirits	98	23	72
Wine	74	17	54
Beer	170	98	145
Tobacco	486	173	377

	Urban	Rural	Total
Clothing and footwear	3 301	1 808	2 781
Clothing materials	21	16	20
Garments	2 243	1 230	1 889
Other articles of clothing and clothing accessories	57	26	46
Cleaning, repair and hire of clothing	13	6	10
Shoes and other footwear	961	525	809
Repair and hire of footwear	6	5	6
Housing, water, electricity, gas and other fuels	18 103	4 175	13 245
Actual rentals paid by tenants	2 803	550	2 017
Imputed rentals of owner-occupiers	9 806	1 993	7 081
Materials for maintenance and repair of the dwelling	508	112	370
Service of the maintenance and repair of the dwelling	854	149	608
Water and electricity	770	83	530
Water supply	514	60	356
Refuse collection	165	8	110
Sewerage collection	191	6	126
Other services relating to the dwelling	1 011	48	675
Electricity	1 256	592	1 024
Gas	31	45	36
Liquid fuels	138	214	165
Solid fuels	56	316	147
Furnishings, household equipment and routine maintenance of the dwelling	4 737	2 245	3 868
Furniture and furnishings	829	483	709
Carpets and other floor covering	111	34	84
Repair of furniture, furnishings and floor covering	29	8	22
Household textiles	781	583	712
Major household appliances	535	306	455
Small electrical household appliances	96	38	76

	Urban	Rural	Total
Repair of household appliance	23	11	19
Glassware, tableware and household utensils	121	83	108
Major tools and equipment	30	5	21
Small tools and miscellaneous accessories	52	35	46
Non-durable household goods	523	350	463
Domestic services and household articles	1 606	309	1 154
Health	1 192	449	933
Pharmaceutical products	411	131	314
Other medical products	14	5	11
Therapeutic appliances and equipment	37	5	26
Medical services	419	254	362
Dental services	76	12	54
Paramedic services	86	16	62
Hospital services	147	26	105
Transport	15 076	3 907	11 180
Motorcars	8 958	1 574	6 383
Motor cycles	50	13	37
Bicycles	9	18	12
Animal-drawn vehicles	-	18	6
Spare parts and accessories	448	134	339
Fuels and lubricants	2 683	550	1 939
Maintenance and repair of personal transport equipment	364	67	260
Other services in respect of personal transport equipment	382	122	291
Passenger transport by rail	116	25	84
Passenger transport by road	1 806	1 346	1 646

	Urban	Rural	Total
Passenger transport by air	236	16	159
Passenger transport by sea and inland waterway	2	-	1
Other purchased transport services	20	16	19
Cost for other modes of transport	2	8	4
Communication	2 589	812	1 969
Postal services	43	13	33
Telephone and telefax equipment	260	187	235
Telephone and telefax services	2 286	612	1 702
Recreation and culture	3 537	797	2 582
Equipment for the reception, recording and reproduction of sound and pictures	501	270	420
Photographic and cinematographic equipment and optical instruments	89	8	61
Information processing equipment	342	42	237
Recording media	154	34	112
Major durables for outdoor recreation	28	1	19
Musical instruments and major durables for outdoor recreation	19	12	17
Maintenance and repair of other major durables for recreation and culture	12	6	10
Games, toys and hobbies	101	7	68
Equipment for sport, camping and open-air recreation	119	14	82
Gardens, plants and flowers	127	22	90
Pets and related products	235	59	174
Veterinary and other services	64	4	43
Recreational and sporting services	229	26	158
Cultural services	497	55	343
Games of chance	283	73	209
Books	142	44	108
Newspaper and periodicals	315	69	229
Miscellaneous printed matter	12	2	8
Stationery and drawing materials	105	48	85
Package holidays	163	5	107

	Urban	Rural	Total
Education	1 666	777	1 356
Pre-primary and primary education	437	161	341
Secondary education	443	202	359
Tertiary education	693	198	520
Education not definable by level	93	216	136
Restaurants and hotels	1 632	487	1 232
Beverages in restaurants, cafes, canteens and the like	240	133	203
Meals in restaurants, cafes, canteens and the like	774	191	571
Accommodation services	618	163	459
Miscellaneous goods and services	10 582	3 413	8 081
Hairdressing salons and personal grooming establishments	60	10	42
Electrical appliances for personal care	7	2	6
Other appliances, articles and products for personal care	827	313	648
Jewellery, clocks and watches	184	54	139
Other personal effects	145	61	116
Social protection services	169	33	121
Insurance connected with the dwelling	2 208	312	1 547
Insurance connected with health	2 680	483	1 914
Insurance connected with transport	670	94	469
Other insurance	686	470	610
Financial services n.e.c.	1 024	353	790
Other services	1 921	1 228	1 680
Other unclassified expenses	232	61	172
Total	72 529	25 576	56 152

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.28 - Average household consumption expenditure by main expenditure group and expenditure deciles

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,6	3,4	4,0	4,3	4,6	4,8	4,7	4,5	3,9	3,5	3,8
Main expenditure group	Rand per household per year										
Food and non-alcoholic beverages	2 077	3 497	4 498	5 435	6 421	7 457	8 733	10 524	12 662	19 731	8 105
Alcoholic beverages and tobacco	195	249	267	344	419	507	706	792	1 234	1 758	647
Clothing and footwear	543	906	1 175	1 550	1 810	2 226	2 807	3 749	4 902	8 129	2 781
Housing, water, electricity, gas and other fuels	1 214	1 895	2 464	3 078	3 897	4 807	6 907	12 129	26 545	69 414	13 245
Furnishings, household equipment and routine maintenance of the dwelling	280	555	906	1 217	1 628	2 268	3 164	4 401	6 551	17 683	3 868
Health	98	162	211	292	321	393	524	966	1 438	4 914	933
Transport	472	833	1 203	1 658	2 017	2 674	3 913	6 730	14 447	77 729	11 180
Communication	162	317	464	580	764	975	1 368	2 089	3 943	9 019	1 969
Recreation and culture	86	199	343	471	671	1 005	1 441	2 279	4 186	15 112	2 582
Education	53	108	136	225	266	516	685	1 322	3 095	7 147	1 356
Restaurants and hotels	202	270	419	366	478	704	1 012	1 087	2 059	5 722	1 232
Miscellaneous goods and services	360	774	1 073	1 434	2 092	2 938	4 229	7 566	15 507	44 775	8 081
Other unclassified expenses	9	18	27	40	48	66	93	154	281	984	172
Total	5 749	9 784	13 185	16 691	20 831	26 536	35 581	53 788	96 851	282 119	56 152

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.29 - Average household consumption expenditure by secondary expenditure group and expenditure deciles

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,6	3,4	4,0	4,3	4,6	4,8	4,7	4,5	3,9	3,5	3,8
Secondary expenditure group	Rand per household per year										
Food and non-alcoholic beverages	2 077	3 497	4 498	5 435	6 421	7 457	8 733	10 524	12 662	19 731	8 105
Food	1 936	3 233	4 146	4 970	5 820	6 701	7 745	9 119	10 450	14 069	6 820
Non-alcoholic beverages	107	194	245	305	407	491	616	788	1 087	1 726	597
Unspecified food	34	70	107	160	193	265	372	616	1 125	3 936	688
Alcoholic beverages and tobacco	195	249	267	344	419	507	706	792	1 234	1 758	647
Alcoholic beverages	70	85	76	137	152	211	271	304	527	874	271
Tobacco	125	164	191	207	267	296	435	489	708	885	377
Clothing and footwear	543	906	1 175	1 550	1 810	2 226	2 807	3 749	4 902	8 129	2 781
Clothing	370	626	795	1 086	1 249	1 526	1 974	2 670	3 546	5 808	1 966
Footwear	173	281	381	464	561	700	833	1 079	1 356	2 321	815
Housing, water, electricity, gas and other fuels	1 214	1 895	2 464	3 078	3 897	4 807	6 907	12 129	26 545	69 414	13 245
Actual rentals for housing	255	356	492	602	831	991	1 681	3 056	5 890	6 011	2 017
Imputed rentals for housing	443	691	910	1 096	1 397	1 833	2 549	4 871	13 393	43 562	7 081
Maintenance and repair of the dwelling	17	24	47	96	94	145	268	502	969	7 603	978
Water supply and miscellaneous services relating to the dwelling	84	170	221	371	514	613	1 038	2 101	3 921	8 932	1 798
Electricity, gas and other fuels	415	654	794	913	1 061	1 225	1 371	1 600	2 372	3 306	1 371

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Furnishings, household equipment and routine maintenance of the dwelling	280	555	906	1 217	1 628	2 268	3 164	4 401	6 551	17 683	3 868
Furniture and furnishings, carpets and other floor covering	15	39	137	164	318	491	838	1 175	1 439	3 519	814
Household textiles	89	197	260	409	451	635	828	1 086	1 284	1 878	712
Household appliances	23	57	154	221	361	576	687	830	940	1 652	550
Glassware, tableware and household utensils	13	27	37	54	61	78	105	142	209	352	108
Tools and equipment for house and garden	10	14	22	21	22	32	29	52	100	369	67
Goods and services for routine household	130	223	296	349	416	455	677	1 115	2 578	9 913	1 617
Health	98	162	211	292	321	393	524	966	1 438	4 914	933
Medical products, appliances and equipment	41	58	76	103	122	149	196	348	614	1 797	351
Out-patient services	53	102	131	183	193	234	316	512	657	2 388	477
Hospital services	4	3	4	6	6	10	12	107	167	729	105
Transport	472	833	1 203	1 658	2 017	2 674	3 913	6 730	14 447	77 729	11 180
Purchase of vehicles	5	4	12	31	34	62	199	1 071	3 963	58 904	6 439
Operation of personal transport equipment	5	41	58	119	183	337	923	2 719	7 751	16 131	2 829
Transport services	462	787	1 132	1 506	1 799	2 273	2 790	2 938	2 732	2 663	1 908
Operational values of other modes of transport	-	1	1	2	1	3	1	2	1	31	4
Communication	162	317	464	580	764	975	1 368	2 089	3 943	9 019	1 969
Postal services	1	2	4	5	6	10	15	36	69	176	33
Telephone and telefax equipment	38	70	115	130	181	205	297	327	470	514	235
Telephone and telefax services	123	245	344	446	576	760	1 055	1 726	3 404	8 329	1 702
Recreation and culture	86	199	343	471	671	1 005	1 441	2 279	4 186	15 112	2 582
Audio-visual, photographic and information processing equipment	25	67	149	219	341	529	663	987	1 429	3 888	830
Other major durables for recreation and culture	1	2	5	5	8	17	16	33	89	277	45
Other recreational items and equipment, garden and pets	7	17	19	27	37	51	87	208	665	3 448	457
Recreational and cultural services	26	61	88	106	148	182	330	500	1 033	4 627	711
Newspapers, books and stationery	27	51	81	106	131	189	310	518	814	2 078	431
Package holidays	-	-	1	7	6	38	35	34	155	795	107

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Education	53	108	136	225	266	516	685	1 322	3 095	7 147	1 356
Pre-primary and primary education	23	48	59	70	85	126	164	331	762	1 736	341
Secondary education	27	46	56	68	84	137	187	298	591	2 095	359
Tertiary education	2	11	15	74	81	234	309	662	1 677	2 135	520
Education not definable by level	1	3	5	12	15	18	25	32	66	1 181	136
Restaurants and hotels	202	270	419	366	478	704	1 012	1 087	2 059	5 722	1 232
Catering services	191	254	393	327	429	620	866	793	1 180	2 676	773
Accommodation services	11	15	26	38	48	84	146	294	879	3 046	459
Miscellaneous goods and services	360	774	1 073	1 434	2 092	2 938	4 229	7 566	15 507	44 775	8 081
Personal care	108	193	246	293	402	490	682	861	1 283	2 396	696
Personal effects	21	39	47	68	91	115	168	232	403	1 363	255
Social protection	8	10	23	33	34	48	77	160	231	590	121
Insurance	125	217	281	362	471	722	1 147	3 232	8 736	30 057	4 540
Financial services n.e.c.	20	82	119	154	220	293	459	739	1 623	4 186	790
Other services n.e.c.	79	233	357	523	874	1 270	1 695	2 343	3 232	6 183	1 680
Other unclassified expenses	9	18	27	40	48	66	93	154	281	984	172
Total	5 749	9 784	13 185	16 691	20 831	26 536	35 581	53 788	96 851	282 119	56 152

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.30 - Average household consumption expenditure by third expenditure group and expenditure deciles

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,6	3,4	4,0	4,3	4,6	4,8	4,7	4,5	3,9	3,5	3,8
Third expenditure group	Rand per household per year										
Food and non-alcoholic beverages	2 077	3 497	4 498	5 435	6 421	7 457	8 733	10 524	12 662	19 731	8 105
Bread and cereals	705	1 085	1 369	1 615	1 765	1 983	2 078	2 160	1 960	2 166	1 688
Meat	400	757	975	1 260	1 551	1 907	2 386	3 075	3 626	4 456	2 039
Fish	68	94	140	164	193	190	294	315	498	875	283
Milk, cheese and eggs	155	285	359	466	565	674	827	1 070	1 409	1 955	777
Oils and fats	91	148	192	212	250	283	299	360	355	436	263
Fruits	34	56	80	94	125	141	164	233	377	762	207
Vegetables	278	422	529	593	668	730	809	907	1 116	1 655	771
Sugar, jam, honey, chocolate and confectionery	134	216	288	309	354	393	442	476	536	911	406
Food products n.e.c.	71	170	216	255	348	400	446	524	572	853	386
Coffee, tea and cocoa	43	72	89	100	115	133	149	172	224	383	148
Mineral waters, soft drinks, fruit and vegetable juices	64	121	156	205	292	358	467	616	863	1 343	449
Unspecified food	34	70	107	160	193	265	372	616	1 125	3 936	688
Alcoholic beverages and tobacco	195	249	267	344	419	507	706	792	1 234	1 758	647
Spirits	5	6	11	16	24	37	55	105	141	320	72
Wine	5	5	12	24	9	13	25	38	96	311	54
Beer	60	74	53	97	119	161	191	160	289	243	145
Tobacco	125	164	191	207	267	296	435	489	708	885	377

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Clothing and footwear	543	906	1 175	1 550	1 810	2 226	2 807	3 749	4 902	8 129	2 781
Clothing materials	1	5	6	16	10	15	17	25	38	64	20
Garments	362	606	771	1 045	1 207	1 474	1 911	2 572	3 403	5 539	1 889
Other articles of clothing and clothing accessories	6	12	15	21	25	30	35	57	89	170	46
Cleaning, repair and hire of clothing	1	2	3	4	8	6	11	16	16	36	10
Shoes and other footwear	171	278	378	460	556	692	825	1 072	1 347	2 313	809
Repair and hire of footwear	2	3	3	4	5	8	7	7	9	8	6
Housing, water, electricity, gas and other fuels	1 214	1 895	2 464	3 078	3 897	4 807	6 907	12 129	26 545	69 414	13 245
Actual rentals paid by tenants	255	356	492	602	831	991	1 681	3 056	5 890	6 011	2 017
Imputed rentals of owner-occupiers	443	691	910	1 096	1 397	1 833	2 549	4 871	13 393	43 562	7 081
Materials for maintenance and repair of the dwelling	10	15	25	35	41	65	108	199	352	2 844	370
Service of the maintenance and repair of the dwelling	8	9	23	61	53	80	160	302	617	4 759	608
Water and electricity	10	24	43	68	92	98	240	740	1 278	2 705	530
Water supply	25	51	67	114	165	218	299	445	746	1 423	356
Refuse collection	15	32	38	54	68	77	104	148	237	330	110
Sewerage collection	13	27	27	46	55	59	101	154	241	542	126
Other services relating to the dwelling	21	36	45	89	133	162	295	614	1 418	3 931	675
Electricity	162	267	378	471	587	778	974	1 367	2 158	3 098	1 024
Gas	1	12	11	18	27	36	42	38	89	84	36
Liquid fuels	149	209	214	246	222	208	164	115	75	43	165
Solid fuels	103	166	191	178	225	203	191	79	50	81	147
Furnishings, household equipment and routine maintenance of the dwelling	280	555	906	1 217	1 628	2 268	3 164	4 401	6 551	17 683	3 868
Furniture and furnishings	12	31	126	152	294	455	792	1 078	1 261	2 882	709
Carpets and other floor covering	2	8	9	9	19	27	38	89	145	492	84
Repair of furniture, furnishings and floor covering	1	-	2	3	5	9	8	8	34	145	22
Household textiles	89	197	260	409	451	635	828	1 086	1 284	1 878	712
Major household appliances	11	36	123	177	304	508	591	702	780	1 317	455
Small electrical household appliances	11	19	27	38	48	59	76	105	130	247	76

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Repair of household appliances	1	2	3	5	8	9	20	22	30	88	19
Glassware, tableware and household utensils	13	27	37	54	61	78	105	142	209	352	108
Major tools and equipment	-	-	1	-	1	2	3	18	28	159	21
Small tools and miscellaneous accessories	10	13	21	21	21	29	26	35	72	210	46
Non-durable household goods	127	213	272	302	369	415	478	564	698	1 191	463
Domestic services and household articles	3	9	24	47	47	41	200	551	1 880	8 722	1 154
Health	98	162	211	292	321	393	524	966	1 438	4 914	933
Pharmaceutical products	38	56	71	96	115	142	179	310	548	1 578	314
Other medical products	2	2	3	5	5	6	8	14	13	52	11
Therapeutic appliances and equipment	1	-	1	3	1	2	9	23	54	167	26
Medical services	49	96	123	171	181	220	286	409	511	1 568	362
Dental services	1	3	2	8	5	7	14	23	84	392	54
Paramedic services	2	4	5	4	7	7	17	80	62	429	62
Hospital services	4	3	4	6	6	10	12	107	167	729	105
Transport	472	833	1 203	1 658	2 017	2 674	3 913	6 730	14 447	77 729	11 180
Motor cars	2	1	10	27	28	54	194	1 065	3 926	58 420	6 383
Motorcycles	-	-	-	-	-	4	1	3	13	352	37
Bicycles	1	1	1	2	3	1	3	2	24	84	12
Animal-drawn vehicles	1	1	1	2	3	3	1	1	-	48	6
Spare parts and accessories	1	3	2	16	27	41	130	365	938	1 861	339
Fuels and lubricants	1	9	14	61	86	203	609	1 860	5 431	11 099	1 939
Maintenance and repairs of personal transport equipment	-	-	-	3	16	9	57	203	665	1 646	260
Other services in respect of personal transport equipment	3	29	42	38	54	84	127	291	717	1 525	291
Passenger transport by rail	27	50	82	106	119	101	129	108	82	37	84
Passenger transport by road	431	735	1 043	1 397	1 670	2 157	2 631	2 791	2 385	1 218	1 646

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Passenger transport by air	-	-	-	1	-	4	6	22	228	1 327	159
Passenger transport by sea and inland waterway	-	-	-	-	-	-	-	1	-	11	1
Other purchased transport services	3	2	7	3	10	11	24	16	37	70	19
Cost for other modes of transport		1	1	2	1	3	1	2	1	31	4
Communication	162	317	464	580	764	975	1 368	2 089	3 943	9 019	1 969
Postal services	1	2	4	5	6	10	15	36	69	176	33
Telephone and telefax equipment	38	70	115	130	181	205	297	327	470	514	235
Telephone and telefax services	123	245	344	446	576	760	1 055	1 726	3 404	8 329	1 702
Recreation and culture	86	199	343	471	671	1 005	1 441	2 279	4 186	15 112	2 582
Equipment for the reception, recording and reproduction of sound and pictures	22	60	120	198	301	467	564	697	692	1 080	420
Photographic and cinematographic equipment and optical instruments	-	-	3	-	1	3	8	13	114	464	61
Information processing equipment	1	3	11	7	13	22	26	152	407	1 729	237
Recording media	2	4	15	13	26	37	66	126	216	615	112
Major durables for outdoor recreation	-	-	-	-	-	-	-	-	16	169	19
Musical instruments and major durables for outdoor recreation	-	-	2	1	2	7	5	22	62	64	17
Maintenance and repair of other major durables for recreation and culture	1	2	3	5	6	9	10	11	11	43	10
Games, toys and hobbies	1	3	1	2	6	9	11	22	97	529	68
Equipment for sport, camping and open-air recreation	1	1	1	8	4	5	9	21	66	704	82
Gardens, plants and flowers	2	3	3	4	9	5	10	25	110	728	90
Pets and related products	3	9	13	13	17	30	57	129	336	1 127	174
Veterinary and other services	-	-	-	1	-	-	1	11	56	358	43
Recreational and sporting services	4	9	13	12	14	23	48	98	191	1 168	158
Cultural services	4	8	19	27	44	61	99	219	567	2 380	343
Games of chance	18	44	56	67	90	99	183	183	276	1 078	209
Books	3	6	9	11	20	33	48	96	242	610	108
Newspaper and periodicals	11	23	38	52	69	98	194	320	398	1 087	229
Miscellaneous printed matter	-	-	-	1	1	2	2	7	14	58	8
Stationery and drawing materials	13	22	33	42	42	56	66	96	161	323	85
Package holidays			1	7	6	38	35	34	155	795	107

	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Education	53	108	136	225	266	516	685	1 322	3 095	7 147	1 356
Pre-primary and primary education	23	48	59	70	85	126	164	331	762	1 736	341
Secondary education	27	46	56	68	84	137	187	298	591	2 095	359
Tertiary education	2	11	15	74	81	234	309	662	1 677	2 135	520
Education not definable by level	1	3	5	12	15	18	25	32	66	1 181	136
Restaurants and hotels	202	270	419	366	478	704	1 012	1 087	2 059	5 722	1 232
Beverages in restaurants, cafes, canteens and the like	82	111	176	140	201	227	240	298	214	339	203
Meals in restaurants, cafes, canteens and the like	110	144	217	188	228	393	626	495	966	2 337	571
Accommodation services	11	15	26	38	48	84	146	294	879	3 046	459
Miscellaneous goods and services	360	774	1 073	1 434	2 092	2 938	4 229	7 566	15 507	44 775	8 081
Hairdressing salons and personal grooming establishment	-	3	4	4	4	9	20	26	72	277	42
Electrical appliances for personal care	-	-	1	2	1	6	4	6	6	30	6
Other appliances, articles and products for personal care	107	190	240	287	397	475	658	828	1 205	2 090	648
Jewellery, clocks and watches	7	14	15	23	37	46	79	116	218	831	139
Other personal effects	14	25	33	45	54	69	89	116	185	531	116
Social protection services	8	10	23	33	34	48	77	160	231	590	121
Insurance connected with the dwelling	-	1	-	2	8	17	43	432	2 088	12 854	1 547
Insurance connected with health	1	2	16	11	33	135	359	1 652	4 529	12 377	1 914
Insurance connected with transport	-	4	-	-	2	2	21	131	858	3 668	469
Other insurance	124	211	265	349	428	568	723	1 017	1 260	1 159	610
Financial services n.e.c.	20	82	119	154	220	293	459	739	1 623	4 186	790
Other services	79	233	357	523	874	1 270	1 695	2 343	3 232	6 183	1 680
Other unclassified expenses	9	18	27	40	48	66	93	154	281	984	172
Total	5 749	9 784	13 185	16 691	20 831	26 536	35 581	53 788	96 851	282 119	56 152

Due to rounding, figures do not necessarily add up to totals

- No expenditure

2. Expenditure

Table 2.31 - Average household consumption expenditure by main expenditure group and income deciles

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,8	3,3	3,8	4,4	4,7	4,9	4,6	4,4	3,8	3,6	3,8
Main expenditure group	Rand per household per year										
Food and non-alcoholic beverages	3 735	4 638	5 190	6 108	6 600	7 392	7 904	9 225	11 990	18 267	8 105
Alcoholic beverages and tobacco	241	300	290	374	417	583	689	773	1 117	1 689	647
Clothing and footwear	928	1 122	1 392	1 684	1 875	2 161	2 704	3 419	4 793	7 725	2 781
Housing, water, electricity, gas and other fuels	2 156	2 466	3 190	3 753	4 175	5 199	7 110	12 321	26 634	65 427	13 245
Furnishings, household equipment and routine maintenance of the dwelling	706	1 008	1 375	1 701	1 778	2 372	2 794	4 008	6 398	16 533	3 868
Health	151	233	271	322	409	482	500	863	1 717	4 377	933
Transport	1 195	1 725	1 835	2 230	2 597	3 751	5 085	9 015	24 690	59 658	11 180
Communication	341	406	551	652	801	949	1 397	2 048	3 875	8 671	1 969
Recreation and culture	250	310	515	630	813	1 114	1 488	2 114	4 603	13 977	2 582
Education	247	265	302	414	444	473	841	2 142	2 935	5 496	1 356
Restaurants and hotels	479	321	372	423	513	774	932	1 102	2 304	5 103	1 232
Miscellaneous goods and services	929	1 159	1 466	2 207	2 341	3 038	4 101	7 851	16 659	41 050	8 081
Other unclassified expenses	23	27	37	49	56	87	109	174	310	850	172
Total	11 381	13 982	16 784	20 547	22 819	28 374	35 654	55 055	108 024	248 823	56 152

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.32 - Average household consumption expenditure by secondary expenditure group and income deciles

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,8	3,3	3,8	4,4	4,7	4,9	4,6	4,4	3,8	3,6	3,8
Secondary expenditure group	Rand per household per year										
Food and non-alcoholic beverages	3 735	4 638	5 190	6 108	6 600	7 392	7 904	9 225	11 990	18 267	8 105
Food	3 439	4 272	4 740	5 553	5 955	6 533	6 896	7 823	9 750	13 235	6 820
Non-alcoholic beverages	205	256	300	361	421	513	574	706	999	1 634	597
Unspecified food	91	110	149	194	224	346	434	696	1 240	3 398	688
Alcoholic beverages and tobacco	241	300	290	374	417	583	689	773	1 117	1 689	647
Alcoholic beverages	100	101	97	163	172	275	261	264	463	811	271
Tobacco	141	199	193	211	245	309	428	510	654	878	377
Clothing and footwear	928	1 122	1 392	1 684	1 875	2 161	2 704	3 419	4 793	7 725	2 781
Clothing	629	773	965	1 163	1 291	1 492	1 906	2 438	3 489	5 509	1 966
Footwear	300	348	428	522	584	669	798	981	1 304	2 216	815
Housing, water, electricity, gas and other fuels	2 156	2 466	3 190	3 753	4 175	5 199	7 110	12 321	26 634	65 427	13 245
Actual rentals for housing	689	508	624	634	978	1 129	1 982	2 873	6 436	4 313	2 017
Imputed rentals for housing	543	784	1 141	1 428	1 460	1 952	2 656	5 323	12 888	42 622	7 081
Maintenance and repair of the dwelling	43	95	109	185	134	213	334	484	1 283	6 896	978
Water supply and miscellaneous services relating to the dwelling	274	269	391	493	541	823	953	2 098	3 715	8 416	1 798
Electricity, gas and other fuels	606	809	924	1 012	1 062	1 082	1 185	1 544	2 311	3 179	1 371

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Furnishings, household equipment and routine maintenance of the dwelling	706	1 008	1 375	1 701	1 778	2 372	2 794	4 008	6 398	16 533	3 868
Furniture and furnishings, carpets and other floor covering	96	170	288	404	363	561	763	989	1 448	3 057	814
Household textiles	190	290	409	464	510	629	703	991	1 180	1 754	712
Household appliances	123	179	256	329	350	526	534	775	911	1 517	550
Glassware, tableware and household utensils	28	42	55	63	65	81	91	116	177	360	108
Tools and equipment for house and garden	17	20	24	25	22	32	27	62	103	340	67
Goods and services for routine household maintenance	252	307	343	415	469	542	676	1 076	2 579	9 506	1 617
Health	151	233	271	322	409	482	500	863	1 717	4 377	933
Medical products, appliances and equipment	60	88	92	117	137	150	188	327	691	1 657	351
Out-patient services	84	141	175	196	228	307	285	416	728	2 213	477
Hospital services	7	5	4	9	45	26	27	121	297	507	105
Transport	1 195	1 725	1 835	2 230	2 597	3 751	5 085	9 015	24 690	59 658	11 180
Purchase of vehicles	285	580	518	460	475	970	1 054	3 447	14 340	42 244	6 439
Operation of personal transport equipment	141	118	138	237	349	756	1 287	2 720	7 776	14 763	2 829
Transport services	769	1 025	1 177	1 533	1 772	2 022	2 742	2 847	2 573	2 621	1 908
Operational values of other modes of transport	-	3	2	1	1	2	2	1	1	30	4
Communication	341	406	551	652	801	949	1 397	2 048	3 875	8 671	1 969
Postal services	4	3	4	9	10	9	18	39	72	158	33
Telephone and telefax equipment	85	95	119	146	183	203	247	322	467	480	235
Telephone and telefax services	252	308	427	498	609	737	1 132	1 687	3 336	8 033	1 702
Recreation and culture	250	310	515	630	813	1 114	1 488	2 114	4 603	13 977	2 582
Audio-visual, photographic and information processing equipment	115	137	253	316	341	512	734	863	1 542	3 489	830
Other major durables for recreation and culture	3	4	37	7	8	14	18	44	49	269	45
Other recreational items and equipment, garden and pets	16	19	29	44	49	77	106	218	858	3 154	457
Recreational and cultural services	54	73	93	118	167	240	305	486	1 162	4 408	711
Newspapers, books and stationery	63	76	102	128	213	261	299	449	855	1 862	431
Package holidays	-	-	1	16	36	10	26	54	137	795	107

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Education	247	265	302	414	444	473	841	2 142	2 935	5 496	1 356
Pre-primary and primary education	55	65	75	125	107	122	195	404	710	1 547	341
Secondary education	50	68	76	94	108	133	188	268	611	1 995	359
Tertiary education	136	125	139	183	213	205	359	516	1 530	1 795	520
Education not definable by level	5	7	12	11	15	13	100	955	84	159	136
Restaurants and hotels	479	321	372	423	513	774	932	1 102	2 304	5 103	1 232
Catering services	432	275	338	351	454	654	740	845	1 325	2 317	773
Accommodation services	47	46	33	72	59	119	192	257	979	2 786	459
Miscellaneous goods and services	929	1 159	1 466	2 207	2 341	3 038	4 101	7 851	16 659	41 050	8 081
Personal care	224	275	292	375	394	499	603	775	1 179	2 339	696
Personal effects	45	48	65	75	113	113	166	240	491	1 192	255
Social protection	11	15	23	48	55	66	55	158	249	534	121
Insurance	175	269	339	451	515	770	1 337	3 878	9 762	27 894	4 540
Financial services n.e.c.	88	76	139	302	234	355	495	774	1 815	3 622	790
Other services n.e.c.	387	476	607	956	1 030	1 234	1 445	2 027	3 162	5 469	1 680
Other unclassified expenses	23	27	37	49	56	87	109	174	310	850	172
Total	11 381	13 982	16 784	20 547	22 819	28 374	35 654	55 055	108 024	248 823	56 152

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.33 - Average household consumption expenditure by third expenditure group and income deciles

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Average household size	2,8	3,3	3,8	4,4	4,7	4,9	4,6	4,4	3,8	3,6	3,8
Third expenditure group	Rand per household per year										
Food and non-alcoholic beverages	3 735	4 638	5 190	6 108	6 600	7 392	7 904	9 225	11 990	18 267	8 105
Bread and cereals	1 106	1 398	1 550	1 727	1 737	1 805	1 801	1 844	1 878	2 039	1 688
Meat	781	991	1 175	1 448	1 719	1 991	2 215	2 594	3 285	4 193	2 039
Fish	129	127	144	212	204	244	238	286	497	750	283
Milk, cheese and eggs	321	382	418	509	559	648	752	934	1 359	1 886	777
Oils and fats	155	193	203	249	245	254	275	299	318	437	263
Fruits	57	78	99	108	124	137	167	216	352	728	207
Vegetables	462	583	581	648	655	711	696	807	1 003	1 564	771
Sugar, jam, honey, chocolate and confectionery	220	275	314	361	352	385	385	400	529	840	406
Food products n.e.c.	207	246	257	292	360	358	367	444	529	797	386
Coffee, tea and cocoa	67	85	98	108	131	132	145	144	214	356	148
Mineral waters, soft drinks, fruit and vegetable juices	138	171	202	253	289	380	429	562	785	1 277	449
Unspecified food	91	110	149	194	224	346	434	696	1 240	3 398	688
Alcoholic beverages and tobacco	241	300	290	374	417	583	689	773	1 117	1 689	647
Spirits	15	24	24	25	19	97	54	60	102	302	72
Wine	9	12	10	21	18	21	28	34	108	279	54
Beer	76	66	64	117	135	157	179	169	253	230	145
Tobacco	141	199	193	211	245	309	428	510	654	878	377

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Clothing and footwear	928	1 122	1 392	1 684	1 875	2 161	2 704	3 419	4 793	7 725	2 781
Clothing materials	4	4	11	17	9	12	18	26	51	44	20
Garments	606	751	933	1 119	1 250	1 433	1 834	2 352	3 341	5 275	1 889
Other articles of clothing and clothing accessories	15	16	18	21	26	38	38	51	82	156	46
Cleaning, repair and hire of clothing	4	2	3	5	6	8	16	10	14	33	10
Shoes and other footwear	296	345	425	517	579	662	790	974	1 296	2 208	809
Repair and hire of footwear	4	3	3	5	5	6	8	7	8	8	6
Housing, water, electricity, gas and other fuels	2 156	2 466	3 190	3 753	4 175	5 199	7 110	12 321	26 634	65 427	13 245
Actual rentals paid by tenants	689	508	624	634	978	1 129	1 982	2 873	6 436	4 313	2 017
Imputed rentals of owner-occupiers	543	784	1 141	1 428	1 460	1 952	2 656	5 323	12 888	42 622	7 081
Materials for maintenance and repair of the dwelling	18	39	44	97	64	102	101	216	443	2 574	370
Service of the maintenance and repair of the dwelling	25	56	65	88	70	111	233	267	841	4 323	608
Water and electricity	68	47	56	83	147	296	218	652	1 022	2 712	530
Water supply	64	84	129	170	159	191	219	464	890	1 184	356
Refuse collection	37	41	51	50	60	78	105	163	195	325	110
Sewerage collection	32	34	41	43	48	67	89	167	357	387	126
Other services relating to the dwelling	72	63	114	148	127	191	322	651	1 252	3 809	675
Electricity	279	355	470	512	653	674	878	1 323	2 109	2 989	1 024
Gas	10	12	18	23	24	37	25	39	82	89	36
Liquid fuels	185	215	206	238	208	198	161	123	78	33	165
Solid fuels	132	228	230	239	176	174	121	60	41	68	147
Furnishings, household equipment and routine maintenance of the dwelling	706	1 008	1 375	1 701	1 778	2 372	2 794	4 008	6 398	16 533	3 868
Furniture and furnishings	89	160	271	372	341	515	709	892	1 225	2 511	709
Carpets and other floor covering	6	9	15	23	18	37	47	81	142	461	84
Repair of furniture, furnishings and floor covering	1	2	2	9	3	9	7	16	81	85	22
Household textiles	190	290	409	464	510	629	703	991	1 180	1 754	712
Major household appliances	97	142	220	284	291	461	453	658	757	1 188	455
Small electrical household appliances	24	32	31	40	47	54	68	101	116	247	76

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Repair of household appliances	2	5	5	6	12	11	13	16	38	82	19
Glassware, tableware and household utensils	28	42	55	63	65	81	91	116	177	360	108
Major tools and equipment	2		1	1	2	3	3	17	41	144	21
Small tools and miscellaneous accessories	15	19	23	25	19	29	25	45	62	196	46
Non-durable household goods	220	268	302	335	349	404	428	500	657	1 166	463
Domestic services and household articles	32	39	42	81	120	139	247	576	1 921	8 340	1 154
Health	151	233	271	322	409	482	500	863	1 717	4 377	933
Pharmaceutical products	56	81	88	100	132	139	173	292	610	1 463	314
Other medical products	3	4	3	5	4	7	9	13	11	51	11
Therapeutic appliances and equipment	1	2	1	12	1	4	6	22	70	143	26
Medical services	79	133	161	180	205	238	249	346	549	1 476	362
Dental services	2	3	3	5	12	7	12	35	104	355	54
Paramedic services	3	5	11	10	10	62	25	34	75	383	62
Hospital services	7	5	4	9	45	26	27	121	297	507	105
Transport	1 195	1 725	1 835	2 230	2 597	3 751	5 085	9 015	24 690	59 658	11 180
Motor cars	281	577	514	436	466	965	1 051	3 435	14 113	41 976	6 383
Motorcycles	-	-	-	-	4	2	-	7	197	164	37
Bicycles	1	1	2	23	2	1	1	4	30	56	12
Animal-drawn vehicles	2	2	2	1	3	2	1	1	-	48	6
Spare parts and accessories	12	17	19	42	51	115	164	349	1 022	1 595	339
Fuels and lubricants	96	61	80	131	155	474	869	1 844	5 381	10 293	1 939
Maintenance and repair of personal transport equipment	11	5	4	11	23	56	92	221	659	1 519	260
Other services in respect of personal transport equipment	21	34	36	52	120	111	163	306	714	1 356	291
Passenger transport by rail	54	68	50	55	123	113	163	107	60	46	84
Passenger transport by road	712	944	1 118	1 464	1 634	1 887	2 551	2 649	2 206	1 290	1 646
Passenger transport by air	-	3	2	7	9	6	7	74	278	1 204	159

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Passenger transport by sea and inland waterway	-	-	-	-	-	-	-	1	-	11	1
Other purchased transport services	3	10	6	7	8	17	21	16	29	69	19
Cost for other modes of transport		3	2	1	1	2	2	1	1	30	4
Communication	341	406	551	652	801	949	1 397	2 048	3 875	8 671	1 969
Postal services	4	3	4	9	10	9	18	39	72	158	33
Telephone and telefax equipment	85	95	119	146	183	203	247	322	467	480	235
Telephone and telefax services	252	308	427	498	609	737	1 132	1 687	3 336	8 033	1 702
Recreation and culture	250	310	515	630	813	1 114	1 488	2 114	4 603	13 977	2 582
Equipment for the reception, recording and reproduction of sound and pictures	81	116	223	285	274	386	567	579	677	1 014	420
Photographic and cinematographic equipment and optical instruments	1	5		1	3	23	18	31	93	432	61
Information processing equipment	25	6	12	8	31	57	68	145	527	1 493	237
Recording media	8	11	17	21	33	46	81	108	245	551	112
Major durables for outdoor recreation	-	-	-	-	-	-	2	5	5	175	19
Musical instruments and major durables for outdoor recreation	-	-	33	2	1	7	6	30	25	62	17
Maintenance and repair of other major durables for recreation and culture		4	4	5	7	7	10	10	19	32	10
Games, toys and hobbies	2	2	3	5	6	10	10	30	181	434	68
Equipment for sport, camping and open-air recreation	4	2	3	8	4	12	14	15	100	659	82
Gardens, plants and flowers	2	4	5	6	11	12	13	45	132	671	90
Pets and related products	8	10	18	25	26	41	66	117	390	1 035	174
Veterinary and other services	-	-	-	-	1	2	2	11	56	356	43
Recreational and sporting services	9	11	9	14	35	49	51	75	213	1 117	158
Cultural services	21	22	24	39	49	67	105	223	613	2 265	343
Games of chance	23	40	61	65	83	124	150	188	336	1 026	209
Books	11	17	19	22	35	42	55	108	238	531	108
Newspaper and periodicals	25	25	46	51	114	149	180	245	435	1 022	229
Miscellaneous printed matter	-	-	-	2	1	2	4	7	16	52	8
Stationery and drawing materials	27	34	37	53	63	68	60	90	167	257	85
Package holidays	-	-	1	16	36	10	26	54	137	795	107

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Education	247	265	302	414	444	473	841	2 142	2 935	5 496	1 356
Pre-primary and primary education	55	65	75	125	107	122	195	404	710	1 547	341
Secondary education	50	68	76	94	108	133	188	268	611	1 995	359
Tertiary education	136	125	139	183	213	205	359	516	1 530	1 795	520
Education not definable by level	5	7	12	11	15	13	100	955	84	159	136
Restaurants and hotels	479	321	372	423	513	774	932	1 102	2 304	5 103	1 232
Beverages in restaurants, cafes, canteens and the like	132	120	141	156	166	251	287	261	224	290	203
Meals in restaurants, cafes, canteens and the like	300	155	198	195	288	404	453	584	1 101	2 027	571
Accommodation services	47	46	33	72	59	119	192	257	979	2 786	459
Miscellaneous goods and services	929	1 159	1 466	2 207	2 341	3 038	4 101	7 851	16 659	41 050	8 081
Hairdressing salons and personal grooming establishment	3	3	6	9	8	16	15	33	93	236	42
Electrical appliances for personal care	-	1	1	2	3	5	4	5	9	27	6
Other appliances, articles and products for personal care	221	272	286	364	383	478	584	736	1 078	2 077	648
Jewellery, clocks and watches	17	15	24	24	55	48	86	116	258	745	139
Other personal effects	28	33	41	51	58	65	80	123	233	447	116
Social protection services	11	15	23	48	55	66	55	158	249	534	121
Insurance connected with the dwelling	6	11	21	40	29	79	194	855	2 395	11 835	1 547
Insurance connected with health	39	39	20	24	55	131	461	1 798	4 927	11 637	1 914
Insurance connected with transport	2	-	1	8	6	24	51	236	1 145	3 217	469
Other insurance	128	219	297	379	425	536	631	989	1 295	1 205	610
Financial services n.e.c.	88	76	139	302	234	355	495	774	1 815	3 622	790
Other services	387	476	607	956	1 030	1 234	1 445	2 027	3 162	5 469	1 680
Other unclassified expenses	23	27	37	49	56	87	109	174	310	850	172
Total	11 381	13 982	16 784	20 547	22 819	28 374	35 654	55 055	108 024	248 823	56 152

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.34 - Average household consumption expenditure by main expenditure group and province

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Number of households in sample	2 404	2 825	1 726	1 754	4 732	1 569	2 496	1 687	1 951	21 144
Number of households in population	1 271 541	1 723 789	293 306	899 152	2 214 405	907 475	2 967 693	879 707	1 300 512	12 457 580
Main expenditure group	Rand per household per year									
Food and non-alcoholic beverages	12 960	6 957	6 173	6 527	7 529	6 549	9 334	7 019	6 406	8 105
Alcoholic beverages and tobacco	1 381	532	680	549	417	541	860	408	287	647
Clothing and footwear	3 597	2 213	2 232	2 905	2 480	2 302	3 621	2 427	1 940	2 781
Housing, water, electricity, gas and other fuels	29 496	8 379	7 855	9 957	10 165	8 679	19 284	7 573	5 783	13 245
Furnishings, household equipment and routine maintenance of the dwelling	5 351	2 838	3 291	4 148	3 208	3 592	4 933	3 950	2 547	3 868
Health	1 454	612	626	1 161	766	725	1 366	610	419	933
Transport	22 090	7 470	7 290	10 718	8 207	7 802	16 035	9 325	4 224	11 180
Communication	3 792	1 282	1 371	1 805	1 764	1 626	2 574	1 441	912	1 969
Recreation and culture	5 486	1 317	1 669	2 277	2 050	1 749	3 801	1 849	1 033	2 582
Education	1 942	799	466	1 272	1 179	1 625	1 885	1 019	916	1 356
Restaurants and hotels	2 351	720	1 037	1 254	726	833	1 877	727	859	1 232
Miscellaneous goods and services	12 439	5 949	5 651	7 540	5 965	7 723	11 954	6 623	3 573	8 081
Other unclassified expenses	636	74	47	67	156	38	175	55	143	172
Total	102 977	39 141	38 389	50 181	44 612	43 784	77 700	43 026	29 042	56 152

Due to rounding, figures do not necessarily add up to totals

2. Expenditure

Table 2.35 - Average household consumption expenditure by secondary expenditure group and province

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Number of households in sample	2 404	2 825	1 726	1 754	4 732	1 569	2 496	1 687	1 951	21 144
Number of households in population	1 271 541	1 723 789	293 306	899 152	2 214 405	907 475	2 967 693	879 707	1 300 512	12 457 580
Secondary expenditure group	Rand per household per year									
Food	9 469	6 232	5 514	5 746	6 486	5 869	7 785	6 287	5 438	6 820
Non-alcoholic beverages	948	429	469	512	421	528	847	514	396	597
Unspecified food	2 544	296	190	269	623	152	701	218	572	688
Alcoholic beverages	544	210	176	173	181	241	399	153	133	271
Tobacco	837	321	504	376	236	300	461	255	154	377
Clothing	2 609	1 548	1 650	2 031	1 753	1 648	2 516	1 740	1 395	1 966
Footwear	989	664	582	873	727	653	1 105	687	545	815
Actual rentals for housing	4 136	1 094	1 088	1 450	1 475	2 448	2 950	1 088	892	2 017
Imputed rentals for housing	17 688	4 311	3 318	4 418	4 952	3 423	10 758	3 818	3 065	7 081
Maintenance and repair of the dwelling	2 961	853	573	676	534	423	1 285	467	292	978
Water supply and miscellaneous services relating to the dwelling	2 553	830	1 562	1 807	1 970	1 030	3 012	953	432	1 798
Electricity, gas and other fuels	2 157	1 290	1 314	1 606	1 233	1 355	1 280	1 246	1 102	1 371
Furniture and furnishings, carpets and other floor covering	1 071	615	680	941	659	707	998	929	608	814
Household textiles	773	674	769	848	565	700	744	949	620	712
Household appliances	790	427	657	592	510	470	585	609	430	550
Glassware, tableware and household utensils	98	110	69	143	72	88	136	133	93	108
Tools and equipment for house and garden	115	56	61	63	59	55	84	45	37	67

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Goods and services for routine household maintenance	2 505	956	1 054	1 560	1 342	1 573	2 385	1 285	757	1 617
Medical products, appliances and equipment	638	267	233	509	275	305	432	232	153	351
Out-patient services	691	311	258	432	414	366	742	350	236	477
Hospital services	126	33	136	220	76	55	192	28	30	105
Purchase of vehicles	15 158	4 150	4 367	6 427	4 066	3 710	9 009	6 133	1 708	6 439
Operation of personal transport equipment	5 188	1 733	1 970	2 677	2 235	2 432	4 179	1 641	1 287	2 829
Transport services	1 739	1 582	942	1 600	1 905	1 658	2 841	1 552	1 229	1 908
Operational values of other modes of transport	5	5	11	14	1	1	6	1	-	4
Postal services	44	20	19	35	39	24	39	32	18	33
Telephone and telefax equipment	268	219	192	251	214	189	252	275	221	235
Telephone and telefax services	3 480	1 043	1 160	1 519	1 511	1 413	2 283	1 134	673	1 702
Audio-visual, photographic and information processing equipment	1 544	515	730	828	685	640	1 026	828	510	830
Other major durables for recreation and culture	68	16	65	57	20	31	53	121	35	45
Other recreational items and equipment, garden and pets	1 289	206	239	366	309	312	672	222	113	457
Recreational and cultural services	1 614	280	399	617	455	453	1 214	437	187	711
Newspapers, books and stationery	781	277	229	341	353	297	681	238	185	431
Package holidays	191	23	8	69	229	16	156	3	3	107
Pre-primary and primary education	588	268	167	194	285	233	513	208	202	341
Secondary education	486	213	117	230	327	256	515	507	245	359
Tertiary education	774	229	168	496	538	1 075	543	277	451	520
Education not definable by level	95	88	14	352	30	61	315	27	18	136
Catering services	1 644	520	718	831	386	516	1 093	397	593	773
Accommodation services	707	200	319	423	341	317	784	330	265	459

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Personal care	1 286	405	583	630	437	562	1 066	533	374	696
Personal effects	424	155	135	286	259	167	343	163	143	255
Social protection	245	86	45	94	32	95	225	90	41	121
Insurance	7 116	2 993	3 002	4 252	2 895	4 161	7 489	3 649	1 554	4 540
Financial services n.e.c.	1 072	658	579	584	596	1 439	948	876	339	790
Other services n.e.c.	2 296	1 652	1 305	1 694	1 747	1 300	1 883	1 311	1 123	1 680
Other diary	636	74	47	67	156	38	175	55	143	172
Total	102 977	39 141	38 389	50 181	44 612	43 784	77 700	43 026	29 042	56 152

Due to rounding figures do not necessarily add up to totals
- No expenditure

2. Expenditure

Table 2.36 - Average household consumption expenditure by third expenditure group and province

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Number of households in sample	2 404	2 825	1 726	1 754	4 732	1 569	2 496	1 687	1 951	21 144
Number of households in population	1 271 541	1 723 789	293 306	899 152	2 214 405	907 475	2 967 693	879 707	1 300 512	12 457 580
Third expenditure group	Rand per household per year									
Bread and cereals	1 682	1 746	1 069	1 285	1 901	1 374	1 653	1 733	1 946	1 688
Meat	3 073	1 562	2 032	1 800	1 740	1 801	2 571	1 856	1 418	2 039
Fish	534	173	233	256	144	207	372	411	217	283
Milk, cheese and eggs	1 231	706	501	724	639	742	971	615	450	777
Oils and fats	330	254	187	202	333	204	269	242	189	263
Fruits	370	152	119	178	155	163	262	163	181	207
Vegetables	1 129	798	499	642	820	650	808	624	553	771
Sugar, jam, honey, chocolate and confectionery	621	490	438	379	392	365	376	337	264	406
Food products n.e.c.	498	351	436	281	363	362	505	307	220	386
Coffee, tea and cocoa	276	124	177	132	89	157	184	120	90	148
Mineral waters, soft drinks, fruit and vegetable juices	671	304	293	380	332	371	664	394	306	449
Unspecified food	2 544	296	190	269	623	152	701	218	572	688
Spirits	184	88	41	51	63	35	85	20	10	72
Wine	230	32	57	31	20	33	60	16	11	54
Beer	130	90	78	91	97	173	254	118	112	145
Tobacco	837	321	504	376	236	300	461	255	154	377
Clothing materials	24	19	21	31	23	22	13	19	17	20
Garments	2 534	1 492	1 590	1 939	1 668	1 580	2 422	1 665	1 348	1 889
Other articles of clothing and clothing accessories	40	31	26	48	52	36	69	43	23	46
Cleaning, repair and hire of clothing	11	7	14	13	9	10	13	12	7	10
Shoes and other footwear	986	658	579	864	720	649	1 098	681	542	809
Repair and hire of footwear	2	6	3	10	7	4	7	6	3	6

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Actual rentals paid by tenants	4 136	1 094	1 088	1 450	1 475	2 448	2 950	1 088	892	2 017
Imputed rentals of owner-occupiers	17 688	4 311	3 318	4 418	4 952	3 423	10 758	3 818	3 065	7 081
Materials for maintenance and repair of the dwelling	578	316	175	228	243	175	685	227	109	370
Service of the maintenance and repair of the dwelling	2 384	537	398	449	290	248	600	240	183	608
Water and electricity	209	113	426	162	1 012	136	1 046	223	164	530
Water supply	632	178	290	498	282	354	521	133	136	356
Refuse collection	259	71	147	206	42	69	149	71	27	110
Sewerage collection	248	83	163	289	27	70	206	60	17	126
Other services relating to the dwelling	1 205	386	536	652	607	400	1 090	466	88	675
Electricity	1 965	698	952	1 219	829	1 124	1 058	919	675	1 024
Gas	50	49	56	53	37	12	34	15	21	36
Liquid fuels	95	349	144	195	146	161	132	105	120	165
Solid fuels	47	194	163	138	222	58	56	206	286	147
Furniture and furnishings	890	536	634	822	525	657	880	815	583	709
Carpets and other floor covering	155	72	37	105	92	34	94	90	19	84
Repair of furniture, furnishings and floor covering	26	7	10	14	42	16	24	24	7	22
Household textiles	773	674	769	848	565	700	744	949	620	712
Major household appliances	650	367	597	504	417	391	458	523	373	455
Small electrical household appliances	111	51	51	72	79	65	98	69	40	76
Repair of household appliances	28	9	10	16	14	13	29	17	17	19
Glassware, tableware and household utensils	98	110	69	143	72	88	136	133	93	108
Major tools and equipment	46	16	20	15	17	15	30	13	7	21
Small tools and miscellaneous accessories	69	41	41	48	43	40	54	31	30	46
Non-durable household goods	594	348	409	431	354	412	625	457	376	463
Domestic services and household articles	1 912	608	645	1 129	988	1 161	1 760	828	381	1 154
Pharmaceutical products	559	235	218	389	241	277	412	211	140	314
Other medical products	23	8	8	8	9	6	14	12	5	11
Therapeutic appliances and equipment	56	24	7	112	25	21	5	9	8	26
Medical services	441	258	211	347	303	308	550	290	221	362
Dental services	150	33	16	30	54	45	65	34	6	54
Paramedic services	99	20	30	55	57	13	128	26	9	62

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Hospital services	126	33	136	220	76	55	192	28	30	105
Motor cars	15 010	4 144	4 333	6 408	4 048	3 637	8 890	6 129	1 703	6 383
Motorcycles	81	-	20	6	14	66	88	-	-	37
Bicycles	67	3	8	11	2	5	12	3	3	12
Animal-drawn vehicles	-	3	6	1	1	2	20	1	2	6
Spare parts and accessories	655	196	334	374	281	355	411	228	194	339
Fuels and lubricants	3 453	1 284	1 360	1 840	1 499	1 648	2 915	1 072	835	1 939
Maintenance and repair of personal transport equipment	566	127	140	230	216	189	397	141	80	260
Other services in respect of personal transport equipment	514	126	136	233	240	240	456	199	178	291
Passenger transport by rail	217	30	44	37	55	44	160	20	16	84
Passenger transport by road	1 155	1 453	856	1 446	1 745	1 575	2 299	1 512	1 175	1 646
Passenger transport by air	319	80	30	66	91	34	369	9	25	159
Passenger transport by sea and inland waterway	1	-	-	14	1	-	-	-	-	1
Other purchased transport services	47	20	13	37	12	5	14	11	13	19
Cost for other modes of transport	5	5	11	14	1	1	6	1	-	4
Postal services	44	20	19	35	39	24	39	32	18	33
Telephone and telefax equipment	268	219	192	251	214	189	252	275	221	235
Telephone and telefax services	3 480	1 043	1 160	1 519	1 511	1 413	2 283	1 134	673	1 702
Equipment for the reception, recording and reproduction of sound and pictures	689	320	536	477	286	394	443	517	355	420
Photographic and cinematographic equipment and optical instruments	121	29	29	45	60	23	106	13	17	61
Information processing equipment	537	106	107	181	243	131	318	205	89	237
Recording media	197	60	57	124	96	93	159	92	50	112
Major durables for outdoor recreation	24	4	54	34	2	2	17	102		19
Musical instruments and major durables for outdoor recreation	27	7	4	12	12	12	23	10	28	17
Maintenance and repair of other major durables for recreation and culture	17	5	7	11	6	18	12	9	7	10
Games, toys and hobbies	260	20	26	56	30	34	96	28	18	68
Equipment for sport, camping and open-air recreation	165	36	59	88	52	42	154	35	11	82

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Gardens, plants and flowers	223	39	50	64	47	32	156	73	32	90
Pets and related products	454	98	97	141	131	192	225	75	49	174
Veterinary and other services	188	12	6	18	50	12	41	12	3	43
Recreational and sporting services	419	61	41	108	115	95	263	74	31	158
Cultural services	952	150	224	357	228	167	509	191	63	343
Games of chance	243	70	133	152	111	190	442	172	94	209
Books	247	62	41	93	92	73	144	43	69	108
Newspaper and periodicals	380	116	141	142	152	131	436	165	82	229
Miscellaneous printed matter	23	4	2	7	6	7	13	3	2	8
Stationery and drawing materials	130	95	45	98	103	87	88	28	33	85
Package holidays	191	23	8	69	229	16	156	3	3	107
Pre-primary and primary education	588	268	167	194	285	233	513	208	202	341
Secondary education	486	213	117	230	327	256	515	507	245	359
Tertiary education	774	229	168	496	538	1 075	543	277	451	520
Education not definable by level	95	88	14	352	30	61	315	27	18	136
Beverages in restaurants, cafes, canteens and the like	198	227	267	257	115	173	278	194	128	203
Meals in restaurants, cafes, canteens and the like	1 446	294	451	575	271	342	815	203	466	571
Accommodation services	707	200	319	423	341	317	784	330	265	459
Hairdressing salons and personal grooming establishments	126	18	11	44	6	25	73	22	15	42
Electrical appliances for personal care	6	4	13	5	2	7	12	1	2	6
Other appliances, articles and products for personal care	1 154	383	560	581	429	530	981	510	357	648
Jewellery, clocks and watches	209	69	60	175	165	82	190	80	72	139
Other personal effects	215	86	75	111	93	85	153	83	71	116
Social protection services	245	86	45	94	32	95	225	90	41	121
Insurance connected with the dwelling	2 294	558	645	925	753	1 254	3 434	968	401	1 547
Insurance connected with health	3 375	1 383	1 212	2 007	1 145	2 229	2 699	1 880	601	1 914
Insurance connected with transport	881	263	279	419	448	175	758	285	123	469
Other insurance	566	789	867	902	549	503	598	515	429	610
Financial services n.e.c.	1 072	658	579	584	596	1 439	948	876	339	790
Other services	2 296	1 652	1 305	1 694	1 747	1 300	1 883	1 311	1 123	1 680
Consumption of unclassified diary items	636	74	47	67	156	38	175	55	143	172
Total	102 977	39 141	38 389	50 181	44 612	43 784	77 700	43 026	29 042	56 152

Due to rounding, figures do not necessarily add up to totals

- No expenditure

3. Income

Table 3.1 - Average household income by main income group and expenditure deciles

Source of income	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Income from work											
Household salaries and wages	4 147	7 238	9 521	11 430	14 352	19 410	29 862	49 034	97 620	238 574	48 152
Household self-employment and business	458	890	1 205	1 500	1 647	2 334	4 431	5 708	9 055	45 705	7 300
Income from capital											
Income from capital	20	17	45	50	71	197	348	241	1 734	5 920	865
Pensions, social insurance, family allowances											
Pension from previous employment	130	95	210	184	396	484	922	2 666	4 871	5 939	1 590
Annuities from own investment	40	9	15	11	34	45	106	523	851	1 993	363
Old age pensions	1 226	1 872	2 119	2 238	2 619	2 308	2 358	3 089	1 605	899	2 033
Disability grants	643	892	1 015	1 109	1 200	1 138	939	956	332	115	834
Family and other allowances	989	1 580	1 846	1 911	1 996	2 144	1 838	1 404	1 244	1 102	1 605
Workmen's compensation funds	21	22	21	81	23	53	51	106	334	140	85
Income from individuals											
Alimony, palimony and other allowances	415	616	651	676	808	881	1 022	1 050	1 031	1 726	888
Other income from individuals	172	203	233	297	245	395	400	360	405	433	314
Other income											
Other income	692	597	583	713	1 197	1 170	1 385	2 383	3 669	19 371	3 179
Benefits, cash, donations and gifts	103	100	114	115	152	223	216	367	641	947	298
Imputed rent on owned dwelling (7% per year of dwelling)											
Imputed rent on owned dwelling (7% per year of dwelling)	443	691	910	1 096	1 397	1 833	2 549	4 871	13 393	43 562	7 081
Total	9 500	14 823	18 488	21 412	26 137	32 615	46 428	72 755	136 786	366 425	74 589

Due to rounding, figures do not necessarily add up to totals

3. Income

Table 3.2 - Average household income by main income group and income deciles

Source of income	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Income from work											
Household salaries and wages	1 159	2 974	4 400	6 625	10 532	16 137	27 979	49 227	91 164	271 256	48 152
Household self-employment and business	293	471	734	862	1 172	1 971	3 299	4 548	9 301	50 345	7 300
Income from capital											
Income from capital	14	30	38	69	77	124	193	573	923	6 610	865
Pensions, social insurance, family allowances											
Pension from previous employment	11	37	95	142	387	745	1 234	2 280	5 211	5 759	1 590
Annuities from own investment	1	3	11	11	38	89	206	388	1 024	1 857	363
Old age pensions	31	1 596	2 309	2 540	3 216	3 081	2 317	1 850	1 594	1 795	2 033
Disability grants	43	764	1 113	1 183	1 401	1 550	989	829	370	95	834
Family and other allowances	935	1 280	1 645	2 306	2 273	2 157	1 762	1 373	896	1 428	1 605
Workmen's compensation funds	8	14	17	49	79	48	54	72	173	336	85
Income from individuals											
Alimony, palimony and other allowances	539	676	718	1 061	901	878	936	714	1 178	1 276	888
Other income from individuals	190	285	373	331	332	263	294	216	511	348	314
Other income											
Other income	443	555	591	849	921	1 340	1 421	1 783	2 913	20 973	3 179
Benefits, cash, donations and gifts	100	119	112	171	185	188	230	318	640	917	298
Imputed rent on owned dwelling (7% per year of dwelling)											
Imputed rent on owned dwelling (7% per year of dwelling)	543	784	1 141	1 428	1 460	1 952	2 656	5 323	12 888	42 622	7 081
Total	4 312	9 587	13 297	17 626	22 974	30 522	43 572	69 495	128 785	405 617	74 589

Due to rounding, figures do not necessarily add up to totals

3. Income

Table 3.3 - Average household income by main income group and population group of household head

Source of income	Black African	Coloured	Indian/ Asian	White	Unspecified	Total
Income from work						
Household salaries and wages	24 666	59 037	91 197	174 171	23 500	48 152
Household self-employment and business	2 893	2 968	19 200	33 701	34 653	7 300
Income from capital						
Income from capital	201	670	944	4 870	7 757	865
Pensions, social insurance, family allowances						
Pension from previous employment	386	1 056	1 559	9 152	178	1 590
Annuities from own investment	49	82	182	2 414	3 626	363
Old age pensions	1 972	1 988	2 291	2 391	504	2 033
Disability grants	863	1 369	1 030	308	44	834
Family and other allowances	1 777	1 082	631	1 085	1 324	1 605
Workmen's compensation funds	53	113	86	262	-	85
Income from individuals						
Alimony, palimony and other allowances	756	683	693	1 846	-	888
Other income from individuals	305	301	160	408	157	314
Other income						
Other income	1 338	2 536	1 981	14 837	2 545	3 179
Benefits, cash, donations and gifts	180	459	345	898	139	298
Imputed rent on owned dwelling (7% per year of dwelling)						
Imputed rent on owned dwelling (7% per year of dwelling)	2 272	7 080	14 243	34 525	4 907	7 081
Total	37 711	79 423	134 543	280 870	79 334	74 589

Due to rounding, figures do not necessarily add up to totals

- No income

3. Income

Table 3.4 - Average household income by main income group and province

Source of income	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Income from work										
Household salaries and wages	77 471	26 543	29 865	35 062	38 974	38 477	79 945	36 068	19 306	48 152
Household self-employment and business	15 404	4 479	6 118	9 291	4 198	5 419	10 149	5 992	2 988	7 300
Income from capital										
Income from capital	3 922	357	359	984	333	478	700	142	627	865
Pensions, social insurance, family allowances										
Pension from previous employment	2 936	1 478	1 724	1 701	1 328	1 232	1 766	1 561	636	1 590
Annuities from own investment	1 093	265	167	314	223	95	534	126	53	363
Old age pensions	1 593	2 622	1 788	1 564	2 560	1 677	1 476	1 985	2 716	2 033
Disability grants	755	1 175	1 440	775	1 215	737	439	565	865	834
Family and other allowances	1 001	2 050	1 875	1 565	1 888	1 449	996	1 971	2 346	1 605
Workmen's compensation funds	139	82	27	51	54	199	77	126	38	85
Income from individuals										
Alimony, palimony and other allowances	1 157	948	1 194	961	784	838	726	728	1 112	888
Other income from individuals	375	354	288	475	248	165	118	303	768	314
Other income										
Other income	10 831	2 959	1 228	2 853	1 619	1 965	3 112	1 087	1 725	3 179
Benefits, cash, donations and gifts	663	306	304	687	175	156	283	90	141	298
Imputed rent on owned dwelling (7% per year of dwelling)										
Imputed rent on owned dwelling (7% per year of dwelling)	17 688	4 311	3 318	4 418	4 952	3 423	10 758	3 818	3 065	7 081
Total	135 029	47 930	49 697	60 700	58 551	56 310	111 079	54 562	36 386	74 589

Due to rounding, figures do not necessarily add up to totals

3. Income

Table 3.5 - Average household income by main income group and type of settlement

Source of income	Urban	Rural	Total
Income from work			
Household salaries and wages	66 310	14 250	48 152
Household self-employment and business	8 822	4 460	7 300
Income from capital			
Income from capital	1 148	338	865
Pensions, social insurance, family allowances			
Pension from previous employment	2 214	426	1 590
Annuities from own investment	525	61	363
Old age pensions	1 546	2 942	2 033
Disability grants	686	1 109	834
Family and other allowances	1 172	2 414	1 605
Workmen's compensation funds	114	31	85
Income from individuals			
Alimony, palimony and other allowances	860	940	888
Other income from Individuals	268	402	314
Other income			
Other income	4 157	1 354	3 179
Benefits, cash, donations and gifts	383	139	298
Imputed rent on owned dwelling (7% per year of dwelling)			
Imputed rent on owned dwelling (7% per year of dwelling)	9 806	1 993	7 081
Total	98 011	30 859	74 589

Due to rounding, figures do not necessarily add up to totals

3. Income

Table 3.6 - Percentage distribution of annual household income by main income group and expenditure deciles

Source of income	Expenditure deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Income from work											
Household salaries and wages	43,7	48,8	51,5	53,4	54,9	59,5	64,3	67,4	71,4	65,1	64,6
Household self-employment and business	4,8	6,0	6,5	7,0	6,3	7,2	9,5	7,8	6,6	12,5	9,8
Income from capital											
Income from capital	0,2	0,1	0,2	0,2	0,3	0,6	0,8	0,3	1,3	1,6	1,2
Pensions, social insurance, family allowances											
Pension from previous employment	1,4	0,6	1,1	0,9	1,5	1,5	2,0	3,7	3,6	1,6	2,1
Annuities from own investment	0,4	0,1	0,1	0,1	0,1	0,1	0,2	0,7	0,6	0,5	0,5
Old age pensions	12,9	12,6	11,5	10,5	10,0	7,1	5,1	4,3	1,2	0,3	2,7
Disability grants	6,8	6,0	5,5	5,2	4,6	3,5	2,0	1,3	0,2	0,0	1,1
Family and other allowances	10,4	10,7	10,0	8,9	7,6	6,6	4,0	1,9	0,9	0,3	2,2
Workmen's compensation funds	0,2	0,2	0,1	0,4	0,1	0,2	0,1	0,2	0,2	0,0	0,1
Income from individuals											
Alimony, palimony and other allowances	4,4	4,2	3,5	3,2	3,1	2,7	2,2	1,4	0,8	0,5	1,2
Other income from individuals	1,8	1,4	1,3	1,4	0,9	1,2	0,9	0,5	0,3	0,1	0,4
Other income											
Other income	7,3	4,0	3,2	3,3	4,6	3,6	3,0	3,3	2,7	5,3	4,3
Benefits, cash, donations and gifts	1,1	0,7	0,6	0,5	0,6	0,7	0,5	0,5	0,5	0,3	0,4
Imputed rent on owned dwelling (7% per year of dwelling)											
Imputed rent on owned dwelling (7% per year of dwelling)	4,7	4,7	4,9	5,1	5,4	5,6	5,5	6,7	9,8	11,9	9,5
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

3. Income

Table 3.7 - Percentage distribution of annual household income by main income group and sex of household head

Source of income	Male	Female	Unspecified	Total
Income from work				
Household salaries and wages	66,1	55,3	18,9	64,6
Household self-employment and business	10,6	6,7	1,6	9,8
Income from capital				
Income from capital	1,2	1,0	3,1	1,2
Pensions, social insurance, family allowances				
Pension from previous employment	2,2	1,7	2,6	2,1
Annuities from own investment	0,5	0,4	-	0,5
Old age pensions	1,8	5,5	1,5	2,7
Disability grants	0,7	2,2	12,0	1,1
Family and other allowances	1,3	4,8	33,6	2,2
Workmen's compensation funds	0,1	0,1		0,1
Income from individuals				
Alimony, palimony and other allowances	0,5	3,5	2,7	1,2
Other income from individuals	0,2	1,2	-	0,4
Other income				
Other income	3,7	5,9	9,3	4,3
Benefits, cash, donations and gifts	0,3	0,8	0,2	0,4
Imputed rent on owned dwelling (7% per year of dwelling)				
Imputed rent on owned dwelling (7% per year of dwelling)	9,3	9,6	13,5	9,5
Total	98,3	98,6	98,9	100

Due to rounding, figures do not necessarily add up to totals
 - No income

3. Income

Table 3.8 - Percentage distribution of annual household income by main income group and income deciles

Source of income	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Income from work											
Household salaries and wages	26,9	31,0	33,1	37,6	45,8	52,9	64,2	70,8	70,8	66,9	64,6
Household self-employment and business	6,8	4,9	5,5	4,9	5,1	6,5	7,6	6,5	7,2	12,4	9,8
Income from capital											
Income from capital	0,3	0,3	0,3	0,4	0,3	0,4	0,4	0,8	0,7	1,6	1,2
Pensions, social insurance, family allowances											
Pension from previous employment	0,3	0,4	0,7	0,8	1,7	2,4	2,8	3,3	4,1	1,4	2,1
Annuities from own investment	0,0	0,0	0,1	0,1	0,2	0,3	0,5	0,6	0,8	0,5	0,5
Old age pensions	0,7	16,7	17,4	14,4	14,0	10,1	5,3	2,7	1,2	0,4	2,7
Disability grants	1,0	8,0	8,4	6,7	6,1	5,1	2,3	1,2	0,3	0,0	1,1
Family and other allowances	21,7	13,4	12,4	13,1	9,9	7,1	4,0	2,0	0,7	0,4	2,2
Workmen's compensation funds	0,2	0,1	0,1	0,3	0,4	0,2	0,1	0,1	0,1	0,1	0,1
Income from individuals											
Alimony, palimony and other allowances	12,5	7,1	5,4	6,0	3,9	2,9	2,2	1,0	0,9	0,3	1,2
Other income from individuals	4,4	3,0	2,8	1,9	1,4	0,9	0,7	0,3	0,4	0,1	0,4
Other income											
Other income	10,3	5,8	4,4	4,8	4,0	4,4	3,3	2,6	2,3	5,2	4,3
Benefits, cash, donations and gifts	2,3	1,2	0,8	1,0	0,8	0,6	0,5	0,5	0,5	0,2	0,4
Imputed rent on owned dwelling (7% per year of dwelling)											
Imputed rent on owned dwelling (7% per year of dwelling)	12,6	8,2	8,6	8,1	6,4	6,4	6,1	7,7	10,0	10,5	9,5
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

3. Income

Table 3.9 - Percentage distribution of annual household income by main income group and population group of household head

Source of income	Black African	Coloured	Indian/Asian	White	Unspecified	Total
Income from work						
Household salaries and wages	65,4	74,3	67,8	62,0	29,6	64,6
Household self-employment and business	7,7	3,7	14,3	12,0	43,7	9,8
Income from capital						
Income from capital	0,5	0,8	0,7	1,7	9,8	1,2
Pensions, social insurance, family allowances						
Pension from previous employment	1,0	1,3	1,2	3,3	0,2	2,1
Annuities from own investment	0,1	0,1	0,1	0,9	4,6	0,5
Old age pensions	5,2	2,5	1,7	0,9	0,6	2,7
Disability grants	2,3	1,7	0,8	0,1	0,1	1,1
Family and other allowances	4,7	1,4	0,5	0,4	1,7	2,2
Workmen's compensation funds	0,1	0,1	0,1	0,1	-	0,1
Income from individuals						
Alimony, palimony and other allowances	2,0	0,9	0,5	0,7	-	1,2
Other income from individuals	0,8	0,4	0,1	0,2	0,2	0,4
Other income						
Other income	3,6	3,2	1,5	5,3	3,2	4,3
Benefits, cash, donations and gifts	0,5	0,6	0,3	0,3	0,2	0,4
Imputed rent on owned dwelling (7% per year of dwelling)						
Imputed rent on owned dwelling (7% per year of dwelling)	6,0	8,9	10,6	12,3	6,2	9,5
Total	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

- No income

3. Income

Table 3.10 - Percentage distribution of annual household income by main income group and province

Source of income	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Income from work										
Household salaries and wages	57,4	55,4	60,1	57,8	66,6	68,3	72,0	66,1	53,1	64,6
Household self-employment and business	11,4	9,3	12,3	15,3	7,2	9,6	9,1	11,0	8,2	9,8
Income from capital										
Income from capital	2,9	0,8	0,7	1,6	0,6	0,9	0,6	0,3	1,7	1,2
Pensions, social insurance, family allowances										
Pension from previous employment	2,2	3,1	3,5	2,8	2,3	2,2	1,6	2,9	1,8	2,1
Annuities from own investment	0,8	0,6	0,3	0,5	0,4	0,2	0,5	0,2	0,2	0,5
Old age pensions	1,2	5,5	3,6	2,6	4,4	3,0	1,3	3,6	7,5	2,7
Disability grants	0,6	2,5	2,9	1,3	2,1	1,3	0,4	1,0	2,4	1,1
Family and other allowances	0,7	4,3	3,8	2,6	3,2	2,6	0,9	3,6	6,5	2,2
Workmen's compensation funds	0,1	0,2	0,1	0,1	0,1	0,4	0,1	0,2	0,1	0,1
Income from individuals										
Alimony, palimony and other allowances	0,9	2,0	2,4	1,6	1,3	1,5	0,7	1,3	3,1	1,2
Other income from individuals	0,3	0,7	0,6	0,8	0,4	0,3	0,1	0,6	2,1	0,4
Other income										
Other income	8,0	6,2	2,5	4,7	2,8	3,5	2,8	2,0	4,7	4,3
Benefits, cash, donations and gifts	0,5	0,6	0,6	1,1	0,3	0,3	0,3	0,2	0,4	0,4
Imputed rent on owned dwelling (7% per year of dwelling)										
Imputed rent on owned dwelling (7% per year of dwelling)	13,1	9,0	6,7	7,3	8,5	6,1	9,7	7,0	8,4	9,5
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Due to rounding, figures do not necessarily add up to totals

3. Income

Table 3.11 - Percentage distribution of annual household income by main income group and type of settlement

Source of income	Urban	Rural	Total
Income from work			
Household salaries and wages	67,7	46,2	64,6
Household self-employment and business	9,0	14,5	9,8
Income from capital			
Income from capital	1,2	1,1	1,2
Pensions, social insurance, family allowances			
Pension from previous employment	2,3	1,4	2,1
Annuities from own investment	0,5	0,2	0,5
Old age pensions	1,6	9,5	2,7
Disability grants	0,7	3,6	1,1
Family and other allowances	1,2	7,8	2,2
Workmen's compensation funds	0,1	0,1	0,1
Income from individuals			
Alimony, palimony and other allowances	0,9	3,1	1,2
Other income from individuals	0,3	1,3	0,4
Other income			
Other income	4,2	4,4	4,3
Benefits, cash, donations and gifts	0,4	0,5	0,4
Imputed rent on owned dwelling (7% per year of dwelling)			
Imputed rent on owned dwelling (7% per year of dwelling)	10,0	6,5	9,5
Total	100	100	100

Due to rounding, figures do not necessarily add up to totals

3. Income

Table 3.12 - Income by main income group

Source of income	Total income (Million Rand)	Percentage	Average income (Rand)
Income from work	690 805	74,3	55 453
Household salaries and wages	599 859	64,6	48 152
Household self-employment and business	90 946	9,8	7 300
Income from capital	10 779	1,2	865
Income from capital	10 779	1,2	865
Pensions, social insurance, family allowances	81 106	8,7	6511
Pension from previous employment	19 812	2,1	1 590
Annuities from own investment	4 520	0,5	363
Old age pensions	25 326	2,7	2 033
Disability grants	10 387	1,1	834
Family and other allowances	20 001	2,2	1 605
Workmen's compensation funds	1 061	0,1	85
Income from individuals	14 976	1,6	1202
Alimony, palimony and other allowances	11 060	1,2	888
Other income from individuals	3 916	0,4	314
Other income	43 315	4,7	3477
Other income	39 604	4,3	3 179
Benefits, cash, donations and gifts	3 711	0,4	298
Imputed rent on owned dwelling (7% per year of dwelling)	88 213	9,5	7081
Imputed rent on owned dwelling (7% per year of dwelling)	88 213	9,5	7 081
Total	929 194	100,0	74 589

Due to rounding, figures do not necessarily add up to totals

4. Ownership of assets

Table 4.1 - Ownership of assets by sex of household head

	Male	Female	*Total
Number of households in sample	11 815	9 310	21 144
Number of households in population	7 607 409	4 841 472	12 457 580
Own or have access to	Percentage of total in each column		
Radio	76,3	72,9	75,0
Stereo/HiFi	45,2	36,0	41,6
Tape recorder	37,8	31,4	35,3
Television	68,2	64,2	66,6
Video cassette recorder/DVD	40,2	28,4	35,6
Refrigerator/ freezer	63,9	63,4	63,7
Stove, gas or electric	80,0	76,3	78,6
Microwave	35,9	27,4	32,6
Washing machine	32,4	16,1	26,1
Motor vehicle	22,1	11,1	17,8
Motorcycle/scooter	2,5	0,9	1,9
Sewing/knitting machine	11,9	10,2	11,2
Donkey cart/ox cart	1,2	1,0	1,1
Plough	4,6	6,8	5,5
Tractor	1,4	1,4	1,4
Wheelbarrow	32,8	35,5	33,8
Grinding mill	2,8	2,1	2,5
Bicycle	19,2	11,4	16,2
Computer	18,3	9,0	14,7
Canoe/boat	1,4	0,6	1,1
Motorboat	1,0	0,4	0,7
Camera	22,8	13,3	19,1
Bed	97,9	97,2	97,6
Cellular telephone	71,8	68,2	70,4
Landline telephone	24,5	18,2	22,0
Satellite dish	7,3	3,1	5,7
Internet service	8,1	4,0	6,5

*Total includes households with unspecified sex of household head

Due to rounding, figures do not necessarily add up to totals

4. Ownership of assets

Table 4.2 - Ownership of assets by household income deciles

	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Number of households in sample	2 198	2 548	2 467	2 326	2 254	2 114	1 999	1 978	1 833	1 427	21 144
Number of households in population	1 245 107	1 245 102	1 247 045	1 245 554	1 245 597	1 245 638	1 246 005	1 244 654	1 247 055	1 245 823	12 457 580
Own or have access to	Percentage of total in each column										
Radio	63,4	69,0	71,0	71,0	75,2	72,7	76,3	77,7	84,5	89,0	75,0
Stereo/HiFi	18,5	20,5	25,5	29,5	34,3	36,4	45,8	54,4	69,9	81,3	41,6
Tape recorder	20,0	21,6	25,2	26,6	29,9	32,2	37,5	41,8	55,4	63,0	35,3
Television	33,5	40,6	51,0	56,5	63,7	65,9	75,4	86,5	94,9	98,3	66,6
Video cassette recorder/DVD	8,3	11,0	12,8	15,7	21,6	27,0	38,8	55,3	74,1	91,3	35,6
Refrigerator/ freezer	29,7	35,9	45,8	52,6	58,0	61,7	72,8	85,6	96,3	99,0	63,7
Stove, gas or electric	61,7	62,4	67,1	68,2	74,7	78,0	85,0	91,7	97,2	99,6	78,6
Microwave	6,0	8,3	8,4	12,1	15,8	22,6	30,9	49,6	79,4	92,6	32,6
Washing machine	2,9	3,8	4,2	6,0	8,1	14,0	19,1	36,2	71,6	94,7	26,1
Motor vehicle	1,2	1,9	2,0	2,5	3,0	6,0	8,3	19,1	52,2	82,0	17,8
Motorcycle/scooter	0,2	0,4	0,2	0,1	0,1	0,4	0,9	2,1	4,4	9,8	1,9
Sewing/knitting machine	2,6	4,2	4,3	6,8	6,9	8,5	9,6	13,2	21,7	34,3	11,2
Donkey cart/ox cart	0,7	1,2	1,4	1,5	1,5	1,5	0,5	0,7	0,7	1,6	1,1
Plough	4,3	6,9	7,9	7,4	7,7	7,3	4,1	3,6	2,4	3,1	5,5
Tractor	0,9	1,3	1,5	1,0	0,9	1,6	0,8	0,9	1,6	3,2	1,4
Wheelbarrow	26,7	33,4	35,0	38,0	34,3	32,6	28,1	28,7	33,5	48,2	33,8
Grinding mill	1,4	2,2	2,2	2,0	2,4	2,2	1,4	1,6	3,8	5,7	2,5
Bicycle	7,8	9,0	9,6	11,7	12,7	13,1	12,5	15,6	26,8	42,7	16,2
Computer	1,3	1,8	1,3	1,6	2,4	3,9	8,0	15,6	39,6	71,3	14,7
Canoe/boat	0,1	0,2	0,3	0,4	0,4	0,1	0,6	0,2	2,1	6,4	1,1
Motorboat	-	0,2	0,2	0,1	0,3	0,3	0,2	0,3	0,9	4,8	0,7
Camera	3,9	4,6	4,5	6,3	6,8	10,1	13,1	20,1	45,1	76,5	19,1
Bed	95,5	95,9	96,3	96,7	97,8	98,1	98,3	98,3	99,3	99,9	97,6
Cellular telephone	43,7	50,1	60,3	64,9	66,7	72,0	76,6	82,4	91,9	95,1	70,4
Landline telephone	5,5	6,5	8,2	8,9	12,4	13,4	19,7	28,7	44,5	72,7	22,0
Satellite dish	0,3	0,9	0,9	0,7	0,6	1,3	1,6	3,4	10,2	36,5	5,7
Internet service	0,4	0,8	0,3	1,0	0,9	1,6	2,5	5,2	12,9	39,4	6,5

Due to rounding, figures do not necessarily add up to totals

- No respondents

4. Ownership of assets

Table 4.3 - Ownership of assets by household type of settlement

	Urban	Rural	Total
Number of households in sample	11 859	9 285	21 144
Number of households in population	8 112 493	4 345 088	12 457 581
Own or have access to	Percentage of total in each column		
Radio	75,8	73,5	75,0
Stereo/HiFi	49,9	26,1	41,6
Tape recorder	39,1	28,1	35,3
Television	76,9	47,4	66,6
Video cassette recorder/DVD	47,1	14,1	35,6
Refrigerator/freezer	73,8	45,0	63,7
Stove, gas or electric	88,2	60,5	78,6
Microwave	45,4	8,7	32,6
Washing machine	34,4	10,6	26,1
Motor vehicle	25,6	3,3	17,8
Motorcycle/scooter	2,6	0,6	1,9
Sewing/knitting machine	12,8	8,2	11,2
Donkey cart/ox cart	0,5	2,4	1,1
Plough	1,3	13,2	5,5
Tractor	0,5	2,9	1,4
Wheelbarrow	23,8	52,5	33,8
Grinding mill	1,8	3,8	2,5
Bicycle	17,5	13,6	16,2
Computer	20,8	3,2	14,7
Canoe/boat	1,5	0,4	1,1
Motorboat	1,0	0,2	0,7
Camera	25,8	6,7	19,1
Bed	98,4	96,0	97,6
Cellular telephone	74,3	63,0	70,4
Landline telephone	30,9	5,4	22,0
Satellite dish	8,0	1,2	5,7
Internet service	9,6	0,7	6,5

Due to rounding, figures do not necessarily add up to totals

4. Ownership of assets

Table 4.4 - Ownership of assets by population group of household head

	Black African	Coloured	Indian/ Asian	White	Unspecified	Total
Number of households in sample	16 110	2 691	348	1 974	21	21 144
Number of households in population	9 566 382	965 778	310 652	1 596 888	17 881	12 457 581
Own or have access to	Percentage of total in each column					
Radio	72,5	75,6	79,4	88,8	69,4	75,0
Stereo/HiFi	33,2	55,9	64,3	78,5	90,4	41,6
Tape recorder	29,2	50,3	38,2	61,8	47,1	35,3
Television	58,6	85,7	92,5	97,8	86,4	66,6
Video cassette recorder/DVD	24,3	53,8	82,8	82,7	69,2	35,6
Refrigerator/ freezer	54,8	83,4	96,5	99,0	79,6	63,7
Stove, gas or electric	72,9	94,4	98,3	98,8	93,9	78,6
Microwave	18,5	53,3	86,9	93,6	60,6	32,6
Washing machine	13,0	32,8	65,7	92,5	56,7	26,1
Motor vehicle	5,0	26,1	44,7	84,1	53,1	17,8
Motorcycle/scooter	0,3	1,5	5,4	10,4	2,0	1,9
Sewing/knitting machine	6,6	10,3	15,5	38,3	14,5	11,2
Donkey cart/ox cart	1,1	1,0	0,6	1,6	-	1,1
Plough	6,5	0,6	1,1	3,2	-	5,5
Tractor	1,1	0,7	0,5	3,6	-	1,4
Wheelbarrow	34,7	13,5	16,0	44,5	22,1	33,8
Grinding mill	2,0	1,7	2,1	6,3	-	2,5
Bicycle	11,6	22,1	16,6	40,0	6,6	16,2
Computer	5,0	18,5	36,6	65,8	39,2	14,7
Canoe/boat	0,2	0,3	1,1	6,8	4,6	1,1
Motorboat	0,2	0,5	1,1	4,0	-	0,7
Camera	8,8	27,5	35,1	72,2	50,4	19,1
Bed	97,1	98,8	99,6	99,8	100,0	97,6
Cellular telephone	67,7	63,3	78,9	89,1	75,5	70,4
Landline telephone	10,9	42,5	60,5	68,7	39,0	22,0
Satellite dish	1,6	4,9	12,3	29,1	27,3	5,7
Internet service	1,7	4,4	10,6	35,8	27,6	6,5

Due to rounding, figures do not necessarily add up to totals

- No respondents

4. Ownership of assets

Table 4.5 - Ownership of assets by province

	Western Cape	Eastern Cape	Northern Cape	Free State	KwaZulu-Natal	North West	Gauteng	Mpumalanga	Limpopo	Total
Number of households in sample	2 404	2 825	1 726	1 754	4 732	1 569	2 496	1 687	1 951	21 144
Number of households in population	1 271 541	1 723 789	293 306	899 152	2 214 405	907 475	2 967 693	879 707	1 300 512	12 457 580
Own or have access to	Percentage of total in each column									
Radio	79,6	71,0	72,7	83,1	74,9	75,4	72,9	78,9	72,7	75,0
Stereo/HiFi	62,1	32,8	45,4	53,5	33,0	35,3	47,5	38,1	32,0	41,6
Tape recorder	55,8	23,0	43,8	56,4	22,5	39,7	30,9	40,4	40,3	35,3
Television	82,8	55,4	69,0	71,1	59,3	71,2	75,5	63,5	53,3	66,6
Video cassette recorder/DVD	53,4	21,4	29,0	32,9	31,1	32,1	50,3	28,8	21,4	35,6
Refrigerator/ freezer	82,7	46,1	66,5	65,8	59,4	64,2	71,0	64,1	56,6	63,7
Stove, gas or electric	92,9	78,1	83,9	85,3	72,5	76,5	86,5	74,6	55,9	78,6
Microwave	59,2	21,4	27,0	33,6	27,8	26,1	44,8	24,2	12,4	32,6
Washing machine	42,7	17,3	25,1	22,6	19,5	25,2	36,7	20,5	15,2	26,1
Motor vehicle	37,8	11,4	16,6	14,6	11,4	17,1	27,2	10,0	4,6	17,8
Motorcycle/scooter	2,8	0,8	2,2	2,6	1,0	1,1	3,5	0,9	0,7	1,9
Sewing/knitting machine	17,4	8,8	12,0	15,9	9,9	10,5	10,4	11,4	9,4	11,2
Donkey cart/ox cart	0,5	1,3	6,0	0,7	0,6	2,6	0,7	1,1	1,8	1,1
Plough	0,8	10,4	2,7	1,5	10,6	1,9	0,7	4,4	12,3	5,5
Tractor	0,8	2,0	2,8	1,5	0,7	0,9	0,9	1,9	2,7	1,4
Wheelbarrow	12,5	37,2	29,8	32,1	27,0	52,9	23,4	51,2	62,8	33,8
Grinding mill	0,8	3,3	2,0	5,4	1,9	1,3	2,1	2,5	3,9	2,5
Bicycle	25,6	9,9	21,5	20,8	9,2	26,3	16,9	14,6	14,9	16,2
Computer	29,0	8,5	9,9	12,7	10,8	13,4	21,3	10,1	6,6	14,7
Canoe/boat	2,2	0,7	0,6	0,7	0,8	0,4	1,8	0,8	0,3	1,1
Motorboat	1,0	0,7	0,5	0,2	0,5	0,1	1,6	0,3	0,2	0,7
Camera	37,7	12,7	16,5	17,5	14,2	14,3	26,0	16,0	9,3	19,1
Bed	99,0	97,8	97,1	98,4	96,8	97,7	98,0	98,1	95,5	97,6
Cellular telephone	73,5	63,4	60,6	69,7	69,4	73,1	73,9	74,0	68,5	70,4
Landline telephone	43,2	17,5	25,1	23,1	18,7	18,8	29,0	11,6	4,8	22,0
Satellite dish	12,9	2,9	4,3	5,3	3,6	3,5	8,9	3,1	2,0	5,7
Internet service	13,9	3,7	3,4	4,5	4,4	5,5	10,6	4,6	1,4	6,5

Due to rounding, figures do not necessarily add up to totals

5. Household characteristics

Table 5.1 - Number of households by ownership of dwelling and income deciles

Ownership of dwelling	N (1000)										
	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Owned and fully paid off	863	909	949	932	899	873	755	738	556	367	7 840
Owned but not yet fully paid off	*	11	*	16	*	21	53	119	281	702	1 224
Rented as part of employment	14	23	33	28	28	37	64	68	102	29	426
Rented not as part of employment	172	151	136	140	189	189	245	244	257	129	1 851
Occupied rent-free as part of employment	52	69	64	62	61	84	74	44	17	11	539
Occupied rent-free not as part of employment	118	69	46	50	48	39	39	26	21	*	462
Other	20	14	12	17	13	*	15	*	11	*	115
Total	1 246	1 246	1 246	1 246	1 246	1 245	1 246	1 245	1 247	1 246	12 458

*For all values of 10 000 or lower the sample size is too small for reliable estimates
 Due to rounding figures do not necessarily add up to totals

5. Household characteristics

Table 5.2 - Number of households by main source of energy and income deciles

Source of energy	N (1000)										Total
	Income deciles										
	Lower	2	3	4	5	6	7	8	9	Upper	
Energy for cooking - Total	1 245	1 245	1 247	1 246	1 246	1 246	1 246	1 245	1 247	1 246	12 458
Electricity	447	467	524	546	672	735	895	1 034	1 157	1 181	7 659
Gas	18	17	31	23	29	56	37	37	32	46	324
Paraffin	438	387	340	362	275	256	205	115	22	*	2 401
Wood	288	330	292	275	222	151	75	39	21	*	1 696
Coal	15	28	40	22	32	32	22	15*	*	*	217
Other	*	*	*	*	*	*	-	*	-	-	34
None	35	*	10	*	9	12	*	*	*	11	102
Missing information	-	*	*	*	*	-	*	*	*	*	23
Energy for heating - Total	1 245	1 245	1 247	1 246	1 246	1 246	1 246	1 245	1 247	1 246	12 458
Electricity	326	305	360	380	460	553	736	835	1 022	1 081	6 057
Gas	*	*	*	*	*	*	*	10	37	55	139
Paraffin	237	210	194	223	191	194	147	160	64	24	1 644
Wood	384	444	402	391	316	210	127	65	31	22	2 393
Coal	51	70	93	57	74	81	68	39	12	*	550
Other	*	*	*	*	*	*	*	-	*	-	50
None	223	198	182	178	192	197	153	132	79	50	1 583
Missing information	*	*	*	*	*	*	*	*	*	*	42
Energy for lighting - Total	1 245	1 245	1 247	1 246	1 246	1 246	1 246	1 245	1 247	1 246	12 458
Electricity	778	818	888	915	974	998	1 076	1 147	1 218	1 227	10 040
Paraffin	103	89	79	83	64	60	43	31	13	11	576
Candles	349	326	265	238	194	178	116	58	14	*	1 739
Other	*	*	11	*	*	*	*	*	-	*	50
Missing information	*	*	*	*	*	*	*	*	*	*	52

*For all values of 10 000 or lower the sample size is too small for reliable estimates

Due to rounding, figures do not necessarily add up to totals

5. Household characteristics

Table 5.3 - Number of households by main source of water and income deciles

Main source of water	N (1000)										
	Income deciles										Total
	Upper	2	3	4	5	6	7	8	9	Lower	
Piped water in dwelling	189	212	249	267	332	386	533	764	1 037	1 176	5 146
Piped water on site or in yard	400	393	405	419	443	456	431	301	126	22	3 395
Borehole on site	*	21	14	10	21	24	17	13	14	16	153
Rainwater tank on site	26	11	11	15	18	15	14	13	11	14	147
Neighbour's tap	362	347	291	291	235	210	157	107	28	*	2 029
Public tap	17	25	22	20	18	18	12	*	*	*	148
Water-carrier/tanker	46	48	70	46	37	35	20	*	*	*	319
Borehole off site	68	61	66	57	56	35	13	*	*	*	368
Well	57	51	57	50	25	23	11	*	*	*	287
Other	17	21	28	24	18	14	*	*	*	*	146
Missing information	60	55	37	47	44	29	31	11	*	*	319
Total	1 245	1 245	1 247	1 246	1 246	1 246	1 246	1 245	1 247	1 246	12 458

*For all values of 10 000 or lower the sample size is too small for reliable estimates

Due to rounding, figures do not necessarily add up to totals

5. Household characteristics

Table 5.4 - Number of households by type of dwelling and income deciles

Type of dwelling	N (1000)										
	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Dwelling on a separate stand/yard/farm	501	579	692	686	681	672	685	815	917	1 049	7 277
Traditional dwelling	272	266	219	215	172	125	57	38	19	*	1 387
Flat or apartment	21	36	23	28	46	46	78	111	160	66	614
Townhouse	*	11	13	17	19	25	43	46	75	110	364
Dwelling in backyard	26	19	18	25	43	43	31	26	13	*	249
Informal dwelling in backyard	86	55	58	50	43	54	42	29	10	-	426
Informal dwelling not in backyard	231	193	156	156	159	176	164	84	16	*	1 340
Room or flatlet	29	38	32	35	32	25	43	35	22	*	295
Other	72	49	35	33	51	80	105	60	17	*	506
Total	1 245	1 245	1 247	1 246	1 246	1 246	1 246	1 245	1 247	1 246	12 458

*For all values of 10 000 or lower the sample size is too small for reliable estimates

Due to rounding, figures do not necessarily add up to totals

5. Household characteristics

Table 5.5 - Number of households by sanitation facility and income deciles

Sanitation facility	N (1000)											
	Income deciles										Total	
	Lower	2	3	4	5	6	7	8	9	Upper		
Sanitation in dwelling												
Total	169	179	205	229	265	316	457	687	1 020	1 177	4 705	
Flush toilet with off-site disposal	157	170	192	207	249	294	440	654	980	1 143	4 486	
Flush toilet with on-site disposal	12	10	13	22	16	22	17	33	40	34	218	
Sanitation on site												
Total	777	775	829	813	823	789	695	512	215	55	6 282	
Flush toilet with off-site disposal	226	211	206	232	270	327	361	227	103	26	2 189	
Flush toilet with on-site disposal	20	15	24	22	27	30	28	25	10	*	205	
Chemical toilet	*	*	*	*	*	10	*	*	*	-	54	
Pit latrine with ventilation pipe	130	132	140	146	123	92	64	63	32	*	929	
Pit latrine without ventilation pipe	340	360	410	367	359	305	218	179	65	18	2 621	
Bucket toilet	57	51	41	42	37	24	18	10	*	-	283	
Sanitation off site												
Total	299	291	213	204	157	141	94	46	12	14	1 471	
Flush toilet with off-site disposal	*	*	*	*	18	19	20	*	*	*	102	
Flush toilet with on-site disposal	*	*	*	*	-	*	*	*	-	-	16	
Chemical toilet	*	*	*	*	*	*	*	*	-	-	39	
Pit latrine with ventilation pipe	11	11	*	*	*	10	*	*	-	-	63	
Pit latrine without ventilation pipe	27	36	30	25	25	19	18	10	*	-	192	
Bucket toilet	*	11	*	11	*	*	*	*	-	-	46	
None	237	217	158	145	95	76	42	18	*	12	1 008	
Missing information	-	-	*	*	-	*	-	-	-	-	*	
Total	1 245	1 245	1 247	1 246	1 246	1 246	1 246	1 245	1 247	1 245	12 457	

Due to rounding, figures do not necessarily add up to totals

*For all values of 10 000 or lower the sample size is too small for reliable estimates

- No respondents

5. Household characteristics

Table 5.6 - Number of households by type of refuse removal and income deciles

Refuse removal	N (1000)										
	Income deciles										Total
	Lower	2	3	4	5	6	7	8	9	Upper	
Local authority at least once a week	469	456	480	522	601	715	812	902	1 069	1 146	7 173
Local authority less than once a week	21	23	24	24	33	30	35	31	31	11	261
Community members at least once a week	*	*	*	*	*	*	*	*	*	*	41
Community members less than once a week	*	*	*	*	*	*	*	*	*	*	22
Communal refuse dump/communal container	29	40	47	38	41	50	69	31	*	*	356
Own refuse dump	601	616	600	566	474	381	273	233	121	58	3 924
No rubbish removal	112	86	85	76	76	52	33	27	*	*	562
Other	*	10	*	*	*	*	15	*	*	12	88
Missing information	*	*	*	*	*	*	*	*	*	*	30
Total	1 245	1 245	1 247	1 246	1 246	1 246	1 246	1 245	1 247	1 246	12 458

For all values of 10 000 or lower the sample size is too small for reliable estimates
 Due to rounding, figures do not necessarily add up to totals

Figure A1 – Proportion of total household expenditure on food and alcoholic beverages by population group of household head

Total* includes households with unspecified population group of household head

Figure A2 – Proportion of total household expenditure on food and beverages by sex of household head

Total* includes households with unspecified sex of household head

Figure A3 – Proportion of total household expenditure on food and alcoholic beverages by settlement type

Figure A4 – Proportion of total household expenditure on food and beverages by province

Figure B1 – Proportion of total household expenditure on clothing and footwear by population group of household head

Total* includes households with unspecified population group of household head

Figure B2 – Proportion of total household expenditure on clothing and footwear by sex of household head

Total* includes households with unspecified sex of household head

Figure B3 – Proportion of total household expenditure on clothing and footwear by settlement type

Figure B4 – Proportion of total household expenditure on clothing and footwear by province

Figure C1 – Proportion of total household expenditure on housing, water, electricity, gas and other fuels by population group of household head

Total* includes households with unspecified population group of household head

Figure C2 – Proportion of total household expenditure on housing, water, electricity, gas and other fuels by sex of household head

Total* includes households with unspecified sex of household head

Figure C3 – Proportion of total household expenditure on housing, water, electricity, gas, and other fuels by settlement type

Figure C4 – Proportion of total household expenditure on housing, water, electricity, gas and other fuels by province

Figure D1 – Proportion of total household expenditure on furnishings, household equipment and routine maintenance of the dwelling by population group of household head

Total* includes households with unspecified population group of household head

Figure D2 – Proportion of total household expenditure on furnishings, household equipment and routine maintenance of the dwelling by sex of household head

Total* includes households with unspecified sex of household head

Figure D3 – Proportion of total household expenditure on furnishings, household equipment and routine maintenance of the dwelling by settlement type

Figure D4 – Proportion of total household expenditure on furnishings, household equipment and routine maintenance of the dwelling by province

Figure E1 – Proportion of total household expenditure on health by population group of household head

Total* includes households with unspecified population group of household head

Figure E2 – Proportion of total household expenditure on health by sex of household head

Total* includes households with unspecified sex of household head

Figure E3 – Proportion of total household expenditure on health by settlement type

Figure E4 – Proportion of total household expenditure on health by province

Figure F1 – Proportion of total household expenditure on transport by population group of household head

Total* includes households with unspecified population group of household head

Figure F2 – Proportion of total household expenditure on transport by sex of household head

Total* includes households with unspecified sex of household head

Figure F3 – Proportion of total household expenditure on transport by settlement type

Figure F4 – Proportion of total household expenditure on transport by province

Figure G1 – Proportion of total household expenditure on communication by population group of household head

Total* includes households with unspecified population group of household head

Figure G2 – Proportion of total household expenditure on communication by sex of household head

Total* includes households with unspecified sex of household head

Figure G3 – Proportion of total household expenditure on communication by settlement type

Figure G4 – Proportion of total household expenditure on communication by province

Figure H1 – Proportion of total household expenditure on recreation and culture by population group of household head

Total* includes households with unspecified population group of household head

Figure H2 – Proportion of total household expenditure on recreation and culture by sex of household head

Total* includes households with unspecified sex of household head

Figure H3 – Proportion of total household expenditure on recreation and culture by settlement type

Figure H4 – Proportion of total household expenditure on recreation and culture by province

Figure 11 – Proportion of total household expenditure on education by population group of household head

Total* includes households with unspecified population group of household head

Figure 12 – Proportion of total household expenditure on education by sex of household head

Total* includes households with unspecified sex of household head

Figure 13 – Proportion of total household expenditure on education by settlement type

Figure 14 – Proportion of total household expenditure on education by province

Figure J1 – Proportion of total household expenditure on restaurants and hotels by population group of household head

Total* includes households with unspecified population group of household head

Figure J2 – Proportion of total household expenditure on restaurants and hotels by sex of household head

Total* includes households with unspecified sex of household head

Figure J3 – Proportion of total household expenditure on restaurants and hotels by settlement type

Figure J4 – Proportion of total household expenditure on restaurants and hotels by province

Figure K1 – Proportion of total household expenditure on miscellaneous goods and services by population group of household head

Total* includes households with unspecified population group of household head

Figure K2 – Proportion of total household expenditure on miscellaneous goods and services by sex of household head

Total* includes households with unspecified sex of household head

Figure K3 – Proportion of total household expenditure on miscellaneous goods and services by settlement type

Figure K4 – Proportion of total household expenditure on miscellaneous goods and services by province

