

2007 INFORMAL SECTOR SURVEY REPORT

Published by

**Central Statistics Office
Private Bag 0024, Gaborone
Tel: 3671300 Fax 3952201 or 3956087
E-mail: csobots@gov.bw**

**Contact Statistician: E. Onyadile
Labour Statistics Unit
Central Statistics Office
Tel: 3906391 or 3671333**

May 2009

**COPYRIGHT RESERVED
Extracts may be published if
Source is duly acknowledged**

PREFACE

This report presents the results of the 2007 Informal Sector Survey (ISS) that was conducted from March to July 2007. This is the second survey to be undertaken in Botswana. The first one was conducted in 1999.

The purpose of the ISS was to provide up-to-date information to policy makers, researchers and program managers, for them to use during the planning, implementation, monitoring and evaluation of the informal sector in Botswana. The main objectives were to collect data that would provide information required to shed light on; size of the informal sector employment; contribution of the informal sector to the economy; common activities in the informal sector and proportion of household income generated by the informal sector.

The definition of the informal sector during the survey was in accordance with the 1993 System of National Accounts (1993 SNA), which defines informal sector businesses by a number of attributes, such as: non registration of a company with the Registrar of Companies or legal professionals; informal accounts or none; 5 or less paid employees; expenditure not easily distinguishable from household ones; enterprise often temporary or mobile or in owner's home. Paid domestic workers and subsistence farming were excluded from the informal sector definition.

The report is divided into the following chapters; Chapter 1 which gives general information about the survey, Chapter 2 presents the socio-economic information on households that own businesses, Chapter 3 describes characteristics of business households and Chapter 4 gives information about informal sector businesses.

All efforts have been made to include as many tables as possible in the report, but given the nature of this survey we could not accommodate all users' needs. However, users are free to request for more detailed tables according to their needs.

ACKNOWLEDGEMENT

I would like to take this opportunity to express my appreciation to all those who made the 2007 Informal Sector Survey (ISS) possible. I am grateful to the efforts of officials at both the General Government and the private sector (Technical working group, Reference group, CSO staff) who supported the survey.

Finally, I highly appreciate all field staff and more importantly, the survey respondents whose participation was important to the success of the survey and all other whose input led to the successful completion of the survey, in one way or the other.

A.N. Majelantle
GOVERNMENT STATISTICIAN

CONTENTS

1	INTRODUCTION	1
1.1	Survey Objectives.....	1
1.2	Organization and Methodology of the survey	2
1.2.1	The Survey sample.....	2
1.2.2	Questionnaires	2
1.2.3	Training of Field Staff	3
1.2.4	Field work	3
1.2.5	Response rates.....	3
2	BUSINESS HOUSEHOLDS CHARACTERISTICS	4
2.1	Total Population in business Households	4
2.2	Currently Employed in business Households	4
2.2.1	Currently Employed.....	5
2.2.2	Currently Employed by Industry.....	5
2.2.3	Currently Employed by Occupation	6
2.3	Currently unemployed in business Households.....	7
3	HOUSEHOLD ENTERPRISES' CHARACTERISTICS.....	9
3.1	Household Enterprises.....	9
3.1.1	Household Enterprises by Industry	9
3.1.2	Household Enterprises by District	9
3.1.3	Household Enterprises by Ownership.....	9
3.1.4	Place of Operation of Business	10
3.1.5	Usual employment	11
3.1.6	Usual Months of Business Operation.....	11
3.1.7	Reasons of Operating Less Than 12 months	12
4	INFORMAL SECTOR BUSINESSES	13
4.1	GENERAL INFORMATION	13
4.1.1	Informal Business by Industry	13
4.1.2	Informal Business by Region and District	14
4.1.3	Informal Business Source of Capital	15
4.1.4	Difficulties Affecting Operation of Informal Business.....	15
4.1.5	Location of Raw Material	16
4.1.6	Form of Assistance Needed	16
4.1.7	Type of Training Required.....	16
4.2	Informal Sector Business Operator's Characteristics	16
4.3	Informal Sector Employment	17

TABLES

Table 1-1: Number of business household and response rate	3
Table 2-1: Total population in Business Households by Region and Sex - 2007 and 1999	4
Table 4-1: Informal Sector Business Operators by Relationship with Head,	17
Table 2. 1: Population in Business Households by Age Group and Sex	20
Table 2. 2: Population in Business Households by Relationship to Head and Sex	20
Table 2. 3: Population in Business Households by Citizenship and Sex	21
Table 2. 4: Population in Business Households by Citizenship and Sex	21
Table 2. 5: Population in Business Households by District and Sex	21
Table 2. 6: Population in Business Households Aged 5 years and over by District, School	22
Table 2. 7: Population in Business Households Aged 5 years and over by Age Group, School	25
Table 2. 8: Population in Business Households Aged 5 years and over by School Attendance and Sex	26
Table 2. 9: Population in Business Households Aged 12 years and over by Training Attendance and Sex	26
Table 2. 10: Employed Population in Business Households by Occupation, Employment Status	27
Table 2. 11: Employed Population in Business Households by Industry, Employment Status and Sex	28
Table 2. 12: Employed Population in Business Households by Employment Status and Sex	29
Table 2. 13: Employed Population in Business Households by Employment Status and School Attendance	30
Table 2. 14: Employed Population in Business Households by Employment Status and Citizenship	30
Table 2. 15: Employed Population in Business Households by District, Employment Status and Sex	31
Table 2. 16: Employed Population in Business Households by Age Group, Employment Status and Sex	34
Table 2. 17: Unemployed Population in Business Households by Age Group and Sex	35
Table 2. 18: Unemployed Population in Business Households by district and sex	36
Table 2. 19: Unemployed Population in Business Households by Citizenship and Sex	36
Table 2. 20: Unemployed Population in Business Households by Training Attendance and Sex	37
Table 2. 21: Unemployed Population in Business Households by School Attendance and Sex	37
Table 2. 22: Unemployment rate by District and Sex	38
Table 2. 23: Unemployment rate by Age Group and Sex	39
Table 3. 1: Household Enterprises by Industry and Sex of Owner, Main Activity	40
Table 3. 2: Household Enterprises by District and Sex of Owner, Main Activity	41
Table 3. 3: Distribution of Household Enterprises by Ownership and Sex, Main Activity	41
Table 3. 4: Household Enterprises by Place of Operation and Sex of Owner, Main Activity	42
Table 3. 5: Household Enterprises by Number of Employees and Sex of Owner, Main Activity	42
Table 3. 6: Household Enterprises by Usual Number of month Operating and Sex of Owner,	43
Table 3. 7: Household Enterprises by Reasons for Operating less than 12 months and Sex of Owner,	43
Table 4. 1: Informal Sector Businesses by Industry and Sex of Owner	44
Table 4. 2: Informal Sector Businesses by Source of Capital and Sex of Owner	44
Table 4. 3: Informal Sector Businesses by District and Sex of Owner	45
Table 4. 4: Informal Sector Businesses by Commencement and Sex of Owner	46
Table 4. 5: Informal Sector Businesses with difficulties by type of difficulties affecting the operation and Sex of Owner	47
Table 4. 6: Informal Sector Businesses by Location of Raw Materials and Sex of Owner	48
Table 4. 7: Informal Sector Businesses that needed assistance by Form of Assistance and Sex of	48
Table 4. 8: Informal Sector Businesses that needed training by Type of Training Skills Required and	48
Table 4. 9: Informal Sector Businesses by Workers Currently Employed and Sex of Owner	49
Table 4. 10: Informal Sector Businesses by Workers Usually Employed and Sex of Owner	49
Table 4. 11: Informal Sector Business Operators by Relationship with Head of the household and Sex	49
Table 4. 12: Informal Sector Business Operators by Age Group and Sex	50
Table 4. 13: Informal Sector Business Operators by Citizenship and Sex	50
Table 4. 14: Informal Sector Business Operators by School Attendance and Sex	50
Table 4. 15: Informal Sector Business Operators by Training and Sex	51
Table 4. 16: Informal Sector Business Operators by Marital Status and Sex	51
Table 4. 17: Informal Sector Business Operators attended school by Level of Education and Sex	51

Table 4. 18: Informal Sector Business Operators by Employment Status and Sex	51
Table 4. 19: Informal Sector Business Operators by Highest Level of Training and Sex	52
Table 4. 20: Informal Sector Business Operators who were employed somewhere else by	52
Table 4. 21: Informal Sector Business Operators Employed Some where else by Industry and Occupation	53
Table 4. 22: Informal Sector Business Employees as at end of Last Month by Employment Status, Citizenship and Sex	54
Table 4. 23: Informal Sector Business Employees as at end of Last Month by Industry, Citizenship and Sex	54
Table 4. 24: Informal Sector Business Employees as at end of Last Month by Economic Activity, Citizenship and Sex	55
Table 4. 25: Informal Sector Business Payments as at end of Last Month by Type and Activity	59
Table 4. 26: Informal Sector Business Payments as at end of Last Month by Industry and Type of Activity	60
Table 4. 27: Informal Sector Business Employees by Age Group and Sex.....	61
Table 4. 28: Informal Sector Business Employees by Marital Status and Sex	61
Table 4. 29: Informal Sector Business Employees by School Attendance and Sex	61
Table 4. 30: Informal Sector Business Employees by Highest Education Level and Sex	62
Table 4. 31: Informal Sector Business Employees by Highest Training Level and Sex	62
Table 5. 1: Informal Sector Business Monthly Expenses by Industry and Activity (Pula)	63
Table 5. 2: Informal Sector Business Monthly Expenses by Economic Activity - Construction	63
Table 5. 3: Informal Sector Business Monthly Expenses by Economic Activity - Hotels & Restaurants.....	63
Table 5. 4: Informal Sector Business Monthly Expenses by Economic Activity - Transport &	64
Table 5. 5: Informal Sector Business Monthly Expenses by Economic Activity - Agriculture	64
Table 5. 6: Informal Sector Business Monthly Expenses by Economic Activity - Wholesale & Retail	64
Table 5. 7: Informal Sector Business Monthly Expenses by Economic Activity - Financial.....	65
Table 5. 8: Informal Sector Business Monthly Expenses by Economic Activity - Other Sectors (Pula)	65
Table 5. 9: Informal Sector Business Monthly Expenses by Description of Goods and Services (Pula).....	66
Table 5. 10: Informal Sector Business Monthly Expenses by Economic Activity - Manufacturing	67
Table 5. 11: Informal Sector Business Monthly Expenses by Economic Activity - Real estate, Renting.....	67
Table 5. 12: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006	68
Table 5. 13: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006	68
Table 5. 14: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity – Manufacturing	69
Table 5. 15: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity – Construction	70
Table 5. 16: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity - Wholesale & Retail Trade.....	70
Table 5. 17: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity - Transport & Communication	71
Table 5. 18: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity -Real Estate, Renting.....	72
Table 5. 19: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006	73
Table 5. 20: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006	73
Table 5. 21: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity – Other Sectors	74
Table 5. 22: Informal Sector Business Monthly Revenue by Industry and Sex of Owner	75
Table 6. 1: Road Transport Permit Issued by Type and Sex of Holder	75
Table 6. 2: Road Transport Permit Issued by Type and Age Group of Holder	75
Table 6. 3: Type of Fuel used by Vehicle.....	76
Table 6. 4: Authorized Seating capacity of Mini-Buses/Taxis by Vehicle.....	76
Table 6. 5: Number of days operated in a week by mini-buses/taxis by Vehicle	76
Table 6. 6: Distance in kilometers covered in a day by mini-buses/taxis by Vehicle.....	77
Table 6. 7: Monthly amount of goods sold in same condition by main and secondary activity	77

FIGURES

Figure 2-1: Currently Employed Population in the Business Households by Industry	5
Figure 2-2: Currently Employed Population in the Business Households by Occupation	6
Figure 2-3: Unemployment rate by Age Group and Sex	7
Figure 2-4: Unemployment rate by Marital Status and Sex	8
Figure 3-1: Ownership of Business – 2007 and 1999.....	10
Figure 3-2: Business by Place of Operation - 2007	11
Figure 4-1: Informal Businesses by Industry – 2007.....	14
Figure 4-2: Informal Sector Businesses by Region	15
Figure 4-3: Employees in Informal businesses as at end of last month.....	18
Figure 4-4: Percentage Informal Sector Employees by Marital Status.....	19

BACKGROUND

The 2007 Informal Sector Survey is a national representative survey. This is the second ISS survey conducted by the CSO as part of its household survey program. The primary purpose of the survey is to provide policymakers and planners with information on the size of the informal sector, characteristics of the informal sector operators, the number of people employed in the informal sector and difficulties faced by informal sector operators in Botswana

BUSINESSES IN THE INFORMAL SECTOR

Survey results indicate that the number of informal sector businesses in Botswana is estimated at 40,421. This is an increase of *72.3 percent* compared to the 1999 ISS which estimated 23,454 informal businesses. Informal business are mostly found in cities/towns and urban villages than in rural areas. Majority of informal businesses are operated by females (*67.6 percent*) than men (*32.4 percent*). Education has a marked effect on operators of informal businesses, with those with no or less education more likely to run an informal sector business.

The results further indicated that the majority of informal sector business operators are engaged in “Wholesale & Retail Trade” at *40.5 percent*, followed by “Real Estate” at *20.3 percent*. Most of the operators started their businesses from their own savings (*80.8 percent*) with very few (*1.3 percent*) getting help from “Commercial Banks”.

DIFFICULTIES FACED BY INFORMAL BUSINESS OPERATORS

Quite a number (*38.1 percent*) of informal business operators cited “Non-payment of goods & services supplied on credit” to their customers. This is a shift as compared to the 1999 ISS which cited “Unavailability of credit facilities” as the major problem. “High competition” and “Lack of capital” were also mentioned as some of the difficulties experienced by informal business operators at *20.3* and *15.6 percent* respectively.

INFORMAL SECTOR EMPLOYEES

The 2007 Informal Sector Survey shows that there were 16,980 persons employed (excludes business owners) by the sector in Botswana. A large number (*66.8 percent*) of them were aged 20-34 years old. Furthermore, most of the employees (*76.1 percent*) were “Never married”; followed by “Married”.

1 INTRODUCTION

The informal sector plays a critical role in the economic structure of many developing countries. In most countries, informal sector enterprises are an important provider of employment and income opportunities in both rural and urban areas. As in any other developing countries, the informal sector in Botswana has expanded very fast over the years. Any policy decision concerning the informal sector in Botswana requires accurate information about the size, structure and contribution of the sector to employment and Gross Domestic Product (GDP). In particular, there is need to know the number, size of informal sector enterprises, their sectoral distribution and where to find them. Therefore there is a need for policy makers to be aware of the extent of its growth, gains and challenges as to make evidence based decisions in order to support and sustain the sector.

Accurate information of the informal sector in Botswana had been a problem prior to the first ever Informal Sector Survey conducted in the 1999/2000. Based on the first survey, a decision was made to continuously conduct the ISS as part of CSO's on-going household survey programs to update the informal sector data. It was therefore necessary to conduct the second survey in 2007 to update information on the informal sector. This report presents the field survey findings of the 2007 Informal Sector Survey.

1.1 Survey Objectives

The 2007 Informal Sector Survey was carried out to provide information on the characteristics of informal sector, number of businesses engaged in the informal sector, contribution of the informal sector to the economy and economic activities carried out in the informal sector.

The specific objectives were:

- To establish the number of persons employed in the informal sector at the national level.
- To estimate the contribution of the informal sector to Gross Domestic Product (GDP).
- To identify economic activities done in the informal sector
- To identify the location of informal sector enterprises.
- To identify difficulties faced by informal sector business operators.

1.2 Organization and Methodology of the survey

1.2.1 The Survey sample

The 2007 Informal Sector Survey was designed to allow estimates at the national and districts levels. A stratified two-stage probability sample design was used in sample (business households) selection. The first stage was the selection of Enumeration Areas (EAs) from a total of 3,201 EAs as per the 2001 Population and Housing Census. A total of 562 EAs were selected and enumerated. At the second stage of sampling, business households were systematically selected from a fresh list of occupied business households prepared at the beginning of the survey field work (i.e. listing of business households in the selected EAs). Overall 6,467 business households were systematically selected and 6,115 responded, which yielded a household response rate of *94.6 percent*. Within the 6,115 completed households 6,335 eligible respondents were identified as informal sector respondents, of which 5,650 were successfully interviewed, yielding an individual response rate of *89.2 percent*.

1.2.2 Questionnaires

Two questionnaires were used for the 2007 ISS, namely the Household Questionnaire and the Individual Questionnaire; all were in English.

The Household Questionnaire was used to record all the usual members and visitors in the household. The main purpose of the Household Questionnaire was to identify people who were eligible for the individual interview. Some basic information was collected on the characteristics of each person listed, including age, sex, education and relation to the head of the household.

The Individual Questionnaire collected information on the persons who were self-employed. Questions asked were on the registration of business; number of people who usually work in the business; whether the business kept formal set of accounts and their place of operations, among others. The information was used to identify operators of businesses in the informal sector. The operators were asked questions on the following:

- Source of capital
- Difficulties they faced
- Technical assistance needed
- Source of raw material
- Number of people employed

Both questionnaires were pre-tested before finalized and administered to the respondents.

1.2.3 Training of Field Staff

The CSO recruited and trained staff to serve as supervisors, enumerators, coders and editors. Training took three weeks and it included lectures, presentations, practical demonstration of interviewing in small groups as well as field practice.

1.2.4 Field work

Twelve data collection teams began work beginning of March 2007 and completed in July 2007. A team consisted of two enumerators, one supervisor and one driver. Field supervision was coordinated from CSO; Quality control teams routinely visited teams to review their work and monitor quality of data collected.

1.2.5 Response rates

Household and individual response rates are depicted in Table 1-1 below. A total of 10,246 business households were identified, of which 6,467 households were selected. Of the 6,467 selected households, 6,115 were successfully interviewed. In these interviewed households, 6,335 people were identified as eligible for the individual questionnaire, of which 5,650 were interviewed, yielding a response rate of *89.2 percent*.

Table 1-1: Number of business household and response rate

Items	CATEGORIES OF RESIDENCE				Total
	Cities	Towns	Urban Villages	Rural	
Enumeration Area's (EAs) in frame (2001 Census)	665	297	1,125	1,114	3,201
EAs selected/enumerated	188	72	204	98	562
Households listed	29,032	9,572	30,220	12,212	81,036
Business Households identified	4,826	1,058	3,398	964	10,246
<i>Percent Business Households identified over households Listed</i>	<i>16.6</i>	<i>11.1</i>	<i>11.2</i>	<i>7.9</i>	<i>12.6</i>
Business Households selected	2,583	784	2,243	857	6,467
Business households responded	2,368	753	2,165	829	6,115
<i>Business household response rate</i>	<i>91.7</i>	<i>96.0</i>	<i>96.5</i>	<i>96.7</i>	<i>94.6</i>
Percent Business Households selected over Business Households identified	53.52	74.10	66.01	88.90	63.12
Average Business Household per block in sample	25.67	14.69	16.66	9.84	18.23
Eligible respondents	2,454	775	2,260	846	6,335
Respondent interviewed	2,066	698	2,084	802	5,650
<i>Individual response rate (%)</i>	<i>84.2</i>	<i>90.1</i>	<i>92.2</i>	<i>94.8</i>	<i>89.2</i>

2 BUSINESS HOUSEHOLDS CHARACTERISTICS

This chapter presents information on the socioeconomic characteristics of the business households and the individual survey respondents such as age, sex, education etc.

2.1 Total Population in business Households

Table 2-1 shows that total population in business households as estimated by the 2007 Informal Sector Survey was 224,230. Compared with the 1999 Informal Sector Survey, there was an increase of 1,623 persons (*0.7 percent*) from 222,607. Of the 224,230 population, females constituted *54.0 percent*. The results further indicate that *38.6 percent* of persons living in business households as per the 2007 Survey were more concentrated in urban villages, followed by Cities/towns with *36.5 percent*. The majority of those residing in urban areas were females with *54.4 percent*.

Table 2-1: Total population in Business Households by Region and Sex - 2007 and 1999

Region	2007				1999			
	Male	Female	Total	Percent	Male	Female	Total	Percent
Cities/Towns	38,355	43,585	81,940	36.5	36,837	43,172	80,009	35.9
Urban	39,455	46,988	86,443	38.6	35,193	44,488	79,681	35.8
Rural	25,441	30,406	55,847	24.9	27,573	35,344	62,917	28.3
Total	103,251	120,979	224,230	100.0	99,603	123,004	222,607	100.0

About 117,059 (*58.4 percent*) of the total population aged 5 years and over stated that they have left school, followed by those still attending by 64,844 (*32.3 percent*), see Table 2.6.

2.2 Currently Employed in business Households

Employed persons refers to those who did some work in the reference period either for payment in cash or in kind (paid employees) or who were in self employment for profit or family gain as well as persons temporarily absent from these activities but definitely going to return to them (e.g. on leave or sick). Some work was defined as one hour or more in engagement in an activity within the reference period of seven days. It should be noted that any economic work took precedence over all other activities.

2.2.1 Currently Employed

There were 77,241 employed persons aged 12 years and over in the business households estimated by the 2007 Survey, an increase of 8,858 (13.0 percent) when compared to the 1999 Informal Sector Survey figure. About 33,818 or 43.8 percent of the employed were males and 43,423 (56.2 percent) were females. Amongst the employed population, 43.8 percent were “Employees”, followed by “Self-Employed without Employees” with 36.8 percent. There were more females (75.0 percent) among the “Self-employed without employees”, see Table 2.10.

2.2.2 Currently Employed by Industry

Figure 2-1 and Table 2.11 shows the comparison of male and female employees’ distribution by industry. The main employers of business household’s members were “Wholesale & Retail Trade” (27.4 percent), Real Estate (12.3 percent) and “Manufacturing” with 10.0 percent.

Women dominance was in “Private Households” (88.1 percent), “Hotels & Restaurant” (77.1 percent), “Wholesale & Retail Trade” (72.2 percent) and “Education” with 67.4 percent. Males dominated in industries such as “Construction” (91.2 percent), Mining (82.3 percent), “Water & Electricity” (75.9 percent), and “Agriculture” with 71.8 percent.

Figure 2-1: Currently Employed Population in the Business Households by Industry

Furthermore, Table 2.11 shows that majority of the persons reported as employees were found in “Public Administration” (20.1 percent) industry, followed by “Retail Trade” with 14.6 percent and “Education” with 9.2 percent. Among the “Self-Employed without Employees”, “Wholesale & Retail Trade” dominated by 42.3 percent, followed by “Real Estate” with 18.7 percent.

2.2.3 Currently Employed by Occupation

The most common occupations among the employed population in the business households as depicted in Figure 2-2 were “Service Workers” which accounted for 24.7 percent, followed by “Elementary Occupations” (18.6 percent) and “Admin/Managers” (16.3 percent). Among the “Service Workers”, females accounted for 73.3 percent.

Figure 2-2: Currently Employed Population in the Business Households by Occupation

The majority of male Self-employed (36.0 percent) worked as “Admin/Managers”, followed by those in “Craft & Related Workers” with 21.6 percent. Furthermore, most of female self-employed contributed 38.7 percent in the “Service Workers” followed by those in “Admin/Managers” with 21.3 percent (Also see Table 2.10).

2.3 Currently unemployed in business Households

Unemployed persons are those individuals who did not do any work in the reference period (last 7 days) either for payment in cash or kind or who were not in self-employment for profit or family gain, but willing to work, available to work and actively seeking work. This excludes individuals who were temporarily absent from the above-mentioned activities and were definitely going to return to them.

The total economically active population known as Labour Force (i.e. employed and unemployed) in business households was 96,808, of which 19,567 were unemployed. The 2007 Informal Sector Survey unemployment rate was 20.2 percent, higher than the 17.5 percent estimated in the 1999 Informal Sector Survey. Furthermore, the result show that the majority of the unemployed were males (23.6 percent); refer to Table 2.22.

The distribution of unemployment rates by age groups in the business households are illustrated in Figure 2-3 and also shown in Table 2.23. A significant number of the unemployed persons were aged below 30 years (43.7 percent) with the dominant age groups being 12-14 (71.7 percent), 15-19 (69.0 percent) and 20-24 (50.9 percent).

Figure 2-3: Unemployment rate by Age Group and Sex

The unemployment rate in business households according to marital status and sex are displayed in Figure 2-4. Most of the unemployed reported that they were “Never Married”

(33.4 percent), followed by the “Living together” with 12.4 percent. Males dominated in the “Never Married” and “Living Together” categories with 40.2 and 14.0 percent respectively.

Figure 2-4: Unemployment rate by Marital Status and Sex

3 HOUSEHOLD ENTERPRISES' CHARACTERISTICS

This Section outlines various characteristics of household enterprises/businesses in Botswana. The businesses consist of both formal and informal enterprises. There are two types of activities done by the enterprises; Main and Secondary activities. The Main business activity is the one which normally earns or generate more income or revenue than the other. Secondary activity is not the major source of income but comes second after the main in terms of income generated.

3.1 Household Enterprises

The 2007 Informal Sector Survey estimated the total number of enterprises as 44,277 of which 28,183 (*63.7 percent*) were owned by females. The number of enterprises increased by *54.1 percent* as compared to 28,726 enterprises estimated by the 1999 Informal Sector Survey; refer to Table 3.1.

3.1.1 Household Enterprises by Industry

The majority of enterprises were found in the “Wholesale & Retail” with 17,610 (*39.8 percent*), followed by “Real Estate”, “Manufacturing” and “Hotels & Restaurant” with *20.2*, *11.9* and *8.3 percent* respectively. Females dominate in almost all the industries except “Construction”, “Transport” and “Health & Social Work”; refer to Table 3.1.

3.1.2 Household Enterprises by District

As depicted in Table 3.2, the majority of the enterprises were found in Gaborone (*22.6 percent*), followed by Kweneng East with *14.7 percent* while Francistown constituted *10.8 percent*. Other districts accounted for less than *5 percent*.

3.1.3 Household Enterprises by Ownership

Distribution of individual enterprises by ownership indicates that *81.0 percent* of businesses are owned by “Individual Proprietors”, “Family Members” ownership contributed *13.4 percent* while “Partnership” constituted *5.4 percent*. The same pattern as above was observed in the 1999 Informal Sector Survey. A graphical presentation of household enterprises by ownership is shown in Figure 3-1.

Figure 3-1: Ownership of Business – 2007 and 1999

3.1.4 Place of Operation of Business

Figure 3-2 shows business place of operation. Most of the businesses (*54.1 percent*) are operated “Within Own Home”, followed by “In Another Permanent building” with *13.2 percent* and *8.1 percent* were operating “On a Footpath, Street or Open Space”. (Also refer to Table 3.4).

Figure 3-2: Business by Place of Operation - 2007

3.1.5 Usual employment

As shown in Table 3.5, *71.7 percent* of the business enterprises under the main activity had “no employees”; *19.1 percent* had “1 to 5 employees” and *9.2 percent* had “more than 5 employees”. The majority (*73.2 percent*) of businesses with “no employees” were operated by females.

3.1.6 Usual Months of Business Operation

The survey results indicate that the majority (*79.9 percent*) of Business Enterprises reported that they usually operate the whole year, with more than half of the operators being females (*63.7 percent*); refer to Table 3.6.

3.1.7 Reasons of Operating Less Than 12 months

As presented in Table 3.7, the major cause of operating a business enterprise less than 12 months was because they were fairly new; constituting *80.1 percent*. This was followed by Seasonal factors with *9.8 percent*.

4 INFORMAL SECTOR BUSINESSES

The chapter summarizes the results of the informal sector businesses after screening all the formal enterprises. More detailed information, among others; place of operation; source of capital; difficulties affecting operation is presented.

4.1 GENERAL INFORMATION

After screening all non-informal enterprises, the 2007 Informal Sector Survey estimated the total number of informal businesses as 40,421, of which *67.6 percent* were owned by females and *32.4 percent* by males. The number of informal business enterprises increased by *72.3 percent* as compared to 23,454 businesses estimated by the 1999 Informal Sector Survey. The significant increase could be attributable to the decline in the formal employment opportunities in the economy, and the establishment of various industry support agencies by the government.

4.1.1 Informal Business by Industry

Most of the businesses 16,384 (*40.5 percent*) were in “Wholesale & Retail Trade” industry; followed by “Real Estate” with *20.3 percent* and “Manufacturing” with *12.2 percent*. This trend was also observed in the 1999 Informal Sector Survey. This reveals that a pronounced majority of the informal sector enterprises are active in the tertiary sector, especially in trade. This is not surprising, given that primary and secondary activities require a large amount of initial investment capital, which is often not affordable to informal enterprises. Interestingly, the 2007 ISS shows that a significant number of informal enterprises are engaged in secondary activities such as manufacturing and construction.

Female ownership dominated in almost all the industries except in “Construction” and, “Health & Social Services”; refer to Table 4.1.

Figure 4-1: Informal Businesses by Industry – 2007

4.1.2 Informal Business by Region and District

Informal sector activities turn to be more concentrated in cities & towns, and urban villages recording *38.9* and *37.1 percent* respectively as shown in Figure 4-2. Gaborone contributed *20.0 percent* of the informal sector businesses; followed by Kweneng East and Francistown with *15.4* and *10.9 percent* respectively; see Table 4.3.

Figure 4-2: Informal Sector Businesses by Region

4.1.3 Informal Business Source of Capital

The majority (*80.8 percent*) of the businesses were financed from operators own cash savings; followed by Loans from friends & relatives with *3.9 percent* (See Table 4.2). Agriculture seems to feature as source of capital for some informal businesses as this accounted for *1.7 percent*, Commercial Banks and SHHA accounted for *1.3 percent* each while CEDA loans accounted for *0.4 percent* in the main activity.

4.1.4 Difficulties Affecting Operation of Informal Business

Difficulties affecting informal businesses in their operations are shown in Table 4.5. “Non-payment of Goods & Services Supplied on Credit” was cited as the major problem (*38.1 percent*). This was followed by “High Competition” with *20.3 percent* and “Lack of Capital/Equipment” accounted for *15.6 percent*. In 1999, the major difficulties facing small businesses were “Unavailability of Credit Facilities” (*26.3 percent*); non-Payments of Goods & Services Supplied on Credit” (*19.3 percent*) and “Lack of Space” (*14.3 percent*).

4.1.5 Location of Raw Material

As shown in Table 4.6, most of the informal sector businesses (*52.8 percent*) obtain their raw materials from “Local Areas in the same district”. About *29.6 percent* of businesses reported that they do not need “Raw materials/supplies” and *12.7 percent* source their materials from “Other District”.

4.1.6 Form of Assistance Needed

The most useful assistance required by the informal sector businesses was to have “Better Access to Loans”, which recorded *56.5 percent*; followed by the “provision of a permanent site” with *23.5 percent* and “assistance with marketing” with *6.7 percent*; See Table 4.7.

4.1.7 Type of Training Required

“Book keeping/financial/accounting” was reported by *34.3 percent* of informal businesses as the major type of training required; followed by “Managerial” skills at *27.3 percent*. A significant number (*16.3 percent*) of informal enterprises reported that they need “Technical skills” through formal training, Table 4.8.

4.2 Informal Sector Business Operator’s Characteristics

Table 4-1 shows that the majority of the informal sector businesses are operated by head of households; accounting for *67.0 percent*. Almost all informal businesses are operated by citizens; *96.1 percent*. Most (*87.6 percent*) of persons operating informal businesses had attended formal education. Informal business operators with no training accounted for *74.1 percent*. The results show that there is a positive correlation between informal business operators and those with no training.

Table 4-1: Informal Sector Business Operators by Relationship with Head, Citizenship, School Attendance, Training and Sex

Characteristics	Sex		Total	Percent
	Male	Female		
Relationship with head				
Head	10,931	16,149	27,080	67.0
Other members	2,162	10,909	13,072	32.3
Not Stated	13	257	269	0.7
Citizenship				
Citizen	12,248	26,587	38,835	96.1
Non-Citizen	1,002	585	1,586	3.9
School attendance				
Attended School	11,273	24,124	35,398	87.6
Never Attended school	1,975	3,048	5,023	12.4
Training				
With Training	4,890	5,509	10,399	25.7
No Training	8,347	21,623	29,970	74.1

“Never married” persons are more likely to operate an informal business than “Married” people. This is explained by *39.6 percent* of businesses operated by the “Never married” as compared to *33.8 percent* by “Married” persons, Table 4.16.

As shown in Table 4.19, *17.6 percent* of informal business operators had certificate and out of this, *45.3 percent* had either a vocational or brigade certificate. Degree holders constituted *2.8 percent* of the business operators.

Table 4.18 shows that *67.8 percent* of informal sector operators had no employees and *15.7 percent* were working for someone else. Among operators with no employees, females accounted for *74.0 percent*. Most of those working for someone else were employed in the Public Administration as elementary workers (*28.7 percent*); see Table 4.21.

4.3 Informal Sector Employment

Informal sector operators were requested to provide information on the number of persons that were employed in their businesses as at last month. The results show that there were 60,386 persons employed in the informal sector, of which *60.7 percent* were females. This had almost trebled as compared to the 1999 figure of 22,499. The majority of employees was “Working Proprietors” (*69.1 percent*); followed by “Paid Permanent” and “Temporary employees” with *19.7* and *6.9 percent* respectively as depicted in Figure 4-3.

Figure 4-3: Employees in Informal businesses as at end of last month

Most of the persons in the informal sector employment, 55,044 (91.2 percent) were full time employees. Wholesale & Retail Trade recorded the highest number of employees with 37.3 percent; followed by Real Estate and Manufacturing with 17.2 and 11.5 percent respectively. Among the full time citizen Wholesale & Retail Trade workers, 70.9 percent were females; Table 4.23.

Table 4.27 shows persons currently working as employees in the informal sector excluding the owner of the business. Of the 16,980 reported as currently working as employees, 51.4 percent were males. The majority (66.8 percent) of the employees were aged 20-34 years old.

Figure 4-4 shows that most of the employees (76.1 percent) reported as “Never Married”; followed by “Married” persons with 11.6 percent and “Living Together” with 7.0 percent. Among the “Married” employees, 59.7 percent were males.

Figure 4-4: Percentage Informal Sector Employees by Marital Status

Distribution of employees by school attendance shows that *87.5 percent* had “Left School” while *6.8 percent* had never attended, Table 4.29.

Those employees who completed junior secondary education constituted *48.3 percent* of the total employees; followed by senior secondary and primary education with *28.0* and *20.7 percent* respectively; see Table 4.30.

Table 2. 1: Population in Business Households by Age Group and Sex

Age Group	2007				1999	
	Male	Female	Total	Percent	Total	Percent
0-4	12,467	11,308	23,775	10.6	24,488	11.0
5-9	12,066	12,285	24,351	10.9	28,622	12.9
10-11	5,349	5,323	10,672	4.8	11,934	5.4
12-14	8,059	8,548	16,608	7.4	17,966	8.1
15-19	11,974	13,982	25,957	11.6	30,327	13.6
20-24	11,281	13,526	24,807	11.1	21,951	9.9
25-29	8,995	11,579	20,574	9.2	14,387	6.5
30-34	6,685	9,516	16,201	7.2	12,558	5.6
35-39	5,431	7,820	13,251	5.9	12,463	5.6
40-44	4,517	6,697	11,214	5.0	12,002	5.4
45-49	4,617	5,603	10,221	4.6	9,327	4.2
50-54	3,535	4,586	8,121	3.6	7,501	3.4
55-60	2,535	3,390	5,925	2.6	5,434	2.4
60-64	2,007	2,244	4,251	1.9	3,647	1.6
65+	3,672	4,483	8,155	3.6	9,860	4.4
Not stated	61	86	147	0.1	139	0.1
Total	103,251	120,979	224,230	100.0	222,607	100.0

Table 2. 2: Population in Business Households by Relationship to Head and Sex

Relationship	Male	Female	Total	Percent
Head	22,983	20,917	43,900	19.6
Spouse/Partner	3,967	16,593	20,560	9.2
Son/Daughter	41,537	45,300	86,837	38.7
Child in law	369	582	950	0.4
Step child	144	154	298	0.1
Grand child	17,735	17,244	34,979	15.6
Parent	372	1,200	1,572	0.7
Parent in law	38	296	334	0.1
Grand parent	90	217	308	0.1
Brother/sister	4,269	5,243	9,512	4.2
Nephew/Niece	5,381	5,532	10,912	4.9
Other relative	4,226	4,961	9,187	4.1
Not related	2,140	2,740	4,880	2.2
Total	103,251	120,979	224,230	100.0

Table 2. 3: Population in Business Households by Citizenship and Sex

Citizenship	Male	Female	Total
Citizens	97,944	116,681	214,625
Non-Citizens	5,295	4,279	9,574
Not Stated	12	19	31
Total	103,251	120,979	224,230

Table 2. 4: Population in Business Households by Citizenship and Sex

Citizenship	2007				1999	
	Male	Female	Total	Percent	Total	Percent
Citizens	97,944	116,681	214,625	95.7	216,484	97.2
Non-Citizens	5,295	4,279	9,574	4.3	6,119	2.7
Not Stated	12	19	31	0.0	-	-
Total	103,251	120,979	224,230	100.0	222,607	100

Table 2. 5: Population in Business Households by District and Sex

District	Male	Female	Total	Percent
Gaborone	20,173	22,235	42,408	18.9
F/Town	10,582	12,349	22,931	10.2
Lobatse	1,968	2,393	4,361	1.9
S/Phikwe	4,105	4,673	8,778	3.9
Orapa	389	483	872	0.4
Jwaneng	1,056	1,364	2,420	1.1
Sowa	83	88	170	0.1
Ngwaketse	5,652	6,449	12,101	5.4
Barolong	2,218	2,566	4,785	2.1
Ngwaketse west	222	340	562	0.3
South east	4,782	5,622	10,404	4.6
Kweneng East	15,390	18,030	33,420	14.9
Kweneng west	934	1,003	1,937	0.9
Kgatleng	4,860	5,566	10,427	4.7
Central Serowe/Palapye	4,723	5,862	10,584	4.7
Central Mahalapye	4,274	5,267	9,541	4.3
Central Bobonong	2,325	2,713	5,038	2.2
Central Boteti	2,375	3,125	5,500	2.5
Central Tutume	5,539	6,467	12,005	5.4
North East	2,367	2,703	5,070	2.3
Ngamiland East	4,124	5,176	9,300	4.1
Ngamiland West	870	1,359	2,230	1.0
Chobe	1,569	1,721	3,289	1.5
Ghanzi	1,138	1,271	2,409	1.1
Kgalagadi South	1,125	1,589	2,714	1.2
Kgalagadi North	408	567	974	0.4
Total	103,251	120,979	224,230	100

Table 2. 6: Population in Business Households Aged 5 years and over by District, School Attendance and Sex

District	Attending	Left School	Never attended	Not stated	Total	Percent
Total						
Gaborone	10,568	26,154	1,826	10	38,558	19.2
F/Town	6,715	12,385	1,318	-	20,417	10.2
Lobatse	1,291	2,394	324	-	4,010	2.0
S/Phikwe	2,632	4,770	550	-	7,951	4.0
Orapa	259	502	30	-	791	0.4
Jwaneng	741	1,389	74	-	2,203	1.1
Sowa	48	109	-	-	157	0.1
Ngwaketse	3,632	5,758	1,551	-	10,940	5.5
Barolong	1,375	2,106	616	-	4,098	2.0
Ngwaketse west	118	235	78	-	431	0.2
South east	2,875	5,715	903	-	9,493	4.7
Kweneng East	9,739	16,468	3,674	-	29,881	14.9
Kweneng west	635	748	306	-	1,689	0.8
Kgatlang	2,900	5,223	1,146	-	9,270	4.6
Central Serowe/Palapye	3,196	5,145	1,055	10	9,406	4.7
Central Mahalapye	2,598	4,638	1,095	-	8,331	4.2
Central Bobonong	1,511	2,392	519	-	4,422	2.2
Central Boteti	1,706	2,639	544	-	4,889	2.4
Central Tutume	4,137	5,562	786	-	10,485	5.2
North East	1,849	2,333	319	-	4,501	2.2
Ngamiland East	2,825	4,742	794	5	8,366	4.2
Ngamiland West	786	928	283	-	1,998	1.0
Chobe	895	1,725	230	-	2,850	1.4
Ghanzi	770	1,157	217	-	2,144	1.1
Kgalagadi South	812	1,337	159	-	2,308	1.2
Kgalagadi North	232	505	131	-	868	0.4
Total	64,844	117,059	18,528	24	200,455	100.0

<i>Table 2.6 Continued</i>						
Male						
Gaborone	5,180	11,970	1,004	3	18,157	20.0
F/Town	3,282	5,193	671	-	9,146	10.1
Lobatse	662	981	169	-	1,812	2.0
S/Phikwe	1,388	2,075	261	-	3,723	4.1
Orapa	99	246	15	-	361	0.4
Jwaneng	327	571	37	-	935	1.0
Sowa	20	58	-	-	78	0.1
Ngwaketse	1,710	2,435	857	-	5,002	5.5
Barolong	647	829	401	-	1,877	2.1
Ngwaketse west	65	91	39	-	196	0.2
South east	1,325	2,463	544	-	4,331	4.8
Kweneng East	4,576	6,964	1,971	-	13,511	14.9
Kweneng west	317	276	196	-	790	0.9
Kgatleng	1,403	2,217	657	-	4,277	4.7
Central Serowe/Palapye	1,607	1,985	498	10	4,100	4.5
Central Mahalapye	1,207	1,964	512	-	3,683	4.1
Central Bobonong	756	963	241	-	1,960	2.2
Central Boteti	890	1,077	133	-	2,100	2.3
Central Tutume	2,072	2,269	366	-	4,707	5.2
North East	1,074	849	142	-	2,065	2.3
Ngamiland East	1,290	1,959	354	-	3,603	4.0
Ngamiland West	373	279	70	-	721	0.8
Chobe	431	813	66	-	1,311	1.4
Ghanzi	364	509	128	-	1,001	1.1
Kgalagadi South	348	542	59	-	950	1.0
Kgalagadi North	88	232	66	-	387	0.4
Total	31,502	49,811	9,459	12	90,784	100.0

<i>Table 2.6 Continued</i>						
Female						
Gaborone	5,388	14,184	823	7	20,401	18.6
F/Town	3,432	7,193	646	-	11,271	10.3
Lobatse	629	1,414	155	-	2,198	2.0
S/Phikwe	1,244	2,695	289	-	4,228	3.9
Orapa	159	256	15	-	429	0.4
Jwaneng	413	818	37	-	1,268	1.2
Sowa	27	51		-	78	0.1
Ngwaketse	1,922	3,323	693	-	5,939	5.4
Barolong	728	1,277	216	-	2,221	2.0
Ngwaketse west	52	144	39	-	235	0.2
South east	1,550	3,252	359	-	5,161	4.7
Kweneng East	5,163	9,505	1,702	-	16,370	14.9
Kweneng west	318	471	110	-	899	0.8
Kgatleng	1,497	3,006	489	-	4,992	4.6
Central Serowe/Palapye	1,589	3,160	557	-	5,306	4.8
Central Mahalapye	1,391	2,674	583	-	4,648	4.2
Central Bobonong	755	1,429	278	-	2,462	2.2
Central Boteti	816	1,562	411	-	2,789	2.5
Central Tutume	2,064	3,293	420	-	5,777	5.3
North East	776	1,484	177	-	2,436	2.2
Ngamiland East	1,535	2,783	440	5	4,763	4.3
Ngamiland West	413	649	213	-	1,276	1.2
Chobe	464	911	164	-	1,539	1.4
Ghanzi	406	648	89	-	1,143	1.0
Kgalagadi South	464	795	99	-	1,359	1.2
Kgalagadi North	144	273	64	-	481	0.4
Total	33,343	67,248	9,069	12	109,671	100.0

Table 2. 7: Population in Business Households Aged 5 years and over by Age Group, School Attendance and Sex

Age Group	Attending	Left School	Never attended	Not stated	Total	Percent
Total						
5-9	19,656	384	4,311	-	24,351	12.1
10-11	10,436	122	115	-	10,672	5.3
12-14	16,178	344	85	-	16,608	8.3
15-19	16,859	8,808	290	-	25,957	12.9
20-24	999	23,435	373	-	24,807	12.4
25-29	225	19,974	374	-	20,574	10.3
30-34	156	15,409	636	-	16,201	8.1
35-39	79	12,386	786	-	13,251	6.6
40-44	29	9,995	1,190	-	11,214	5.6
45-49	108	7,875	2,228	10	10,221	5.1
50-54	43	6,412	1,666	-	8,121	4.1
55-60	22	4,434	1,469	-	5,925	3.0
60-64	14	2,958	1,270	10	4,251	2.1
65+	33	4,413	3,708	-	8,155	4.1
Not stated	8	107	27	5	147	0.1
Total	64,844	117,059	18,528	24	200,455	100.0
Male						
5-9	9,656	161	2,249	-	12,066	13.3
10-11	5,204	98	46	-	5,349	5.9
12-14	7,884	138	37	-	8,059	8.9
15-19	7,950	3,884	141	-	11,974	13.2
20-24	471	10,618	193	-	11,281	12.4
25-29	138	8,642	215	-	8,995	9.9
30-34	70	6,232	383	-	6,685	7.4
35-39	19	4,890	523	-	5,431	6.0
40-44	10	3,886	621	-	4,517	5.0
45-49	41	3,421	1,153	3	4,617	5.1
50-54	25	2,798	711	-	3,535	3.9
55-60	9	1,755	770	-	2,535	2.8
60-64	4	1,276	718	10	2,007	2.2
65-98	20	1,956	1,695	-	3,672	4.0
Not stated	-	56	5	-	61	0.1
Total	31,502	49,811	9,459	12	90,784	100.0

<i>Table 2.7 Continued</i>						
Female						
5-9	9,999	224	2,062	-	12,285	11.2
10-11	5,231	24	68	-	5,323	4.9
12-14	8,294	207	48	-	8,548	7.8
15-19	8,909	4,924	149	-	13,982	12.7
20-24	528	12,817	181	-	13,526	12.3
25-29	87	11,333	159	-	11,579	10.6
30-34	87	9,178	252	-	9,516	8.7
35-39	61	7,496	263	-	7,820	7.1
40-44	19	6,108	570	-	6,697	6.1
45-49	67	4,454	1,076	7	5,603	5.1
50-54	18	3,614	954	-	4,586	4.2
55-60	12	2,679	699	-	3,390	3.1
60-64	10	1,681	553	-	2,244	2.0
65-98	13	2,457	2,013	-	4,483	4.1
Not stated	8	51	22	5	86	0.1
Total	33,343	67,248	9,069	12	109,671	100.0

Table 2. 8: Population in Business Households Aged 5 years and over by School Attendance and Sex

School Attendance	Male	Female	Total
Attending	31,502	33,343	64,844
Left schooling	49,811	67,248	117,059
Never attended	9,459	9,069	18,528
Not Stated	12	12	24
Total	90,784	109,671	200,455

Table 2. 9: Population in Business Households Aged 12 years and over by Training Attendance and Sex

Training	2007			1999	
	Male	Female	Total	Total	Percent
Still training	3,025	2,990	6,015	2,861	1.4
Completed training	16,332	15,804	32,137	17,766	9.0
No training	53,977	73,204	127,182	176,024	88.8
Unknown	35	64	99	5	0.0
Total	73,369	92,063	165,432	198,119	100.0

Table 2. 10: Employed Population in Business Households by Occupation, Employment Status and Sex

Occupation	Employees	Self-employed without employees	Self-employed with employees	Family business	Lands/Cattle post	Not stated	Total
Total							
Admin/Managers	2,049	5,937	4,342	246	-	-	12,574
Professionals	2,783	153	382	94	-	-	3,411
Technicians & Ass Professionals	3,826	833	473	77	-	-	5,208
Clerks	3,205	686	222	83	-	-	4,197
Service workers	6,709	9,762	1,799	783	-	-	19,054
Agric Workers	257	509	284	46	1,268	-	2,363
Craft & Related Workers Plant & Machine	4,432	4,687	1,800	292	-	-	11,211
Operators	3,102	609	432	63	-	-	4,207
Elementary Occupation	6,867	5,256	577	159	1,399	-	14,258
Not Stated	579	-	-	6	5	168	758
Total	33,810	28,432	10,312	1,849	2,671	168	77,241
Male							
Admin/Managers	1,242	1,909	3,025	77	-	-	6,254
Professionals	1,263	107	364	20	-	-	1,753
Technicians & Ass Professionals	1,494	615	325	34	-	-	2,467
Clerks	641	94	90	26	-	-	852
Service workers	2,990	1,359	519	228	-	-	5,096
Agric Workers	183	177	161	7	911	-	1,439
Craft & Related Workers Plant & Machine	3,531	1,522	1,434	93	-	-	6,580
Operators	2,866	565	409	56	-	-	3,895
Elementary Occupation	2,587	760	272	14	1,247	-	4,880
Not Stated	492	-	-	6	5	100	603
Total	17,289	7,106	6,599	562	2,162	100	33,818
Female							
Admin/Managers	807	4,028	1,317	168	-	-	6,320
Professionals	1,520	46	18	74	-	-	1,658
Technicians & Ass Professionals	2,332	218	148	42	-	-	2,741
Clerks	2,564	592	132	57	-	-	3,345
Service workers	3,719	8,404	1,281	555	-	-	13,958
Agric Workers	74	332	123	39	357	-	924
Craft & Related Workers Plant & Machine	901	3,165	366	198	-	-	4,631
Operators	236	45	23	7	-	-	312
Elementary Occupation	4,280	4,496	305	145	152	-	9,378
Not Stated	87	-	-	-	-	67	155
Total	16,521	21,326	3,713	1,286	509	67	43,423

Table 2. 11: Employed Population in Business Households by Industry, Employment Status and Sex

Industry	Paid Employees	Self- employed without employees	Self- employed with employees	Family business	Lands/ Cattle post	Not stated	Total
Total							
Agriculture	535	616	384	56	2,672	-	4,262
Mining	1,564	8	14	5	-	-	1,591
Manufacturing	2,524	3,811	1,090	315	-	-	7,740
Water & Electricity	581	4	7	-	-	-	592
Construction	2,206	671	1,495	58	-	-	4,430
Wholesale & Retail Trade	4,944	12,017	3,435	797	-	-	21,193
Hotels & Restaurants	1,339	2,728	836	272	-	-	5,175
Transport & Communication	1,759	1,584	918	89	-	-	4,349
Financial Intermediaries	888	129	173	10	-	-	1,200
Real Estate	2,968	5,310	1,103	128	-	-	9,509
Public Administration	6,801	-	-	-	-	-	6,801
Education	3,104	59	155	16	-	-	3,333
Health & Social Work	1,414	386	94	33	-	-	1,927
Other community Services	1,569	1,090	602	71	-	-	3,332
Private households	1,447	19	7	-	-	-	1,473
Foreign Missions	43	-	-	-	-	-	43
Other & Not Stated	124	-	-	-	-	168	292
Total	33,810	28,432	10,312	1,849	2,672	168	77,241
Male							
Agriculture	421	230	242	7	2163	-	3,062
Mining	1,294	-	10	5	-	-	1,309
Manufacturing	1,330	587	616	79	-	-	2,612
Water & Electricity	442	-	7	-	-	-	449
Construction	1,916	648	1,437	40	-	-	4,040
Wholesale & Retail Trade	1,875	1,939	1,835	250	-	-	5,898
Hotels & Restaurants	474	316	324	71	-	-	1,185
Transport & Communication	1,240	674	667	21	-	-	2,602
Financial Intermediaries	240	59	119	.	-	-	418
Real Estate	1,706	1,855	926	40	-	-	4,527
Public Administration	3,993	-	-	-	-	-	3,993
Education	1,040	20	24	3	-	-	1,087
Health & Social Work	376	281	60	19	-	-	736
Other community Services	701	483	325	29	-	-	1,537
Private households	154	15	7	-	-	-	176
Foreign Missions	18	-	-	-	-	-	18
Other & Not Stated	69	-	-	-	-	100	169
Total	17,289	7,106	6,599	562	2,163	100	33,818

<i>Table 2.11 Continued</i>							
Female							
Agriculture	114	386	142	49	509	-	1,199
Mining	270	8	4	-	-	-	282
Manufacturing	1,194	3,224	474	236	-	-	5,128
Water & Electricity	139	4	-	-	-	-	142
Construction	290	23	58	18	-	-	390
Wholesale & Retail Trade	3,070	10,078	1,600	547	-	-	15,295
Hotels & Restaurants	865	2,412	512	201	-	-	3,990
Transport & Communication	519	910	251	68	-	-	1,748
Financial Intermediaries	648	70	54	10	-	-	782
Real Estate	1,262	3,455	177	89	-	-	4,982
Public Administration	2,807	-	-	-	-	-	2,807
Education	2,063	39	131	13	-	-	2,246
Health & Social Work	1,038	105	33	14	-	-	1,191
Other community Services	868	607	278	42	-	-	1,795
Private households	1,293	5	-	-	-	-	1,298
Foreign Missions	26	-	-	-	-	-	26
Other & Not Stated	55	-	-	-	-	67	123
Total	16,521	21,326	3,713	1,286	509	67	43,423

Table 2. 12: Employed Population in Business Households by Employment Status and Sex

Employment Status	2007				1999	
	Male	Female	Total	Percent	Total	Percent
Employees	17,289	16,521	33,810	43.8	38,050	55.6
Self-employed without employees	7,106	21,326	28,432	36.8	17,987	26.3
Self-employed with employees	6,599	3,713	10,312	13.4	7,293	10.7
Family business	562	1,286	1,849	2.4	2,112	3.1
Lands/Cattle post	2,162	509	2,671	3.5	2,809	4.1
Not stated	100	67	168	0.2	133	0.2
Total	33,818	43,423	77,241	100.0	68,393	100.0

Table 2. 13: Employed Population in Business Households by Employment Status and School Attendance

Employment Status	Attending	Left School	Never attended	Not stated	Total
Employees	228	31,454	2,115	12	33,810
Self-employed without employees	149	24,178	4,105	-	28,432
Self-employed with employees	119	9,529	664	-	10,312
Family business	83	1,516	250	-	1,849
Lands/Cattle post	6	1,643	1,023	-	2,671
Not stated	15	125	28	-	168
Total	599	68,445	8,185	12	77,241

Table 2. 14: Employed Population in Business Households by Employment Status and Citizenship

Employment Status	Citizen	Non-Citizen	Not Stated	Total
Employees	31,989	1,821	-	33,810
Self-employed without employees	27,332	1,100	-	28,432
Self-employed with employees	8,456	1,851	5	10,312
Family business	1,621	227	-	1,849
Lands/Cattle post	2,666	5	-	2,671
Not stated	168	-	-	168
Total	72,232	5,005	5	77,241

Table 2. 15: Employed Population in Business Households by District, Employment Status and Sex

District	Employees	Self-employed without employees	Self-employed with employees	Family business	Lands/Cattle post	Not stated	Total
Total							
Gaborone	9,546	4,919	3,458	328	110	36	18,396
FTown	3,899	3,117	843	229	56	14	8,158
Lobatse	616	711	50	20	20	.	1,418
S/Phikwe	1,504	1,139	469	24	10	3	3,149
Orapa	282	63	42	-	-	-	388
Jwaneng	503	298	117	3	7	-	927
Sowa	51	19	7	2	-	-	79
Ngwaketse	1,234	1,457	399	40	328	13	3,470
Barolong	438	607	181	73	312	13	1,624
Ngwaketse west	26	91	26	13	78	-	235
South east	1,914	1,229	305	43	96	15	3,602
Kweneng East	4,321	4,612	1,238	356	386	-	10,913
Kweneng west	153	214	74	14	43	-	500
Kgatleng	1,454	1,236	397	158	113	5	3,364
Central							
Serowe/Palapye	971	1,526	443	81	133	-	3,155
Central Mahalapye	991	1,243	281	92	224	-	2,831
Central Bobonong	574	628	248	25	55	-	1,531
Central Boteti	732	745	102	14	183	-	1,777
Central Tutume	1,319	1,397	687	108	96	37	3,644
North East	556	621	236	67	101	-	1,581
Ngamiland East	1,253	1,066	390	127	126	14	2,976
Ngamiland West	149	283	72	14	19	-	536
Chobe	619	354	115	-	20	-	1,109
Ghanzi	382	285	37	-	21	-	725
Kgalagadi South	214	394	71	5	122	7	813
Kgalagadi North	109	177	22	10	11	10	339
Total	33,810	28,432	10,312	1,849	2,671	168	77,241

Table 2.15 Continued							
Male							
Gaborone	4,525	1,801	2,490	134	110	23	9,082
F/Town	2,061	755	532	83	26	6	3,462
Lobatse	344	219	30	13	15	-	621
S/Phikwe	907	182	324	5	10	3	1,431
Orapa	184	-	9	-	-	-	193
Jwaneng	310	64	82	-	7	-	462
Sowa	37	2	7	-	-	-	46
Ngwaketse	644	317	212	12	289	8	1,482
Barolong	323	55	73	-	299	13	763
Ngwaketse west	26	-	13	-	78	-	118
South east	894	388	214	15	96	-	1,608
Kweneng East	2,094	1,478	813	88	312	-	4,785
Kweneng west	100	71	14	-	43	-	228
Kgatleng	717	307	273	65	103	5	1,471
Central							
Serowe/Palapye	523	223	211	30	87	-	1,074
Central Mahalapye	574	248	139	27	144	-	1,133
Central Bobonong	239	73	179	-	28	-	518
Central Boteti	331	80	54	-	79	-	545
Central Tutume	705	245	405	19	81	25	1,481
North East	306	65	104	33	76	-	585
Ngamiland East	726	219	232	38	84	14	1,311
Ngamiland West	69	41	19	-	19	-	148
Chobe	323	95	75	-	20	-	513
Ghanzi	182	121	17	-	21	-	341
Kgalagadi South	90	35	67	-	122	3	319
Kgalagadi North	53	23	10	-	11	-	98
Total	17,289	7,106	6,599	562	2,162	100	33,818

Table 2.15 Continued							
Female							
Gaborone	5,020	3,118	968	194	-	13	9,314
F/Town	1,838	2,363	311	147	30	8	4,696
Lobatse	272	492	20	7	5	-	797
S/Phikwe	596	957	145	20	-	-	1,718
Orapa	98	63	33	-	-	-	194
Jwaneng	193	234	35	3	-	-	465
Sowa	14	17	-	2	-	-	33
Ngwaketse	590	1,140	187	28	39	5	1,988
Barolong	115	552	108	73	13	-	861
Ngwaketse west	-	91	13	13	-	-	118
South east	1,020	840	91	28	-	15	1,994
Kweneng East	2,228	3,134	425	268	73	-	6,128
Kweneng west	53	144	60	14	-	-	271
Kgatleng	737	929	124	93	10	-	1,893
Central							
Serowe/Palapye	448	1,303	232	51	46	-	2,081
Central Mahalapye	417	995	142	65	80	-	1,698
Central Bobonong	335	556	70	25	28	-	1,013
Central Boteti	401	665	49	14	103	-	1,232
Central Tutume	613	1,151	282	89	14	13	2,163
North East	250	556	132	34	24	-	997
Ngamiland East	527	848	158	89	42	-	1,665
Ngamiland West	80	241	52	14	-	-	388
Chobe	296	260	40	-	-	-	596
Ghanzi	200	165	20	-	-	-	384
Kgalagadi South	124	359	3	5	-	3	494
Kgalagadi North	55	154	11	10	-	10	241
Total	16,521	21,326	3,713	1,286	509	67	43,423

Table 2. 16: Employed Population in Business Households by Age Group, Employment Status and Sex

Age Group	Employees	Self-employed without employees	Self-employed with employees	Family business	Lands/Cattle post	Not stated	Total
Total							
12-14	4	-	2	38	-	-	44
15-19	711	186	34	187	137	39	1,295
20-24	4,447	1,743	300	371	124	13	6,998
25-29	6,038	3,423	974	262	204	39	10,940
30-34	5,653	3,773	1,423	227	182	13	11,272
35-39	4,836	3,839	1,477	222	147	-	10,521
40-44	3,820	3,653	1,691	100	162	3	9,429
45-49	3,388	3,527	1,354	143	277	-	8,689
50-54	2,583	2,776	1,151	87	105	13	6,714
55-60	1,408	1,899	772	116	251	-	4,445
60-64	448	1,368	536	63	396	10	2,822
65-98	438	2,241	591	28	682	13	3,992
Not stated	35	3	8	5	5	23	79
Total	33,810	28,432	10,312	1,849	2,671	168	77,241
Male							
12-14	-	-	-	18	-	-	18
15-19	326	43	5	57	131	31	593
20-24	2,290	468	166	122	110	13	3,170
25-29	2,923	1,127	613	89	185	32	4,968
30-34	2,725	918	869	31	154	8	4,707
35-39	2,222	828	978	73	141	-	4,242
40-44	1,926	829	977	20	143	3	3,900
45-49	1,898	836	882	65	232	-	3,914
50-54	1,471	618	842	57	68	-	3,056
55-60	899	328	521	7	181	-	1,935
60-64	263	367	364	10	312	-	1,317
65-98	336	743	373	7	499	13	1,970
Not stated	10	3	8	5	5	-	31
Total	17,289	7,106	6,599	562	2,162	100	33,818

<i>Table 2.16 Continued</i>							
Female							
12-14	4	-	2	20	-	-	26
15-19	385	143	30	130	6	8	702
20-24	2,157	1,275	133	249	14	-	3,829
25-29	3,116	2,297	361	172	19	8	5,973
30-34	2,928	2,855	554	196	28	5	6,565
35-39	2,614	3,011	499	149	6	-	6,278
40-44	1,894	2,824	713	79	19	-	5,529
45-49	1,490	2,691	472	78	44	-	4,775
50-54	1,112	2,158	308	31	37	13	3,659
55-60	509	1,572	251	109	69	-	2,511
60-64	185	1,002	172	53	84	10	1,506
65-98	102	1,498	218	20	184	-	2,022
Not stated	25	-	-	-	-	23	48
Total	16,521	21,326	3,713	1,286	509	67	43,423

Table 2. 17: Unemployed Population in Business Households by Age Group and Sex

Age Group	2007				1999			
	Male	Female	Total	Percent	Male	Female	Total	Percent
12-14	54	57	111	0.6	24	7	31	0.2
15-19	1,439	1,436	2,875	14.7	1,212	1,381	2,592	17.9
20-24	3,762	3,504	7,266	37.1	2,752	3,121	5,874	40.6
25-29	2,267	2,419	4,687	24.0	1,131	1,544	2,675	18.5
30-34	1,244	930	2,174	11.1	694	628	1,322	9.1
35-39	729	376	1,106	5.7	407	413	821	5.7
40-44	371	221	592	3.0	350	222	571	3.9
45-49	280	112	392	2.0	221	54	275	1.9
50-54	128	32	160	0.8	111	63	174	1.2
55-60	87	12	100	0.5	54	32	86	0.6
60-64	31	-	31	0.2	-	4	4	0.0
65+	49	24	72	0.4	41	12	52	0.4
Not Stated	-	-	-	-	4	-	4	0.0
Total	10,443	9,124	19,567	100.0	7,002	7,480	14,482	100.0

Table 2. 18: Unemployed Population in Business Households by district and sex

District	Male	Female	Total
Gaborone	1,549	1,401	2,951
FTown	1,093	904	1,997
Lobatse	321	417	737
S/Phikwe	468	396	865
Orapa	15	22	37
Jwaneng	109	179	288
Sowa	2	7	9
Ngwaketse	748	512	1,260
Barolong	71	202	273
Ngwaketse west	13	13	26
South east	500	455	954
Kweneng East	1,708	1,301	3,009
Kweneng west	29	35	64
Kgatleng	663	535	1,198
Central Serowe/Palapye	581	540	1,120
Central Mahalapye	549	546	1,095
Central Bobonong	195	131	326
Central Boteti	311	186	497
Central Tutume	296	290	586
North East	208	269	477
Ngamiland East	330	278	608
Ngamiland West	15	19	34
Chobe	197	199	396
Ghanzi	173	76	248
Kgalagadi South	165	167	332
Kgalagadi North	134	43	178
Total	10,443	9,124	19,567

Table 2. 19: Unemployed Population in Business Households by Citizenship and Sex

Citizen	2007				1999	
	Male	Female	Total	Percent	Total	Percent
Citizen	10,187	8,989	19,177	98.0	14,312	98.8
Non-Citizen	255	127	383	2.0	170	1.2
Not Stated	-	7	7	0.0	-	-
Total	10,443	9,124	19,567	100.0	14,482	100.0

Table 2. 20: Unemployed Population in Business Households by Training Attendance and Sex

Training Attendance	2007				1999	
	Male	Female	Total	Percent	Total	Percent
Still training	71	50	121	0.6	89	0.6
Completed training	1,960	1,831	3,791	19.4	1,420	9.8
No training	8,406	7,242	15,648	80.0	12,941	89.4
Not Stated	7	-	7	0.0	-	-
Total	10,443	9,124	19,567	100.0	14,482	100.0

Table 2. 21: Unemployed Population in Business Households by School Attendance and Sex

School Attendance	Male	Female	Total
Attending	195	183	378
Left School	9,796	8,751	18,547
Never Attended	453	182	635
Unknown	-	7	7
Total	10,443	9,124	19,567

Table 2. 22: Unemployment rate by District and Sex

District	Unemployed			Employed			Economically Active			Unemployment Rate		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
Gaborone	1,549	1,401	2,951	9,082	9,314	18,396	10,632	10,715	21,347	14.6	13.1	13.8
Francistown	1,093	904	1,997	3,462	4,696	8,158	4,555	5,601	10,156	24.0	16.1	19.7
Lobatse	321	417	737	621	797	1,418	942	1,213	2,155	34.0	34.4	34.2
Selibe Phikwe	468	396	865	1,431	1,718	3,149	1,900	2,114	4,014	24.7	18.7	21.5
Orapa	15	22	37	193	194	388	209	216	425	7.3	10.0	8.7
Jwaneng	109	179	288	462	465	927	571	644	1,215	19.1	27.8	23.7
Sowa	2	7	9	46	33	79	49	40	89	4.7	17.2	10.3
Ngwaketse	748	512	1,260	1,482	1,988	3,470	2,230	2,500	4,731	33.6	20.5	26.6
Barolong	71	202	273	763	861	1,624	834	1,063	1,897	8.5	19.0	14.4
Ngwaketse West	13	13	26	118	118	235	131	131	261	10.0	10.0	10.0
South East	500	455	954	1,608	1,994	3,602	2,108	2,449	4,556	23.7	18.6	20.9
Kweneng East	1,708	1,301	3,009	4,785	6,128	10,913	6,493	7,429	13,922	26.3	17.5	21.6
Kweneng West	29	35	64	228	271	500	257	306	564	11.4	11.3	11.3
Kgatleng	663	535	1,198	1,471	1,893	3,364	2,134	2,428	4,562	31.1	22.0	26.3
Central Serowe/Palapye	581	540	1,120	1,074	2,081	3,155	1,655	2,621	4,275	35.1	20.6	26.2
Central Mahalapye	549	546	1,095	1,133	1,698	2,831	1,681	2,245	3,926	32.6	24.3	27.9
Central Bobonong	195	131	326	518	1,013	1,531	713	1,144	1,857	27.3	11.5	17.6
Central Boteti	311	186	497	545	1,232	1,777	856	1,419	2,274	36.3	13.1	21.9
Central Tutume	296	290	586	1,481	2,163	3,644	1,777	2,454	4,230	16.6	11.8	13.9
North East	208	269	477	585	997	1,581	793	1,266	2,058	26.3	21.2	23.2
Ngamiland East	330	278	608	1,311	1,665	2,976	1,641	1,943	3,584	20.1	14.3	17.0
Ngamiland West	15	19	34	148	388	536	163	408	570	8.9	4.8	5.9
Chobe	197	199	396	513	596	1,109	709	795	1,505	27.7	25.0	26.3
Ghanzi	173	76	248	341	384	725	513	460	973	33.6	16.4	25.5
Kgalagadi South	165	167	332	319	494	813	484	660	1,145	34.2	25.2	29.0
Kgalagadi North	134	43	178	98	241	339	232	285	517	57.8	15.3	34.4
Total	10,443	9,124	19,567	33,818	43,423	77,241	44,261	52,547	96,808	23.6	17.4	20.2

Table 2. 23: Unemployment rate by Age Group and Sex

Age Group	Employed			Unemployed			Economically Active			Unemployment rate		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
12-14	18	26	44	54	57	111	72	82	155	75.1	68.7	71.7
15-19	593	702	1,295	1,439	1,436	2,875	2,032	2,138	4,170	70.8	67.2	69.0
20-24	3,170	3,829	6,998	3,762	3,504	7,266	6,932	7,333	14,265	54.3	47.8	50.9
25-29	4,968	5,973	10,940	2,267	2,419	4,687	7,235	8,392	15,627	31.3	28.8	30.0
30-34	4,707	6,565	11,272	1,244	930	2,174	5,951	7,496	13,446	20.9	12.4	16.2
35-39	4,242	6,278	10,521	729	376	1,106	4,972	6,655	11,626	14.7	5.7	9.5
40-44	3,900	5,529	9,429	371	221	592	4,271	5,751	10,022	8.7	3.8	5.9
45-49	3,914	4,775	8,689	280	112	392	4,193	4,888	9,081	6.7	2.3	4.3
50-54	3,056	3,659	6,714	128	32	160	3,184	3,691	6,875	4.0	0.9	2.3
55-60	1,935	2,511	4,445	87	12	100	2,022	2,523	4,545	4.3	0.5	2.2
60-64	1,317	1,506	2,822	31	-	31	1,348	1,506	2,853	2.3	0.0	1.1
65-98	1,970	2,022	3,992	49	24	72	2,019	2,046	4,064	2.4	1.2	1.8
Not stated	31	48	79	-	-	-	31	48	79	0.0	0.0	0.0
Total	33,818	43,423	77,241	10,443	9,124	19,567	44,261	52,547	96,808	23.6	17.4	20.2

Table 3. 1: Household Enterprises by Industry and Sex of Owner, Main Activity

Industry	2007				1999	
	Male	Female	Total	Percent	Total	Percent
Agriculture	566	568	1,134	2.6	450	1.6
Manufacturing	1,283	4,008	5,291	11.9	4,726	16.5
Electricity & Water	-	-	-	-	7	0.0
Construction	1,972	99	2,071	4.7	917	3.2
Wholesale & Retail Trade	4,542	13,067	17,610	39.8	13,783	48.0
Hotels & Restaurant	730	2,943	3,673	8.3	317	1.1
Transport & Communication	1,498	1,330	2,828	6.4	686	2.4
Financial Intermediaries	134	140	273	0.6	14	0.0
Real Estate	4,101	4,828	8,928	20.2	6,720	23.4
Education	62	129	191	0.4	49	0.2
Health & Social work	354	125	479	1.1	116	0.4
Other Community Serv.	853	947	1,799	4.1	839	2.9
Unknown	-	-	-	-	104	0.4
Total	16,094	28,183	44,277	100.0	28,726	100.0

Table 3. 2: Household Enterprises by District and Sex of Owner, Main Activity

District	Male	Female	Total	Percent
Gaborone	5,071	4,949	10,020	22.6
F/Town	1,645	3,138	4,783	10.8
Lobatse	284	598	882	2.0
S/Phikwe	686	1,258	1,943	4.4
Orapa	27	148	175	0.4
Jwaneng	224	317	541	1.2
Sowa	17	31	48	0.1
Ngwaketse	592	1,411	2,003	4.5
Barolong	128	688	816	1.8
Ngwaketse west	13	104	118	0.3
South east	734	1,097	1,831	4.1
Kweneng East	2,568	3,920	6,488	14.7
Kweneng west	92	222	314	0.7
Kgatleng	594	1,173	1,767	4.0
Central Serowe/Palapye	453	1,581	2,034	4.6
Central Mahalapye	428	1,186	1,614	3.6
Central Bobonong	302	678	980	2.2
Central Boteti	179	778	957	2.2
Central Tutume	683	1,527	2,211	5.0
North East	262	766	1,029	2.3
Ngamiland East	475	1,110	1,585	3.6
Ngamiland West	88	290	379	0.9
Chobe	223	383	606	1.4
Ghanzi	193	276	469	1.1
Kgalagadi South	100	378	478	1.1
Kgalagadi North	33	175	209	0.5
Total	16,094	28,183	44,277	100.0

Table 3. 3: Distribution of Household Enterprises by Ownership and Sex, Main Activity

Ownership	Male	Female	Total	Percent	Total	Percent
Individual Proprietor	11,304	24,538	35,842	81.0	15,593	54.3
Family Members	2,942	2,998	5,940	13.4	11,112	38.7
Partnership	1,754	629	2,383	5.4	872	3.0
Co-operative	94	18	111	0.3	42	0.1
Not Stated	-	-	-	-	1,104	3.8
Total	16,094	28,183	44,277	100.0	28,726	100.0

Table 3. 4: Household Enterprises by Place of Operation and Sex of Owner, Main Activity

Location	Male	Female	Total	Percent
In a temporary structure	358	797	1,154	2.6
On a footpath, street or open space	685	2,919	3,604	8.1
At Market	240	857	1,097	2.5
No fixed location	1,874	1,471	3,345	7.6
Within your own home	7,095	16,843	23,938	54.1
In a structure attached to house	642	2,041	2,682	6.1
In another permanent building	3,491	2,357	5,848	13.2
In a permanent fixed location	1,693	895	2,588	5.8
Not Stated	17	3	21	0.0
Total	16,094	28,183	44,277	100.0

Table 3. 5: Household Enterprises by Number of Employees and Sex of Owner, Main Activity

No. of employees	Male	Female	Total	Percent
0	8,408	23,351	31,759	71.7
1- 5	4,532	3,913	8,445	19.1
6-10	1,966	661	2,628	5.9
11- 15	551	144	694	1.6
16- 20	152	10	162	0.4
21- 25	78	5	83	0.2
26- 30	96	15	111	0.3
31- 35	49	5	54	0.1
36- 40	22	17	38	0.1
41- 45	39	15	54	0.1
46- 50	55	8	63	0.1
51- 55	5	10	16	0.0
56- 60	38	-	38	0.1
61- 65	11	9	21	0.0
66+	92	21	113	0.3
Total	16,094	28,183	44,277	100.0

Table 3. 6: Household Enterprises by Usual Number of month Operating and Sex of Owner, Main Activity

No. of months	2007				1999
	Male	Female	Total	Percent	Percent
0	92	370	462	1.0	0.0
1	300	870	1,170	2.6	1.1
2	306	1,031	1,338	3.0	1.7
3	184	686	870	2.0	1.2
4	285	751	1,037	2.3	1.3
5	139	575	714	1.6	0.9
6	321	876	1,197	2.7	1.5
7	142	395	537	1.2	1.0
8	158	316	473	1.1	1.8
9	116	269	385	0.9	1.9
10	112	235	348	0.8	1.3
11	92	117	209	0.5	1.2
12	13,794	21,591	35,384	79.9	85.1
Not Stated	53	101	154	0.3	0.0
Total	16,094	28,183	44,277	100.0	100.0

Table 3. 7: Household Enterprises by Reasons for Operating less than 12 months and Sex of Owner, Main Activity

Reason	Male	Female	Total	Percent
Just started	1,680	5,324	7,004	80.1
Seasonal factors	270	589	859	9.8
Lack of raw mat	29	120	150	1.7
Lack of funds to buy supplies	82	248	330	3.8
No one to help during owners absence	54	106	160	1.8
No business/piece jobs/projects	125	56	180	2.1
Not Stated	8	47	56	0.6
Total	2,247	6,491	8,739	100.0

Table 4. 1: Informal Sector Businesses by Industry and Sex of Owner

Industry	Main Activity				Secondary Activity			
	Male	Female	Total	Percent	Male	Female	Total	Percent
Agriculture	519	563	1,082	2.7	56	102	158	5.3
Manufacturing	1,009	3,905	4,915	12.2	40	280	320	10.8
Construction	1,432	70	1,502	3.7	35	-	35	1.2
Wholesale & Retail	3,638	12,745	16,384	40.5	287	859	1,147	38.7
Hotels & Restaurants	680	2,877	3,557	8.8	85	229	314	10.6
Transport & Comm	1,319	1,315	2,634	6.5	117	288	405	13.7
Financial	37	100	137	0.3	-	21	21	0.7
Real Estate	3,538	4,671	8,210	20.3	204	262	467	15.8
Education	17	74	91	0.2	-	-	-	-
Health & Social work	320	112	431	1.1	-	-	-	-
Other Community Sev	740	740	1,479	3.7	67	31	98	3.3
Total	13,249	27,172	40,421	100	890	2,072	2,963	100

Table 4. 2: Informal Sector Businesses by Source of Capital and Sex of Owner

Source of Capital	Main Activity				Secondary Activity			
	Male	Female	Total	Percent	Male	Female	Total	Percent
Own cash savings	10,928	21,732	32,659	80.8	722	1,615	2,337	78.9
Livestock/crops sales	272	423	695	1.7	20	76	96	3.3
Other assets sales	63	94	157	0.4	12	6	19	0.6
FAP grants	153	757	911	2.3	8	12	21	0.7
Loans from commercial banks	281	254	536	1.3	35	15	50	1.7
Loans from friends	292	1,285	1,577	3.9	40	127	167	5.6
Loans from credit soc	16	57	73	0.2	-	5	5	0.2
Loans from money lenders	23	198	220	0.5	-	7	7	0.2
One/more co-investors	20	24	44	0.1	-	5	5	0.2
Inherit	325	566	891	2.2	-	29	29	1.0
CEDA loans	56	99	155	0.4	17	-	17	0.6
SMME loans	77	136	213	0.5	-	8	8	0.3
SHHA	193	346	538	1.3	10	38	49	1.6
No capital needed	379	468	847	2.1	-	26	26	0.9
Gift	151	654	804	2.0	8	64	72	2.4
Not Stated	21	81	101	0.2	17	39	56	1.9
Total	13,249	27,172	40,421	100	890	2,072	2,963	100

Table 4. 3: Informal Sector Businesses by District and Sex of Owner

District	Main Activity				Secondary Activity			
	Male	Female	Total	Percent	Male	Female	Total	Percent
Gaborone	3,489	4,607	8,097	20.0	219	329	549	18.5
F/Town	1,365	3,061	4,426	10.9	124	321	444	15.0
Lobatse	287	594	882	2.2		38	38	1.3
S/Phikwe	479	1,199	1,678	4.2	26	121	147	5.0
Orapa	14	133	147	0.4	-	-	-	-
Jwaneng	166	298	464	1.1	-	28	28	1.0
Sowa	17	31	48	0.1	4	2	7	0.2
Cities/Towns	5,817	9,923	15,740	38.9	373	840	1,213	41.0
Ngwaketse	599	1,360	1,959	4.8	27	63	91	3.1
Barolong	128	677	805	2.0	-	30	30	1.0
Ngwaketse West	13	104	118	0.3	-	-	-	-
South East	602	1,030	1,632	4.0	22	68	90	3.0
Kweneng East	2,442	3,769	6,211	15.4	204	351	556	18.8
Kweneng West	92	222	314	0.8	-	6	6	0.2
Kgatleng	557	1,158	1,715	4.2	32	27	59	2.0
Central Serowe/Palapye	397	1,544	1,940	4.8	16	74	89	3.0
Central Mahalapye	399	1,149	1,548	3.8	34	108	142	4.8
Central Bobonong	275	678	953	2.4	37	57	94	3.2
Central Boteti	150	757	907	2.2	9	85	94	3.2
Central Tutume	603	1,509	2,112	5.2	43	140	183	6.2
North East	242	756	998	2.5	46	69	115	3.9
Ngamiland East	357	1,052	1,409	3.5	26	108	133	4.5
Ngamiland West	78	290	368	0.9	-	-	-	-
Chobe	188	373	561	1.4	15	16	31	1.1
Ghanzi	175	270	445	1.1	5	21	27	0.9
Kgalagadi South	103	375	478	1.2	-	10	10	0.3
Kgalagadi North	33	175	209	0.5	-	-	-	-
Urban Villages	4,870	10,110	14,980	37.1	315	802	1,117	37.7
Rural Villages	2,562	7,139	9,701	24.0	202	430	633	21.3
Total	13,249	27,172	40,421	100	890	2,072	2,963	100

Table 4. 4: Informal Sector Businesses by Commencement and Sex of Owner

Commencement	Main Activity						Secondary Activity					
	2007				1999		2007				1999	
	Male	Female	Total	Percent	Total	Percent	Male	Female	Total	Percent	Total	Percent
Less than a year ago	2,357	7,215	9,572	23.7	3,453	14.7	138	342	480	16.2	273	14.3
1 but <3 years ago	3,066	6,550	9,616	23.8	6,082	25.9	169	583	752	25.4	419	21.9
3 but <5 years ago	1,905	3,706	5,611	13.9	3,759	16	102	364	466	15.7	333	17.4
5 but <10 years ago	2,718	4,844	7,562	18.7	4,478	19.1	163	304	466	15.7	440	23.0
10 or more years ago	3,201	4,809	8,010	19.8	4,386	18.7	245	476	721	24.3	437	22.9
Not Stated	2	48	50	0.1	1,296	5.5	74	4	77	2.6	9	0.5
Total	13,249	27,172	40,421	100	23,454	100	890	2,072	2,963	100	1,910	100

Table 4. 5: Informal Sector Businesses with difficulties by type of difficulties affecting the operation and Sex of Owner

Difficulties affecting the business	Main Activity				Secondary Activity			
	2007			1999	2007			1999
	Male	Female	Total	Percent	Male	Female	Total	Percent
Non-payments of goods & services supplied on credit	3,095	7,763	10,858	19.3	110	247	357	22.8
Unavailability of credit facilities	210	574	784	26.3	3	3	7	22.1
Lack of management skills	197	412	609	3.7	-	50	50	1.0
Lack of capital/equipment	1,590	2,840	4,431	8.9	87	169	256	9.6
Lack of skilled personnel	126	133	258	2.1	-	6	6	0.0
Existing regulations, laws	226	239	465	2.2	13	20	33	2.8
High taxes & license fees	79	36	114	0.3	-	-	-	0.1
Lack of raw materials/irregular supply	149	398	548	3.6	-	11	11	4.3
Transport problems	269	855	1,124	12.5	9	61	69	8.6
Lack of space	470	530	1,000	14.3	18	54	72	16.7
Lack of spare parts	51	20	71	0.6	-	6	6	0.1
Power/electricity	222	226	448	-	8	41	48	-
High rentals	60	84	144	-	-	6	6	-
High competition	1,927	3,866	5,794	-	149	312	460	-
Water	109	137	246	-	-	-	-	-
Theft	92	331	423	-	-	10	10	-
High prices	32	18	50	-	-	-	-	-
Seasonal factors	10	16	26	-	-	-	-	-
Others	187	139	326	-	3	17	20	-
Not Stated	297	465	762	0.2	202	433	636	0.4
Total	9,399	19,082	28,481	100	600	1,446	2,046	100

Table 4. 6: Informal Sector Businesses by Location of Raw Materials and Sex of Owner

Location	Main Activity			Secondary Activity		
	Male	Female	Total	Male	Female	Total
Local areas	5,556	15,784	21,339	371	1,191	1,562
Other district	1,476	3,666	5,142	166	302	468
South Africa	326	1,145	1,471	25	93	117
Other countries	139	350	489	-	51	51
No raw material/supplies	5,742	6,218	11,960	255	432	687
Not Stated	10	9	20	74	4	77
Total	13,249	27,172	40,421	890	2,072	2,963

Table 4. 7: Informal Sector Businesses that needed assistance by Form of Assistance and Sex of Owner

Form of Assistance Needed	Main Activity			Secondary Activity		
	Male	Female	Total	Male	Female	Total
Provision of a permanent site	2,483	4,601	7,084	94	418	512
Better access to loans	4,981	12,015	16,996	269	581	850
Assistance with marketing	772	1,239	2,011	20	57	78
Better access to raw materials	324	569	892	-	39	39
Easing in government regulations	275	504	779	18	14	32
Access to modern technology	206	251	456	5	4	8
Power/electricity	307	545	852	15	70	85
Water	70	188	259	213	6	6
Reduce fuel price	10	35	45	-	-	-
Security	6	16	22	-	-	-
Others	76	104	179	-	-	-
Not stated	162	371	532	-	425	637
Total	9,672	20,436	30,108	633	1,614	2,247

Table 4. 8: Informal Sector Businesses that needed training by Type of Training Skills Required and Sex of Owner

Training Skills	Main Activity			Secondary Activity		
	Male	Female	Total	Male	Female	Total
Technical skills - formal training	882	1,687	2,569	36	62	98
Technical skills – On the job	558	963	1,521	55	113	168
Book-keeping/financial/Accounting	1,124	4,272	5,397	72	234	306
Managerial	1,284	3,020	4,304	56	209	265
Marketing	299	698	997	4	35	39
Literacy programme	84	349	434	-	6	6
Others	42	42	84	-	-	-
Not Stated	114	329	443	117	252	369
Total	4,388	11,360	15,748	340	911	1,251

Table 4. 9: Informal Sector Businesses by Workers Currently Employed and Sex of Owner

No. of workers	Main Activity			Secondary Activity		
	Male	Female	Total	Male	Female	Total
0	8,498	23,309	31,807	559	1,691	2,249
1	2,050	2,565	4,615	180	252	432
2	1,205	872	2,077	91	56	147
3	641	189	830	25	8	33
4	479	152	631	16	23	39
5+	376	78	454	21	18	39
Not Stated	-	6	6	-	30	30
Total	13,249	27,172	40,421	890	2,078	2,969

Table 4. 10: Informal Sector Businesses by Workers Usually Employed and Sex of Owner

No. of workers	Main Activity			Secondary Activity		
	Male	Female	Total	Male	Female	Total
0	8,940	24,123	33,063	618	1,772	2,390
1	1,632	1,863	3,495	144	182	325
2	1,002	566	1,568	72	39	110
3	643	280	923	26	19	45
4	430	212	642	17	29	46
5+	602	118	720	13	9	22
Not Stated	-	11	11	-	30	30
Total	13,249	27,172	40,421	890	2,078	2,969

Table 4. 11: Informal Sector Business Operators by Relationship with Head of the household and Sex

Relationship with Head	Main Activity				Secondary Activity			
	Male	Female	Total	Percent	Male	Female	Total	Percent
Head	10,931	16,149	27,080	67.0	771	1,145	1,916	64.7
Other Members	2,162	10,909	13,072	32.3	119	917	1,037	35.0
Not related	156	114	269	0.7	-	10	10	0.3
Total	13,249	27,172	40,421	100.0	890	2,072	2,963	100.0

Table 4. 12: Informal Sector Business Operators by Age Group and Sex

Age Group	Main Activity				Secondary Activity			
	Male	Female	Total	Percent	Male	Female	Total	Percent
12-14	-	2	2	0.0	-	2	2	0.1
15-19	42	173	215	0.5	7	6	13	0.4
20-24	657	1,489	2,147	5.3	32	39	70	2.4
25-29	1,649	2,889	4,538	11.2	82	267	349	11.8
30-34	1,856	3,757	5,612	13.9	84	321	405	13.7
35-39	1,800	3,950	5,750	14.2	127	288	416	14.0
40-44	1,627	3,889	5,516	13.6	96	351	447	15.1
45-49	1,693	3,486	5,179	12.8	122	298	420	14.2
50-54	1,412	2,758	4,170	10.3	166	210	376	12.7
55-60	819	1,911	2,731	6.8	114	166	280	9.4
60-64	576	1,185	1,761	4.4	12	49	61	2.1
65+	1,118	1,684	2,802	6.9	49	76	125	4.2
Total	13,249	27,172	40,421	100.0	890	2,072	2,963	100.0

Table 4. 13: Informal Sector Business Operators by Citizenship and Sex

Citizenship	Main Activity				Secondary Activity			
	Male	Female	Total	Percent	Male	Female	Total	Percent
Citizen	12,248	26,587	38,835	96.1	856	2,011	2,867	96.8
Non-Citizen	1,002	585	1,586	3.9	34	62	96	3.2
Total	13,249	27,172	40,421	100.0	890	2,072	2,963	100.0

Table 4. 14: Informal Sector Business Operators by School Attendance and Sex

School attendance	Main Activity				Secondary Activity			
	Male	Female	Total	Percent	Male	Female	Total	Percent
Still attending	76	149	225	0.6	-	12	12	0.4
Left	11,197	23,975	35,173	87.0	724	1,936	2,660	89.8
Never attended	1,975	3,048	5,023	12.4	167	125	292	9.8
Total	13,249	27,172	40,421	100.0	890	2,072	2,963	100.0

Table 4. 15: Informal Sector Business Operators by Training and Sex

Training	Main Activity				Secondary Activity			
	Male	Female	Total	Percent	Male	Female	Total	Percent
Still training	160	203	363	0.9	5	5	10	0.3
Completed training	4,730	5,306	10,036	24.8	306	515	821	27.7
No training	8,347	21,623	29,970	74.1	579	1,552	2,132	71.9
Not Stated	13	40	53	0.1	-	-	-	-
Total	13,249	27,172	40,421	100.0	890	2,072	2,963	100.0

Table 4. 16: Informal Sector Business Operators by Marital Status and Sex

Marital Status	Main Activity				Secondary Activity			
	Male	Female	Total	Percent	Male	Female	Total	Percent
Never married	4,326	11,677	16,002	39.6	249	787	1,037	35.0
Married	5,676	8,001	13,677	33.8	438	827	1,265	42.7
Living together	2,549	3,730	6,279	15.5	153	186	339	11.5
Separated	60	182	242	0.6	3		3	0.1
Divorced	232	667	900	2.2	47	64	111	3.7
Widowed	390	2,903	3,293	8.1		208	208	7.0
Not Stated	17	12	29	0.1	-	-	-	-
Total	13,249	27,172	40,421	100.0	890	2,072	2,963	100.0

Table 4. 17: Informal Sector Business Operators attended school by Level of Education and Sex

Level of Education	Male	Female	Total
Non Formal	210	498	708
Primary	4,123	11,336	15,459
Secondary	6,789	12,364	19,152
Total	11,121	24,198	35,319

Table 4. 18: Informal Sector Business Operators by Employment Status and Sex

Employment status	Main Activity				Secondary Activity			
	Male	Female	Total	Percent	Male	Female	Total	Percent
Working for some one	2,927	3,439	6,366	15.7	154	173	327	11.0
Self employed with no employees	6,562	20,829	27,392	67.8	307	1,526	1,833	61.9
Self employed with employees	3,760	2,904	6,664	16.5	429	373	803	27.1
Total	13,249	27,172	40,421	100	890	2,072	2,963	100

Table 4. 19: Informal Sector Business Operators by Highest Level of Training and Sex

Highest Level of Training	Male	Female	Total	Percent
Apprentice certificate	231	161	392	1.0
Brigades certificate	659	601	1,260	3.1
Vocational certificate	839	1,124	1,963	4.9
Education college certificate	122	319	441	1.1
University certificate	136	82	218	0.5
Other certificate	1,106	1,728	2,833	7.0
Subtotal	3,093	4,015	7,108	17.6
Vocational diploma	260	188	448	1.1
Education college diploma	152	215	368	0.9
University Diploma	280	192	472	1.2
IHS Diploma	3	150	153	0.4
Other diploma	320	373	692	1.7
Subtotal	1,015	1,118	2,133	5.3
University degree	521	309	830	2.1
Other degree	219	91	310	0.8
Subtotal	740	400	1,140	2.8
No Training	8,401	21,629	30,029	74.3
Not Stated	-	10	10	0.0
Total	13,249	27,172	40,421	100

Table 4. 20: Informal Sector Business Operators who were employed somewhere else by Industry and Sex

Industry	Male	Female	Total
Agriculture	10	30	40
Mining	244	147	392
Manufacturing	155	247	402
Water & Electricity	57	41	98
Construction	249	49	298
Wholesale & Retail Trade	318	366	684
Hotels & Restaurants	70	112	182
Transport & Communication	186	77	263
Financial Intermediaries	27	61	89
Real Estate	244	238	482
Public Administration	926	904	1,830
Education	201	537	738
Health & Social Work	63	323	386
Other community Services	138	149	287
Private households	8	170	179
Foreign Missions	4	13	17
Total	2,901	3,464	6,366

Table 4. 21: Informal Sector Business Operators Employed Some where else by Industry and Occupation

Industry	Occupation										Total
	Admin /Managers	Professionals	Technicians & Ass Professionals	Clerks	Service workers	Agric Workers	Craft & Related Workers	Plant & Machine Operators	Elementary Occupation	Not Stated	
Agriculture	11	4	-	-	-	13	-	-	12	-	40
Mining	13	24	31	31	30	-	110	109	44	-	392
Manufacturing	42	-	15	35	54	-	186	28	42	-	402
Water & Electricity	11	6	29	7		-	30	5	10	-	98
Construction	16	6	15	3		-	190	35	36	-	298
Wholesale & Retail	76	13	15	74	285	-	82	33	105	-	684
Hotels & Restaurants	41	-	-	40	91	-	-	-	10	-	182
Transport & Comm	26	18	30	4	32	-	4	105	44	-	263
Financial	4	-	40	30		-	-	-	14	-	89
Real Estate	81	26	62	64	170	-	18	20	42	-	482
Public Administration	156	106	121	210	263	23	85	189	573	104	1,830
Education	5	175	168	51	142	-	19		177	-	738
Health & Social Work	-	21	160	31	57	-	2	40	74	-	386
Other community	30	34	27	7	45	12	-	38	93	-	287
Private households	-	-	-	-	12	-	-	-	166	-	179
Foreign Missions	4	-	-	8	4	-	-	-	-	-	17
Total	517	432	711	596	1,187	49	726	602	1,443	104	6,366

Table 4. 22: Informal Sector Business Employees as at end of Last Month by Employment Status, Citizenship and Sex

Employment Status	Citizens					Non-citizens					All Employees
	Full time		Part time		Total	Full time		Part time		Total	
	Male	Female	Male	Female		Male	Female	Male	Female		
Working proprietors	12,207	26,111	1,189	1,576	41,083	460	149	41	17	668	41,752
Unpaid family worker	402	1,206	351	413	2,372	20	32	6	-	59	2,431
Apprentice	87	23	-	-	110	-	-	4	-	4	114
Paid employees - permanent	5,460	5,658	125	69	11,312	398	175	27	-	600	11,911
Paid employees - temporary	1,686	731	1,017	448	3,882	199	38	39	19	295	4,177
Total	19,842	33,729	2,682	2,506	58,760	1,078	395	116	36	1,626	60,385

Note: "Last month" refers to the time prior to the day of interview

Table 4. 23: Informal Sector Business Employees as at end of Last Month by Industry, Citizenship and Sex

Industry	Citizens					Non-citizens					All Employees
	Full time		Part time		Total	Full time		Part time		Total	
	Male	Female	Male	Female		Male	Female	Male	Female		
Agriculture	908	860	161	264	2,193	99	87	18	19	223	2,416
Manufacturing	1,696	4,598	149	211	6,655	180	65	36	-	281	6,936
Construction	3,843	284	647	18	4,792	304	-	27	-	331	5,123
Wholesale & Retail Trade	4,642	15,738	738	1,064	22,181	224	71	23	9	327	22,508
Hotels and Restaurants	807	3,933	54	162	4,955	4	6	-	-	10	4,965
Transport & Communication	2,573	1,698	217	181	4,668	67	13	-	-	80	4,748
Financial Intermediaries	51	113	8	11	183	-	-	-	-	-	183
Real Estate	3,878	5,209	542	491	10,120	174	89	12	9	285	10,405
Education	26	168	4	-	197	-	32	-	-	32	229
Health and Social Work	396	103	44	28	571	-	-	-	-	-	571
Other Community Services	1,022	1,028	118	76	2,245	26	32	-	-	58	2,303
Total	19,842	33,729	2,682	2,506	58,760	1,078	395	116	36	1,626	60,385

Note: "Last month" refers to the time prior to the day of interview

Table 4. 24: Informal Sector Business Employees as at end of Last Month by Economic Activity, Citizenship and Sex

Economic Activity	Citizens					Total	Non-citizens				Total	All Employees
	Full time		Part time		Full time		Part time					
	Male	Female	Male	Female	Male		Female	Male	Female			
Commercial crop farming	221	232	80	242	776	48	-	-	19	67	842	
Commercial livestock farming	197	42	-	9	248	26	-	-	-	26	274	
Commercial poultry farming	267	303	26	9	605	-	87	-	-	87	692	
Commercial wild game farming e.g. ostrich	16	55	-	-	71	-	-	-	-	-	71	
Other commercial livestock farming e.g. bees	34	23	17	-	74	11	-	-	-	11	85	
Commercial mixed farming	25	38	-	-	63	-	-	-	-	-	63	
Agricultural and husbandry services e.g. artificial insemination, irrigation	-	9	-	-	9	14	-	18	-	33	42	
Hunting and trapping	-	14	-	-	14	-	-	-	-	-	14	
Forestry (all)	107	143	29	3	282	-	-	-	-	-	282	
Fishing (all)	42	-	9	-	51	-	-	-	-	-	51	
Dairy products	-	12	-	-	12	-	-	-	-	-	12	
Grain mill products	56	79	-	-	135	-	-	-	-	-	135	
Bakery products	29	620	8	27	685	-	8	-	-	8	692	
Other food products not elsewhere classified (e.g. sweets, chocolates)	-	82	-	-	82	-	-	-	-	-	82	
Beverages	46	1,573	11	64	1,673	4	-	-	-	4	1,677	
Textiles (excluding clothing)	2	136	-	12	151	-	-	-	-	-	151	
Clothing and other wearing apparel (includes leather clothing)	293	1,622	5	90	2,010	90	57	9	-	157	2,167	
Tanning and leather products (excludes clothing and footwear) e.g. handbags, souvenirs etc.	29	20	-	-	50	-	-	-	-	-	50	

Note: "Last month" refers to the time prior to the day of interview

Table 4.24 Continued											
Wood and wood products, excluding furniture but including building materials	135	140	5	15	296	-	-	-	-	-	296
Paper and paper products	-	14	-	-	14	-	-	-	-	-	14
Printing and publishing (including periodicals, journals etc.)	39	25	-	-	65	-	-	-	-	-	65
Chemicals and chemical products	-	9	18	-	27	-	-	-	-	-	27
Non-metallic mineral products , excl. cement but incl. glass, ceramic and cement	258	79	6	-	344	35	-	-	-	35	379
Basic metals	26	-	-	-	26	-	-	-	-	-	26
Fabricated metal products, excluding machinery and equipment	415	97	82	-	594	25	-	-	-	25	619
Machinery and equipment, including domestic equipment	17	-	-	-	17	-	-	-	-	-	17
Radio, television and communication equipments and apparatus	5	11	-	-	16	-	-	-	-	-	16
Motor vehicles, trailers and semi trailers	53	-	-	-	53	-	-	27	-	27	80
Other transport equipment	10	-	-	-	10	-	-	-	-	-	10
Furniture	144	6	-	-	151	6	-	-	-	6	157
Manufacture of jewellery	11	39	-	3	54	-	-	-	-	-	54
Manufacturing of other products not elsewhere classified e.g pens, pencils, smoking pipes etc.	126	52	13	-	191	20	-	-	-	20	212
Site preparation e.g. demolition and clearing of sites	42	-	-	-	42	-	-	-	-	-	42
Construction of buildings and houses	2,232	194	480	18	2,924	207	-	12	-	219	3,144
Construction/Civil Engineering	530	48	20	-	598	10	-	-	-	10	608
Building installation work	748	4	54	-	807	81	-	-	-	81	888
Building completion work	290	38	93	-	421	5	-	15	-	20	441

Note: "Last month" refers to the time prior to the day of interview

Table 4.24 Continued											
Maintenance and repair of motor vehicles	943	39	57	-	1,039	132	-	17	-	148	1,187
Sale of motor vehicle parts and accessories	9	32	-	-	41	5	5	-	-	10	51
Sale of automotive fuel/petroleum products	-	18	-	-	18	-	-	-	-	-	18
Wholesale and commission trade	-	10	-	-	10	-	-	-	-	-	10
Cattle dealers	62	-	-	-	62	-	-	-	-	-	62
Non-specialised retail trade	280	818	12	32	1,143	20	-	-	-	20	1,162
Retail stores specialising in food, beverages and tobacco excluding bottle stores	169	330	7	18	524	-	7	-	-	7	530
Bottle stores	-	30	-	-	30	-	-	-	-	-	30
Retail stores specialising in goods except food, beverages and tobacco	233	284	8	22	547	43	6	-	-	48	595
Retail trade through informal outlets	2,674	14,146	637	992	18,449	-	54	6	9	69	18,518
Repair of personal and household goods	272	31	17	-	320	25	-	-	-	25	344
Hotels and other short stay accomodation	86	56	-	-	142	-	-	-	-	-	142
Restaurants, cafes and canteens	50	586	-	32	668	-	6	-	-	6	674
Bars, bottle stores and shebeens	671	3,269	54	129	4,144	4	-	-	-	4	4,148
Freight transport by road	361	20	8	5	394	15	-	-	-	15	409
Passengers road transport e.g. buses and taxi/combi companies	587	81	98	-	767	16	-	-	-	16	783
Taxis/Combis - sole or small operators only	1,288	103	47	12	1,452	29	7	-	-	35	1,487
Travel agents, tour operators, safari operators	18	-	-	-	18	-	-	-	-	-	18
Other transport not elsewhere classified e.g. hand carts, donkeys	29	-	10	-	39	-	-	-	-	-	39
Courier activities	-	3	-	-	3	-	-	-	-	-	3
Telecommunications	288	1,491	53	164	1,996	7	6	-	-	13	2,008
Financial leasing and credit granting	15	77	3	6	101	-	-	-	-	-	101
Other financial activities	36	36	5	5	82	-	-	-	-	-	82
Real Estate	2,562	4,371	373	447	7,754	8	5	-	-	14	7,768

Note: "Last month" refers to the time prior to the day of interview

Table 4.24 Continued											
Other rental, excluding personal and household goods	51	101	-	-	153	-	-	-	-	-	153
Rental of household and personal goods	8	34	-	4	46	-	-	-	-	-	46
Hardware and network supply and consultancy; software supply	21	25	5	-	52	9	-	-	9	18	69
Internet providers	14	-	-	-	14	-	-	-	-	-	14
Maintenance and repairs of computers and other computer related activities	84	15	5	-	104	13	-	12	-	25	129
Accounting, bookkeeping, auditing; business/management consultancy	105	198	14	7	324	63	62	-	-	125	449
Architectural, engineering and other technical activities	90	-	43	15	148	27	-	-	-	27	175
Advertising	50	33	5	-	88	44	22	-	-	67	154
Cleaning services	143	6	38	-	187	-	-	-	-	-	187
Security organizations	124	22	-	-	146	-	-	-	-	-	146
Business activities not elsewhere classified	524	373	43	13	954	11	-	-	-	11	965
Photographic activities	101	29	16	5	152	-	-	-	-	-	152
Primary education (including pre-primary)	6	144	-	-	150	-	32	-	-	32	182
Technical and vocational education	20	24	4	-	47	-	-	-	-	-	47
Other human health activities	390	90	44	28	552	-	-	-	-	-	552
Social work activities (including children's day care centres)	6	13	-	-	19	-	-	-	-	-	19
Sewerage and refuse disposal, sanitation etc. excluding pest control	8	6	-	-	14	-	-	-	-	-	14
Business, employer and professional org	9	4	-	-	13	-	-	-	-	-	13
Motion picture, radio, television	139	31	33	6	209	12	-	-	-	12	221
Sporting and other recreational activities	27	4	-	-	31	-	-	-	-	-	31
Other services (including dry cleaning, hairdressing, personal services, funeral	840	983	86	70	1,979	14	32	-	-	45	2,024
Total	19,842	33,729	2,682	2,506	58,760	1,078	395	116	37	1,626	60,386

Note: "Last month" refers to the time prior to the day of interview

Table 4. 25: Informal Sector Business Payments as at end of Last Month by Type and Activity

Type of payments	Main Activity	Secondary Activity	Total
Wages and Salaries	12,127,635	560,663	12,688,298
Payments in-kind	400,509	19,310	419,819
Refund of traveling	80,401	7,736	88,137
Others	15,241	-	15,241
Total	12,623,786	587,709	13,211,495

Note: "Last month" refers to the time prior to the day of interview

Table 4. 26: Informal Sector Business Payments as at end of Last Month by Industry and Type of Activity

Industry	Main Activity					Secondary Activity				All Payments, and Other - Benefits
	Wages and Salaries	Payments in-kind	Refund of traveling	Other	Total	Wages and Salaries	Payments in-kind	Refund of traveling	Total	
Agriculture	404,022	52,599	-	-	456,621	45,731	2,389	-	48,120	480,519
Manufacturing	1,044,954	65,320	-	1,659	1,111,932	47,413	-	1,487	48,899	1,132,983
Construction	3,102,093	16,439	17,057	-	3,135,589	21,433	-	-	21,433	3,183,699
Wholesale & Retail	2,890,449	127,548	35,043	2,071	3,055,111	136,880	5,873	2,332	145,085	3,324,694
Hotels & Restaurants	571,837	14,275	17,214	-	603,326	130,539	-	3,918	134,457	691,838
Transport & Comm	1,872,749	68,380	766	6,508	1,948,402	136,942	11,049	-	147,991	2,021,197
Financial Intermediaries	28,694	2,427	2,810	-	33,930	-	-	-	-	34,878
Real Estate	1,511,154	12,430	3,835	5,004	1,532,422	5,917	-	-	5,917	1,588,248
Education	61,133	1,251	-	-	62,383	-	-	-	-	62,383
Health & Social work	20,781	-	-	-	20,781	-	-	-	-	20,781
Other Community Serv.	619,772	39,841	3,677	-	663,290	35,808	-	-	35,808	670,272
Total	12,127,635	400,509	80,401	15,241	12,623,786	560,663	19,310	7,736	587,709	13,211,495

Note: "Last month" refers to the time prior to the day of interview

Table 4. 27: Informal Sector Business Employees by Age Group and Sex

Age Group	Male	Female	Not Stated	Total
12-14	37	92	-	129
15-19	526	633	5	1,164
20-24	2,022	2,238	6	4,265
25-29	2,137	2,086	80	4,303
30-34	1,633	1,120	18	2,770
35-39	788	704	24	1,515
40-44	500	357	7	864
45-49	194	205	-	399
50-54	211	141	9	361
55-59	147	119	-	265
60-64	46	33	-	79
65+	61	31	-	92
Not Stated	432	177	165	773
Total	8,731	7,935	313	16,980

Table 4. 28: Informal Sector Business Employees by Marital Status and Sex

Marital status	Male	Female	Not Stated	Total
Never married	6,594	6,232	96	12,921
Married	1,175	761	33	1,968
Living together	733	448	11	1,192
Separated	5	3	-	8
Divorced	16	30	-	46
Widowed	9	130	-	139
Not Stated	200	330	174	705
Total	8,731	7,935	313	16,980

Table 4. 29: Informal Sector Business Employees by School Attendance and Sex

School attendance	Male	Female	Not Stated	Total
Attending	186	169	-	355
Left	7,358	7,374	131	14,863
Never attended	840	300	15	1,154
Not Stated	349	92	168	608
Total	8,731	7,935	313	16,980

Table 4. 30: Informal Sector Business Employees by Highest Education Level and Sex

Education level	Male	Female	Not Stated	Total
Non Formal	16	6	-	23
Primary	1,775	1,351	31	3,157
Junior Certificate	3,496	3,787	70	7,353
Cambridge	1,926	2,336	5	4,267
Never attended	840	300	15	1,154
Not Stated	349	92	168	608
Total	8,731	7,935	313	16,980

Table 4. 31: Informal Sector Business Employees by Highest Training Level and Sex

Highest Training	Male	Female	Not Stated	Total
Apprentice certificate	95	50	-	145
Brigades certificate	477	174	-	651
Vocational certificate	258	222	16	496
Education college certificate	40	41	-	81
University certificate	27	10	-	37
Other certificate	473	370	-	844
Vocational diploma	113	49	-	162
Education college diploma	97	31	-	128
University Diploma	82	54	-	136
Other diploma	43	33	-	76
University degree	80	65	-	145
Other degree	-	10	-	10
Not Stated	-	5	-	5
Total	1,786	1,114	16	2,916

Table 5. 1: Informal Sector Business Monthly Expenses by Industry and Activity (Pula)

Industry	Main Activity	Secondary Activity	Total
Agriculture	2,002,613	236,680	2,239,294
Manufacturing	6,490,402	230,071	6,720,473
Construction	4,941,807	15,768	4,957,575
Wholesale & Retail Trade	43,717,539	1,806,025	45,523,564
Hotels & Restaurant	8,950,974	1,316,315	10,267,289
Transport & Communication	8,006,061	448,770	8,454,831
Financial Intermediaries	349,071	64,895	413,966
Real Estate	8,854,919	78,717	8,933,636
Education	134,154	-	134,154
Health & Social work	515,082	2,224	517,307
Other Community Serv.	1,236,625	47,886	1,284,510
Total	85,199,249	4,247,352	89,446,600

Table 5. 2: Informal Sector Business Monthly Expenses by Economic Activity - Construction Sector (Pula)

Economic Activity	Main Activity	Secondary Activity	Total
Site preparation e.g. demolition and clearing of sites	8,423	-	8,423
Construction of buildings and houses	2,781,957	15,768	2,797,725
Construction/Civil Engineering	1,015,484	-	1,015,484
Building installation work	1,050,799	-	1,050,799
Building completion work	85,145	-	85,145
Total	4,941,807	15,768	4,957,575

Table 5. 3: Informal Sector Business Monthly Expenses by Economic Activity - Hotels & Restaurants Sector (Pula)

Economic Activity	Main Activity	Secondary Activity	Total
Hotels and other short stay accommodation	77,397	14,320	91,717
Restaurants, cafes and canteens	1,138,101	6,505	1,144,606
Bars, bottle stores and shebeens	7,735,476	1,295,490	9,030,966
Total	8,950,974	1,316,315	10,267,289

Table 5. 4: Informal Sector Business Monthly Expenses by Economic Activity - Transport & Communications Sector (Pula)

Economic Activity	Main Activity	Secondary Activity	Total
Freight transport by road	760,888	-	760,888
Passengers road transport e.g. buses and taxi/combi companies	2,372,797	8,472	2,381,269
Taxis/Combis - sole or small operators only	2,718,961	216,360	2,935,321
Travel agents, tour operators, safari operators	71,115	-	71,115
Other transport not elsewhere classified e.g. hand carts, do	16,778	52,965	69,743
Courier activities	1,492	-	1,492
Telecommunications	2,064,029	170,973	2,235,002
Total	8,006,061	448,770	8,454,831

Table 5. 5: Informal Sector Business Monthly Expenses by Economic Activity - Agriculture Sector (Pula)

Economic Activity	Main Activity	Secondary Activity	Total
Commercial crop farming	174,061	21,776	195,837
Commercial livestock farming	276,008	-	276,008
Commercial poultry farming	1,149,068	135,094	1,284,163
Commercial wild game farming e.g. ostrich	45,423	62,702	108,125
Other commercial livestock farming e.g. bees	39,607	-	39,607
Agricultural and husbandry services e.g artificial inseminat	14,578	-	14,578
Hunting and trapping	1,401	-	1,401
Forestry (all)	137,749	5,985	143,734
Fishing (all)	18,647	11,123	29,770
Total	2,002,613	236,680	2,239,294

Table 5. 6: Informal Sector Business Monthly Expenses by Economic Activity - Wholesale & Retail Sector (Pula)

Economic Activity	Main Activity	Secondary Activity	Total
Maintenance and repair of motor vehicles	1,480,279	47,205	1,527,485
Sale of motor vehicle parts and accessories	175,973	14,625	190,597
Sale of automotive fuel/petroleum products	3,365	-	3,365
Wholesale and commission trade	117,590	-	117,590
Cattle dealers	21,541	-	21,541
Non-specialized retail trade	6,764,731	122,806	6,887,537
Retail stores specializing in food, beverages and tobacco ex	2,185,088	71,219	2,256,306
Bottle stores	89,349	-	89,349
Retail stores specializing in goods except food, beverages a	4,472,011	4,157	4,476,168
Retail trade through informal outlets	28,166,188	1,544,348	29,710,536
Repair of personal and household goods	241,424	1,666	243,090
Total	43,717,539	1,806,025	45,523,564

Table 5. 7: Informal Sector Business Monthly Expenses by Economic Activity - Financial Intermediaries Sector (Pula)

Economic Activity	Main Activity	Secondary Activity	Total
Financial leasing and credit granting	111,075	64,849	175,924
Other financial activities	237,996	46	238,042
Total	349,071	64,895	413,966

Table 5. 8: Informal Sector Business Monthly Expenses by Economic Activity - Other Sectors (Pula)

Economic Activity	Main Activity	Secondary Activity	Total
Primary education (including pre-primary)	96,518	-	96,518
Technical and vocational education	37,636	-	37,636
Other human health activities	512,759	2,224	514,983
Social work activities (including children's day care centre)	2,324	-	2,324
Sewerage and refuse disposal, sanitation etc. excluding pest	2,275	-	2,275
Business, employer and professional organizations	11,308	-	11,308
Motion picture, radio, television, other entertainment	148,721	13,165	161,886
Sporting and other recreational activities	99,185	-	99,185
Other services (including dry cleaning, hairdressing, person	975,135	34,721	1,009,856
Total	1,885,862	50,110	1,935,971

Table 5. 9: Informal Sector Business Monthly Expenses by Description of Goods and Services (Pula)

Economic Activity	Main Activity	Secondary Activity	Total
Electricity	1,946,403	69,912	2,016,315
Water	1,032,602	40,700	1,073,302
Fuel and lubricants	7,458,796	287,063	7,745,859
Spare parts	2,363,068	68,333	2,431,401
Rental of premises	2,564,446	124,356	2,688,803
Rental of machinery and equipments	620,295	47,332	667,626
Postage, telephone, printing and stationery	4,185,270	27,173	4,212,443
Transport expenses	4,673,976	165,533	4,839,509
Repairs and maintenance	1,905,869	88,664	1,994,534
Business services	385,605	21,390	406,995
Licenses	67,970	3,398	71,368
Repayment of loans	625,197	872	626,069
Insurance premiums	461,020	3,969	464,989
Income tax	1,110,481	12,747	1,123,228
Stock	44,100,149	2,769,817	46,869,967
Raw material	5,195,820	206,479	5,402,299
Gas	92,195	6,743	98,938
Other	6,410,088	302,870	6,712,958
Total	85,199,249	4,247,352	89,446,600

Table 5. 10: Informal Sector Business Monthly Expenses by Economic Activity - Manufacturing Sector (Pula)

Economic Activity	Main Activity	Secondary Activity	Total
Dairy products	480	-	480
Grain mill products	187,198	9,086	196,284
Bakery products	538,071	47,186	585,256
Other food products not elsewhere classified (e.g. sweets, c	57,481	964	58,446
Beverages	580,834	28,847	609,681
Tobacco products	-	618	618
Textiles (excluding clothing)	232,469	-	232,469
Clothing and other wearing apparel (includes leather clothin	2,891,712	65,345	2,957,058
Tanning and leather products (excludes clothing and footwear	29,886	453	30,339
Wood and wood products, excluding furniture but including bu	355,731	-	355,731
Paper and paper products	6,630	-	6,630
Printing and publishing (including periodicals, journals etc	45,225	-	45,225
Chemicals and chemical products	3,096	-	3,096
Non-metallic mineral products , excluding cement but includi	813,291	89,977	903,268
Basic metals	26,491	-	26,491
Fabricated metal products, excluding machinery and equipment	889,535	-	889,535
Machinery and equipment, including domestic equipment	17,427	9,464	26,891
Radio, television and communication equipments and apparatus	16,909	-	16,909
Motor vehicles, trailers and semi trailers	72,537	-	72,537
Other transport equipment	8,183	-	8,183
Furniture	136,824	-	136,824
Manufacture of jewellery	31,425	-	31,425
Manufacturing of other products not elsewhere classified e.g	193,282	10,497	203,779
Total	7,134,718	262,437	7,397,156

Table 5. 11: Informal Sector Business Monthly Expenses by Economic Activity - Real estate, Renting Sector (Pula)

Economic Activity	Main Activity	Secondary Activity	Total
Real Estate	5,044,434	54,596	5,099,029
Other rental, excluding personal and household goods	103,685	-	103,685
Rental of household and personal goods	13,044	-	13,044
Hardware and network supply and consultancy; software supply	174,092	-	174,092
Internet providers	2,261	-	2,261
Maintenance and repairs of computers and pther computer rela	235,827	-	235,827
Accounting, bookkeeping, auditing; business/management consu	1,174,973	6,143	1,181,116
Architectural, engineering and other technical activities	328,244	6,952	335,196
Advertising	302,013	-	302,013
Cleaning services	113,200	-	113,200
Security organizations	90,183	-	90,183
Business activities not elsewhere classified	1,994,335	8,812	2,003,147
Photographic activities	128,674	-	128,674
Total	9,704,965	76,502	9,781,467

**Table 5. 12: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006
by Industry**

Industry	Total value of Fixed assets	Total value of additions	Total value of assets sold/given away
Agriculture	24,054,864	2,707,204	-
Manufacturing	46,542,632	2,166,448	43,451
Construction	75,599,191	1,541,288	875,353
Wholesale & Retail Trade	115,902,806	4,446,080	568,197
Hotels & Restaurant	33,626,844	101,318	-
Transport & Communication	80,037,175	7,458,647	2,261,590
Financial Intermediaries	438,732	-	-
Real Estate	302,342,785	15,388,708	2,380,972
Education	3,481,376	26,883	-
Health & Social work	1,078,832	852,632	-
Other Community Serv.	7,619,244	1,213,614	1,305
Total	690,724,480	35,902,822	6,130,868

**Table 5. 13: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006
by Economic Activity - Agriculture**

Industry	Total value of Fixed assets	Total value of additions
Commercial crop farming	3,378,760	686,366
Commercial livestock farming	817,915	85,464
Commercial poultry farming	14,250,447	1,815,807
Commercial wild game farming e.g. ostrich	97,919	-
Other commercial livestock farming e.g. bees	770,592	115,050
Commercial mixed farming	3,052,180	-
Agricultural and husbandry services	656,911	-
Forestry (all)	922,752	-
Fishing (all)	107,389	4,517
Total	24,054,864	2,707,204

Table 5. 14: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity – Manufacturing

Industry	Total value of Fixed assets	Total value of additions	Total value of assets sold/given away
Grain mill products	2,137,597	-	-
Bakery products	1,721,742	-	-
Other food products not elsewhere classified (e.g. sweets, c	53,283	2,835	-
Beverages	712,592	56,073	-
Textiles (excluding clothing)	943,923	83,353	-
Clothing and other wearing apparel (includes leather clothing	31,835,228	472,829	43,451
Tanning and leather products (excludes clothing and footwear	15,617	-	-
Wood and wood products, excluding furniture but including bu	849,299	373,751	-
Printing and publishing (including periodicals, journals etc	277,409	1,102	-
Chemicals and chemical products	180,018	-	-
Non-metallic mineral products , excluding cement but includi	4,344,993	724,011	-
Basic metals	59,676	-	-
Fabricated metal products, excluding machinery and equipment	2,451,727	443,174	-
Machinery and equipment, including domestic equipment	8,957	-	-
Radio, television and communication equipments and apparatus	878	-	-
Motor vehicles, trailers and semi trailers	346,686	-	-
Furniture	597,544	9,320	-
Manufacture of jewellery	2,863	-	-
Manufacturing of other products not elsewhere classified e.g	2,601	-	-
Total	46,542,632	2,166,448	43,451

Table 5. 15: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity – Construction

Industry	Total value of Fixed assets	Total value of additions	Total value of assets sold/given away
Site preparation e.g. demolition and clearing	8,423	-	-
Construction of buildings and houses	10,570,575	444,848	356,992
Construction/Civil Engineering	59,625,453	981,452	518,362
Building installation work	4,261,738	113,515	-
Building completion work	1,133,003	1,474	-
Total	75,599,191	1,541,288	875,353

Table 5. 16: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity - Wholesale & Retail Trade

Industry	Total value of Fixed assets	Total value of additions	Total value of assets sold/given away
Maintenance and repair of motor vehicles	8,350,846	205,494	136,352
Sale of motor vehicle parts and accessories	63,295	-	-
Sale of automotive fuel/petroleum products	220,178	-	-
Cattle dealers	82,060	-	-
Non-specialised retail trade	35,184,591	1,672,052	107,363
Retail stores specialising in food, beverages and tobacco	4,141,274	287,686	-
Bottle stores	984,493	-	-
Retail stores specialising in goods except food, beverages	8,311,881	472,873	-
Retail trade through informal outlets	57,031,182	1,756,357	324,483
Repair of personal and household goods	1,533,005	51,617	-
Total	115,902,806	4,446,080	568,197

Table 5. 17: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity - Transport & Communication

Industry	Total value of Fixed assets	Total value of additions	Total value of assets sold/given away
Freight transport by road	15,214,976	499,612	-
Passengers road transport e.g. buses and taxi/combi companies	23,546,732	2,305,529	224,896
Taxis/Combis - sole or small operators only	35,067,070	4,107,105	2,032,596
Travel agents, tour operators, safari operators	1,126,629	304,779	-
Other transport not elsewhere classified e.g. hand carts, do	169,067	-	-
Courier activities	193,950	32,822	-
Telecommunications	4,718,751	208,799	4,099
Total	80,037,175	7,458,647	2,261,590

Table 5. 18: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity -Real Estate, Renting

Industry	Total value of Fixed assets	Total value of additions	Total value of assets sold/given away
Real Estate	277,624,277	12,411,315	2,029,505
Other rental, excluding personal and household goods	2,176,744	692,340	94,617
Rental of household and personal goods	1,576,975	84,123	-
Hardware and network supply and consultancy; software	880,872	-	-
Internet providers	36,628	-	-
Maintenance and repairs of computers and other computer	796,006	78,404	22,049
Accounting, bookkeeping, auditing; business/management	4,996,831	-	224,454
Architectural, engineering and other technical activities	1,242,817	-	-
Advertising	4,459,660	1,242,597	-
Cleaning services	858,498	29,166	-
Security organisations	26,322	-	-
Business activities not elsewhere classified	6,317,803	733,900	10,346
Photographic activities	1,349,352	116,864	-
Total	302,342,785	15,388,708	2,380,972

**Table 5. 19: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006
by Economic Activity -Hotels & Restaurants**

Industry	Total value of Fixed assets
Hotels and other short stay accommodation	7,153,382
Restaurants, cafes and canteens	1,843,826
Bars, bottle stores and shebeens	24,629,636
Total	33,626,844

**Table 5. 20: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006
by Economic Activity -Financial Intermediaries**

Industry	Total value of Fixed assets
Financial leasing and credit granting	4,486
Other financial activities	434,246
Total	438,732

Table 5. 21: Total Value of Fixed Assets and Gross Additions Recorded as at end of December 2006 by Economic Activity – Other Sectors

Industry	Total value of Fixed assets	Total value of additions	Total value of assets sold/given away
Primary education (including pre-primary)	2,901,091	-	-
Technical and vocational education	580,285	26,883	-
Other human health activities	1,041,148	836,931	-
Social work activities (including children's day care centre	37,684	15,702	-
Sewerage and refuse disposal, sanitation etc. excluding pest	3,450	215,753	-
Motion picture, radio, television, other entertainment	2,209,973	370,713	-
Sporting and other recreational activities	88,273	-	-
Other services (including dry cleaning, hairdressing, person	5,317,548	627,148	1,305
Total	12,179,452	2,093,129	1,305

Table 5. 22: Informal Sector Business Monthly Revenue by Industry and Sex of Owner

Industry	Male	Female	Total
Agriculture	1,696,174	2,432,789	4,128,963
Manufacturing	5,778,145	54,573,759	60,351,904
Construction	19,681,409	1,657,059	21,338,467
Wholesale & Retail Trade	27,555,957	40,187,461	67,743,419
Hotels & Restaurant	4,644,660	8,418,263	13,062,923
Transport & Communication	14,891,124	2,328,973	17,220,097
Financial Intermediaries	1,419,216	605,023	2,024,240
Real Estate	16,932,869	8,897,929	25,830,797
Education	73,404	569,547	642,951
Health & Social work	813,805	437,238	1,251,043
Other Community Service	6,302,240	2,040,800	8,343,040
Total	99,789,003	122,148,841	221,937,844

Table 6. 1: Road Transport Permit Issued by Type and Sex of Holder

Type of road transport permit	Total	Male	Female
Mini-bus operation	491	476	15
Taxi (cab-24 hour service)	55	55	-
Taxi-other	342	322	20
Other e.g. trucking/contract vehicle	124	115	9
Total	1,012	968	43

Table 6. 2: Road Transport Permit Issued by Type and Age Group of Holder

Type of road transport permit	Age Group								
	Total	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55+
Mini-bus operation	491	-	35	97	34	94	95	59	78
Taxi (cab-24 hour service)	55	-	9	38	3	-	-	5	-
Taxi-other	342	3	74	62	87	16	57	40	5
Other e.g. trucking/contract vehicle	124	-	18	25	27	16	11	6	20
Total	1,012	3	135	222	151	126	163	110	103

Table 6. 3: Type of Fuel used by Vehicle

Type of fuel	Total	Veh 1	Veh 2	Veh 3	Veh 4	Veh 5-6
Petrol	1,319	937	186	80	51	66
Diesel	313	230	40	27	16	-
Not Stated	5	5	-	-	-	-
Total	1,637	1,172	226	107	67	66

Table 6. 4: Authorized Seating capacity of Mini-Buses/Taxis by Vehicle

Authored seating capacity	Total	Veh 1	Veh 2	Veh 3	Veh 4	Veh 5-6
4	486	393	56	19	12	6
7	12	12	-	-	-	-
10	7	7	-	-	-	-
13	5	5	-	-	-	-
14	48	25	11	11	-	-
15	470	390	64	17	-	-
16	252	78	47	38	38	50
17+	131	70	29	16	16	-
Not stated	5	5	-	-	-	-
Total	1,418	986	208	102	67	56

Note: Veh stand for Vehicle

Table 6. 5: Number of days operated in a week by mini-buses/taxis by Vehicle

Days operation/week	Total	Veh 1	Veh 2	Veh 3	Veh 4	Veh 5-6
2	18	11	7	-	-	-
3	7	7	-	-	-	-
4	16	16	-	-	-	-
5	113	100	13	-	-	-
6	584	400	68	34	31	50
7	675	446	120	67	36	6
Not stated	5	5	-	-	-	-
Total	1,418	986	208	102	67	56

Note: Veh stand for Vehicle

Table 6. 6: Distance in kilometers covered in a day by mini-buses/taxis by Vehicle

Kilometers	Total	Veh 1	Veh 2	Veh 3	Veh 4	Veh 5-6
<30	83	76	3	3	-	-
30-99	320	257	50	13	-	-
100-199	317	262	25	12	12	6
200-299	191	139	22	16	13	-
300-399	184	127	52	5	-	-
400-499	249	70	35	52	41	50
500-599	24	24	-	-	-	-
600-1000	50	29	21	-	-	-
Total	1,418	986	208	102	67	56

Note: Veh stand for Vehicle

Table 6. 7: Monthly amount of goods sold in same condition by main and secondary activity

	Main Activity	Secondary Activity	Total
Total purchases	53,370,513	3,391,751	56,762,263
Total sales	71,557,179	4,654,614	76,211,793
Cost/goods	38,610,462	2,282,748	40,893,210
Gross Margin	32,946,717	2,371,866	35,318,583

BOTSWANA STANDARD OCCUPATIONAL CODING SCHEME

1 LEGISLATORS, ADMINISTRATORS & MANAGERS

11 Legislators and Senior Government Officials

- 111 Members of Parliament & Other Legislators
- 112 Senior Government Executive Officials
- 113 Traditional Chiefs & Village or Community Leaders
- 114 Politicians & Senior Administrators of Special-Interest Organisations
- 119 Legislators & Senior Government Officials Not Elsewhere Classified

12 Company Directors and Corporate Managers

- 121 Company Directors, General Managers & Non-Government Chief Executives
- 122 Production & Operation Managers
- 123 Other Department Managers
- 129 Company Directors & Corporate Managers Not Elsewhere Classified

13 Small Business Managers and Managing Supervisors

- 130 Small Business Managers & Managing Supervisors

2 PROFESSIONALS

21 Physical Scientists

- 211 Geologists & Geophysicists
- 212 Chemists
- 219 Physical Scientists Not Elsewhere Classified

22 Life Scientists

- 221 Biologists, Botanists, Zoologists & Related Professionals
- 222 Pharmacologists, Pathologist & Related Professionals
- 223 Agronomists & Related Professionals
- 229 Life Scientists Not Elsewhere Classified

23 Health Diagnosis and Treatment Professionals

- 231 Medical Doctors
- 232 Dentists
- 233 Veterinarians
- 234 Pharmacists
- 239 Health Diagnosis & Treatment Professionals Not Elsewhere Classified

24 Architects, Engineers and Related Professionals

- 241 Architects, Town & Traffic Planners
- 242 Civil Engineers
- 243 Electrical Engineers
- 244 Electronics & Telecommunications Engineers
- 245 Mechanical Engineers
- 246 Chemical Engineers
- 247 Mining Engineers, Metallurgists & Related Professionals
- 248 Cartographers & Surveyors
- 249 Architects, Engineers & Related Professionals Not Elsewhere Classified

25 Teaching Professionals

- 251 Colleges, University & Higher Education Teaching Professionals

- 252 Secondary Education Teaching Professionals
- 253 Vocational & Technical Education Teaching Professionals
- 259 Teaching Professionals Not Elsewhere Classified
- 26 Mathematicians, Statisticians and Computing Professionals**
 - 261 Mathematicians, Statisticians & Related Professionals
 - 262 Computer Systems Designers & Analysts & Computer Programmers
 - 269 Mathematicians, Statisticians & Computing Professionals Not Elsewhere Classified
- 27 Business Professionals**
 - 271 Accountants
 - 272 Personnel & Occupational Specialists
 - 273 Public Relations Officers
 - 279 Business Professionals Not Elsewhere Classified
- 28 Social Science and Related Professionals**
 - 281 Economists
 - 282 Psychologists
 - 289 Social Science & Related Professionals Not Elsewhere Classified
- 29 Miscellaneous Professionals**
 - 291 Lawyers, Judges & Other Legal Professionals
 - 292 Librarians, Archivists & Related Information Specialists
 - 293 Authors, Journalists & Other Writers
 - 294 Religious Professionals
 - 299 Professionals Not Elsewhere Classified
- 3 TECHNICIANS & ASSOCIATE PROFESSIONALS**
 - 31 Physical and Engineering Science Technicians**
 - 311 Physical Science Technicians
 - 312 Civil Engineering Technicians, Quantity Surveyors & Clerks of Works
 - 313 Electrical Engineering Technicians
 - 314 Electronics & Telecommunications Engineering Technicians
 - 315 Mechanical Engineering Technicians
 - 316 Chemical Engineering Technicians
 - 317 Mining & Metallurgical Technicians
 - 318 Draughts persons
 - 319 Physical & Engineering Science Technicians Not Elsewhere Classified
 - 32 Computer Associate Professionals**
 - 321 Computer Assistants
 - 322 Computer Equipment Operators
 - 329 Computer Associate Professionals Not Elsewhere Classified
 - 33 Optical and Electronic Equipment Operators and Controllers**
 - 331 Photographers & Image & Sound Recording Equipment Operators
 - 332 Broadcasting & Telecommunications Equipment Operators
 - 333 Medical Equipment Operators
 - 334 Aircraft Pilots

- 335 Air Traffic Controllers
- 339 Optical & Electronic Equipment Operators Not Elsewhere Classified
- 34 Life Science and Health Associate Professionals**
 - 341 Life Science Technicians
 - 342 Agronomy & Forestry Technicians
 - 343 Farming & Forestry Advisors
 - 344 Veterinary Technicians
 - 345 Nurses And Midwives
 - 346 Modern Health Associate Professionals, Except Nurses, Midwives & Veterinary Technicians
 - 347 Traditional Medical Practitioners & Faith Healers
 - 349 Life Science Health Associate Professionals Not Elsewhere Classified
- 35 Primary and Pre-Primary Education Teachers**
 - 351 Primary Education Teachers
 - 352 Pre-Primary Education Teachers
 - 359 Primary & Pre-Primary Education Teachers Not Elsewhere Classified
- 36 Finance and Sales Associate Professionals**
 - 361 Insurance Brokers & Agents
 - 362 Estate Agents
 - 363 Travel Consultants & Organisers
 - 364 Buyers
 - 365 Technical & Commercial Sales Representatives
 - 366 Appraisers, Valuers & Auctioneers
 - 367 Securities & Finance Dealers & Brokers
 - 369 Finance & Sales Associate Professionals Not Elsewhere Classified
- 37 Administrative Associate Professionals**
 - 371 Administrative. Secretaries & Assistants
 - 372 Legal & Related Business Associate Professionals
 - 373 Bookkeepers & Accounting Professionals
 - 374 Statistical, Mathematical & Related Associate Professionals
 - 379 Administrative Associate Professionals Not Elsewhere Classified
- 38 Creative and Performing Artists and Sportspersons**
 - 381 Artists, Painters & Sculptors
 - 382 Decorators & Commercial Designers
 - 383 Radio Television & Other Announcers
 - 384 Musicians
 - 385 Athletes & Related Sportspersons
 - 389 Creative & Performing Artists Sportspersons Not Elsewhere Classified
- 39 Miscellaneous Technicians and Associate Professionals**
 - 391 Building, Fire, Safety, Health & Quality Inspectors
 - 392 Clearing & Forwarding Agents
 - 393 Social Workers, Welfare Workers & Community Development Workers
 - 394 Customs, Tax & Related Government Association Professional

395 Police Inspectors & Detectives
399 Technicians & Associate Professionals Not Elsewhere Classified

4 CLERKS

41 Office Clerks

411 Secretaries, Typists, Word-Processing & Related Keyboard Operators
412 Calculating Machine & Data Entry Operators
413 Accounting, Bookkeeping, Statistical & Finance Clerks
414 Stock & Production Clerks
415 Transportation Controllers & Dispatchers
416 Library & Filing Clerks
417 Mail Carriers & Sorting Clerks
418 Coding & Proof-Reading Clerks
419 Office Clerks Not Elsewhere Classified

42 Customer Services Clerks

421 Cashiers & Ticket Clerks
422 Tellers & Counter Clerks
423 Travel Agency & Related Clerks
424 Receptionists & Information Clerks
425 Telephone Switchboard Operators
429 Customer Services Clerks Not Elsewhere Classified

5 SERVICE WORKERS and SHOP & MARKET SALES WORKERS

51 Personal Service Workers

511 Flight Attendants & Transport Conductors
512 Game Guides & Other Travel Guides
513 Housekeepers & Related Workers
514 Cooks
515 Waiters, Waitresses & Bartenders
516 Child-Care Workers & Teachers' Aids
517 Family Welfare Educators & Related Health Assistants
518 Hairdressers, Barbers Beauticians & Related Workers
519 Personal Services Workers Not Elsewhere Classified

52 Protective Services Workers

521 Police Officers
523 Prison Guards
524 Security Guards
529 Protective Services Workers Not Elsewhere Classified

53 Salespersons, Demonstrators and Models

531 Shop Salesperson & Demonstrators
532 Kiosk, Street Stall & Market Salespersons
539 Salespersons, Demonstrators & Models Not Elsewhere Classified

6 SKILLED AGRICULTURAL AND RELATED WORKERS

61 Market-Oriented Skilled Agricultural and Related Workers

- 611 Field Crop & Vegetable Growers
- 612 Dairy & Livestock Producers
- 613 Poultry Producers
- 614 Forestry Workers, loggers, Charcoal Burners & Related Workers
- 615 Fishery Workers, Hunters & Trappers
- 619 Market-Oriented Skilled Agricultural & Related Workers Not Elsewhere Classified
- 620 Subsistence Agricultural & Related Workers

7 CRAFT AND RELATED TRADE WORKERS

71 Extraction Trades Workers

- 711 Miners & Quarry Workers
- 712 Shot firers & Blasters
- 713 Stone Splitters, Cutters & Carvers
- 719 Extraction Trades Workers Not Elsewhere Classified

72 Building and Construction Trades Workers

- 721 Builders, Traditional Materials
- 722 Bricklayers & Stonemasons
- 723 Concrete Placers, Concrete Finishers & Related Workers
- 724 Construction Carpenters & Joiners
- 725 Roofers
- 726 Plumbers & Pipe Fitters
- 727 Floor Layers, Tile Setters, Plasterers, Insulation Workers & Glaziers
- 728 Painters, Building Structure Cleaners & Related Trade Workers
- 729 Building & Construction Trade Workers Not Elsewhere Classified

73 Machinery Mechanics and Fitters

- 731 Motor Vehicle Mechanics & Fitters
- 732 Refrigeration & Conditioning Equipment Mechanics
- 733 Agricultural or Industrial Machinery Mechanics & Fitters
- 739 Machinery Mechanics & Fitters Not Elsewhere Classified

74 Metal Moulders, Welders, Sheet Metal Workers, Structural Metal Preparers, Blacksmiths, Tool Makers and Related Workers

- 741 Blacksmiths & Tool Makers
- 742 Machine Tool Setters & Setter-Operators
- 743 Metal Moulders & Core makers
- 744 Welders & Flame-Cutters
- 745 Boiler smiths
- 746 Panel Beaters
- 747 Structural Metal Prepares & Erectors
- 748 Riggers & Cable Splicers
- 749 Metal, Machinery & Related Trades Workers Not Elsewhere Classified

75 Electrical and Electronic Equipment Mechanics and Fitters

- 751 Building Electricians
- 752 Motor Vehicle Electricians
- 753 Electrical Line Installers, Repairers & Cable Jointer
- 754 Telegraph & Telephone Installers & Servicers
- 755 Electronic Fitters, Mechanics & Servicers
- 759 Electrical & Electronic Equipment Mechanics & Fitters Not elsewhere Classified

76 Handicraft and Related Trades Workers

- 761 Diamond Cutters & Polishers & Jewellery & Precious Metal Workers
- 762 Potters, Brick & tile Makers, & Related Workers
- 763 Glass Makers, Cutters, Grinders, Finishers, Engravers, Etchers, & Related Trades Workers
- 764 Basket makers, Brush & Broom Makers, & Wicker Furniture Makers
- 765 Weavers, Spinners, & Knitters & Crocheters
- 766 Tanners, Shoe Makers & Repairers, & Related Leather Goods Markers
- 767 Tailors & Dressmakers
- 769 Handicraft Workers Not Elsewhere Classified

77 Food Processing and Related Trades Workers

- 771 Traditional Beer & Beverage Makers
- 772 Butchers
- 773 Bakers, Pastry Cooks & Confectionery Makers
- 779 Food Processing & Related Trades Workers Not Elsewhere Classified

78 Wood Treaters, Wood Furniture Makers and Related Trades Workers

- 781 Wood Treaters
- 782 Village Carpenters & Wooden Furniture Makers
- 783 Woodworking Machine Setters & Setter-Operators
- 789 Wood Treaters, Wood Furniture Makers & Related Trades Workers Not Elsewhere Classified

79 Miscellaneous Craft and Related Workers

- 791 Printing & Related Trades Workers
- 792 Watch Repairers & other Precision Instrument Makers & Repairers
- 799 Craft & Trades Workers Not Elsewhere Classified

8 PLANT AND MACHINE OPERATORS & ASSEMBLERS

81 Industrial Plant Operators

- 811 Mining & Mineral-Processing Plant Operators
- 812 Well Drillers & Borers
- 813 Metal Processing Plant Operators
- 814 Glass & Ceramics Plant Operators
- 815 Wood Processing & Papermaking Plant Operators
- 816 Chemical Processing Plant Operators
- 817. Power Production, Steam Engine, Boiler Incinerator & Water

Treatment Plant Operators
818 Automated Assembly Line Operators
819 Industrial Plant Operators Not Elsewhere Classified

82 Stationary Machine Operators and Assemblers

821 Metal & Mineral Products Machine Operators
822 Chemical Products Machine Operators
823 Rubber & Plastic Products Machine Operators
824 Wood Products Machine Operators
825 Printing, Binding & Paper Products Machine Operators
826 Textile, Fur & Leather Products Machine Operators
827 Food & Related Products Machine Operators
828 Assemblers
829 Stationery Machine Operators & Assemblers Not Elsewhere Classified

83 Drivers and Mobile Machinery Operators

831 Locomotive Engine Drivers & Related Workers
832 Car, Taxi Van, Motorcycle & Bus-Drivers
833 Heavy Truck & Lorry Drivers
834 Motorised Farm & Forestry Machinery Operators
835 Earthmoving & Related Machinery Operators
836 Crane & Hoist Operators
837 Lifting-Truck Operators
839 Drivers & Mobile Machinery Operators Not Elsewhere Classified

9 ELEMENTARY OCCUPATIONS

91 Labourers in Mining, Construction, Manufacturing and Transport

911 Mining & Quarry Labourers
912 Construction & Maintenance Labourers
913 Mealie Stampers
914 Hand Packers, Assembling Labourers & Other Manufacturing Labourers
915 Freight Handlers
919 Labourers in Mining, Construction, Manufacturing & Transport Not Elsewhere Classified

92 Agricultural and Related Labourers

921 Cattle Herders
922 Farm Labourers
923 Domestic Gardeners
924 Forestry Labourers
925 Fishery, Hunting & Trapping Labourers
929 Agriculture & Related Labourers Not Elsewhere Classified

93 Sales and Services Elementary Occupations

931 Street Vendors, Hawkers & Related Workers
932 Shoe Cleaners, Vehicles Washers & Other Street Services Elementary Workers
933 Domestic Maids & Related Helpers, Cleaners & Launderers

934 Building Caretakers & Window Cleaners
935 Massagers, Porters, Package Carriers & Deliverers
936 Garbage Collectors
937 Street Sweepers, Wood Choppers, Water Carriers & Related
Labourers
938 Doorkeepers & Watchperson
939 Elementary Occupations Not Elsewhere Classified

ADDITIONAL CATEGORIES

xxx Botswana Defence Force Personal
000 Occupation Not Stated or Not Classifiable

**INTERNATIONAL STANDARD INDUSTRIAL CLASSIFICATION
(ISIC REV 3)**

(BOTSWANA ADAPTATION)

A: Agriculture, Hunting and Forestry

- 0100 Traditional or Subsistence agriculture (S)
- 0110 Commercial crop farming
- 0121 Commercial livestock farming
- 0122 Commercial poultry farming
- 0123 Commercial wild game farming e.g. ostrich
- 0124 Other commercial livestock farming e.g. bees
- 0130 Commercial mixed farming
- 0140 Agricultural & Husbandry Services e.g. Artificial Insemination,
& Irrigation
- 0150 Hunting & trapping
- 0200 Forestry

B: Fishing

- 0500 Fishing

C: Mining and Quarrying

- 1010 Coal Mining
- 1320 Copper/Nickel mining
- 1423 Diamond mining (S)
- 1424 Soda ash and salt mining (S)
- 1425 Gold Mining
- 1426 Quarrying and other mining (S)

D: Manufacturing

- 1510 Meat and meat products
- 1520 Dairy products
- 1530 Grain mill Products. Includes maize, sorghum, millet etc. Human &
animal feeds
- 1541 Bakery products
- 1545 Other food products not elsewhere classified (e.g. Chocolates, Sweets)
- 1550 Beverages (Beer including Traditional Beer, Soft Drinks etc.)
- 1600 Tobacco Products - Tobacco etc.
- 1700 Textiles (exc. Clothing) includes preparation of textile fibers, natural or
synthetic material
- 1800 Clothing and other wearing apparel (including leather)
- 1910 Tanning and leather products (excluding Clothing/Footwear) e.g.
handbags, souvenirs, etc
- 1920 Footwear
- 2000 Wood and Wood Products excluding furniture but incl. building material
- 2100 Paper and paper products e.g. Newsprint, tissues

- 2200 Printing and publishing (including periodicals, journals etc.
- 2400 Chemical and chemical products (including Soap, Paint, fertilizers & Pesticides etc)
- 2500 Rubber and Plastic products (including tyres, retreating)
- 2610 Cement Manufacturing
- 2620 Non-Metallic mineral products excluding cement but including Glass, Ceramic & Cement Products e.g. Bricks, Tiles, and Pots
- 2700 Basic metals e.g. Iron Foundries
- 2800 Fabricated metal products excluding machinery and equipment (including Tanks & Steam Generators
- 2900 Machinery and equipment including refrigerators and other domestic equipment (e.g. Engine, Turbines, Pumps)
- 3000 Office, accounting and computing machinery e.g. Photocopying Machines, Typewriters etc.
- 3100 Electrical machinery and apparatus e.g. Lightning Arresters, Voltage Limits etc.
- 3200 Radio television and communication equipment and apparatus (e.g. TV Cameras Switchboards)
- 3300 Medical, precision, optical instruments: watches-clocks including Dental & Veterinary Instruments
- 3400 Motor vehicles, trailers and semi-trailers
- 3500 Other transport equipment e.g. Ships & Boats, Railway Locomotives, Aircraft etc.
- 3610 Furniture (all types including of wood, also mattresses)
- 3691 Manufacturing of Jewellery
- 3692 Manufacturing of other products not elsewhere classified e.g. Pens, Pencils, Smoking Pipes
- 3700 Recycling Processing of Metal & Non Metal Waste

E: Electricity, Gas and Water Supply

- 4010 Electricity generation and supply (not household\building electricity)
- 4020 Gas manufacture and distribution
- 4030 Steam/hot water supply
- 4100 Collection, purification, distillation of water (including village supply for sale)
- 4200 Borehole Syndicates

F: Construction

- 4510 Site preparation e.g. demolition and clearing of sites
- 4521 Construction of Buildings and Houses - Complete incl. repair/maintenance
- 4522 Construction/Civil Engineering - Roads, Dams, Water Projects
- 4530 Building installation work - Plumbing, Electrical, Air- Conditioners including repair of these
- 4540 Building completion work - Painting, Tiles, Carpets including

- repair of these
- 4550 Renting of construction or demolition equipment including crane hire

G: Wholesale & Retail Trade (include Repair of Motor Vehicles & Personal Household Goods)

- 5010 Sale of motor vehicles
- 5020 Maintenance and repair of motor vehicles
- 5030 Sale of motor vehicle parts and accessories
- 5040 Sale, maintenance and repair of motorcycles
- 5050 Sale of automotive fuel/Petroleum Products (filling stations)
- 5100 Wholesale and commission trade (excluding cattle dealers)
- 5151 Cattle Dealers
- 5210 Non-specialized retail trade e.g. General Department Stores
- 5221 Retail stores specializing in food, beverages and tobacco excluding bottle stores
- 5222 Bottle Stores
- 5230 Retail stores specializing in goods except food, beverages and tobacco
- 5252 Retail trade through informal outlets: stalls, markets, hawkers etc.
- 5260 Repair of personal and household goods e.g. TVs, Videos, Watches etc.

H: Hotels and Restaurant

- 5510 Hotels and other short stay accommodation e.g. hostels, camp sites
- 5521 Restaurants, cafes and canteens
- 5522 Bars/Bottle Stores (& shabeens) - mostly consumed on the premises

I: Transport, Storage & Communication

- 6010 Rail transport
- 6023 Freight transport by road
- 6024 Passengers road transport e.g. Buses and Taxi/Combi companies
- 6025 Taxis/Combis sole or small operators only
- 6030 Transport by pipeline
- 6100 Water transport
- 6200 Air transport
- 6304 Travel agents, tour operators & safari operators
- 6305 Cargo handling, storage, warehousing
- 6309 Other transport not elsewhere classified e.g. Handcarts, Donkeys
- 6411 Postal services
- 6412 Courier activities- e.g. DHL, TNT
- 6420 Telecommunications

J: Financial Intermediaries

- 6510 Banking
- 6590 Financial leasing and credit granting (excluding banking/insurance)

- 6600 Insurance & pension funds
- 6700 Other financial activities (e.g. stock broking)

K: Real Estate, Renting and Business Activities

- 7000 Real estate
- 7110 Transport Rental e.g. Hire Car Rental
- 7120 Other Rental excluding Personal & Household goods e.g. Machinery
- 7130 Rental of Household and Personal Goods e.g. Video Tapes.
- 7200 Computing and related activities including data entry/processing & software consultancy organizations.
- 7210 Internet Providers
- 7300 Research and Development
- 7410 Legal, accounting, bookkeeping, auditing: business/management consultancy
- 7420 Architectural, engineering and other technical activities e.g. surveying
- 7430 Advertising
- 7480 Security Organizations
- 7490 Business activities not elsewhere classified
- 7494 Photographic Services

L: Public Administration

- 7540 Central Government Administration (S)
- 7550 Local Government Administration (S)

M: Education

- 8010 Primary education (including pre-primary)
- 8021 Secondary education
- 8022 Technical & Vocational Education
- 8030 Higher education
- 8090 Adult and other education

N: Health and Social Work

- 8510 Human health activities (Hospitals etc.)
- 8520 Veterinary activities
- 8530 Social work activities (including Children's day care centers)

O: Other Community, Social and Personal Service activities

- 9000 Sewage and refuse disposal, sanitation etc. excluding pest control
- 9110 Business, employer and professional organisations
- 9120 Trade Unions
- 9191 Religious organisations
- 9192 Political Organisations
- 9199 Other membership organisations
- 9210 Motion picture, radio, television, other entertainment
- 9220 News agency activities

- 9231 Libraries and Archives
- 9232 Museums and other cultural organizations
- 9233 Botanical & Geological Gardens and Nature Reserves Activities
- 9240 Sporting and other recreational activities
- 9300 Other services activities (including dry cleaning, hairdressing, personal services, informal car washing, funerals)

P: Private Households with Employed Persons (for Household Surveys only)

- 9500 Private households with employed persons (Maids, Gardeners and Security)

O: Foreign Missions, International Organisations

- 9900 Foreign missions: International organisations

(S) Special codes for Botswana

BOTSWANA CLASSIFICATION OF SUBJECT OF TRAINING

01 General Training Programs (including Literacy)

- 011 Literacy Training
- 012 Other General Training

02 Education Training

- 021 Pre-School/Kindergarten Training
- 022 Primary Teachers Training
- 023 Secondary Teachers Training
- 024 Refresher Teachers Training
- 025 Technical/Vocational Teachers Training
- 026 Adult Education Teachers Training
- 027 Other Teacher/Training Programs

03 Fine and Applied Arts Programs

- 031 Visual and Plastic Arts, Carving, Sculpture and Pottery Courses
- 032 Spinning and Weaving Handcrafts Courses
- 033 Music Courses
- 034 Drama Courses
- 035 Jewellery Making Courses
- 036 Other Fine and Applied Arts Courses

04 Programs in Language

- 041 Setswana Language Courses
- 042 English Language Courses
- 043 Other Language Courses
- 044 Interpreters and Translators General Courses

05 Other Humanity

- 051 History Courses
- 052 Christian Religious and Culture Courses
- 053 Islamic Religious and Culture Courses
- 054 Other Religious and Theology Courses
- 055 Other Humanities Courses e.g. General arts Degree

06 Social and Behaviour Science Programs

- 061 Economics/Economic and Religious Planning Programs
- 062 Political Science Programs
- 063 Sociology/Anthropology Programs

- 064 Geography Programs
- 065 Psychology Programs
- 066 Social welfare/Social Work Programs
- 067 Community Development Programs
- 068 Other Social and Behavioural Science Programs

07 Commercial, Clerical, Business and Public Administration Programs

- 071 Typing/Shorthand/Secretarial Programs
- 072 Business machine operation and Data Entry
- 073 Clerical/Clerical Induction Programs
- 074 Bookkeeping Courses
- 075 Accountancy/Auditing Courses
- 076 Financial Management (other) Courses
- 077 Labour Studies, Including Personnel Administration
- 078 Manpower Planning Courses
- 079 Materials Management Courses
- 080 Co-operative Management Courses
- 081 Public Administration Courses(Incl. Local Gvt., Social Security, Tax)
- 082 Insurance Programs
- 083 Banking Courses
- 084 Marketing/Sales Courses
- 085 Business/Commercial Administration Courses
- 086 Management, General Courses
- 087 Other Commercial, Clerical, Business and Public Admin. Courses

09 Programs in Law

- 091 Magistrates Programs
- 092 Other (Professional) Law Programs

10 Natural Science Programs

- 101 Biological Science Programs
- 102 Botanical Science Programs
- 103 Zoological Science Programs
- 104 Geological Science Programs
- 105 Chemistry Programs
- 106 Physics Programs
- 107 Weather Forecasting Programs
- 108 Other Natural Science Programs

11 Mathematics and Computer Science Programs

- 111 Mathematics Programs
- 112 Statistics Programs
- 113 Operations Research Programs

- 114 Computer Science Programs
- 115 Other Mathematical Programs e.g. Demography

12 Medicine and Health Related Programs

- 121 Paramedical Training Programs
- 122 Basic Nursing Programs (e.g. MCH, Nursing Assistants, Red Cross)
- 123 Advanced Nursing including Midwives Programs
- 124 Nursing Instructors/Nursing Officer Programs
- 125 Rural Medical Aid Programs
- 126 Medical Assistant Programs
- 127 Assistant Medical Officer Programs
- 128 Medical Officer Programs (M.D., B.M.)
- 129 Medical Specialist Programs
- 130 Other Medical, Dentistry Programs
- 131 Public Health/Sanitation Programs
- 132 Pharmacological Training
- 133 Laboratory Tech (Medical) Courses
- 134 Radiological Programs
- 135 Physiological Programs
- 136 Physiotherapy Programs
- 137 Ophthalmology Programs
- 138 Other Health Related Programs

14 Construction Trade

- 141 Painting/Songwriting Programs
- 142 Carpentry/Joinery Programs
- 143 Masonry and Bricklaying Programs
- 144 Plumbing and Sheet metal Programs
- 145 Electrician Programs
- 146 Other Construction Trades Programs

15 Other Craft Trade and Industrial Programs

- 151 Pattern Making Training
- 152 Fitter/Turner Training
- 153 Machine Tool Repair/Fitting
- 154 Welding and Fabricating
- 155 Blacksmith Courses
- 156 Other Metal Trades
- 157 Motor Mechanics
- 158 Refrigeration and Air Conditioning Training
- 159 Radio Services
- 160 Other Electronics Programs incl. Telecommunications
- 161 Shoe making/Leather Trades Training

- 162 Tailoring/Textile Trades
- 163 Printing/Bookbinding/Graphic Arts Courses
- 164 Food Processing Trades
- 165 Laboratories Technician/Assistant Courses
- 166 Diamond Cutting/Polishing/Valuing
- 167 Other Craft, Trade and Industrial Programs

17 Engineering and Allied Programs

- 171 Civil Engineering
- 172 Mechanical Engineering (incl. marine)
- 173 Electrical Engineering
- 174 Chemical Engineering
- 175 Mining/Metallurgy Engineering
- 176 Sanitation & water Engineering
- 177 Radio/Electronics/Computer Engineering
- 178 Agricultural Engineering
- 179 Aeronautical Engineering
- 180 Other Engineering Courses
- 181 Drafting, Surveying & Cartographic Courses

19 Architectural and Town Planning Programs

- 191 Architectural Programs
- 192 Town Planning Programs
- 193 Quantity Surveyors/Building Economists
- 194 Valuation Programs
- 195 Land Management Programs

20 Agriculture, Forestry and Fishery Programs

- 201 General Programs in Agriculture
- 202 Crop Breeding/Husbandry Programs
- 203 Crop Protection Programs
- 204 Horticulture Programs
- 205 Soil Science Programs
- 206 Range and Pasture Management Programs
- 207 Livestock Management Programs
- 208 Animal Health/Veterinary Science Programs
- 209 Animal Health/Husbandry Programs
- 210 Irrigation Programs
- 211 Agro-mechanics Programs
- 212 Forestry Programs
- 213 Beekeeping Programs
- 214 Wildlife Protection and Management Programs
- 215 Fisheries Programs

216 Other Programs in Agriculture

22 Home Economics and Domestic Science Programs

- 221 Nutrition Programs
- 222 Childcare Programs
- 223 Consumer Food Research Programs
- 224 Other Home Economic/Domestic Science Programs

23 Transport and Communication programs

- 231 Driving Skills and Motor vehicle Operation Programs
- 232 Aircraft Operation Programs
- 233 Telecommunications Operation Programs
- 234 Postal Service Operations Programs
- 235 Railway Operations Programs
- 236 Shipping & Harbours Operation Programs
- 237 Other Transport and Communication Programs

24 Service Trades Programs

- 241 Hotel and Catering Programs
- 242 Hotel Management Programs
- 243 Tourist Trade Programs
- 244 Police Work Programs
- 245 Prison Service Programs
- 246 Fire Fighting/Protection Programs
- 247 Defence Force Programs
- 248 Other Protection Service Programs
- 249 Diplomatic Training Programs
- 250 Immigration Service Training
- 251 Other Service Trades Programs

26 Programs in Mass Communication and Documentation

- 261 Journalism programs
- 262 Librarianship Programs
- 263 Radio/Broadcasting Programs
- 264 Photography Programs
- 265 Film Making Programs
- 266 Museum Curator/Conservation Programs
- 267 Other Communication and Documentation Programs

27 Other Programs

- 271 Physical Education/Sport Programs
- 272 Political Education Programs

273 Other Training n.e.i.
999 Not Stated

Questionnaire

STRICTLY CONFIDENTIAL

Republic of Botswana

BOTSWANA INFORMAL SECTOR SURVEY 2007
INDIVIDUAL QUESTIONNAIRE
Collected under Statistics Act (Chap. 17:01)

GENERAL INFORMATION

IDENTIFICATION			
STRATUM CODE			
DISTRICT NAME /CODE			
VILLAGE NAME/CODE			
LOCALITY NAME/CODE			
EA NUMBER			
DWELLING NUMBER			
HOUSEHOLD NUMBER			
PERSON SERIAL			
NAME OF ENUMERATOR			
NAME OF SUPERVISOR			

	INTERVIEWERS VISITS			INTERVIEW STATUS FINAL VISIT	
	1	2	3	INTERVIEWERS CODE	
DATE				RESULT CODE	
NAME				TOTAL VISITS	
RESULTS					
NEXT VISIT	DATE				
	TIME				

<p>RESULT CODE</p> <p>1. COMPLETED</p> <p>2. PRESENT BUT NOT AVAILABLE FOR INTERVIEWS</p> <p>3. POSTPONED</p> <p>4. REFUSED</p> <p>5. PARTIALLY COMPLETED</p> <p>6. OTHER _____ <i>(SPECIFY)</i></p>	<p>COMMENTS BOX</p>
--	----------------------------

	MANUALLY EDITED	ENTERED	ONLINE EDITED
NAME			
DATE			

IF FOUND PLEASE SEND TO: CENTRAL STATISTICS OFFICE, PRIVATE BAG 0024, GABORONE
 OR NEAREST DISTRICT COMMISSIONER OFFICE

Interviewer's Guide

31 Manufacturing

- 01 Making and selling clothing
- 02 Weaving and selling woollen products
- 03 Making and selling wooden products
- 04 Making and selling straw products
- 05 Making and selling steel and its products
- 06 Making and selling clay products
- 07 Making and selling leather products
- 08 Making and selling traditional beer
- 09 Making and selling food
- 10 Making and selling cement products

61 Transport and Communication

- 01 Taxi/cab
- 02 Combi/mini bus
- 03 Trucking/contract vehicle

41 Construction

- 01 Building of houses, screen walls
- 02 Construction of steel frames/tanks
- 03 Building installation, plumbing, electrical
- 04 Building completion, painting, tiles, carpets

71 Services

- 01 Vehicle repair/panel beating
- 02 Watch repairs
- 03 Radio/television, other electronics repairs
- 04 Shoe repair
- 05 Hair cutting/hair dressing
- 06 Consultancy/secretarial/photocopying etc.
- 07 Property rentals e.g. Houses, machinery
- 08 Traditional doctor/faith healer
- 09 Financial Services (money lenders/metsshelo)
- 10 Health services
- 11 Car wash
- 12 Driving school
- 13 Education services
- 14 Security services
- 15 Photographic services
- 16 Public pay phone
- 17 Internet café

51 Retail Trade

- 01 Selling cattle/goats/sheep/donkeys
- 02 Selling milk/eggs
- 03 Selling maize/millet/sorghum
- 04 Selling vegetables/fruits
- 05 Selling clothing
- 06 Hawker
- 07 Street Vendor (retailing)
- 08 General dealer

11 Agriculture

- 01 Gathering and selling phane
- 02 Catching and selling fish
- 03 Bee-keeping and selling honey
- 04 Rearing/selling poultry and its products
- 05 Hunting and selling wild game
- 06 Gathering and selling wild berries

PART 1: MAIN AND SECONDARY ACTIVITY

Section 1.0: The Activity of the Enterprise/Business

1. What kind of goods or services are produced or provided by the enterprise?

Main business

Secondary business.....

Main Business	Secondary Business										
<table style="margin: auto; border-collapse: collapse;"> <tr> <td style="border: 1px solid black; width: 20px; height: 20px;"></td> <td style="border: 1px solid black; width: 20px; height: 20px;"></td> <td style="border: 1px solid black; width: 20px; height: 20px;"></td> <td style="border: 1px solid black; width: 20px; height: 20px;"></td> <td style="border: 1px solid black; width: 20px; height: 20px;"></td> </tr> </table>						<table style="margin: auto; border-collapse: collapse;"> <tr> <td style="border: 1px solid black; width: 20px; height: 20px;"></td> <td style="border: 1px solid black; width: 20px; height: 20px;"></td> <td style="border: 1px solid black; width: 20px; height: 20px;"></td> <td style="border: 1px solid black; width: 20px; height: 20px;"></td> <td style="border: 1px solid black; width: 20px; height: 20px;"></td> </tr> </table>					

1a. **Interviewer:** Look at Q1 (Main Business and Guide Box)

If Main Business is TransportEnter 61

If Main Business is ConstructionEnter 41

If Main Business is AgricultureEnter 11

If Main Business is ManufacturingEnter 31

If Main Business is Retail TradeEnter 51

If Main Business is ServicesEnter 71

--	--

1b. **Interviewer:** Look at Q1 (Secondary Business)

If Secondary Business is TransportEnter 62

If Secondary Business is ConstructionEnter 42

If Secondary Business is AgricultureEnter 12

If Secondary Business is Manufacturing.....Enter 32

If Secondary Business is Retail TradeEnter 52

If Secondary Business is ServicesEnter 72

If No Secondary BusinessEnter 25

--	--

Main Business		Secondary Business	
Column 1	Column 2	Column 1	Column 2
Q3 = 1	Q3 = 2	Q3 = 1	Q3 = 2
Q4 = 7 <input type="checkbox"/>	Q4 < 7 <input type="checkbox"/>	Q4 = 7 <input type="checkbox"/>	Q4 < 7 <input type="checkbox"/>
Q5 = 1 <input type="checkbox"/>	Q5 = 2 <input type="checkbox"/>	Q5 = 1 <input type="checkbox"/>	Q5 = 2 <input type="checkbox"/>
Q6 = 1 <input type="checkbox"/>	Q6 = 2 <input type="checkbox"/>	Q6 = 1 <input type="checkbox"/>	Q6 = 2 <input type="checkbox"/>
Q7 > 5 <input type="checkbox"/>	Q7 < 6 <input type="checkbox"/>	Q7 > 5 <input type="checkbox"/>	Q7 < 6 <input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. **Interviewer:** Look at Q3: (Tick correct entry)
 Look at Q4: (Tick correct entry)
 Look at Q5: (Tick correct entry)
 Look at Q6: (Tick correct entry)
 Look at Q7: (Tick correct entry)

INTERVIEWER: If at least one of the boxes in Column 2 has an entry then GO TO Q11, otherwise END INTERVIEW.

11. When did this business start operating?

- 1 Less than a year ago
- 2 1 but < 3 years ago
- 3 3 but < 5 years ago
- 4 5 but < 10 years ago
- 5 10 or more years ago

<input style="width: 50px; height: 20px;" type="text"/>	<input style="width: 50px; height: 20px;" type="text"/>
P _____	P _____
P _____	P _____
P _____	P _____
P _____	P _____
P _____	P _____
P _____	P _____
P _____	P _____
P _____	P _____
P _____	P _____
P _____	P _____
P _____	P _____
P _____	P _____
P _____	P _____

12. What was the source of your capital (write the actual amount in Pula)

- 01 Own cash savings
- 02 Sales of livestock/crops
- 03 Sales of other assets
- 04 FAP grants
- 05 Loans from commercial banks
- 06 Loans from friends/relatives
- 07 Loans from credit societies, e.g. Women Finance
- 08 Loans from moneylenders, e.g. Cash Corp
- 09 One or more co-investors
- 10 Inheritance
- 11 CEDA loans
- 12 SMME loans
- Other (specify) _____

13. Did you apply for a loan/credit during the past 12 months?

- 1 Yes
- 2 No **GO TO Q27**

14. Where did you apply for this loan/credit?

- 01 Commercial bank
- 02 Relatives/ friends

- 03 Credit societies, e.g. Women Finance
- 04 Money lenders/metsshelo/ pawn shops
- Other (specify) _____

15. What was the purpose of this loan?
- 01 Start business
 - 02 Business expansion
 - 03 Service other loans _____ Other (specify)

16. How much did you apply for? P _____

17. Was your loan approved or rejected?
- 1 Approved *GO TO Q19*
 - 2 Rejected
 - 3 Still waiting *GO TO Q27*

18. Why was the loan rejected? *GO TO Q27*
- 01 No security
 - 02 Name at ITC
 - Other (specify) _____

19. How much did you receive? P _____

20. What was the interest charge on the loan? P _____

21. What did you use as a security for the loan?
- 01 House
 - 02 Car
 - 03 Business assets, e.g. Computers
 - 04 ATM card
 - 05 Omang
 - Other (specify) _____

22. What was the repayment period of the loan (in months)? _____

23. How often was instalment repayment of the loan paid?
- 01 Fortnightly
 - 02 Monthly
 - 03 Quarterly
 - 04 Semi-annually
 - 05 Annually

24. What is the balance outstanding on the loan? P _____

25. Are there any difficulties experienced with loan repayment?
- 1 Yes
 - 2 No *GO TO Q27*

33. What are three main difficulties affecting the operation of this enterprise (*in order of importance*)?

- 01 Non-payments of goods and services supplied on credit
- 02 Unavailability of credit facilities
- 03 Lack of management skills
- 04 Lack of capital/equipment
- 05 Lack of skilled personnel
- 06 Existing regulations, laws etc
- 07 High taxes & licence fees
- 08 Lack of raw materials/irregular supply
- 09 Transport problems
- 10 Lack of space
- 11 Lack of spare parts
- 12 Power/electricity
- 13 High rentals
- 14 High competition
- 15 Water
- Other (specify) _____

<input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>
--	--

34. Do you need any form of assistance for your business?

- 1 Yes
- 2 No *GO TO 36*

35. What are the three most useful forms of assistance you need for your business (*in order of importance*)?

- 01 Provision of a permanent site
- 02 Better access to loans
- 03 Assistance with marketing
- 04 Better access to raw materials
- 05 Easing in govt regulations
- 06 Access to modern technology
- 07 Power/electricity
- 08 Water
- Other (specify) _____

<input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>
--	--

36. Do you need any form of training for both workers and self?

- 1 Yes
- 2 No *GO TO 38*

37. What are the three main types of training are required(*in order of importance*)?

- 1 Technical skills - formal training
- 2 Technical skills - on the job
- 3 Book-keeping/financial
- 4 Managerial
- 5 Marketing
- 6 Literacy programme
- Other (specify) _____

<input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>
--	--

38. How many workers excluding yourself are there in your business currently
(include paid, unpaid, casual, temporary, family or non- family workers)?
39. How many workers excluding yourself were there at this time last year (include
paid, unpaid, casual, temporary, family or non- family workers)?

Section 1.2: Persons Engaged and Labour Costs

40. How many workers did you have at the end of last month? (include all workers in all the businesses)?

Employment Status		Total	Citizens				Non-citizens			
			Full time		Part time		Full time		Part time	
Male	Female		Male	Female	Male	Female	Male	Female		
Working proprietors										
Unpaid family worker										
Apprentice										
Paid employees:	Permanent									
	Temporary/Casual									
TOTAL										

Note: Full time refers to working for 35 hours or more a week

Part time refers to working for less than 35 hours a week

41. What was the total wages, salaries and other benefits paid to all your employees excluding yourself at the end of last month?

	Main Business (Pula)	Secondary Business (Pula)
Wages and salaries (including overtime, bonus etc.)		
Payment in-kind (food, clothing drinks etc)		
Refund of travelling		
Other (specify)		
TOTAL		

Section 1.4: Fixed Capital Formation

44. What is the total value of fixed assets and gross additions recorded as at 31st December 2006?

Description					Total value of Fixed assets as at 1 st January 2006 (Pula)	Total value of additions during 2006 (Pula)	Total value of assets sold/ given away during 2006 (Pula)
Buildings	5	4	1	2			
Transport equipment	8	6	0	0			
Machinery & equipment	8	5	0	0			
Furniture & fittings	4	4	0	0			
Other (specify)							
Total							

45a. **Interviewer:** Look at Q1b (Main Business) and tick the appropriate box below

Q1a = 61	<input type="checkbox"/>	Go to Q46
Q1a = 41	<input type="checkbox"/>	Go to Q58
Q1a = 11/31	<input type="checkbox"/>	Go to Q60
Q1a = 71	<input type="checkbox"/>	Go to Q61
Q1a = 51	<input type="checkbox"/>	Go to Q62

Please note that only one of the boxes should have an entry.

45b. **Interviewer:** Look at Q1c (Secondary Business) and tick the appropriate box below

Q1b = 62	<input type="checkbox"/>	Go to Q46
Q1b = 42	<input type="checkbox"/>	Go to Q58
Q1b = 12/32	<input type="checkbox"/>	Go to Q60
Q1b = 72	<input type="checkbox"/>	Go to Q61
Q1b = 52	<input type="checkbox"/>	Go to Q62
Q1b = 25	<input type="checkbox"/>	Go to Q63a

Please note that only one of the boxes should have an entry.

PART 2: TRANSPORT ACTIVITIES

Section 2.0: Passenger Transport and Contract Vehicles/Trucking

46. Have you ever been issued with any type of road transport permit?

1 Yes

2 No*GO TO Q47*

47. What type of road transport permit was issued to you?

- 1 Mini- bus operation
- 2 Taxi (Cab - 24 hours service)
- 3 Taxi - other
- 4 Other e.g. trucking/contract vehicle (motor vehicle hire)

48. Give the following particulars of your vehicle(s)

- 1 Registration no.
- 2 Body type (e.g. Sedan, Pick-up etc)
- 3 Make (e.g. Toyota, Nissan, Isuzu etc)
- 4 Model (e.g. Hiace, Cresida, Corrola etc)
- 5 Year of manufacturing
- 6 Date of first registration

veh 1	veh 2	veh 3	veh 4	veh 5	veh 6

49. What type of fuel do you use?

- 1 Petrol
- 2 Diesel

INTERVIEWER: Q50 to Q54 is only applicable to those Transporting passengers

50. What is the authorised seating capacity (excl. driver) of your vehicle(s)?

veh 1	veh 2	veh 3	veh 4	veh 5	veh 6

	veh 1	veh 2	veh 3	veh 4	veh 5	veh 6
4.3.1.1 FOR MINI-BUSES AND TAXIS ONLY:						
51. How many days do you usually operate in a week?						
52. How many kilometres do you usually cover in a day?						
53. How much on average do you usually make in a day?	P	P	P	P	P	P
54. How much on average do you usually make in a month?	P	P	P	P	P	P

59. What is the average value of goods produced per month?

Description	Unit of Measure	Quantity	Unit Value (Pula)	Total Value (Pula)
TOTAL				

4.3.2 Section

4.3.3 4.2: Services

60. What is the average value of services provided per month (including professional, repair, educational, amusement and other personal services).

Description of services provided	Value (Pula)
TOTAL	

Section 4.3: Retail Trade

61. What is the average monthly amount of receipts from goods sold in same condition as purchased?

	Main Business (Pula)	Secondary Business (Pula)
Total purchases		
Total sales		
Cost of goods sold		

PART 5: OWNER'S PARTICULARS

Section 5: Owner of the Enterprise

62a. Age in completed years

62b. Sex 1 Male 2 Female

63. How did you learn the skills you use in your current business activity (*most important*)?

- 1 None
- 2 Self taught
- 3 Apprenticeship
- 4 On the job training
- 5 At Technical/vocational school
- 6 Other formal training institutions

64. What sort of work do you do in your main enterprise/business? (*please use at least two words to describe the job*)

65. How many hours a week do you usually work on your business(es)?

66. What is your regular average monthly revenue from the business(es)? P _____

67. What other economic activity besides the primary and secondary activities do you regularly engage in?

- 1 None
- 2 Wage job - Government
- 3 Wage job - Parastatal
- 4 Wage job - Private
- 5 Agriculture

67a. Interviewer: Look at Q67 (Tick correct entry)

Column 1 <input type="checkbox"/>	Column 2 <input type="checkbox"/>
Q67 = 2 <input type="checkbox"/>	Q67 = 1 <input type="checkbox"/>
Q67 = 3 <input type="checkbox"/>	Q67 = 5 <input type="checkbox"/>
Q67 = 4 <input type="checkbox"/>	

Interviewer: If one of the boxes in Column 1 has an entry, then GO TO Q68, otherwise SKIP TO Q69

68. What is your monthly earnings from your wage job (*include all allowances and in-kind payment*)? P _____

69. Why did you start the business(es)?

- 1 Inherited
- 2 Unemployed
- 3 Inadequate income from the other source
- Other (specify) _____

70. What are the major plans for your business in the future?

- 1 Maintain production at the same level and composition
- 2 Switch to a new product
- 3 Expand production and capacity
- 4 Reduce production
- Other (specify) _____

Main Business	Secondary Business
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>

Interviewer: End interview if the business (es) has/have no employees (excluding the owner)

PART 6: WORKERS CURRENTLY EMPLOYED IN THE ENTERPRISE

WORKER'S NUMBER	4.3.3.1 N A M E	FAMILY MEMBER	SEX	AGE IN YEARS	CITIZENSHIP	MARITAL STATUS	EDUCATION	HIGHEST LEVEL	TRAINING RECEIVED	HIGHEST LEVEL	SUBJECT OF TRAINING
	Please give me names of all persons working in this business.	Is ... a Family Member 1 Paid - Regular 2 Unpaid Regular 3 Unpaid - Part-time 4 Unpaid - Apprentice 5 No	4.4 1 Male 2 Female	How old is ...in completed years? (Age as at last birthday)	What is the country of ...'s citizenship? 01 Botswana 02 Angola 03 Lesotho 04 Malawi 05 Mozambique 06 Namibia 07 South Africa 08 OSwaziland 09 Zambia 10 Zimbabwe 11 Tanzania 25 DRC 57 Mauritius 70 Seychelles Other - see list	What is's marital status? 1 Never Married 2 Married 3 Living Together 4 Separated 5 Divorced 6 Widowed	Has ... ever attended school? 1 Attending 2 Left 3 Never attended 4.4.1 S k i p t o 1 0 4.4.2	What is the highest Level that ... has completed? Non Formal 60 61 62 63 64 65 69 Primary 10 11 12 13 14 15 16 17 19 Secondary 21 22 23 24 25 26 29	Has ... ever had training of any type for at least 3 months? 1 Still training 2 Completed training? 3 No Training (GO TO 13)	Highest level obtained/ to be obtained? 31 Apprent. Certificate 32 Brigades Certificate 33 Vocational Certificate 34 Educ.College Certificate 35 University Certificate 36 Other Certificate 41 Vocational Diploma 42 Educ. College Diploma 43 University Diploma 44 IHS Diploma 45 Other Diploma 51 University Degree 52 Other Degree	What is/was's subject of training?
1	2	3	4	5	6	7	8	9	10	11	12
01											
02											
03											
04											
05											
06											
07											
08											
09											
10											
11											

