

Working with Regional Labour Force Data in South Africa – How reliable are our estimates?

Dr Justin Visagie – November 2016

Province of the
EASTERN CAPE

ECONOMIC DEVELOPMENT,
ENVIRONMENTAL AFFAIRS & TOURISM

Who cares about regional data?

- Development happens somewhere - in a spatial locality.
- Aggregations may hide patterns in the data
 - Within South Africa: the Eastern Cape is completely different to the Western Cape!
 - Within the Eastern Cape: the Eastern region (former homelands) is completely different to the Western region
 - The Cape Town metro is very different from the Buffalo City Metro
- See Example

Who cares about regional data?

Student	A	B	C	D	E	F	G	H
Score	15	18	23	26	89	90	95	97

- What is the average test score?
–56.6%

Background

- South Africa is well-resourced with a number of national household surveys that are administered by StatsSA on a regular basis
- Basic descriptive statistics are reported amongst research/policy units at local/provincial/national government (and popularised in the media).
 - But in working for government I have yet to come across any indication of the accuracy of the statistics?
- Service providers who model data down to local level also provide ‘interesting’ numbers. (see example)
 - ultimately largely dependent on StatsSA

Ward-level SAIMD 2011 Eastern Cape Province

OR Tambo DM

National deciles

Empty
Least deprived

Most deprived

O.R. TAMBO SECTOR CONTRIBUTION

- Agriculture, forestry and fishing
 - Manufacturing
 - Construction
 - Transport, storage and communication
 - Community, social and personal services
- Mining and quarrying
 - Electricity, gas and water
 - Wholesale and retail trade, catering and accommodation
 - Finance, insurance, real estate and business services
 - General government

Methodology

- Make use of the Quarterly Labour Force Survey: 2008 Q4 – 2014 Q4
 - Post 2014 StatsSA introduced new master sample: so this allows for best comparability across time
- Estimate standard errors and related measures of sample variance
- A brief note on statistics:

What is the standard error?

- Any statistic calculated from a sample survey will always be slightly different from the true population estimate.
- The larger the sample, the closer to the true population statistic i.e. the more accurate you are.
- Crudely: The standard error depicts the distribution of sample variance of the estimate

Province of the
EASTERN CAPE
ECONOMIC DEVELOPMENT,
ENVIRONMENTAL AFFAIRS & TOURISM

Results – QLFS Data

Province of the
EASTERN CAPE

ECONOMIC DEVELOPMENT,
ENVIRONMENTAL AFFAIRS & TOURISM

www.dedea.gov.za

Unemployment rate

Province of the
EASTERN CAPE
ECONOMIC DEVELOPMENT,
ENVIRONMENTAL AFFAIRS & TOURISM

Province of the
EASTERN CAPE
ECONOMIC DEVELOPMENT,
ENVIRONMENTAL AFFAIRS & TOURISM

Unemployment rate

Ethekwini

Unemployment rate

Province of the
EASTERN CAPE
ECONOMIC DEVELOPMENT,
ENVIRONMENTAL AFFAIRS & TOURISM

		Obs	SE	SE factor of RSA	Size of CI @95%	Rule of thumb	Size of CI @75%	Rule of thumb
	South Africa	33168	0.42	n/a	1.66	1.04	0.97	0.61
Provincial	Gauteng	6217	0.86	2.0	3.35	2.10	1.97	1.23
	Western Cape	4377	0.86	2.0	3.69	2.30	2.16	1.35
	KwaZulu-Natal	5186	1.09	2.6	4.26	2.66	2.50	1.56
	Limpopo	3393	1.42	3.4	5.55	3.47	3.26	2.04
	Free State	3028	1.30	3.1	5.10	3.19	2.99	1.87
	Eastern Cape	3275	1.35	3.2	5.28	3.30	3.10	1.94
	Mpumalanga	3132	1.42	3.4	5.56	3.48	3.26	2.04
	North West	3009	1.35	3.2	5.27	3.30	3.09	1.93
	Northern Cape	1552	1.99	4.7	7.79	4.87	4.57	2.86
Metro	Cape Town	2928	1.13	2.7	4.44	2.78	2.61	1.63
	Jo'burg	2522	1.29	3.0	5.06	3.16	2.97	1.85
	Ethekwini	2042	1.63	3.9	6.41	4.01	3.76	2.35
	Ekurhuleni	1511	1.76	4.2	6.91	4.32	4.06	2.53
	PE	899	2.44	5.8	9.54	5.96	5.60	3.50
	Mangaung	872	2.12	5.0	8.31	5.19	4.88	3.05
	Buffalo City	534	2.99	7.1	11.69	7.30	6.86	4.29
	Tshwane	314	3.91	9.3	15.22	9.51	8.93	5.58

Rate of unemployment, 2014Q4

Rate of unemployment by race and region

Province of the
EASTERN CAPE
ECONOMIC DEVELOPMENT,
ENVIRONMENTAL AFFAIRS & TOURISM

Employment by industry, 2014Q4

Handled with care?

Province of the
EASTERN CAPE

ECONOMIC DEVELOPMENT,
ENVIRONMENTAL AFFAIRS & TOURISM

www.dedea.gov.za

Statistics South Africa Table: Key Labour Market Indicators – QLFS 2014Q4

	Jul-Sep 2014	Oct-Dec 2014	Abs. change	% change	Statistically significant at confidence level of:					P- value
	Thousands				95%	90%	85%	80%	75%	
Population aged 15-64	35 489	35 643	155	0.4	X	X	X	X	X	0.70
Labour force	20 268	20 228	-40	-0.2	X	X	X	X	X	0.92
Employed	15 117	15 320	203	1.3	X	X	X	X	X	0.30
Formal sector (non-agri)	10 843	10 911	68	0.6	X	X	X	X	X	0.66
Informal sector (non-agri)	2 407	2 448	41	1.7	X	X	X	X	X	0.51
Agriculture	686	742	56	8.2	X	X	✓	✓	✓	0.11
Private households	1 180	1 219	38	3.2	X	X	X	X	X	0.31
Unemployed	5 151	4 909	-242	-4.7	✓	✓	✓	✓	✓	0.05
Not economically active	15 221	15 415	194	1.3	X	X	X	X	X	0.35
Discouraged job-seekers	2 514	2 403	-111	-4.4	X	X	✓	✓	✓	0.15
Other (NEA)	12 707	13 012	305	2.4	X	X	✓	✓	✓	0.09
Rates (%)										
Unemployment rate	25.4	24.3	-1.1	-4.5	✓	✓	✓	✓	✓	0.01
Labour absorption rate	42.6	43.0	0.4	0.9	X	X	X	X	✓	0.22
Labour force participation rate	57.1	56.8	-0.4	-0.6	X	X	X	X	X	0.29

StatsSA Figure: Change in QoQ formal-sector employment by industry, 2014Q4

News Headline	Source
10-Feb	
SA employment stats improve slightly, unemployment still huge issue	All4Women
Unemployment decreases in 4th quarter	SANews.gov.za
Construction Industry biggest contributor to y/y increase in employment	SA Construction News
Unemployment rate eases	Moneyweb
South Africa's jobless rate eases to 24.3 percent in Q4 2014	Sharenet
Unemployment falls in fourth quarter	BDlive
Jobless rate eases to 24.3%	News24, Fin24
SA's jobless rate dips	IOL
South Africa's jobless rate eases to 24.3% in Q4 2014	Engin. News, Polity.org
SA's unemployment rate dips	iAfrica.com
S.Africa's jobless rate eases to 24.3% in Q4 2014	CNBC Africa
Rand extends losses as commodity currencies remain under pressure	BDlive
Unemployment rate in South Africa declines 24.3% in fourth quarter 2014	eProp
11-Feb	
Unemployment rate drops to 24.3%	CapeArgus
Survey: Drop in Joblessness	The Witness
Unemployment rate dips to 24.3%	Daily News
12-Feb	
EC bucks Q4 trend and loses jobs	Daily Dispatch

Final Comments

Province of the
EASTERN CAPE

ECONOMIC DEVELOPMENT,
ENVIRONMENTAL AFFAIRS & TOURISM

Conclusions

- Understanding regional dynamics is very important but regular household survey data is limited (even at national!)
- Identifying patterns between heterogeneous groups may be more fruitful than changes over time
- Longer time periods will be more fruitful than shorter time periods
- StatsSA should consider including error bars etc. in the main section of their survey reports
- A health scrutiny of basic statistics needs to be encouraged

Recommendations

- Census and community surveys should be emphasised as a sanity check (particularly for LMs!!!)
- More training should be done to promote basic statistical awareness amongst policy makers
- A programme of regional data generation should be encouraged:
 - Pooling of household survey datasets?
 - Is there a case for less is more in terms of frequency versus size?
 - Specific regional surveys (e.g. quality of life survey)
 - SARS Anonymised Data
 - **Data Technical Working Group: a host of brilliant projects**
- *New Research Agenda to be driven in exploring patterns and peculiarities for each regional context*

Province of the
EASTERN CAPE

ECONOMIC DEVELOPMENT,
ENVIRONMENTAL AFFAIRS & TOURISM

Thank you

Beacon Hill
Hockley Close
King Williams town
Tel: 043 605 7001
Email: Research@deaet.ecape.gov.za
www.dedea.gov.za

P/Bag X0054, Bisho, South Africa, 5605

Leadership • Integrity • Flexibility • Teamwork

