

www.statssa.gov.za

info@statssa.gov.za

T +27 12 310 8911

Private Bag X44, Pretoria, 0001, South Africa

ISIbalo House, Koch Street, Salvokop, Pretoria, 0002

STATISTICAL RELEASE
P6420

Food and beverages
(Preliminary)

March 2019

Embargoed until:
20 May 2019

13:00

ENQUIRIES: FORTHCOMING ISSUE: EXPECTED RELEASE DATE:

Keshnee Naidoo April 2019 18 June 2019

(012) 310 8423

STATISTICS SOUTH AFRICA 1 P6420

Food and beverages, March 2019

Contents

Income at constant 2015 prices: results for March 2019 ... 2

Table A – Year-on-year percentage change in food and beverages income at constant 2015 prices by type of

income ... 2

Table B – Year-on-year percentage change in food and beverages income at constant 2015 prices by type of

enterprise ... 2

Table C – Food and beverages income at constant 2015 prices for the latest three months by type of enterprise ... 2

Figure 1 – Food and beverages income at constant 2015 prices: year-on-year percentage change 3

Figure 2 – Food and beverages income at constant 2015 prices: year-on-year percentage change by type of

enterprise .. 3

Figure 3 – Food and beverages income at constant 2015 prices .. 4

Tables .. 5

Table 1 – Food and beverages income at constant 2015 prices (R million) .. 5

Table 2 – Year-on-year percentage change in food and beverages income at constant 2015 prices 5

Table 3 – Seasonally adjusted food and beverages income at constant 2015 prices ... 5

Table 4 – Food and beverages income at constant 2015 prices by type of enterprise (R million) 6

Table 5 – Year-on-year percentage change in food and beverages income at constant 2015 prices by type of

enterprise ... 6

Table 6 – Contribution of each type of enterprise to the year-on-year percentage change in food and beverages

income at constant 2015 prices (percentage points) ... 7

Table 7 – Seasonally adjusted food and beverages income at constant 2015 prices by type of enterprise

(R million) ... 7

Table 8 – Food and beverages income at current prices (R million) ... 8

Table 9 – Year-on-year percentage change in food and beverages income at current prices 8

Table 10 – Seasonally adjusted food and beverages income at current prices .. 8

Table 11 – Food and beverages income at current prices by type of enterprise (R million) 9

Table 12 – Year-on-year percentage change in food and beverages income at current prices by type of enterprise 9

Table 13 – Contribution of each type of enterprise to the year-on-year percentage change in food and beverages

income at current prices (percentage points)... 10

Table 14 – Seasonally adjusted food and beverages income at current prices by type of enterprise (R million) 10

Survey information... 11

Technical notes .. 11

Glossary .. 13

Technical enquiries .. 13

General information ... 14

STATISTICS SOUTH AFRICA 2 P6420

Food and beverages, March 2019

Income at constant 2015 prices: results for March 2019

Table A – Year-on-year percentage change in food and beverages income at constant 2015 prices by type of
income

Type of income Oct-18 Nov-18 Dec-18 Jan-19 Feb-19 Mar-19

Food sales 3,0 7,7 8,2 1,9 5,4 8,7

Bar sales -9,8 -5,9 -6,2 5,0 -5,1 0,5

Other income -8,8 -24,3 -7,3 1,9 -4,8 -0,2

Total 2,1 6,3 7,0 2,0 4,5 8,1

Measured in real terms (constant 2015 prices), total income generated by the food and beverages industry increased

by 8,1% in March 2019 compared with March 2018. Positive annual growth rates were recorded for:

 food sales (8,7%); and

 bar sales (0,5%) – see Table A.

Table B – Year-on-year percentage change in food and beverages income at constant 2015 prices by type of
enterprise

Type of enterprise Oct-18 Nov-18 Dec-18 Jan-19 Feb-19 Mar-19

Restaurants and coffee shops -2,1 10,4 12,5 3,5 6,2 12,4

Takeaway and fast-food outlets 5,5 6,7 1,4 1,3 5,3 4,2

Catering services 8,5 -8,5 1,7 -1,6 -3,0 1,8

Total 2,1 6,3 7,0 2,0 4,5 8,1

In March 2019, the largest annual growth rates were recorded for:

 restaurants and coffee shops (12,4% and contributing 6,3 percentage points); and

 takeaway and fast-food outlets (4,2% and contributing 1,5 percentage points) – see Tables B and 6.

Table C – Food and beverages income at constant 2015 prices for the latest three months by type of
enterprise

Type of enterprise

Jan – Mar
2018

(R million)

Weight

Jan – Mar
2019

(R million)

% change
between

Jan – Mar
2018
and

Jan – Mar
2019

Contribution
(% points)
to the total
% change

Restaurants and coffee shops 6 899,7 51,0 7 422,7 7,6 3,9

Takeaway and fast-food outlets 4 750,2 35,1 4 921,5 3,6 1,3

Catering services 1 866,0 13,8 1 849,7 -0,9 -0,1

Total 13 515,9 100,0 14 193,9 5,0 5,0

Total income increased by 5,0% in the first quarter of 2019 compared with the first quarter of 2018. Positive

contributors to this increase were:

 restaurants and coffee shops (7,6% and contributing 3,9 percentage points); and

 takeaway and fast-food outlets (3,6% and contributing 1,3 percentage points) – see Table C.

STATISTICS SOUTH AFRICA 3 P6420

Food and beverages, March 2019

Figure 1 – Food and beverages income at constant 2015 prices: year-on-year percentage change

Figure 2 – Food and beverages income at constant 2015 prices: year-on-year percentage change by type

of enterprise

STATISTICS SOUTH AFRICA 4 P6420

Food and beverages, March 2019

Figure 3 – Food and beverages income at constant 2015 prices

Seasonally adjusted food and beverages income increased by 3,7% month-on-month in March 2019. The largest

month-on-month growth rates were recorded for:

 restaurants and coffee shops (5,8%); and

 takeaway and fast-food outlets (1,8%) – see Table 7.

Risenga Maluleke
Statistician-General

STATISTICS SOUTH AFRICA 5 P6420

Food and beverages, March 2019

Tables

Table 1 – Food and beverages income at constant 2015 prices (R million)

Month 2014 2015 2016 2017 2018 2019 1/

Jan 4 255,1 4 411,4 4 427,1 4 406,3 4 346,5 4 435,0

Feb 4 212,1 4 169,4 4 189,7 4 267,8 4 300,1 4 495,7

Mar 4 440,7 4 551,1 4 631,8 4 620,7 4 869,3 5 263,2

Apr 4 324,0 4 385,7 4 392,9 4 485,8 4 482,0

May 4 424,5 4 332,6 4 400,6 4 291,3 4 436,2

Jun 4 161,1 4 079,8 4 125,2 4 150,0 4 449,7

Jul 4 277,8 4 514,1 4 570,0 4 642,1 4 623,7

Aug 4 438,7 4 532,4 4 441,9 4 513,1 4 671,8

Sep 4 196,0 4 298,7 4 461,0 4 653,6 4 671,9

Oct 4 566,3 4 570,6 4 788,7 4 617,1 4 713,3

Nov 4 692,0 4 670,2 4 739,1 4 778,7 5 079,7

Dec 5 376,1 5 556,3 5 598,1 5 450,9 5 835,1

Total 53 364,4 54 072,3 54 766,1 54 877,4 56 479,3

1/ Figures for latest month are preliminary.

Table 2 – Year-on-year percentage change in food and beverages income at constant 2015 prices

Month 2015 2016 2017 2018 2019
2019

year-to-date

Jan 3,7 0,4 -0,5 -1,4 2,0 2,0

Feb -1,0 0,5 1,9 0,8 4,5 3,3

Mar 2,5 1,8 -0,2 5,4 8,1 5,0

Apr 1,4 0,2 2,1 -0,1

May -2,1 1,6 -2,5 3,4

Jun -2,0 1,1 0,6 7,2

Jul 5,5 1,2 1,6 -0,4

Aug 2,1 -2,0 1,6 3,5

Sep 2,4 3,8 4,3 0,4

Oct 0,1 4,8 -3,6 2,1

Nov -0,5 1,5 0,8 6,3

Dec 3,4 0,8 -2,6 7,0

Total 1,3 1,3 0,2 2,9

Table 3 – Seasonally adjusted food and beverages income at constant 2015 prices

Month
R million Month-on-month % change

2016 2017 2018 2019 2016 2017 2018 2019

Jan 4 508,0 4 618,1 4 574,1 4 699,4 -3,8 0,9 3,1 -1,8

Feb 4 528,4 4 602,6 4 635,0 4 846,7 0,5 -0,3 1,3 3,1

Mar 4 559,5 4 526,3 4 624,9 5 027,9 0,7 -1,7 -0,2 3,7

Apr 4 482,9 4 535,2 4 669,2 -1,7 0,2 1,0

May 4 598,7 4 502,4 4 688,9 2,6 -0,7 0,4

Jun 4 493,7 4 501,8 4 747,5 -2,3 0,0 1,2

Jul 4 532,2 4 627,2 4 707,6 0,9 2,8 -0,8

Aug 4 533,7 4 634,7 4 714,3 0,0 0,2 0,1

Sep 4 571,9 4 682,7 4 712,6 0,8 1,0 0,0

Oct 4 667,3 4 603,7 4 712,0 2,1 -1,7 0,0

Nov 4 604,4 4 611,3 4 865,2 -1,3 0,2 3,3

Dec 4 576,5 4 436,1 4 785,9 -0,6 -3,8 -1,6

STATISTICS SOUTH AFRICA 6 P6420

Food and beverages, March 2019

Table 4 – Food and beverages income at constant 2015 prices by type of enterprise (R million)

Oct-18 Nov-18 Dec-18 Jan-19 Feb-19 Mar-19 1/

Restaurants and coffee
shops

Food sales 2 080,7 2 387,3 2 789,3 2 065,6 2 092,3 2 544,1

Bar sales 207,0 222,9 288,9 223,6 220,2 247,1

Other income 9,4 9,3 13,7 9,4 9,5 10,9

Total 2 297,1 2 619,5 3 091,9 2 298,6 2 322,0 2 802,1

Takeaway and fast-food
outlets

Food sales 1 706,9 1 807,3 2 089,7 1 551,7 1 558,4 1 789,1

Bar sales 8,3 7,9 8,4 6,7 6,3 7,7

Other income 0,5 0,6 0,7 0,6 0,4 0,6

Total 1 715,7 1 815,8 2 098,8 1 559,0 1 565,1 1 797,4

Catering services

Food sales 608,8 547,5 543,1 496,1 524,5 571,6

Bar sales 40,6 43,9 48,1 32,2 35,1 39,1

Other income 51,1 53,0 53,2 49,1 49,0 53,0

Total 700,5 644,4 644,4 577,4 608,6 663,7

Total industry

Food sales 4 396,4 4 742,1 5 422,1 4 113,4 4 175,2 4 904,8

Bar sales 255,9 274,7 345,4 262,5 261,6 293,9

Other income 61,0 62,9 67,6 59,1 58,9 64,5

Total 4 713,3 5 079,7 5 835,1 4 435,0 4 495,7 5 263,2

1/ Figures are preliminary.

Table 5 – Year-on-year percentage change in food and beverages income at constant 2015 prices by type of
enterprise

Oct-18 Nov-18 Dec-18 Jan-19 Feb-19 Mar-19

Restaurants and coffee
shops

Food sales -0,9 12,7 14,8 2,9 7,6 13,5

Bar sales -11,7 -7,2 -5,1 8,5 -4,6 2,4

Other income -20,3 -34,0 -4,9 19,0 -5,0 17,2

Total -2,1 10,4 12,5 3,5 6,2 12,4

Takeaway and fast-food
outlets

Food sales 5,5 6,6 1,4 1,3 5,2 4,2

Bar sales 12,2 19,7 7,7 13,6 10,5 2,7

Other income 0,0 20,0 40,0 20,0 -20,0 20,0

Total 5,5 6,7 1,4 1,3 5,3 4,2

Catering services

Food sales 10,9 -7,3 4,6 -0,6 -2,3 3,2

Bar sales -3,1 -2,9 -14,4 -15,3 -10,7 -9,9

Other income -6,4 -22,6 -8,3 -1,0 -4,7 -3,3

Total 8,5 -8,5 1,7 -1,6 -3,0 1,8

Total industry

Food sales 3,0 7,7 8,2 1,9 5,4 8,7

Bar sales -9,8 -5,9 -6,2 5,0 -5,1 0,5

Other income -8,8 -24,3 -7,3 1,9 -4,8 -0,2

Total 2,1 6,3 7,0 2,0 4,5 8,1

STATISTICS SOUTH AFRICA 7 P6420

Food and beverages, March 2019

Table 6 – Contribution of each type of enterprise to the year-on-year percentage change in food and
beverages income at constant 2015 prices (percentage points)

Oct-18 Nov-18 Dec-18 Jan-19 Feb-19 Mar-19

Restaurants and coffee
shops

Food sales -0,4 5,6 6,6 1,3 3,4 6,2

Bar sales -0,6 -0,4 -0,3 0,4 -0,2 0,1

Other income -0,1 -0,1 0,0 0,0 0,0 0,0

Total -1,1 5,2 6,3 1,8 3,2 6,3

Takeaway and fast-food
outlets

Food sales 1,9 2,4 0,5 0,4 1,8 1,5

Bar sales 0,0 0,0 0,0 0,0 0,0 0,0

Other income 0,0 0,0 0,0 0,0 0,0 0,0

Total 1,9 2,4 0,5 0,5 1,8 1,5

Catering services

Food sales 1,3 -0,9 0,4 -0,1 -0,3 0,4

Bar sales 0,0 0,0 -0,1 -0,1 -0,1 -0,1

Other income -0,1 -0,3 -0,1 0,0 -0,1 0,0

Total 1,2 -1,3 0,2 -0,2 -0,4 0,2

Total industry

Food sales 2,8 7,1 7,6 1,7 4,9 8,1

Bar sales -0,6 -0,4 -0,4 0,3 -0,3 0,0

Other income -0,1 -0,4 -0,1 0,0 -0,1 0,0

Total 2,1 6,3 7,0 2,0 4,5 8,1

Table 7 – Seasonally adjusted food and beverages income at constant 2015 prices by type of enterprise
(R million)

Nov-18 Dec-18 Jan-19 Feb-19 Mar-19
Month-on-
month %
change

Restaurants and coffee
shops

Food sales 2 304,2 2 236,1 2 140,6 2 251,3 2 383,5 5,9

Bar sales 214,7 221,2 227,8 220,2 230,3 4,6

Other income 7,6 10,1 10,4 9,5 10,9 14,7

Total 2 526,5 2 467,4 2 378,8 2 481,0 2 624,7 5,8

Takeaway and fast-food
outlets

Food sales 1 731,6 1 656,9 1 694,3 1 738,9 1 769,8 1,8

Bar sales 7,8 7,3 7,0 7,1 7,4 4,2

Other income 0,6 0,7 0,6 0,4 0,5 25,0

Total 1 740,0 1 664,8 1 701,9 1 746,4 1 777,8 1,8

Catering services

Food sales 505,0 563,6 533,6 533,6 534,3 0,1

Bar sales 40,7 36,9 36,0 36,8 38,2 3,8

Other income 53,0 53,2 49,1 49,0 53,0 8,2

Total 598,7 653,7 618,7 619,3 625,5 1,0

Total industry

Food sales 4 540,7 4 456,5 4 368,5 4 523,8 4 687,6 3,6

Bar sales 263,2 265,4 270,7 264,0 275,9 4,5

Other income 61,3 64,0 60,1 58,9 64,4 9,3

Total 4 865,2 4 785,9 4 699,4 4 846,7 5 027,9 3,7

STATISTICS SOUTH AFRICA 8 P6420

Food and beverages, March 2019

Table 8 – Food and beverages income at current prices (R million)

Month 2014 2015 2016 2017 2018 2019 1/

Jan 3 838,5 4 293,9 4 575,3 4 879,5 5 112,8 5 510,6

Feb 3 805,9 4 064,6 4 356,6 4 740,7 5 074,2 5 586,8

Mar 4 060,1 4 447,9 4 843,2 5 141,8 5 761,0 6 567,2

Apr 4 000,0 4 311,1 4 617,6 5 014,2 5 401,4

May 4 115,8 4 316,2 4 691,2 4 836,3 5 369,0

Jun 3 908,9 4 089,0 4 436,5 4 694,7 5 404,7

Jul 4 041,4 4 544,3 4 962,1 5 312,1 5 639,6

Aug 4 235,3 4 582,3 4 828,3 5 191,4 5 699,7

Sep 4 015,6 4 350,4 4 853,2 5 358,8 5 714,8

Oct 4 365,6 4 640,2 5 222,6 5 335,5 5 770,0

Nov 4 530,5 4 760,7 5 178,2 5 578,1 6 234,1

Dec 5 226,1 5 672,0 6 157,2 6 361,5 7 160,9

Total 50 143,7 54 072,6 58 722,0 62 444,6 68 342,2

1/ Figures for latest month are preliminary.

Table 9 – Year-on-year percentage change in food and beverages income at current prices

Month 2015 2016 2017 2018 2019
2019

year-to-date

Jan 11,9 6,6 6,6 4,8 7,8 7,8

Feb 6,8 7,2 8,8 7,0 10,1 8,9

Mar 9,6 8,9 6,2 12,0 14,0 10,8

Apr 7,8 7,1 8,6 7,7

May 4,9 8,7 3,1 11,0

Jun 4,6 8,5 5,8 15,1

Jul 12,4 9,2 7,1 6,2

Aug 8,2 5,4 7,5 9,8

Sep 8,3 11,6 10,4 6,6

Oct 6,3 12,6 2,2 8,1

Nov 5,1 8,8 7,7 11,8

Dec 8,5 8,6 3,3 12,6

Total 7,8 8,6 6,3 9,4

Table 10 – Seasonally adjusted food and beverages income at current prices

Month
R million Month-on-month % change

2016 2017 2018 2019 2016 2017 2018 2019

Jan 4 666,0 5 125,4 5 385,4 5 847,2 -2,0 1,7 4,2 -0,7

Feb 4 727,6 5 126,7 5 491,0 6 050,6 1,3 0,0 2,0 3,5

Mar 4 794,1 5 044,9 5 524,1 6 300,5 1,4 -1,6 0,6 4,1

Apr 4 734,8 5 098,6 5 627,6 -1,2 1,1 1,9

May 4 894,0 5 056,2 5 653,7 3,4 -0,8 0,5

Jun 4 794,6 5 055,5 5 730,7 -2,0 0,0 1,4

Jul 4 885,4 5 273,3 5 697,0 1,9 4,3 -0,6

Aug 4 902,7 5 309,0 5 716,8 0,4 0,7 0,3

Sep 4 986,0 5 410,4 5 781,3 1,7 1,9 1,1

Oct 5 118,0 5 327,4 5 777,2 2,6 -1,5 -0,1

Nov 5 028,5 5 393,0 5 986,3 -1,7 1,2 3,6

Dec 5 040,9 5 170,2 5 890,7 0,2 -4,1 -1,6

STATISTICS SOUTH AFRICA 9 P6420

Food and beverages, March 2019

Table 11 – Food and beverages income at current prices by type of enterprise (R million)

Oct-18 Nov-18 Dec-18 Jan-19 Feb-19 Mar-19 1/

Restaurants and coffee
shops

Food sales 2 556,3 2 938,4 3 433,8 2 576,2 2 609,3 3 185,8

Bar sales 238,2 260,1 337,4 261,9 258,6 290,4

Other income 11,4 11,4 16,8 11,6 11,7 13,5

Total 2 805,9 3 209,9 3 788,0 2 849,7 2 879,6 3 489,7

Takeaway and fast-food
outlets

Food sales 2 097,1 2 224,5 2 572,5 1 935,3 1 943,4 2 240,3

Bar sales 9,6 9,2 9,8 7,9 7,4 9,0

Other income 0,6 0,7 0,8 0,7 0,5 0,7

Total 2 107,3 2 234,4 2 583,1 1 943,9 1 951,3 2 250,0

Catering services

Food sales 747,9 673,9 668,6 618,7 654,1 715,7

Bar sales 46,7 51,2 56,2 37,7 41,2 46,0

Other income 62,2 64,7 65,0 60,6 60,6 65,8

Total 856,8 789,8 789,8 717,0 755,9 827,5

Total industry

Food sales 5 401,3 5 836,8 6 674,9 5 130,2 5 206,8 6 141,8

Bar sales 294,5 320,5 403,4 307,5 307,2 345,4

Other income 74,2 76,8 82,6 72,9 72,8 80,0

Total 5 770,0 6 234,1 7 160,9 5 510,6 5 586,8 6 567,2

1/ Figures are preliminary.

Table 12 – Year-on-year percentage change in food and beverages income at current prices by type of
enterprise

Oct-18 Nov-18 Dec-18 Jan-19 Feb-19 Mar-19

Restaurants and coffee
shops

Food sales 5,0 18,5 20,7 8,8 13,3 19,6

Bar sales -6,8 -2,8 -0,4 14,0 0,5 7,8

Other income -16,2 -30,5 0,0 26,1 -0,8 23,9

Total 3,7 16,1 18,3 9,3 11,9 18,6

Takeaway and fast-food
outlets

Food sales 11,7 12,1 6,6 7,0 10,8 9,9

Bar sales 18,5 24,3 12,6 19,7 15,6 7,1

Other income 0,0 16,7 33,3 16,7 -16,7 16,7

Total 11,7 12,1 6,6 7,1 10,8 9,9

Catering services

Food sales 17,5 -2,6 9,9 5,1 2,9 8,8

Bar sales 2,2 1,8 -10,2 -11,1 -5,9 -5,0

Other income -1,0 -18,7 -3,7 4,3 0,3 2,0

Total 15,0 -3,9 7,0 4,0 2,1 7,4

Total industry

Food sales 9,1 13,2 13,8 7,6 10,9 14,6

Bar sales -4,8 -1,4 -1,7 10,3 -0,1 5,9

Other income -3,6 -20,5 -2,7 7,4 0,0 5,3

Total 8,1 11,8 12,6 7,8 10,1 14,0

STATISTICS SOUTH AFRICA 10 P6420

Food and beverages, March 2019

Table 13 – Contribution of each type of enterprise to the year-on-year percentage change in food and
beverages income at current prices (percentage points)

Oct-18 Nov-18 Dec-18 Jan-19 Feb-19 Mar-19

Restaurants and coffee
shops

Food sales 2,3 8,2 9,3 4,1 6,0 9,1

Bar sales -0,3 -0,1 0,0 0,6 0,0 0,4

Other income 0,0 -0,1 0,0 0,0 0,0 0,0

Total 1,9 8,0 9,2 4,7 6,0 9,5

Takeaway and fast-food
outlets

Food sales 4,1 4,3 2,5 2,5 3,7 3,5

Bar sales 0,0 0,0 0,0 0,0 0,0 0,0

Other income 0,0 0,0 0,0 0,0 0,0 0,0

Total 4,2 4,3 2,5 2,5 3,8 3,5

Catering services

Food sales 2,1 -0,3 0,9 0,6 0,4 1,0

Bar sales 0,0 0,0 -0,1 -0,1 -0,1 0,0

Other income 0,0 -0,3 0,0 0,0 0,0 0,0

Total 2,1 -0,6 0,8 0,5 0,3 1,0

Total industry

Food sales 8,5 12,2 12,7 7,1 10,1 13,6

Bar sales -0,3 -0,1 -0,1 0,6 0,0 0,3

Other income -0,1 -0,4 0,0 0,1 0,0 0,1

Total 8,1 11,8 12,6 7,8 10,1 14,0

Table 14 – Seasonally adjusted food and beverages income at current prices by type of enterprise
(R million)

Nov-18 Dec-18 Jan-19 Feb-19 Mar-19
Month-on-
month %
change

Restaurants and coffee
shops

Food sales 2 856,3 2 767,6 2 670,8 2 830,1 3 003,8 6,1

Bar sales 247,8 258,1 271,2 258,2 272,4 5,5

Other income 9,4 12,5 12,8 11,8 13,6 15,3

Total 3 113,5 3 038,2 2 954,9 3 100,1 3 289,7 6,1

Takeaway and fast-food
outlets

Food sales 2 133,4 2 044,7 2 113,9 2 174,1 2 222,1 2,2

Bar sales 8,8 8,2 8,4 8,3 8,6 3,6

Other income 0,7 0,8 0,7 0,5 0,6 20,0

Total 2 142,9 2 053,7 2 123,0 2 182,9 2 231,3 2,2

Catering services

Food sales 623,5 694,1 661,8 661,8 673,0 1,7

Bar sales 47,5 43,2 42,4 43,4 45,0 3,7

Other income 58,9 61,6 65,0 62,4 61,5 -1,4

Total 729,9 798,9 769,3 767,6 779,5 1,6

Total industry

Food sales 5 613,2 5 506,3 5 446,6 5 666,1 5 898,9 4,1

Bar sales 304,1 309,5 322,1 309,8 325,9 5,2

Other income 69,0 74,9 78,6 74,7 75,7 1,3

Total 5 986,3 5 890,7 5 847,2 6 050,6 6 300,5 4,1

STATISTICS SOUTH AFRICA 11 P6420

Food and beverages, March 2019

Survey information

Introduction The results presented in this publication are derived from the monthly survey of the food
and beverages industry. This survey is based on a sample drawn from the 2018 business
sampling frame (BSF) that contains businesses registered for value added tax (VAT).

Purpose of the survey The food and beverages survey is a monthly survey covering a sample of public and

private enterprises involved in the preparation of meals and drinks for immediate
consumption in South Africa. The purpose of this survey is to monitor trends in the food
and beverages industry.

The results of the food and beverage survey are used to compile estimates of the tourism
satellite accounts (TSA) and the gross domestic product (GDP) and its components,
which are used to develop and monitor government policy. These statistics are also used
in the analysis of comparative business and industry performance.

Scope of the survey This survey covers the following tax registered private and public enterprises, that are

mainly engaged in providing food and beverages for immediate consumption:

 restaurants and coffee shops;

 takeaway and fast-food outlets; and

 catering services.

Classification by
industry

The 1993 edition of the Standard Industrial Classification of all Economic Activities (SIC),
Fifth Edition, Report No 09-90-02, was used to classify the statistical units in the survey.
The SIC is based on the 1990 International Standard Industrial Classification of all
Economic Activities (ISIC) with suitable adaptations for local conditions. Each enterprise
is classified to an industry which reflects its predominant activity. Statistics in this
publication are presented at 5-digit SIC level.

Collection rate The preliminary collection rate for the survey on food and beverages for March 2019 was
87,1%. The improved collection rate for February 2019 was 92,9%.

Statistical unit The statistical unit for which information is compiled and published is an enterprise,
defined as a legal unit or a combination of legal units that includes and directly controls
all functions necessary to carry out its income activities. The statistical units are derived
from and linked to the South African Revenue Service (SARS) administrative data.

Revised figures Revised figures are mainly due to late submission of data to Stats SA, or respondents

reporting revisions or corrections to their figures. Preliminary figures, as indicated in the
relevant tables, are subject to change and when revised will not be indicated as such.
Data are edited at the enterprise level.

Rounding-off of
figures

Where figures have been rounded off, discrepancies may occur between sums of the
component items and the totals.

Historical data Historical food and beverages data are available on the Stats SA website. To access the

data electronically, use the following link: Click to download historical data

Past publications Past food and beverages releases are available on the Stats SA website. To access
the releases electronically, use the following link: Click to download past releases

Technical notes

Survey methodology
and design

The survey was conducted by mail, fax and telephone.

A sample of 1 077 enterprises was drawn from a population of 8 168 enterprises using
stratified simple random sampling in April 2018. The enterprises were first stratified at 5-
digit level according to the SIC and then by size of enterprises. Large enterprises are
completely enumerated. Turnover was used as the measure of size.

http://www.statssa.gov.za/?page_id=1849
http://www.statssa.gov.za/?page_id=1866&PPN=P6420&SCH=5705

STATISTICS SOUTH AFRICA 12 P6420

Food and beverages, March 2019

Class limits The enterprises are divided into four size groups according to turnover. Large enterprises
are enterprises with an annual turnover of R32,5 million and more. The cut-off points
which define the size groups, namely large, medium, small and very small enterprises
are given in Table D.

Table D – Measure of size classes (Rand)

Enterprise size Size group Lower limits Upper limits

Very small 4 515 035 12 750 000

Small 3 12 750 001 15 000 000

Medium 2 15 000 001 32 500 000

Large 1 32 500 001

Sample weighting For those strata not completely enumerated, the weights to produce estimates are the

inverse ratio of the sampling fraction, modified to take account of non-collection in the
survey. Stratum estimates are calculated and then aggregated with the completely
enumerated stratum to form subgroup estimates. These procedures are in line with
international best practice.

Seasonal
adjustment

Seasonally adjusted estimates are generated each month using the X-12-ARIMA Seasonal
Adjustment Program developed by the US Bureau of the Census. Seasonal adjustment is
a means of removing the estimated effects of normal seasonal variation from the series so
that the effects of other influences on the series can be recognised more clearly. Seasonal
adjustment does not aim to remove irregular or non-seasonal influences which may be
present in any particular month. Influences that are volatile or unsystematic can still make
it difficult to interpret the movement of the series even after adjustment for seasonal
variations. Therefore the month-to-month movements of seasonally adjusted estimates
may not be reliable indicators of trend behaviour. The X-12-ARIMA procedure for food and
beverages income is described in more detail on the Stats SA website at: Click to download
seasonal adjustment food and beverages April 2018

Trend cycle The trend is the long-term pattern or movement of a time series. The X-12-ARIMA Seasonal

Adjustment Program is used for smoothing seasonally adjusted estimates to estimates of
the underlying trend cycle.

Reliability of
estimates

Data presented in this publication are based on information obtained from a sample and
are, therefore, subject to sampling variability; that is, it may differ from the figures that would
have been produced if the data had been obtained from all enterprises in the food and
beverages industry in South Africa.

Relative standard
error

One measure of the likely difference is given by the standard error (SE), which indicates
the extent to which an estimate might have varied by chance because only a sample of
enterprises was used. The relative standard error (RSE) provides an immediate indication
of the percentage errors likely to have occurred due to sampling, and thus avoids the need
to refer to the size of the estimate.

 Table E – Estimate of total food and beverages industry income within 95%
confidence limits – March 2019

Lower limit
(R million)

Income
(R million)

Upper limit
(R million)

Relative
standard error

(RSE) %

Total income 4 620,4 6 567,2 8 513,8 15,1

Non-sampling errors

Inaccuracies may occur because of imperfections in reporting by enterprises and errors
made in the collection and processing of the data. Inaccuracies of this kind are referred to
as non-sampling errors. Every effort is made to minimise non-sampling errors by careful
design of questionnaires, testing them in pilot studies, editing reported data and
implementing efficient operating procedures. Non-sampling errors occur in both sample
surveys and censuses.

http://www.statssa.gov.za/publications/P6420/Seasonal_adjustment_Food_and_beverages_April_2018.pdf
http://www.statssa.gov.za/publications/P6420/Seasonal_adjustment_Food_and_beverages_April_2018.pdf

STATISTICS SOUTH AFRICA 13 P6420

Food and beverages, March 2019

Constant prices

Year-on-year
percentage change

Food and beverages income at constant prices by type of enterprise and by type of
income is estimated by deflating income at current prices using the relevant
components of the consumer price index for restaurants.

The year-on-year percentage change in a variable for any given period is the change
between that period and the corresponding period of the previous year, expressed as
a percentage of the latter.

Contribution
(percentage points)

The contribution (percentage points) to the annual percentage change for any given
period is calculated by multiplying the percentage change of each type of enterprise by
its corresponding weight, divided by 100. The weight is the percentage contribution of
each type of enterprise to total income in the corresponding period of the previous year.

Glossary

Enterprise A legal unit or a combination of legal units that includes and directly controls all

functions necessary to carry out its activities.

Industry It is a group of enterprises engaged in the same or similar kinds of economic activity.
Industries are defined in the System of National Accounts (SNA) in the same way as in
the Standard Industrial Classification of all Economic Activities (SIC), Fifth Edition;
Report No 09-90-02 of January 1993.

Income from food
sales

Refers to income from the sale of meals and non-alcoholic drinks.

Income from bar sales Refers to income from liquor sales.

Other income Includes all income not earned from bar or food sales.

Symbols and
abbreviations

BSF Business sampling frame
GDP Gross domestic product
SARS South African Revenue Service
SIC Standard Industrial Classification of all Economic Activities
Stats SA Statistics South Africa
TSA Tourism satellite accounts
VAT Value added tax

Restaurants and
coffee shops

Enterprises involved in the sale and provision of meals and drinks, ordered from a
menu, prepared on the premises for immediate consumption and with provided seating.

Takeaway and
fast-food outlets

Enterprises involved in the sale and provision of meals and drinks, ordered from a
menu, prepared on the premises for takeaway purposes in a packaged format, at a
stand or in a location, with or without provided seating.

Catering services Enterprises involved in the sale and supply of meals and drinks prepared on the

premises on a contract basis and brought to other premises chosen by the person
ordering them, to be served for immediate consumption to guests or customers.
Catering services also include bars, taverns, other drinking places, ice-cream
parlours, etc.

Technical enquiries

Kgomotso Makolomako Telephone number: (012) 337 6223
 Email: kgomotsoma@statssa.gov.za

Keshnee Naidoo Telephone number: (012) 310 8423
 Email: keshneen@statssa.gov.za

STATISTICS SOUTH AFRICA 14 P6420

Food and beverages, March 2019

General information

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

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

Stats SA products

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

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

Stats SA also provides a subscription service.

Electronic services

A large range of data is available via online services. For more detail about our electronic services, contact
Stats SA’s user information service at (012) 310 8600.

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

General enquiries

User information services Telephone number: (012) 310 8600
 Email address: info@statssa.gov.za

Postal address Private Bag X44, Pretoria, 0001

 Produced by Stats SA

