

BOTSWANA TRANSPORT & INFRASTRUCTURE

STATISTICS REPORT 2015

STATISTICS BOTSWANA

Published by

STATISTICS BOTSWANA
Private Bag 0024, Gaborone
Tel: 3671300 Fax: 3952201
E-mail: info@statsbots.org.bw
Website: www.statsbots.org.bw

December 2016

ISBN NO:

Copyright © Statistics Botswana 2016

BOTSWANA TRANSPORT & INFRASTRUCTURE

STATISTICS REPORT 2015

TABLE OF CONTENTS

PREFACE

ABBREVIATIONS

EXECUTIVE SUMMARY

1. INTRODUCTION

2. ROAD TRANSPORT

2.1 Road Network

2.2 Motor Vehicle Registrations

2.3 Government Vehicle Stock

3. ROAD SAFETY

3.1 Accident Trend

3.2 Accident Severity

3.2.1 Accident Severity by Junction Control

3.2.2 Accident Severity by Day of the Week

3.2.3 Accident Severity by Time of Occurrence

3.2.4 Accident Severity by Road Surface Type

3.3 Casualties

4. AIR TRANSPORT

4.1 Aircraft Movements

4.2 Air Passenger Movements

4.3 Air Cargo & Mail Traffic

5. RAILWAY TRANSPORT

5.1 Rail Network

5.2 Revenue From Railway Goods Traffic

5.3 Dry Port

6. WATER

7. THE CONTRIBUTION OF THE TRANSPORT SECTOR TO THE ECONOMY

8. UTILITIES

8.1 Power

APPENDICES

Appendix 1: Motor Vehicle Registrations

Appendix 2: Road Safety

Appendix 3: Air Transport

1

1

1

1

5

10

10

10/11

11/12

12

13

13/14/15

16

17/28

28

29/30

30/32

33

34

34

34

35

35

36

37

37

40

40/41

59

66

Preface

This report presents a summary of Transport and Infrastructure Statistics for the calendar year 2015. It presents statistics relating to road network, motor vehicle population, road accidents, freight movement by rail, aviation, water, Power and Gross Domestic Product attributed to the transport industry.

For more information and further enquiries, contact the Directorate of Stakeholder Relations on 3671300. This publication, and all other Statistics Botswana outputs/publications are available on the website at (<http://www.statsbots.org.bw>) and at the Information Resource Centre (Head-Office, Gaborone).

Statistics Botswana acknowledges and extends gratitude to the various Government departments and/or organisations that provided information for this publication.

A handwritten signature in black ink, appearing to read 'A. N. Majelantle'. The signature is written in a cursive style and is positioned above a horizontal line.

A. N. Majelantle
Statistician General
December 2016

Abbreviations

..	Not Available
-	Zero Value
"BA" Permit	Botswana Annual Operations Permit
Kg	Kilogram
LDV	Light Duty Vehicle
"N"	North
"P" Permit	Passenger Permit
"S"	South
"W"	West
MTC	Ministry of Transport and Communications
Govt	Government
Km	Kilometre
CTO	Central Transport Organization
Non-sch	Non scheduled
Sched	Scheduled

EXECUTIVE SUMMARY

1. INTRODUCTION

This report presents Botswana Transport and Infrastructure statistics for the year 2015 under the following themes:

- Road Transport
- Road Safety
- Air Transport
- Railway Transport
- Contribution of Transport and Communications to GDP
- Water
- Power

2. ROAD TRANSPORT

2.1 Road Network

Roads in Botswana are managed and maintained under two authorities, Local Authorities and the Central Government.

Total road network in 2015 measured 30,275.64 km, of which 18,507 km (61.1 percent) was under the care of Central Government while 11,768.64 km (38.9 percent) was maintained by Local authorities. Roads maintained by Central Government remained constant at 18,507 km from 2013 to 2015. Out of this 18,507 km, 6,925 km (37.4 percent) is bitumen, 7,560 km (40.8 percent) gravel and 4,022 km (21.7 percent) is sand. See Table 2.1a, 2.1b and Figure 1.

Figure 1: Total Road Network (Percent), 2015

Table 2.1a: Length of Roads Maintained by the Central Government by Type (km), 2006-2015

Year	Bitumen	Gravel	Sand	Track	Total
Number					
2006	6,367	1,250	1,299	..	8,916
2007	6,396	1,221	1,299	..	8,916
2008	6,506	1,111	1,299	..	8,916
2009	6,780	867	1,299	..	8,946
2010	6,780	867	1,299	..	8,946
2011	6,689	7,339	3,385	629	18,042
2012	6,689	7,339	3,385	629	18,042
2013	6,925	7,560	4,022	..	18,507
2014	6,925	7,560	4,022	..	18,507
2015	6,925	7,560	4,022	..	18,507
Percent of Total					
2005	71.4	14.0	14.6	..	100.0
2006	71.4	14.0	14.6	..	100.0
2007	71.7	13.7	14.6	..	100.0
2008	73.0	12.5	14.6	..	100.0
2009	75.8	9.7	14.5	..	100.0
2010	75.8	9.7	14.5	..	100.0
2011	37.1	40.7	18.8	3.5	100.0
2012	37.1	40.7	18.8	3.5	100.0
2013	37.4	40.8	21.7	..	100.0
2014	37.4	40.8	21.7	..	100.0
2015	37.4	40.8	21.7	..	100.0

Source: Department of Roads, Ministry of Transport and Communications

Total road network maintained by Local Authorities in 2015 remained the same as in 2014, at 11,768.64 km. Local Authorities are in charge of access roads which are less than 10 km and all the internal roads. The Central District had more tertiary roads than other districts, it had 24.7 percent of total tertiary roads. The Kweneng District followed with 13.6 percent. The Southern and Kgatleng Districts were next with 10.8 percent and 8.8 percent respectively. Most of the roads in these districts were mostly earth. Earth roads in the Central District constituted 49.1 percent of the total roads in the area while in Kweneng and Southern districts they constituted 58.1 percent and 68.9 percent respectively. (See Table 2.1band 2.1c).

Table 2.1b: Length of Roads Maintained by the Local Authorities by District and Type, 2015

District/City/ Town	Sand/ Track	Earth	Gravel	Tar	Interlocking Bricks	Total
Central	146.70	1,425.40	679.40	646.46	6.20	2,904.16
Chobe	200.00	119.50	95.00	46.50	..	461.00
Francistown	..	11.95	18.00	302.57	..	332.52
Gaborone	..	40.73	159.49	444.58	..	644.80
Gantsi	..	96.40	186.10	120.00	..	402.50
Jwaneng	..	-	10.58	99.28	..	109.86
Kgalagadi	12.40	55.20	393.70	154.07	..	615.37
Kgatleng	141.80	330.20	453.30	107.47	..	1,032.77
Kweneng	165.20	927.45	258.31	244.63	..	1,595.59
Lobatse	0.14	166.62	0.31	167.07
North East	75.40	439.00	107.70	80.80	..	702.90
North West	..	262.50	195.50	261.72	..	719.72
Selibe Phik- we	..	23.74	21.52	193.16	..	238.42
South East	..	143.85	247.70	118.50	5.60	515.65
Southern	..	873.85	239.20	150.85	5.00	1268.90
Sowa	..	19.00	-	38.41	..	57.41
Total	741.50	4,769	3,066	3,176	17	11,768.64

Source: Ministry of Local Government

Table 2.1c: The Proportion of Roads Maintained by the Local Authorities by District and Type, 2015

District/City/ Town	Sand/ Track	Earth	Gravel	Tar	Interlocking Bricks	Total
Percent of Total						
Central	5.1	49.1	23.4	22.3	0.2	100
Chobe	43.4	25.9	20.6	10.1	0.0	100
Francistown	0.0	3.6	5.4	91.0	0.0	100
Gaborone	0.0	6.3	24.7	68.9	0.0	100
Gantsi	0.0	24.0	46.2	29.8	0.0	100
Jwaneng	0.0	0.0	9.6	90.4	0.0	100
Kgalagadi	2.0	9.0	64.0	25.0	0.0	100
Kgatleng	13.7	32.0	43.9	10.4	0.0	100
Kweneng	10.4	58.1	16.2	15.3	0.0	100
Lobatse	0.0	0.0	0.1	99.7	0.2	100
North East	10.7	62.5	15.3	11.5	0.0	100
North West	0.0	36.5	27.2	36.4	0.0	100
Selibe Phikwe	0.0	10.0	9.0	81.0	0.0	100
South East	0.0	27.9	48.0	23.0	1.1	100
Southern	0.0	68.9	18.9	11.9	0.4	100
Sowa	0.0	33.1	0.0	66.9	0.0	100
Total	6.3	40.5	26.0	27.0	0.1	100
Percent of Total						
Central	19.8	29.9	22.2	20.4	36.2	24.7
Chobe	27.0	2.5	3.1	1.5	0.0	3.9
Francistown	0.0	0.3	0.6	9.5	0.0	2.8
Gaborone	0.0	0.9	5.2	14.0	0.0	5.5
Gantsi	0.0	2.0	6.1	3.8	0.0	3.4
Jwaneng	0.0	0.0	0.3	3.1	0.0	0.9
Kgalagadi	1.7	1.2	12.8	4.9	0.0	5.2
Kgatleng	19.1	6.9	14.8	3.4	0.0	8.8
Kweneng	22.3	19.4	8.4	7.7	0.0	13.6
Lobatse	0.0	0.0	0.0	5.2	1.8	1.4
North East	10.2	9.2	3.5	2.5	0.0	6.0
North West	0.0	5.5	6.4	8.2	0.0	6.1
Selibe Phikwe	0.0	0.5	0.7	6.1	0.0	2.0
South East	0.0	3.0	8.1	3.7	32.7	4.4
Southern	0.0	18.3	7.8	4.8	29.2	10.8
Sowa	0.0	0.4	0.0	1.2	0.0	0.5
Total	100	100	100	100	100	100

Source: Ministry of Local Government

2.2 Motor Vehicle Registrations

The annual stock of vehicles comprises of government owned motor vehicles and privately owned motor vehicles.

2.2.1 National Vehicle Stock

The number of licensed vehicles in Botswana increased by 7.8 percent in the year under review, from 435,750 vehicles in 2014 to 469,664 vehicles in 2015. From 2006 to 2015, the national vehicle stock increased by 122.03 percent, growing at an average annual rate of 10.0 percent. This is shown in Table 1 of Appendix 1 and figure 2 below.

A large number of vehicles are privately owned (97.3 percent), while only 2.6 percent are government owned. The increase in vehicle stock has resulted in the construction of better roads and an increase in revenue collected from registration and licensing of vehicles as well as from permits issued to goods and passenger carrying vehicles. On the flip side, this development has brought with it some major challenges, for example, an increase in road accidents as shown in section 3. This growth is also likely to negatively impact on the durability or life span of our national roads, particularly in the more populated areas such as the eastern part of Botswana.

2.2.2 Private Vehicle Stock

In 2015, total privately owned vehicles increased from 425,526 in 2014, to 457,407, which is an increase of 7.5 percent. All categories of vehicles, except Tankers and Horses, experienced growth. The most notable growth was in passenger cars which registered a 10.7 percent growth after increasing from 250,788 vehicles in 2014 to 277,730 vehicles in 2015. As was the case with passenger cars, buses increased as well and registered a growth of 8.0 percent. See **Table 2** in **Appendix 1** and **Figure 3**.

Vehicles per 1,000 population was 209.1 in 2015, an increase of 5.5 percent from 198.2 in 2014. As the private vehicle population continues to grow, it negatively affects public transport. This means strategies should be put in place to make public transport more attractive, e.g. by creating lanes solely dedicated for public transport. (see **Table 2, Appendix 1**).

2.2.2.1 Privately Owned Vehicles - First Registrations

Since 2006, vehicles registered for the first time have been growing at an average of 9.1 percent annually. In 2015, vehicles registered for the first time went up by 11.2 percent, from 41,413 vehicles in 2014 to 46,045 vehicles in 2015. The increase was attributed to import cars from Asia and the United Kingdom which are proving to be more affordable to the low income market. See **Table 3** in **Appendix 1** and **figure 4** below.

2.2.2.2 Privately Owned Vehicles - First Registrations by Type of Vehicle and Registration Station

Registration Stations under the custody of the Department of Road Transport and Safety (DRTS) are found all over the country, some of which are housed in Post Offices. This is an initiative aimed at reducing distances that people travel to the nearest licensing offices and to enable the Department of Road, Transport and Safety to cope with the ever growing vehicle population. There are currently 27 DRTS licensing offices nationwide, including post offices. Stations like Gaborone have more than one licensing office in order to cope with the volume of vehicles in the city.

The type of vehicle which had a high number of first registrations was the passenger car with 74.6 percent of total first registrations. It was followed by vans with 9.5 percent. The vehicle category with the least number of first registrations was the bus with 0.4 percent. Gaborone contributed 38.9 percent of the first registrations, followed by Mogoditshane with 30.3 percent and Francistown with 10.5 percent (**Tables 4a and 4b, Appendix 1**).

2.2.2.3 Privately Owned Vehicles - First Registrations by Type of Vehicle and Month and Quarter

A greater number of vehicles was registered in the last two quarters of 2015, with 56.4 percent of first registrations done in Q3 and Q4. The least number, 20.0 percent, of vehicles was registered in Q1, 2015. For the first, second and fourth quarters, most of the registrations were done in the last month of those quarters. In the first three months (January, February, and March), the bulk of the registrations were done in the month of March (36.4 percent) while the least number of registrations was done in January (31.6 percent). During Q2 2015, most of the registrations were done in June (36.7 percent) while in Q4 2015 37.7 percent of registrations were done in December. In the third quarter, 34.2 percent of registrations were done in July, which is the highest for that quarter. The least number of registrations were done in August (32.1 percent). See **Table 2.2** below and **Table 5a and 5b in Appendix 1**.

Table 2.2: Privately Owned Vehicles - First Registrations by Type of Vehicle & Quarter, 2015

	Passenger Cars	LDVs	Trucks	Buses	Motor Cycles	Tractors	Trailors	Tankers/Horses	Others	Total
Number										
1st Quarter	6,574	1,056	456	362	60	164	419	40	74	9,205
2nd Quarter	8,176	1,069	528	384	52	126	437	54	59	10,885
3rd Quarter	9,541	1,081	606	447	63	183	505	71	50	12,547
4th Quarter	10,081	1,174	593	499	71	291	576	53	70	13,408
Total	34,372	4,380	2,183	1,692	246	764	1,937	218	253	46,045
Percent of Total										
1st Quarter	19.1	24.1	20.9	21.4	24.4	21.5	21.6	18.3	29.2	20.0
2nd Quarter	23.8	24.4	24.2	22.7	21.1	16.5	22.6	24.8	23.3	23.6
3rd Quarter	27.8	24.7	27.8	26.4	25.6	24.0	26.1	32.6	19.8	27.2
4th Quarter	29.3	26.8	27.2	29.5	28.9	38.1	29.7	24.3	27.7	29.1
Total	100	100	100	100	100	100	100	100	100	100
Percent of Total										
1st Quarter	71.4	11.5	5.0	3.9	0.7	1.8	4.6	0.4	0.8	100
2nd Quarter	75.1	9.8	4.9	3.5	0.5	1.2	4.0	0.5	0.5	100
3rd Quarter	76.0	8.6	4.8	3.6	0.5	1.5	4.0	0.6	0.4	100
4th Quarter	75.2	8.8	4.4	3.7	0.5	2.2	4.3	0.4	0.5	100
Total	74.6	9.5	4.7	3.7	0.5	1.7	4.2	0.5	0.5	100

Source: Department of Road Transport and Safety, Ministry of Transport and Communication

2.2.2.4 Privately Owned Vehicles - First Registrations by Type of Vehicle and Make

Toyota continued to dominate the vehicle market as the most bought vehicle in Botswana. In 2015 it contributed 46.1 percent to the first registrations, where 83.2 percent of those vehicles were passenger cars. Volkswagen and Mazda were the next preferred make of vehicle after Toyota with 7.9 and 7.0 percent respectively. First registrations for other vehicle makes were as follows; Honda (6.4 percent), Nissan (5.4 percent) and BMW (5.1 percent). The least bought vehicle in 2015 was Daewoo. See **Tables 6a** and **6b** in **Appendix 1** for details.

2.2.2.5 Privately Owned Vehicles – Renewals by Year and Type of Vehicle

Renewals of licenses of vehicles are done each year. Licenses are done depending on the month when the vehicle was first registered. Renewals of privately owned vehicles increased by 7.1 percent from 384,113 vehicles in 2014 to 411,362 vehicles in 2015. The most renewed type of vehicle was the passenger car (59.2 percent), followed by vans (29.8 percent). The passenger cars increased by 9.9 percent in 2015 when compared to 2014, while buses increased by 8.2 percent and tractors by 6.12 percent. (**Table 7, Appendix 1**).

2.2.2.6 Privately Owned Vehicles - Renewals by Year, Quarter and Month of Registration

The bulk of the license renewals were done in the last two quarters of 2015. Quarter 3 and Quarter 4 accounted for 54.5 percent of the renewals in 2015. The least number of renewals were done in Q1, 2015, accounting for 21.4 percent. Most of the renewals were done in the last month of every quarter. In the first quarter, 38.6 percent of renewals were done in March while in the second quarter 34.4 percent of renewals were done in June. As for the third and fourth quarters, 34.8 percent and 34.5 percent of renewals were done in September and December respectively (**Table 2.3** below and **Table 9** in **Appendix 1**).

Table 2.3: Privately Owned Vehicles - Renewal of Vehicle Licence by Type of Vehicle & Quarter, 2015

	Passenger				Motor			Tankers/		Total
	Cars	Vans	Trucks	Buses	Cycles	Tractors	Trailors	Horses	Others	
1st Quarter	50,084	22,158	5,452	3,494	361	1,153	4,046	581	592	87,921
2nd Quarter	58,332	24,056	6,061	3,801	392	956	4,317	674	525	99,114
3rd Quarter	64,576	25,431	6,194	4,033	392	1,516	5,125	622	502	108,391
4th Quarter	70,366	26,240	6,220	4,323	350	2,032	5,285	638	482	115,936
Total	243,358	97,885	23,927	15,651	1,495	5,657	18,773	2,515	2,101	411,362
Percent Total										
1st Quarter	20.6	22.6	22.8	22.3	24.1	20.4	21.6	23.1	28.2	21.4
2nd Quarter	24.0	24.6	25.3	24.3	26.2	16.9	23.0	26.8	25.0	24.1
3rd Quarter	26.5	26.0	25.9	25.8	26.2	26.8	27.3	24.7	23.9	26.3
4th Quarter	28.9	26.8	26.0	27.6	23.4	35.9	28.2	25.4	22.9	28.2
Total	100	100	100	100	100	100	100	100	100	100
Percent of Total										
1st Quarter	57.0	25.2	6.2	4.0	0.4	1.3	4.6	0.7	0.7	100
2nd Quarter	58.9	24.3	6.1	3.8	0.4	1.0	4.4	0.7	0.5	100
3rd Quarter	59.6	23.5	5.7	3.7	0.4	1.4	4.7	0.6	0.5	100
4th Quarter	60.7	22.6	5.4	3.7	0.3	1.8	4.6	0.6	0.4	100
Total	59.2	23.8	5.8	3.8	0.4	1.4	4.6	0.6	0.5	100

Source: Department of Road Transport and Safety, Ministry of Transport and Communication

2.2.2.7 Privately Owned Vehicles - Renewals by Type of Vehicle and Registration Station

In addition to DRTS offices, vehicle renewals have also been done in a lot of Post Offices all over the country since Q3 2013. As a result, there has been an increase in registration stations which in turn has resulted in information being compiled at regional level.

The renewals follow the same trend as that of first registrations. The most renewed type of vehicle was the passenger car with 59.2 percent followed by vans with 23.8 percent of total renewals. Motor cycles had the lowest number of renewals, at 0.4 percent.

Cities and Towns registered the highest number of renewals, they registered 55.7 percent of total renewals. The Central District was next with 12.8 percent of all renewals. The Kweneng District accounted for 12.6 percent of total renewals while the Kgalagadi District registered the least number of renewals (1.3 percent of total renewals). This is shown in **Table 8** of **Appendix 1**.

2.2.2.8 Privately Owned Vehicles - Renewals by Type of Vehicle and Make

Toyota made the bulk of vehicles renewed in 2015. Toyota constituted 48.4 percent of total vehicles renewed in 2015, with 61.9 percent of those vehicles being passenger cars. Toyota was followed by Nissan with 7.8 percent, Mazda (6.3 percent) and Ford (3.0 percent). See **Tables 10a** and **10b** in **Appendix 1**.

2.3 Government Vehicle Stock

The Government vehicle stock constitutes vehicles owned by Central Government under the custody of Central Transport Organization (CTO). CTO is a Government department responsible for procurement, management, repair and disposal of Government vehicles. In 2015, the Government fleet increased by 19.9 percent from 10,224 vehicles recorded in 2014 to 12,257 vehicles in 2015. Throughout the years there has been variations in Government fleet, this is a result of vehicles being boarded and not being replaced within the same year. The most notable increase was in trailers which went up by 209.5 percent from 21 trailers in 2014 to 65 trailers in 2015. Trucks increased by 72.5 percent while vans went up by 25.8 percent (see **Table 11**, **Appendix 1**).

3. ROAD SAFETY

3.1 Accident Trend

This report publishes only road accidents reported to the Botswana Police Service. The number of road accidents recorded in 2015 were 17,654, an increase of 6.1 percent from 16,641 accidents recorded in 2014. From 2009 road accidents started to decline only to go up again in 2015. In 2011 the number of accidents went down significantly by 5.1 percent from 18,978 in 2010 to 18,001 in 2011.

The number of accidents per 10,000 population went down from 82.2 in 2014 to 80.7 in 2015. On the same note, In 2015 the number of accidents per 1,000 vehicles reduced from 38.2 vehicles recorded in 2014 to 37.6 vehicles in 2015. This is indicated by **Table 3.1** below, **Table 12** in **Appendix 2** and **Figure 5** below.

Table 3.1: Motor Vehicle Accident Trend, 2006 - 2015

Year	Number of Accidents	Registered Vehicles	Estimated Population ('000s)	Accidents Per '000 Vehicles	Accidents Per 10,000 Population
2006	17,035	211,532	1,720	80.5	99.0
2007	19,487	230,063	1,736	84.7	112.3
2008	20,415	256,498	1,755	79.6	116.3
2009	20,000	280,639	1,776	71.3	112.6
2010	18,978	344,719	1,800	55.1	105.4
2011	18,001	367,155	2,025	49.0	88.9
2012	17,527	400,873	2,066	43.7	86.6
2013	17,062	417,015	2,107	40.9	84.3
2014	16,641	435,750	2,147	38.2	82.2
2015	17,654	469,664	2,187	37.6	80.7
Annual Percentage Change					
2006	(2.8)	5.6	0.7	(8.5)	(3.8)
2007	14.4	8.8	0.9	5.2	13.3
2008	4.8	11.5	1.1	(6.0)	3.6
2009	(2.0)	9.4	1.2	(10.5)	(3.2)
2010	(5.1)	22.8	1.4	(22.7)	(6.4)
2011	(5.1)	6.5	12.5	(10.9)	(15.7)
2012	(2.6)	9.2	2.0	(10.8)	(2.6)
2013	(2.7)	4.0	2.0	(6.4)	(2.7)
2014	(2.5)	4.5	1.9	(6.7)	(2.5)
2015	6.1	7.8	1.9	(1.6)	(1.8)

Source: Botswana Police Service (Road Traffic Accident Unit)

3.2 Accident Severity

3.2.1 Accident Severity by Junction Control

Vehicle accidents that resulted in death in 2015 were 329, which was 1.9 percent of total accidents. This was an increase of 14.2 percent from the 288 accidents in 2014. Out of the 329 accidents that happened 411 people died, while 1,364 people were seriously injured. Most of the accidents, 75.0 percent, happened in areas where there were no junctions; these accidents resulted in 7.1 percent of fatalities and 23.4

percent of serious injuries. These were followed by those that happened at a stop sign (10.0 percent), resulting in 4.3 percent of fatalities and 16.0 percent of serious injuries. Accidents that happened at working traffic lights constituted 8.5 percent of the total crashes, while those that happened where traffic lights were not working made 1.3 percent. Where the traffic police were present fewer accidents occurred (0.2 percent). **Table 3.2** below shows the details.

Table 3.2: Accident Severity and Casualties by Junction Control, 2015

Accident Severity									
Junction Control	Casualties				Crashes				
	Fatal Injuries	Serious Injuries	Minor Injuries	Total	Fatal Crashes	Serious Crashes	Minor Crashes	Damage Only	Total
Number									
Not Junction	356	1,179	3,509	5,044	284	660	2,053	10,239	13,236
Signals (working)	19	61	311	391	15	31	164	1,299	1,509
Signals (not working)	1	10	75	86	1	5	37	195	238
Stop sign	25	92	458	575	22	57	256	1,426	1,761
Yield	7	10	87	104	4	4	46	458	512
Police	-	1	8	9	-	1	6	30	37
Uncontrolled	3	11	80	94	3	10	44	304	361
Total	411	1,364	4,528	6,303	329	768	2,606	13,951	17,654
Percent Total									
Not Junction	7.1	23.4	69.6	100	2.1	5.0	15.5	77.4	100
Signals (working)	4.9	15.6	79.5	100	1.0	2.1	10.9	86.1	100
Signals (not working)	1.2	11.6	87.2	100	0.4	2.1	15.5	81.9	100
Stop sign	4.3	16.0	79.7	100	1.2	3.2	14.5	81.0	100
Yield	6.7	9.6	83.7	100	0.8	0.8	9.0	89.5	100
Police	0.0	11.1	88.9	100	0.0	2.7	16.2	81.1	100
Uncontrolled	3.2	11.7	85.1	100	0.8	2.8	12.2	84.2	100
Total	6.5	21.6	71.8	100	1.9	4.4	14.8	79.0	100
Percent Total									
Not Junction	86.6	86.4	77.5	80.0	86.3	85.9	78.8	73.4	75.0
Signals (working)	4.6	4.5	6.9	6.2	4.6	4.0	6.3	9.3	8.5
Signals (not working)	0.2	0.7	1.7	1.4	0.3	0.7	1.4	1.4	1.3
Stop sign	6.1	6.7	10.1	9.1	6.7	7.4	9.8	10.2	10.0
Yield	1.7	0.7	1.9	1.7	1.2	0.5	1.8	3.3	2.9
Police	0.0	0.1	0.2	0.1	0.0	0.1	0.2	0.2	0.2
Uncontrolled	0.7	0.8	1.8	1.5	0.9	1.3	1.7	2.2	2.0
Total	100	100	100	100	100	100	100	100	100

Source: Botswana Police Services (Road Traffic Accident Unit)

3.2.2 Accident Severity by Day of the Week

The day of the week that had a high number of accidents in 2015 was Saturday with 18.4 percent of total accidents, Friday followed with 16.7 percent. On other days there was not much variation between them as they ranged from 12.3 percent to 13.6 percent. Accidents that occurred on Fridays and Saturdays accounted for 35.1 percent of total accidents. The day that had a greater number of fatal crashes was Saturday with 27.1 percent, it was followed by Sunday with 18.5 percent of fatal crashes. See **Table 3.3** below.

Table 3.3: Accident Severity by Day of the Week, 2015

Time	Accident Severity (Crashes)				Total
	Fatal Crashes	Serious Crashes	Minor Crashes	Damage Only	
Number					
Sunday	61	130	411	1,803	2,405
Monday	29	85	315	1,860	2,289
Tuesday	26	78	265	1,813	2,182
Wednesday	33	76	294	1,830	2,233
Thursday	40	101	347	1,860	2,348
Friday	51	130	426	2,340	2,947
Saturday	89	168	548	2,445	3,250
Total	329	768	2,606	13,951	17,654
Percent of Total					
Sunday	2.5	5.4	17.1	75.0	100
Monday	1.3	3.7	13.8	81.3	100
Tuesday	1.2	3.6	12.1	83.1	100
Wednesday	1.5	3.4	13.2	82.0	100
Thursday	1.7	4.3	14.8	79.2	100
Friday	1.7	4.4	14.5	79.4	100
Saturday	2.7	5.2	16.9	75.2	100
Total	1.9	4.4	14.8	79.0	100
Percent of Total					
Sunday	18.5	16.9	15.8	12.9	13.6
Monday	8.8	11.1	12.1	13.3	13.0
Tuesday	7.9	10.2	10.2	13.0	12.4
Wednesday	10.0	9.9	11.3	13.1	12.6
Thursday	12.2	13.2	13.3	13.3	13.3
Friday	15.5	16.9	16.3	16.8	16.7
Saturday	27.1	21.9	21.0	17.5	18.4
Total	100	100	100	100	100

Source: Botswana Police Services (Road Accident Statistics Unit)

3.2.3 Accident Severity by Time of Occurrence

In 2015, accidents peaked between 0600 hrs to 2200 hrs, with most of the accidents occurring between 1800 hrs and 2000 hrs (13.5 percent). Accidents that happened between 0600 hrs and 2200 hrs constituted 83.3 percent of total accidents. Accidents that happened between 1800 hrs and 2000 hrs resulted in a high number of fatal crashes (18.2 percent). Accidents that happened between 2000 hrs and 2200 hrs followed with 15.2 percent of fatal crashes. Although accidents that happened between 00:00 and 0200 hrs made only 3.8 percent of total accidents they resulted in 11.2 percent of fatal crashes. (Table 3.4 and Figure 6).

Figure 6: Accident Occurrence by Time of the Day, 2015

**Table 3.4: Accident Severity by Time of Occurrence,
2015**

Accident Severity (Crashes)					
Time	Fatal	Serious	Minor	Damage Only	Total
Number					
00-02	37	47	120	464	668
02-04	16	23	96	353	488
04-06	16	33	88	429	566
06-08	25	56	276	1,297	1,654
08-10	10	30	178	1,179	1,397
10-12	13	61	187	1,335	1,596
12-14	18	61	213	1,529	1,821
14-16	20	59	261	1,554	1,894
16-18	31	106	383	1,639	2,159
18-20	60	116	367	1,846	2,389
20-22	50	89	236	1,415	1,790
22-24	33	87	201	911	1,232
Total	329	768	2,606	13,951	17,654
Percent of Total					
00-02	11.2	6.1	4.6	3.3	3.8
02-04	4.9	3.0	3.7	2.5	2.8
04-06	4.9	4.3	3.4	3.1	3.2
06-08	7.6	7.3	10.6	9.3	9.4
08-10	3.0	3.9	6.8	8.5	7.9
10-12	4.0	7.9	7.2	9.6	9.0
12-14	5.5	7.9	8.2	11.0	10.3
14-16	6.1	7.7	10.0	11.1	10.7
16-18	9.4	13.8	14.7	11.7	12.2
18-20	18.2	15.1	14.1	13.2	13.5
20-22	15.2	11.6	9.1	10.1	10.1
22-24	10.0	11.3	7.7	6.5	7.0
Total	100	100	100	100	100
Percent of Total					
00-02	5.5	7.0	18.0	69.5	100
02-04	3.3	4.7	19.7	72.3	100
04-06	2.8	5.8	15.5	75.8	100
06-08	1.5	3.4	16.7	78.4	100
08-10	0.7	2.1	12.7	84.4	100
10-12	0.8	3.8	11.7	83.6	100
12-14	1.0	3.3	11.7	84.0	100
14-16	1.1	3.1	13.8	82.0	100
16-18	1.4	4.9	17.7	75.9	100
18-20	2.5	4.9	15.4	77.3	100
20-22	2.8	5.0	13.2	79.1	100
22-24	2.7	7.1	16.3	73.9	100
Total	1.9	4.4	14.8	79.0	100

Source: Road Accident Statistics Unit, Botswana Police Services

3.2.4 Accident Severity by Road Surface Type

Table 3.5: Accident Severity by Type of the Road Surface, 2015

Time	Accident Severity				Total
	Fatal Crashes	Serious Crashes	Minor Crashes	Damage Only	
Number					
Tar	292	626	2,181	11,902	15,001
Gravel	30	108	300	1,051	1,489
Sand	4	24	79	444	551
Other	3	10	46	554	613
Total	329	768	2,606	13,951	17,654
Percent of Total					
Tar	1.9	4.2	14.5	79.3	100
Gravel	2.0	7.3	20.1	70.6	100
Sand	0.7	4.4	14.3	80.6	100
Other	0.5	1.6	7.5	90.4	100
Total	1.9	4.4	14.8	79.0	100
Percent of Total					
Tar	88.8	81.5	83.7	85.3	85.0
Gravel	9.1	14.1	11.5	7.5	8.4
Sand	1.2	3.1	3.0	3.2	3.1
Other	0.9	1.3	1.8	4.0	3.5
Total	100	100	100	100	100

Source: Botswana Police Services (Road Accident Statistics Unit)

In 2015, 85.0 percent of total accidents occurred in tarred roads, resulting in 88.8 percent of fatal crashes. This may be because tarred roads tend to carry heavy traffic. Tarred roads were followed by gravel roads where 8.4 percent of the accidents that happened resulted in 9.1 percent of fatal crashes. Crashes that resulted in high number of serious injuries occurred on tarred roads, (81.5 percent), while accidents that happened on gravel roads resulted in 14.1 percent of serious crashes. **See Table 3.5.**

3.2.5 Accident Severity by Cause of Accident

Most accidents in 2015 were caused by driver carelessness (66.1 percent), which resulted in 43.8 percent of fatalities. The second highest cause of accidents in 2015 was animals, both domestic and wild (11.4 percent). Despite animals being the second highest cause of road accidents, only 4.3 percent of crashes caused by animals resulted in fatalities. Driver losing control of the vehicle followed with 8.6 percent with 26.7 percent of the crashes being fatal. As most of the accidents were caused by driver carelessness, the education about road safety should be directed mostly towards drivers in order to reduce the number of accidents. Driving under the influence of alcohol /drugs....contributed 3.6 percent towards total accidents. See **Table 16, Appendix 2.**

3.3 Casualties

The number of accidents that occurred in 2015 were 17,654 resulting in 6,303 casualties, of which 411 were fatalities, 1,364 were serious injuries and 4,528 were minor injuries. There was an increase of 3.9 percent in casualties that occurred in 2015 when compared to 6,065 casualties that happened in 2014. When compared to 2014, all categories went up; fatalities went up by 9.0 percent, serious injuries increased by 10.5 percent, while minor injuries increased by 1.7 percent. **See Table 14 in Appendix 2.**

The number of fatalities went up in 2015, from 377 deaths in 2014 to 411 deaths, which is a 9.0 percent increase. Fatalities do not follow a certain trend. In 2010 fatalities went down considerably, only to go up again in 2011. From 2012 to 2014, fatalities kept a downward trend, only to increase in 2015.

Fatalities per 10,000 vehicles increased from 8.7 in 2014 to 8.8 in 2015. Fatalities per 100,000 population went up in 2007, 2008 and 2009. In 2010 they went down only to go up again in 2011. From 2012 to 2015 fatalities per 100,000 population assumed a downward trend. In 2011 fatalities per 1000,000 population was 23.9, compared to 2015 when they were 18.8, which is a 21.4 percent decrease. Fatalities per 100,000 population increased from 17.6 in 2014 to 18.8 in 2015, a 7.0 percent increase. **Table 12, Appendix 2, and Fig 7.**

3.3.1 Casualties by Gender

Out of 6,303 casualties recorded in 2015, 4,097 (65.0 percent) of them were males and 2,206 (35.0 percent) of them were females. From the 4,097 male casualties, 304 (7.4 percent) of them lost their lives while females who lost their lives were 107 (4.9 percent). When compared to 2014, male deaths increased by 16.5 percent in 2015 while Female deaths decreased by 7.8 percent. Male casualties who suffered serious injuries accounted for 21.8 percent of male casualties while females accounted for 21.3 percent of female casualties. As for minor injuries males made up 70.8 percent and females made up 73.8 percent. See **Table 15, Appendix 2.**

3.3.2 Casualty by District

The District referred to here is the Police District. In 2015, the four districts which experienced high casualty figures were Gaborone West, Gaborone, Molepolole and Mahalapye. Gaborone West recorded 17.7 percent of casualties in 2015. Gaborone and Molepolole were next with 14.0 percent and 8.2 percent respectively. Mahalapye had 7.3 percent of total casualties.

In Gaborone West, 5.1 percent of casualties were fatal. Fatalities in Gaborone constituted 4.3 percent of all casualties in the District, while in Molepolole they constituted 5.3 percent of total casualties. Despite the fact that Mahalapye had 7.3 percent of casualties, its fatalities made up 11.7 percent of total fatalities (**Table 15 in Appendix 2**).

Pedestrians involved in road accidents in 2015 totaled 1,422, which is a 5.6 percent increase over pedestrians involved in road accidents in 2014. Out of the 1,422 pedestrians involved in accidents in 2015, 120 (8.4 percent) died, making an increase of 27.7 percent from the 94 that died in 2014. Those seriously injured were 297 and 1,002 got minor injuries. Most of the pedestrian victims were recorded in Gaborone west (23.8 percent), followed by Gaborone with 22.6 percent. The other two areas which had a high number of pedestrian victims were Francistown with 7.4 percent and Kutlwano with 5.7 percent. The two districts which had a high number of fatalities were Gaborone with 7.1 percent and Gaborone West with 6.5 percent of fatalities. This is shown by **Table 3.6a** below.

3.3.3 Pedestrian Casualty by Age Group

Pedestrian age-groups which were prone to accidents in 2015 were 06-10 year olds (with 13.6 percent of total casualties) and 21-25 year olds (with 13.0 percent of total casualties). In the 06-10 years age group, 4.6 percent of them died while 24.2 percent received serious injuries. The 21-25 years age group experienced 6.5 percent deaths and 16.8 percent serious injuries. The economically active population was the most vulnerable to accidents; 74.2 percent of the group ranging from 6 to 40 years were victims of accidents. **See Table 3.6 b.**

Table 3.6a: Pedestrian Victims by District and Severity of Injury, 2015

District	Casualty Status			Total		
	Fatal	Serious	Minor	Total	2014	
	Number					
Francistown	7	16	82	105	79	
Gaborone	23	44	254	321	272	
Gaborone West	22	71	245	338	334	
Kanye	8	19	47	74	61	
Kasane	1	8	2	11	9	
Kutlwano	5	21	56	82	101	
Letlhakane	8	9	16	33	23	
Lobatse	6	13	23	42	46	
Maun	4	19	56	79	88	
Gantsi	1	5	7	13	12	
Molepolole	8	14	50	72	80	
Mochudi	8	14	40	62	61	
Mahalapye	7	18	19	44	37	
Selebi Phikwe	4	8	39	51	53	
Serowe	7	15	64	86	77	
Tsabong	1	3	5	9	14	
Total	120	297	1,005	1,422		
Total 2014	94	280	973		1,347	
	Percent of Total					
Francistown	6.7	15.2	78.1	100		
Gaborone	7.2	13.7	79.1	100		
Gaborone West	6.5	21.0	72.5	100		
Kanye	10.8	25.7	63.5	100		
Kasane	9.1	72.7	18.2	100		
Kutlwano	6.1	25.6	68.3	100		
Letlhakane	24.2	27.3	48.5	100		
Lobatse	14.3	31.0	54.8	100		
Maun	5.1	24.1	70.9	100		
Gantsi	7.7	38.5	53.8	100		
Molepolole	11.1	19.4	69.4	100		
Mochudi	12.9	22.6	64.5	100		
Mahalapye	15.9	40.9	43.2	100		
Selebi Phikwe	7.8	15.7	76.5	100		
Serowe	8.1	17.4	74.4	100		
Tsabong	11.1	33.3	55.6	100		
Total	8.4	20.9	70.7	100		

Table 3.6a Cont'd: Pedestrian Victims by District and Severity of Injury, 2015

District	Casualty Status			Total	
	Fatal	Serious	Minor	Total	2014
	Percent of Total				
Francistown	5.8	5.4	8.2	7.4	
Gaborone	19.2	14.8	25.3	22.6	
Gaborone West	18.3	23.9	24.4	23.8	
Kanye	6.7	6.4	4.7	5.2	
Kasane	0.8	2.7	0.2	0.8	
Kutlwano	4.2	7.1	5.6	5.8	
Lethakane	6.7	3.0	1.6	2.3	
Lobatse	5.0	4.4	2.3	3.0	
Maun	3.3	6.4	5.6	5.6	
Gantsi	0.8	1.7	0.7	0.9	
Mahalpye	6.7	4.7	5.0	5.1	
Molepolole	6.7	4.7	4.0	4.4	
Mochudi	5.8	6.1	1.9	3.1	
Selebi Phikwe	3.3	2.7	3.9	3.6	
Serowe	5.8	5.1	6.4	6.0	
Tsabong	0.8	1.0	0.5	0.6	
Total	100	100	100	100	

Source: Botswana Police Services (Road Accident Statistics Unit)

Table 3.6b: Pedestrian Victims by Age Group and Severity of Injury , 2015

Age Group	Fatal	Serious Injury	Minor Injury	Total
Number				
01-05	8	30	59	97
06-10	9	47	138	194
11-15	2	14	86	102
16-20	2	23	131	156
21- 25	12	31	142	185
26 – 30	14	38	118	170
31 – 35	16	29	103	148
36 – 40	15	25	60	100
41 – 45	9	15	45	69
46 – 50	6	12	29	47
51 – 55	10	5	21	36
56 – 60	6	10	23	39
61 – 65	3	7	20	30
66 – 70	6	3	11	20
71 – 75	-	-	9	9
>75	2	8	10	20
Total	120	297	1,005	1,422
Percent of Total				
01-05	8.2	30.9	60.8	100
06-10	4.6	24.2	71.1	100
11-15	2.0	13.7	84.3	100
16-20	1.3	14.7	84.0	100
21- 25	6.5	16.8	76.8	100
26 – 30	8.2	22.4	69.4	100
31 – 35	10.8	19.6	69.6	100
36 – 40	15.0	25.0	60.0	100
41 – 45	13.0	21.7	65.2	100
46 – 50	12.8	25.5	61.7	100
51 – 55	27.8	13.9	58.3	100
56 – 60	15.4	25.6	59.0	100
61 – 65	10.0	23.3	66.7	100
66 – 70	30.0	15.0	55.0	100
71 – 75	0.0	0.0	100.0	100
>75	10.0	40.0	50.0	100
Total	8.4	20.9	70.7	100

Table 3.6b Cont'd: Pedestrian Victims by Age Group and Severity of Injury , 2015

Age Group	Fatal	Serious Injury	Minor Injury	Total
Percent of Total				
01-05	6.7	10.1	5.9	6.8
06-10	7.5	15.8	13.7	13.6
11-15	1.7	4.7	8.6	7.2
16-20	1.7	7.7	13.0	11.0
21- 25	10.0	10.4	14.1	13.0
26 – 30	11.7	12.8	11.7	12.0
31 – 35	13.3	9.8	10.2	10.4
36 – 40	12.5	8.4	6.0	7.0
41 – 45	7.5	5.1	4.5	4.9
46 – 50	5.0	4.0	2.9	3.3
51 – 55	8.3	1.7	2.1	2.5
56 – 60	5.0	3.4	2.3	2.7
61 – 65	2.5	2.4	2.0	2.1
66 – 70	5.0	1.0	1.1	1.4
71 – 75	0.0	0.0	0.9	0.6
>75	1.7	2.7	1.0	1.4
Total	100	100	100	100

Source: Botswana Police Services (Road Accident Statistics Unit)

3.3.4 All Road User Casualties by Type of Road User

In 2015, there were four categories of vehicle users which had a high number of casualties. Car users accounted for 48.1 percent of total casualties. This group was followed by pick-up users who accounted for 24.0 percent. Mini Bus users accounted for 6.9 percent while Lorry users accounted for 5.1 percent of total casualties. Car users were the most affected, they had 46.9 percent of all fatalities and 40.7 percent of all serious injuries. Pick-up users followed with 25.1 percent of fatalities and 25.8 percent of serious injuries. See **Table 3.7a**.

Accidents occur in various ways, this sub-section looks at how accidents happen in our roads and the resulting casualties from those accidents. There were four types of accidents that resulted in the highest number of casualties, and this is the trend year in and year out. The 'Roll Over' resulted in 26.0 percent of casualties. It was followed by "Hit a Pedestrian" with 20.7 percent of casualties. These were followed by "Side" and "Rear End" with 17.0 percent and 8.6 percent of casualties respectively. The 'Roll Over' resulted in a high number of fatalities at 33.3 percent, followed by 'Hit a Pedestrian' with 27.5 percent. The 'Side' had 10.0 percent of fatalities while the 'Rear End' had 4.4 percent of fatalities. See **Table 3.7b**.

Table 3.7a: Casualty Injury by Vehicle Type, 2015

Casualty Injury				
Vehicle Type	Fatalities	Serious Injuries	Minor Injuries	Total
Number				
Bicycle	1	13	72	86
Motor Cycle/Moped	2	16	67	85
Car	193	555	2,281	3,029
Taxi	3	13	57	73
4- wheel drive	17	25	131	173
Pick-up	103	352	1,056	1,511
Light Duty Vehicle	17	55	146	218
Lorry	21	138	130	289
Lorry with Trailer	5	8	20	33
Mini- Bus	22	89	326	437
Bus	11	33	67	111
Tractor	2	5	4	11
Animal drawn	2	12	37	51
Other	12	50	134	196
Total	411	1,364	4,528	6,303
Percent of Total				
Bicycle	1.2	15.1	83.7	100
Motor Cycle/Moped	2.4	18.8	78.8	100
Car	6.4	18.3	75.3	100
Taxi	4.1	17.8	78.1	100
4- wheel drive	9.8	14.5	75.7	100
Pick-up	6.8	23.3	69.9	100
Light Duty Vehicle	7.8	25.2	67.0	100
Lorry	7.3	47.8	45.0	100
Lorry with Trailer	15.2	24.2	60.6	100
Mini- Bus	5.0	20.4	74.6	100
Bus	9.9	29.7	60.4	100
Tractor	18.2	45.5	36.4	100

Table 3.7a Cont'd: Casualty Injury by Vehicle Type, 2015

Casualty Injury				
Vehicle Type	Fatalities	Serious Injuries	Minor Injuries	Total
Animal drawn	3.9	23.5	72.5	100
Other	6.1	25.5	68.4	100
Total	6.5	21.6	71.8	100
Percent of Total				
Bicycle	0.2	1.0	1.6	1.4
Motor Cycle/Moped	0.5	1.2	1.5	1.3
Car	47.0	40.7	50.4	48.1
Taxi	0.7	1.0	1.3	1.2
4- wheel drive	4.1	1.8	2.9	2.7
Pick-up	25.1	25.8	23.3	24.0
Light Duty Vehicle	4.1	4.0	3.2	3.5
Lorry	5.1	10.1	2.9	4.6
Lorry with Trailer	1.2	0.6	0.4	0.5
Mini- Bus	5.4	6.5	7.2	6.9
Bus	2.7	2.4	1.5	1.8
Tractor	0.5	0.4	0.1	0.2
Animal drawn	0.5	0.9	0.8	0.8
Other	2.9	3.7	3.0	3.1
Total	100	100	100	100

Source: Botswana Police Services (Road Accident Statistics Unit)

Table 3.7b: Casualties and Severity of Injury by Collision Type, 2015

Casualty Injury				
Collision Type	Fatalities	Serious Injuries	Minor Injuries	Total
				Number
Rear -End	18	68	457	543
Side	41	180	851	1,072
Head On	30	83	257	370
Hit Pedestrian	113	277	917	1,307
Wild Animal	3	12	26	41
Domestic Animal	27	72	219	318
Obstacle	14	67	287	368
Roll Over	137	487	1,013	1,637
Other	28	118	501	647
Total	411	1,364	4,528	6,303
Percent of Total				
Rear -End	3.3	12.5	84.2	100
Side	3.8	16.8	79.4	100
Head On	8.1	22.4	69.5	100
Hit Pedestrian	8.6	21.2	70.2	100
Wild Animal	7.3	29.3	63.4	100
Domestic Animal	8.5	22.6	68.9	100
Obstacle	3.8	18.2	78.0	100
Roll Over	8.4	29.7	61.9	100
Other	4.3	18.2	77.4	100
Total	6.5	21.6	71.8	100
Percent of Total				
Rear -End	4.4	5.0	10.1	8.6
Side	10.0	13.2	18.8	17.0
Head On	7.3	6.1	5.7	5.9
Hit Pedestrian	27.5	20.3	20.3	20.7
Wild Animal	0.7	0.9	0.6	0.7
Domestic Animal	6.6	5.3	4.8	5.0
Obstacle	3.4	4.9	6.3	5.8
Roll Over	33.3	35.7	22.4	26.0
Other	6.8	8.7	11.1	10.3
Total	100	100	100	100

Source: Botswana Police Services (Road Accident Statistics Unit)

3.3.4 Casualties by Junction Control

Most of the casualties (80.0 percent) were found where there were no junctions on the road. Deaths that occurred in those types of accidents made for 86.6 percent of the accidents. This was followed by accidents at stop signs, resulting in 9.1 percent of casualties and contributing 6.1 percent of fatalities. More casualties happened in accidents that occurred where signals were working (6.2 percent) than where signals were not working (1.34 percent). This may indicate that motorists do not obey traffic signs. See **Table 3.2** above.

3.3.5 Casualties by Light Conditions

Most of the casualties happened during the day (57.1 percent), despite the fact that there is clear visibility during the day. This may be due to the fact that there are many vehicles on the roads at that period hence high probability of many accidents occurring at that time of the day. A high number of casualties also occurred during the dark; 30.1 percent of casualties occurred under those conditions in 2015. Despite the lower number of casualties occurring in a night bright moon, most of the fatalities were found in this category, 12.2 percent. This was followed by dark with 9.0 percent of fatalities. The night street light and day categories contributed 7.7 percent and 4.8 percent of fatalities. See **Table 3.8** below.

Table 3.8: Casualty Injury by Light Conditions, 2015

Casualties				
Light Conditions	Fatal	Serious	Minor	Total
Number				
Day Light	174	769	2,655	3,598
Night Street Lit	55	142	520	717
Night Bright Moon	11	24	55	90
Dark	171	429	1,298	1,898
Total	411	1,364	4,528	6,303
Percent of Total				
Day Light	4.8	21.4	73.8	100
Night Street Lit	7.7	19.8	72.5	100
Night Bright Moon	12.2	26.7	61.1	100
Dark	9.0	22.6	68.4	100
Total	6.5	21.6	71.8	100
Percent of Total				
Day Light	42.3	56.4	58.6	57.1
Night Street Lit	13.4	10.4	11.5	11.4
Night Bright Moon	2.7	1.8	1.2	1.4
Dark	41.6	31.5	28.7	30.1
Total	100	100	100	100

Source: Botswana Police Services (Road Accident Statistics Unit)

3.3.7 Casualties by Injury and Age

Most of the casualties occurred in the 21 – 40 years age group (59.6 percent). This is the age group which make the workforce, so this may be explained by the fact that they are always on the road. The age group which incurred a high number of casualties was the 26 – 30 years group (17.4 percent). It was followed by the 31 – 35 years age group with 16.3 percent. The 21 – 25 years age group incurred 14.5 percent of casualties while the 36- 40 years made 11.4 percent of casualties. The age group that incurred a high number of fatalities is 66 – 70 years, with 2.1 percent. This age group is followed by the >75 with 1.7 percent fatalities. When it comes to serious injuries the 16 – 20 age group had 30.7 percent and >75 had 30.6 percent of serious injuries, while the 61-65 age group had 29.1 percent of serious injuries. See **Table 3.9**.

Table 3.9: Casualties by Injury and Age, 2015

Age	Casualties			Total
	Fatal	Serious	Minor	
Number				
01-05	16	50	118	184
06-10	11	67	200	278
11-15	3	38	160	201
16-20	20	164	351	535
21-25	54	185	675	914
26-30	57	196	841	1,094
31-35	64	188	775	1,027
36-40	55	162	504	721
41-45	39	102	324	465
46-50	23	61	196	280
51-55	19	51	147	217
56-60	19	36	91	146
61-65	8	30	65	103
66-70	15	16	41	72
71-75	2	7	21	30
>75	6	11	19	36
Total	411	1,364	4,528	6,303
Percent of Total				
01-05	8.7	27.2	64.1	100
06-10	4.0	24.1	71.9	100
11-15	1.5	18.9	79.6	100
16-20	3.7	30.7	65.6	100
21-25	5.9	20.2	73.9	100
26-30	5.2	17.9	76.9	100
31-35	6.2	18.3	75.5	100
36-40	7.6	22.5	69.9	100
41-45	8.4	21.9	69.7	100
46-50	8.2	21.8	70.0	100
51-55	8.8	23.5	67.7	100
56-60	13.0	24.7	62.3	100
61-65	7.8	29.1	63.1	100
66-70	20.8	22.2	56.9	100
71-75	6.7	23.3	70.0	100
>75	16.7	30.6	52.8	100
Total	6.5	21.6	71.8	100
Percent of Total				
01-05	3.9	3.7	2.6	2.9
06-10	2.7	4.9	4.4	4.4
11-15	0.7	2.8	3.5	3.2
16-20	4.9	12.0	7.8	8.5
21-25	13.1	13.6	14.9	14.5
26-30	13.9	14.4	18.6	17.4
31-35	15.6	13.8	17.1	16.3
36-40	13.4	11.9	11.1	11.4
41-45	9.5	7.5	7.2	7.4
46-50	5.6	4.5	4.3	4.4

Table 3.9 Cont'd: Casualties by Injury and Age, 2015

Age	Casualties				Total
	Fatal	Serious	Minor		
51-55	4.6	3.7	3.2		3.4
56-60	4.6	2.6	2.0		2.3
61-65	1.9	2.2	1.4		1.6
66-70	3.6	1.2	0.9		1.1
71-75	0.5	0.5	0.5		0.5
>75	1.5	0.8	0.4		0.6
Total	100	100	100		100

Source: Botswana Police Services (Road Accident Statistics Unit)

4. AIR TRANSPORT

4.1 Aircraft Movements

For the past two years aircraft movements have been declining. Aircraft movements declined by 10.6 percent in 2015 from 83,285 movements recorded in 2014 to 74,472 recorded in 2015. Despite the decline in total aircraft movements, international aircraft movements have increased. They increased by 0.2 percent in 2015 when compared to 2014. International Scheduled and Private aircraft movements increased while International Non-scheduled aircraft movements declined by 6.9 percent. With regard to Domestic aircraft movements, scheduled aircraft movements declined by 3.5 percent while non scheduled aircraft movements decreased by 15.2 percent. Only private aircraft movements increased by 0.9 percent. See **Table 18, Appendix 3** and **Table 4.1** below.

Table 4.1 Aircraft Movements By Type of Flight: 2006 - 2015

Year	International Movements			Domestic Movements			Total Movements					
	Sched	Non-Sched	Private	Total	Sched	Non-Sched	Private	Total	Sched	Non-Sched	Private	Grand Total
2006	9,209	7,806	3,458	20,473	4,512	44,553	6,852	55,917	13,721	52,359	10,310	76,390
2007	8,284	8,869	2,292	19,445	4,478	47,579	4,905	56,962	12,762	56,448	7,197	76,407
2008	8,274	8,564	2,329	19,167	4,645	48,339	5,383	58,367	12,919	56,903	7,712	77,534
2009	10,337	6,589	2,149	19,075	4,792	72,253	6,406	83,451	15,129	78,842	8,555	102,526
2010	9,806	5,861	2,058	17,725	22,463	27,582	6,683	56,728	32,269	33,443	8,741	74,453
2011	10,952	7,553	1,459	19,964	5,902	54,720	2,213	62,835	16,854	62,273	3,672	82,799
2012	10,693	5,737	1,506	17,936	5,807	54,613	1,811	62,231	16,500	60,350	3,317	80,167
2013	10,799	6,690	1,335	18,824	6,036	59,698	1,805	67,539	16,835	66,388	3,140	86,363
2014	11,782	6,416	1,021	19,219	4,434	57,561	2,071	64,066	16,216	63,977	3,092	83,285
2015	12,237	5,976	1,054	19,267	4,277	48,839	2,089	55,205	16,514	54,815	3,143	74,472
Annual Percentage Change												
2006	(9.0)	18.9	25.3	5.3	(0.1)	9.1	14.1	8.9	(6.2)	10.4	17.6	7.9
2007	(10.0)	13.6	(33.7)	(5.0)	(0.8)	6.8	(28.4)	1.9	(7.0)	7.8	(30.2)	0.0
2008	(0.1)	(3.4)	1.6	(1.4)	3.7	1.6	9.7	2.5	1.2	0.8	7.2	1.5
2009	24.9	(23.1)	(7.7)	(0.5)	3.2	49.5	19.0	43.0	17.1	38.6	10.9	32.2
2010	(5.1)	(11.0)	(4.2)	(7.1)	368.8	(61.8)	4.3	(32.0)	113.3	(57.6)	2.2	(27.4)
2011	11.7	28.9	(29.1)	12.6	(73.7)	98.4	(66.9)	10.8	(47.8)	86.2	(58.0)	11.2
2012	(2.4)	(24.0)	3.2	(10.2)	(1.6)	(0.2)	(18.2)	(1.0)	(2.1)	(3.1)	(9.7)	(3.2)
2013	1.0	16.6	(11.4)	5.0	3.9	9.3	(0.3)	8.5	2.0	10.0	(5.3)	7.7
2014	9.1	(4.1)	(23.5)	2.1	(26.5)	(3.6)	14.7	(5.1)	(3.7)	(3.6)	(1.5)	(3.6)
2015	3.9	(6.9)	3.2	0.2	(3.5)	(15.2)	0.9	(13.8)	1.8	(14.3)	1.6	(10.6)

Source: Civil Aviation Authority Botswana

In 2015, four out of six airports experienced a decline in aircraft movements. Gaborone had an increase in aircraft movements while Gantsi airport received the same number of aircraft movements as in 2014. Maun airport accounted for 56.7 percent of total aircraft movements. Aircraft movements in Maun airport declined by 15.1 percent when compared to aircraft movements recorded in 2014.

Gaborone airport recorded an increase of 6.1 percent in aircraft movements when compared to the previous year, 2014. It contributed 23.6 percent of total aircraft movements for 2015. Ghanzi and Selibe Phikwe accounted for 0.3 and 0.4 percent of total aircraft movements respectively. See **Table 18, Appendix 3 and Figure 8 below.**

4.2 Air Passenger Movements

The year 2015 recorded 720,906 air passenger movements, this was a decline of 4.6 percent when compared to the 755,721 movements recorded in 2014. Both International and domestic movements recorded a decline and for both types of movements, arrivals and departures declined. Francistown airport realized an increase of 9.9 percent in international passenger movements, but domestic passenger movements declined by 10.1 percent in 2015. In Gaborone, international passenger movements increased by 1.9 percent, while domestic passenger movements declined by 8.4 percent. For Kasane and Maun both the international and domestic passenger movements went down.

Since 2006, International movements have increased from one year to the other but only to decline in 2012. The movements increased again in 2013 and only to decline again in 2015, this was a decline of 0.2 percent when compared to 2014. This was the same for domestic movements but the decline was in 2010 and the movements kept declining till 2012. In 2015, domestic movements declined by 10.0 percent when compared to 2014. A notable decline was realized in the domestic arrivals and departures which went down by 10.3 percent and 9.6 percent respectively. Details are as shown in **Table 4.2 and Figure 9** below as well as **Table 19 in Appendix 3.**

Table 4.2: International and Domestic Air Passenger Traffic, 2006 - 2015

Year	International Traffic			Domestic Traffic			Total International & Domestic Traffic
	Arrivals	Departures	Total	Arrivals	Departures	Total	
	Number of Passengers						
2006	142,598	143,433	286,031	141,499	139,578	281,077	567,108
2007	155,087	155,664	310,751	150,309	148,804	299,113	609,864
2008	157,398	155,695	313,093	148,833	147,424	296,257	609,350
2009	192,903	195,787	388,690	192,193	191,303	383,496	772,186
2010	197,689	199,830	397,519	189,727	187,525	377,252	774,771
2011	204,693	208,867	413,560	186,978	186,917	373,895	787,455
2012	195,925	202,669	398,594	182,625	179,256	361,881	760,475
2013	199,999	206,439	406,438	190,233	186,984	377,217	783,655
2014	203,707	209,718	413,425	172,306	169,990	342,296	755,721
2015	203,030	209,675	412,705	154,524	153,677	308,201	720,906
	Annual Percentage Change						
2006	(3.7)	(1.0)	(2.4)	9.4	7.3	8.4	2.7
2007	8.8	8.5	8.6	6.2	6.6	6.4	7.5
2008	1.5	0.0	0.8	(1.0)	(0.9)	(1.0)	(0.1)
2009	22.6	25.8	24.1	29.1	29.8	29.4	26.7
2010	2.5	2.1	2.3	(1.3)	(2.0)	(1.6)	0.3
2011	3.5	4.5	4.0	(1.4)	(0.3)	(0.9)	1.6
2012	(4.3)	(3.0)	(3.6)	(2.3)	(4.1)	(3.2)	(3.4)
2013	2.1	1.9	(1.7)	1.7	0.0	0.9	(0.5)
2014	1.9	1.6	1.7	(9.4)	(9.1)	(9.3)	(3.6)
2015	(0.3)	-0.0	(0.2)	(10.3)	(9.6)	(10.0)	(4.6)

Source: Civil Aviation Authority Botswana

Arrivals declined by 0.3 percent and departures by 0.02 percent in 2015. The only other decline for these types of movements was recorded in 2012.

Scheduled air passenger movements made up 76.3 percent of total movements of which 49.4 percent were scheduled arrivals and the remaining 50.6 percent were scheduled departures. Both arrivals and departures realised a decrease. Scheduled arrivals and departures declined by 3.5 percent and 4.9 percent respectively. Non scheduled arrivals decreased by 9.8 percent, while non scheduled departures declined by 2.9 percent. Private arrivals increased by 6.7 percent and private departures went down by 9.2 percent. (see **Table 20, Appendix 3**).

A graphical presentation of total air passengers (Percentages) handled by each airport in 2015 is given in **Figure 11**.

Gaborone handled 53.0 percent of air passenger traffic, followed by Maun with 30.1 percent. Ghanzi and S/Phikwe handled the least number of passengers at 0.1 percent each.

4.3 Air Cargo & Mail Traffic

There was a decline of 14.3 percent in air cargo. The cargo declined from 799,950 in 2014 to 685,928 in 2015. Air cargo has been declining over the past three years. In 2015, international cargo traffic went down by 11.8 percent from 639,343 kg in 2014 to 564,182 kg in 2015. Domestic cargo traffic decreased by 24.2 percent from 160,607 kg in 2014 to 121,746 kg in 2015. See **Table 4.3** below.

From 2011 there was no mail carried by air. This is shown in **Table 4.3 below**. This could be attributed to the fact that there have been more cost effective means of communication in recent years. These include, but are not limited to mobile phones

Table 4.3: Cargo and Mail Traffic, 2006-2015

Year	Cargo Traffic (Kgs)			Mail Traffic (Kgs)		
	International	Domestic	Total	International	Domestic	Total
2006	798,084	222,208	1,020,292	164	1,919	2,083
2007	847,995	250,202	1,098,197	35	1,306	1,341
2008	840,318	227,521	1,067,839	26	1,429	1,455
2009	704,397	232,490	936,887	-	1,683	1,683
2010	260,246	547,115	807,361	-	2,878	2,878
2011	530,284	294,697	824,981	-	2,664	2,664
2012	978,302	26,434	1,004,736	-	519	519
2013	697,297	238,468	935,765	-	-	-
2014	639,343	160,607	799,950	-	-	-
2015	564,182	121,746	685,928	-	-	-
Annual Percentage Change						
2006	6.9	10.8	7.7	(97.3)	36.5	(71.8)
2007	6.3	12.6	7.6	(78.7)	(31.9)	(35.6)
2008	(0.9)	(9.1)	(2.8)	(25.7)	9.4	8.5
2009	(16.2)	2.2	(12.3)	(100.0)	17.8	15.7
2010	(63.1)	135.3	(13.8)	-	71.0	71.0
2011	103.8	(46.1)	2.2	-	(7.4)	(7.4)
2012	84.5	(91.0)	21.8	-	(80.5)	(80.5)
2013	(28.7)	802.1	(6.9)	-	-	-
2014	(8.3)	(32.7)	(14.5)	-	-	-
2015	(11.8)	(24.2)	(14.3)	-	-	-
Percent of Total						
2006	78.2	21.8	100	7.9	92.1	100
2007	77.2	22.8	100	2.6	97.4	100
2008	78.7	21.3	100	1.8	98.2	100
2009	75.2	24.8	100	-	100	100
2010	32.2	67.8	100	-	100	100
2011	64.3	35.7	100	-	100	100
2012	97.4	2.6	100	-	-	-
2013	74.5	25.5	100	-	-	-
2014	79.9	20.1	100	-	-	-
2015	82.3	17.7	100	-	-	-

Source: Air Botswana

5. RAILWAY TRANSPORT

5.1 Rail Network

The transportation of goods by rail is affected by a lot of factors, one of them being the demand of goods in the market. In 2010, when the recession was felt in Botswana, the tonnages of goods transported by rail went down. The rail also faces stiff competition from roads, as such it sometimes loses its customers to road transport.

From 2006 to 2015 a total of 18,915,705 tonnes of goods were transported by rail, of which 47.6 percent (9,006,154 tonnes) were of Botswana Origin (Botswana Origin is total exports plus local traffic). Imports from the North have decreased drastically from 100,807 tonnes to 46,325 tonnes within a space of 10 years.

In 2015 total goods traffic increased by 8.8 percent, from 1,844,804 tonnes in 2014 to 2,007,005 tonnes in 2015. In 2015, total imports increased by 14.1 percent from 738,393 net tonnes in 2014 to 842,574 net tonnes. The increase resulted from the increase realised in imports from South (10.1 percent). Total Exports went up from 2006 to 2008. Total Exports went down in 2009. From 2010 to 2015, total exports increased. The increase in total exports resulted from the increase in total exports to the South (13.4 percent), while exports to the North decreased by 35.5 percent. (See **Table 21** in **Appendix 4**).

5.2 Revenue From Railway Goods Traffic

Imports, Exports, Local Traffic and Transit Traffic have fluctuated over the years with Transit Traffic recording the lowest Revenue each time.

In 2015, P356,265,000 was generated which was an increase of 12.0 percent when compared to the previous year. In 2015, revenue generated from imports went up by 20.1 percent, from P136,911,000 in 2014 to P145,860 000. Revenue generated from exports increased by 6.5 percent from P136,911,000 in 2014 to P145,860,000 in 2015. A total of P2,483 million has been generated from 2006 to 2015; 56.6 percent of the revenue was generated from Botswana Origin goods which is P1,406 million. The details are as shown in **Table 22, Appendix 4** and **Figure 12** below.

5.3 Dry Port

Botswana has a Dry Port in Namibia, which started operating in 2015. The Dry Port receives and dispatches commodities either destined for Botswana or the region, additionally it provides storage and bagging.

A total of 1,583 vehicles were received at the Dry Port from April to October 2015. Vehicles that were received at the Dry Port were 170 in April 2015, but grew steadily to 449 in October 2015, which is a 164.1 percent increase. See **Table 5.1**.

Table 5.1: Number of Vehicles received at the Dry Port in Namibia, April - October 2015

Month	April	May	June	July	August	September	October	Total
No. of Vehicles	170	196	110	313	-	345	449	1,583

Source: Botswana Railways

6. WATER

This section shows the movement of vehicles and passengers who use the Pontoon on the Zambezi river to and from Zambia, Democratic Republic of Congo and Angola.

Table 6.2: Kazungula Pontoon Passengers by Quarter and Nationality, 2013 - 2015

Year	Foreigners			Botswana			Grand Total
	Arrivals	Departures	Total	Arrivals	Departures	Total	
Number							
2013	190,823	194,571	385,394	26,629	26,393	53,022	438,416
2014	188,012	193,262	381,274	33,534	33,749	67,283	448,557
2015	185,656	193,058	378,714	48,876	49,150	98,026	476,740
Percentage of Total							
2013	49.5	50.5	100	50.2	49.8	100	
2014	49.3	50.7	100	49.8	50.2	100	
2015	49.0	51.0	100	49.9	50.1	100	
Annual Percentage Change							
2013	
2014	(1.47)	(0.67)	(1.07)	25.93	27.87	26.90	
2015	(1.25)	(0.11)	(0.67)	45.75	45.63	45.69	

Source: Kazungula Immigration Office, Ministry of Labour and Home Affairs

Table 6.3: Kazungula Pontoon Transportation Of Vehicles by Month, Q1 2013 -Q2 2015

	Vehicles In	Vehicles Out	Total
2013	25,911	29,247	55,158
2014	17,704	34,249	51,953
2015	26,851	46,693	73,544
Percentage of Total			
2013	47.0	53.0	100
2014	34.1	65.9	100
2015	36.5	63.5	100
Annual Percentage Change			
2013
2014	(31.7)	17.1	(5.8)
2015	51.7	36.3	41.6

Source: Botswana Revenue Services

In 2015, 476,740 people used the Kazungula Pontoon, either to cross in or out of Botswana, this was an increase of 6.2 percent from 448,557 people who used the Pontoon in 2014. Most of the people who used the Pontoon were foreigners (79.4 percent) while only 20.6 percent were Botswana. See **Table 6.2**.

The vehicles transported using the Pontoon in 2015 were 73,544, a 41.6 percent increase over the 51,953 vehicles transported in 2014. The bulk of the vehicles transported were going out of the country (63.5 percent), while the rest were coming in (36.5 percent). See **Table 6.3**.

7. THE CONTRIBUTION OF THE TRANSPORT SECTOR TO THE ECONOMY

The contribution of the Transport sector to the Gross Domestic Product (at current prices) in 2015 was 5.6 percent, a 64.1 percent increase on the 3.6 percent contributed in 2014. In 2006 contribution of the Transport sector to GDP was 2.6 percent, then it rose until 2009, only to go down in 2010 and 2011. In 2012 and 2013 it went up again, then it went down again in 2014. **Table 7.1** show these details. The contribution of the Transport sector to GDP is low because transport is more of a cost to society than a benefit.

Table 7.1: Contribution of the Transport Sector to GDP by Sector, 2006 - 2015

Year	Road	CTO	Railway	Air	Other	IS	Transport Only	Total Contribution to GDP (%)
2005	520.3	88.4	61.4	265.1	164.3	83.6	1183.0	2.3
2006	684.4	90.2	105.1	364.0	215.3	105.2	1564.2	2.6
2007	762.9	92.0	101.9	501.2	239.2	121.8	1819.1	2.7
2008	818.8	93.9	127.9	689.7	264.5	150.0	2144.8	2.9
2009	918.6	100.1	124.0	949.0	288.1	178.5	2558.3	3.5
2010	840.3	106.1	141.3	1103.1	322.6	196.4	2709.8	3.1
2011	1028.5	111.3	175.9	1238.8	366.2	215.8	3136.6	2.9
2012	1355.5	118.0	198.2	1681.1	427.1	266.9	4046.9	3.6
2013	1494.4	115.2	192.6	1848.9	469.9	291.4	4412.3	3.5
2014	1665.3	117.3	199.0	2015.9	527.5	321.5	4846.4	3.4
2015	1775.4	125.2	220.2	2169.5	559.6	353.7	8214.1	5.6

Source: National Accounts

Note: IS refers to the informal sector

Table 7.2: Annual Contribution of Sub industries to total GDP at current prices, 2006 -2015

Year	Road	CTO	Railway	Air	Other	Total Transport Only
2006	1.2	0.2	0.2	0.6	0.4	2.6
2007	1.1	0.1	0.2	0.7	0.4	2.7
2008	1.1	0.1	0.2	0.9	0.4	2.9
2009	1.3	0.1	0.2	1.3	0.4	3.5
2010	1.0	0.1	0.2	1.3	0.4	3.1
2011	1.0	0.1	0.2	1.2	0.3	2.9
2012	1.2	0.1	0.2	1.5	0.4	3.6
2013	1.2	0.1	0.2	1.5	0.4	3.5
2014	1.2	0.1	0.1	1.4	0.4	3.4
2015	1.2	0.1	0.2	1.5	0.4	5.6

Source: National Accounts, Statistics Botswana

Figure 13: Percentage Annual Contribution of Sub Industries to GDP (Current Prices) , 2015

The sector that contributed more to GDP was the Air sector with 1.5 percent, followed by the road sector with 1.2 percent. See **Table 7.2** and **Figure 13**.

8. UTILITIES

8.1 Power

This section looks at several areas of electricity:

- i) Electricity generated and sold – this part deals with volume of electricity, system losses and transmission losses.
- ii) Costs – e.g. operational costs, labour costs etc.
- iii) Collected bills – bills collected from customers
- iv) Number of customers

8.1.1 Number of customers

The number of Botswana Power Corporation (BPC) customers have been growing from year to year. From 2009 to 2014 BPC customers increased by 74.4 percent. In 2014, BPC customers increased by 8.7 percent from 315,669 customers in 2013 to 343,050 customers in 2014. In 2014, the bulk of BPC customers were residential, making 92.3 percent of total customers. The rest which is 7.7 percent

were non-residential customers. Non-residential customers are further classified into commercial and industrial, where commercial customers were 75.7 percent of non-commercial customers and the rest were industrial.

In 2014, most of the BPC customers were low voltage customers, i.e. low voltage is usually given to households and small businesses, which made 97.5 percent of total customers. For middle voltage and high voltage, businesses have to make requests and usually it is given to big businesses which require a lot of electricity like mining. Ninety-two point three percent (92.3 %) of BPC customers were metered and operating in 2014, while 95.5 percent use pre-paid electricity. See **Table 8.1.1**.

Table 8.1.1: Botswana Power Corporation: Number of Customers by Type and Year, 2009-2015

Type of Customer	2015	2014	2013	2012	2011	2010	2009
Customers	..	343,050	315,669	291,338	251,773	214,170	196,755
Residential	..	316,547	296,998
Non-residential	..	26,503	18,671
Commercial	..	20,075	13103
Industrial	..	318	275
Low Voltage	..	334,364	307,759
Middle Voltage	..	7,494	2342
High Voltage	..	318	275
Metered	..	316,547
Metered Customers	..	316,547	296,998
Operating	..	327,486	186904
Prepayment	..	327,486	186904
Prepayment Customers -	..	327,486	186904
Operating	..	327,486	186904

Source: Botswana Power Corporation

8.1.2 Costs

In 2014, operational costs went down by 0.5 percent from P3.7 million in 2013 to P3.6 million in 2014. From 2009 to 2014, operational costs grew by 151.9 percent. Operational costs grew more significantly in 2013, when they went up by 38.9 percent from P2.6 million in 2012 to P3.7 million in 2013. Capital Costs went up in 2010 from P1.2 million in 2009 to P3.1 million, which was a 154.8 percent increase. This came about as a result of the commencement of the construction of Morupule B project. The project was completed in 2012, and this was reflected in the capital costs going down from P3.9 million in 2011 to P1.8 million in 2012, a 54.5 percent decrease. See **Table 8.1.2**.

Table 8.1.2: Botswana Power Corporation: Costs ('000) by Type of Cost and Year, 2009-2015

Costs	2015	2014	2013	2012	2011	2010	2009
Operational Costs	..	3,642,238	3,660,205	2,635,037	2,119,262	1,699,047	1,445,989
Labor Costs	..	302,436	289,796
Fuel Costs	..	916,011	768,618
Maintenance Costs	..	169,429	252,611
Capital Cost	..	423,346	989,467	1,786,583	3,930,033	3,086,888	1,211,301

Source: Botswana Power Corporation

8.1.3 Electricity Generated

In the generation, transmission and distribution of electricity, there are instances where some of the electricity is lost. A power system is a network of electrical components used to supply, transfer and use electric power. In 2014, electricity losses in the system went up by 29.6 percent. Transmission losses are made up of technical and non- technical losses. Technical losses directly depend on the network characteristics and mode of operation. These losses occur due to energy dissipated in conductors, equipment used in transmission lines, and magnetic losses in transformers. Since 2012, transmission losses have gone down. In 2014, transmission losses went down by 33.5 percent from 340 GWh in 2013 to 254.7 GWh in 2014. See **Table 8.1.3**.

Table 8.1.3: Botswana Power Corporation: Electricity Generated and Sold (GWh) 2009-2015

	2015	2014	2013	2012	2011	2010	2009
System Losses	..	440.8	340.03	393.17	433.6	333.3	381.3
Transmission losses	..	254.7	340	393.2	433.6	333.3	381.3

Source: Botswana Power Corporation

8.1.4 Collected Bills

In 2014 BPC collected P2.2 million worth of bills, a 14.3 percent increase from P1.98 million collected in 2013. Although residential customers make the bulk of BPC customers, when it comes to collected bills they made only 24.7 percent of the total. Industrial customers contributed 42.0 percent while commercial customers contributed 33.3 percent. See **Table 8.1.4**.

**Table 8.1.4: Botswana Power Corporation:
Collected Bills by Type and Year, 2013-2014**

Type of Customer	2015	2014	2013
Collected bills	..	2,249,534	1,968,603
Residential	..	555,143	533,987
Industrial	..	945,523	799,765
Commercial	..	748,868	634,851

Source: Botswana Power Corporation

8.1.5 Electricity Generated and Sold

Electricity generated is lower than electricity sold because the shortfall between them is covered by electricity that is imported from South Africa. Electricity generation has been increasing except in 2011 and 2012 when it went down. See Table 8.1.5.

**Table 8.1.5: Botswana Power Corporation: Electricity Generated and Sold
(GWh) 2009 - 2015**

Volume of Electricity	2015	2014	2013	2012	2011	2010	2,009
Electricity sold	..	3,449	3,310.10	3,197.70	3,118.10	3,108.50	2,916.90
Electricity generated	..	2,213	759.9	249.5	437.1	532.1	620.7

Source: Botswana Power Corporation

APPENDICES

Appendix 1: Motor Vehicle Registrations

Table 1: National Vehicle Stock - Total Registered Vehicles, 2006 - 2015

Year	Passenger Cars	Vans	Trucks	Buses ¹	Motor Cycles	Tractors	Trailers	Tankers/ Horses	Others	Total
2006	91,874	80,743	11,270	9,660	947	2,816	10,209	1,600	2,413	211,532
2007	104,926	82,916	12,819	10,019	967	2,835	11,297	1,831	2,453	230,063
2008	120,783	88,547	15,324	10,889	1,109	3,371	12,296	1,892	2,287	256,498
2009	135,334	91,826	17,209	11,590	1,155	4,057	13,878	2,101	3,506	280,656
2010	177,131	100,978	22,220	14,155	1,650	5,180	17,648	2,931	2,826	344,719
2011	197,293	100,459	23,413	13,875	1,716	5,708	18,605	3,119	2,967	367,155
2012	225,604	102,982	24,435	14,757	1,752	6,020	19,421	3,208	2,694	400,873
2013	239,661	103,036	24,991	15,666	1,759	6,101	19,946	3,085	2,770	417,015
2014	253,222	106,565	25,412	16,616	1,807	6,478	19,567	2,845	3,238	435,750
2015	280,563	108,811	26,995	17,944	1,915	6,812	20,775	2,858	2,991	469,664
Annual Percentage Change										
2006	10.6	1.2	8.9	1.8	0.4	(3.3)	4.4	13.8	3.3	5.7
2007	14.2	2.7	13.7	3.7	2.1	0.7	10.7	14.4	1.7	8.8
2008	15.1	6.8	19.5	8.7	14.7	18.9	8.8	3.3	(6.8)	11.5
2009	12.0	3.7	12.3	6.4	4.1	20.4	12.9	11.0	53.3	9.4
2010	30.9	10.0	29.1	22.1	42.9	27.7	27.2	39.5	(19.4)	22.8
2011	11.4	(0.5)	5.4	(2.0)	4.0	10.2	5.4	6.4	5.0	6.5
2012	14.3	2.5	4.4	6.4	2.1	5.5	4.4	2.9	(9.2)	9.2
2013	21.5	2.6	6.7	12.9	2.5	6.9	7.2	(1.1)	(6.6)	13.6
2014	5.7	3.4	1.7	6.1	2.7	6.2	(1.9)	(7.8)	16.9	4.5
2015	10.8	2.1	6.2	8.0	6.0	5.2	6.2	0.5	(7.6)	7.8
Percent of Total										
2006	43.4	38.2	5.3	4.6	0.4	1.3	4.8	0.8	1.1	100
2007	45.6	36.0	5.6	4.4	0.4	1.2	4.9	0.8	1.1	100
2008	47.1	34.5	6.0	4.2	0.4	1.3	4.8	0.7	0.9	100
2009	48.2	32.7	6.1	4.1	0.4	1.4	4.9	0.7	1.2	100
2010	51.4	29.3	6.4	4.1	0.5	1.5	5.1	0.9	0.8	100
2011	53.7	27.4	6.4	3.8	0.5	1.6	5.1	0.8	0.8	100
2012	56.3	25.7	6.1	3.7	0.4	1.5	4.8	0.8	0.7	100
2013	57.5	24.7	6.0	3.8	0.4	1.5	4.8	0.7	0.7	100
2014	58.1	24.5	5.8	3.8	0.4	1.5	4.5	0.7	0.7	100
2015	59.7	23.2	5.7	3.8	0.4	1.5	4.4	0.6	0.6	100

Source: Ministry of Transport and Communications

Table 2: Privately Owned Vehicles - Total Registrations by Year and Type of Vehicle, 2006-2015

Year	Passenger Cars	Vans	Trucks	Buses ¹	Motor Cycles	Tractors	Trailers	Tankers/Horses	Others	Total	Vehicles/1000 Pop
2006	90,877	75,035	9,928	9,103	750	2,536	9,050	1,328	1,527	200,134	116.4
2007	103,980	77,659	11,537	9,522	788	2,550	10,152	1,568	1,647	219,403	126.3
2008	119,618	82,757	14,104	10,220	968	3,108	11,261	1,805	1,897	245,738	140.0
2009	133,295	87,231	16,210	10,976	1,042	3,794	12,843	2,000	3,496	270,887	152.5
2010	174,781	95,755	21,233	13,327	1,535	4,833	16,513	2,833	2,651	333,461	185.3
2011	196,031	94,889	22,602	13,383	1,614	5,458	17,505	3,018	2,604	357,104	176.3
2012	223,084	97,745	23,588	14,206	1,632	5,715	18,309	3,285	2,251	389,815	192.5
2013	237,060	97,517	24,052	15,115	1,627	5,796	18,823	2,977	2,188	405,155	192.3
2014	250,788	101,360	24,900	16,065	1,653	6,185	19,546	2,747	2,282	425,526	198.2
2015	277,730	102,265	26,110	17,343	1,741	6,421	20,710	2,733	2,354	457,407	209.1
Percent of Total											
2006	45.4	37.5	5.0	4.5	0.4	1.3	4.5	0.7	0.8	100	
2007	47.4	35.4	5.3	4.3	0.4	1.2	4.6	0.7	0.8	100	
2008	48.7	33.7	5.7	4.2	0.4	1.3	4.6	0.7	0.8	100	
2009	49.2	32.2	6.0	4.1	0.4	1.4	4.7	0.7	1.3	100	
2010	52.4	28.7	6.4	4.0	0.5	1.4	5.0	0.8	0.8	100	
2011	54.9	26.6	6.3	3.7	0.5	1.5	4.9	0.8	0.7	100	
2012	57.2	25.1	6.1	3.6	0.4	1.5	4.7	0.8	0.6	100	
2013	58.5	24.1	5.9	3.7	0.4	1.4	4.6	0.7	0.5	100	
2014	58.9	23.8	5.9	3.8	0.4	1.5	4.6	0.6	0.5	100	
2015	60.7	22.4	5.7	3.8	0.4	1.4	4.5	0.6	0.5	100	
Annual Percentage Change											
2006	10.7	0.9	10.4	2.1	(2.8)	(3.9)	5.1	18.5	(1.5)	5.9	
2007	14.4	3.5	16.2	4.6	5.1	0.6	12.2	18.1	7.9	9.6	
2008	15.0	6.6	22.3	7.3	22.8	21.9	10.9	15.1	15.2	12.0	
2009	11.4	5.4	14.9	7.4	7.6	22.1	14.0	10.8	84.3	10.2	
2010	31.1	9.8	31.0	21.4	47.3	27.4	28.6	41.7	(24.2)	23.1	
2011	12.2	(0.9)	6.4	0.4	5.1	12.9	6.0	6.5	(1.8)	7.1	
2012	13.8	3.0	4.4	6.1	1.1	4.7	4.6	8.8	(13.6)	9.2	
2013	6.3	(0.2)	2.0	6.4	(0.3)	1.4	2.8	(9.4)	(2.8)	3.9	
2014	5.8	3.9	3.5	6.3	1.6	6.7	3.8	(7.7)	4.3	5.0	
2015	10.7	0.9	4.9	8.0	5.3	3.8	6.0	(0.5)	3.2	7.5	

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 3: Privately Owned Vehicles – First Registrations by Type of Vehicle and Year, 2006-2015

Year	Passenger Cars	Vans	Trucks	Buses ¹	Motor Cycles	Tractors	Trailers	Tankers/Horses	Others	Total
Number										
2006	13,073	2,462	1,395	709	104	138	1,123	275	163	19,442
2007	16,538	3,935	2,121	784	164	226	1,457	326	325	25,876
2008	20,037	5,912	3,031	1,031	255	430	1,792	392	533	33,413
2009	19,354	5,831	2,970	1,136	241	801	2,029	396	567	33,325
2010	20,972	4,040	2,581	1,084	249	671	1,825	259	248	31,929
2011	25,204	3,426	2,723	1,058	241	825	1,894	434	239	36,044
2012	31,471	4,160	2,499	1,313	219	771	1,799	392	202	42,826
2013	31,206	3,675	2,262	1,419	229	688	1,688	260	192	41,619
2014	29,319	4,963	2,149	1,600	234	852	1,786	234	276	41,413
2015	34,372	4,380	2,183	1,692	246	764	1,937	218	253	46,045
Percent of Total										
2006	67.2	12.7	7.2	3.6	0.5	0.7	5.8	1.4	0.8	100
2007	63.9	15.2	8.2	3.0	0.6	0.9	5.6	1.3	1.3	100
2008	60.0	17.7	9.1	3.1	0.8	1.3	5.4	1.2	1.6	100
2009	58.1	17.5	8.9	3.4	0.7	2.4	6.1	1.2	1.7	100
2010	65.7	12.7	8.1	3.4	0.8	2.1	5.7	0.8	0.8	100
2011	69.9	9.5	7.6	2.9	0.7	2.3	5.3	1.2	0.7	100
2012	73.5	9.7	5.8	3.1	0.5	1.8	4.2	0.9	0.5	100
2013	75.0	8.8	5.4	3.4	0.6	1.7	4.1	0.6	0.5	100
2014	70.8	12.0	5.2	3.9	0.6	2.1	4.3	0.6	0.7	100
2015	74.6	9.5	4.7	3.7	0.5	1.7	4.2	0.5	0.5	100
Annual Percentage Change										
2006	1.3	(20.8)	14.4	45.4	(5.5)	(2.1)	17.0	64.7	(0.2)	(6.5)
2007	26.5	59.8	52.0	(10.6)	57.7	63.8	29.7	18.5	1.6	33.1
2008	21.2	50.2	42.9	(31.5)	55.5	90.3	23.0	20.2	2.1	29.1
2009	(3)	(1)	(2.0)	(10.2)	(5.5)	86.3	13.2	1.0	0.3	(0.3)
2010	8.4	(30.7)	(13.1)	4.6	3.3	(16.2)	(10.1)	(34.6)	(3.2)	(4.2)
2011	20.2	(15.2)	5.5	2.4	-3.2	23.0	3.8	67.6	(0.1)	12.9
2012	24.9	21.4	(8.2)	(24.1)	(9.1)	(6.5)	(5.0)	(9.7)	(0.4)	18.8
2013	(0.8)	(11.7)	(9.5)	(8.1)	4.6	(10.8)	(6.2)	(33.7)	(0.1)	(2.8)
2014	(6.0)	35.0	(5.0)	(12.8)	2.2	23.8	5.8	-10.0	0.8	(0.5)
2015	17.2	(11.7)	1.6	5.8	5.1	(10.3)	8.5	(6.8)	(8.3)	11.2

Source: Department of Road Transport and Safety, Ministry of Transport & Communications

Table 4a: Privately Owned Vehicles: First Registrations by Type of Vehicle and Registration Station, 2015

Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Tankers/Horses	Others	Total
Bobonong	13	-	1	-	-	-	1	4	-	-	19
Francistown	3,883	407	180	103	16	7	33	187	8	17	4,841
Gaborone	12,387	2,320	895	610	116	127	337	874	150	83	17,899
Ghanzi	152	17	9	1	-	-	5	48	-	5	237
Gumare	5	1	1	-	-	-	-	2	1	-	10
Jwaneng	146	35	5	3	-	-	31	16	-	1	237
Kanye	108	18	11	13	-	1	41	21	1	2	216
Kasane	52	18	6	1	-	-	7	18	-	6	108
Kang	7	-	-	-	-	-	2	2	-	-	11
Letlhakane	215	8	9	6	3	-	9	18	-	1	269
Lobatse	1,236	149	80	66	9	3	79	91	44	5	1,762
Mahalapye	298	183	16	14	-	1	19	31	-	2	564
Masunga	17	1	1	-	-	-	-	3	-	-	22
Maun	839	339	36	21	5	6	16	94	2	2	1,360
Mochudi	197	14	16	12	-	16	32	56	-	82	425
Mogodit-sane	12,322	56	802	566	14	4	35	159	7	3	13,968
Molepolole	157	8	5	7	-	2	37	45	-	-	261
Palapye	481	32	33	14	4	1	8	74	4	3	654
Ramotswa	700	375	28	19	7	76	16	28	-	32	1,281
S/Phikwe	761	175	34	34	1	2	32	109	1	8	1,157
Serowe	320	193	10	17	2	-	13	33	-	1	589
Sowa	11	2	1	-	-	-	-	7	-	-	21
Shakawe	-	-	-	-	-	-	-	1	-	-	1
Tsabong	22	3	2	-	-	-	6	8	-	-	41
Hukuntsi	-	-	-	-	-	-	-	-	-	-	-
Tutume	43	26	2	6	2	-	5	8	-	-	92
Total	34,372	4,380	2,183	1,513	179	246	764	1,937	218	253	46,045

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 4b: Privately Owned Vehicles: First Registrations (Percent) by Type of Vehicle and Registration Station, 2015

Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Tankers/Horses	Others	Total
Bobonong	68.4	-	5.3	-	-	-	5.3	21.1	-	-	100
Francistown	80.2	8.4	3.7	2.1	0.3	0.1	0.7	3.9	0.2	0.4	100
Gaborone	69.2	13.0	5.0	3.4	0.6	0.7	1.9	4.9	0.8	0.5	100
Ghanzi	64.1	7.2	3.8	0.4	-	-	2.1	20.3	-	2.1	100
Gumare	50.0	10.0	10.0	-	-	-	-	20.0	10.0	-	100
Jwaneng	61.6	14.8	2.1	1.3	-	-	13.1	6.8	-	0.4	100
Kanye	50.0	8.3	5.1	6.0	-	0.5	19.0	9.7	0.5	0.9	100
Kasane	48.1	16.7	5.6	0.9	-	-	6.5	16.7	-	5.6	100
Kang	63.6	-	-	-	-	-	18.2	18.2	-	-	100
Letlhakane	79.9	3.0	3.3	2.2	1.1	-	3.3	6.7	-	0.4	100
Lobatse	70.1	8.5	4.5	3.7	0.5	0.2	4.5	5.2	2.5	0.3	100
Mahalapye	52.8	32.4	2.8	2.5	-	0.2	3.4	5.5	-	0.4	100
Masunga	77.3	4.5	4.5	-	-	-	-	13.6	-	-	100
Maun	61.7	24.9	2.6	1.5	0.4	0.4	1.2	6.9	0.1	0.1	100
Mochudi	46.4	3.3	3.8	2.8	-	3.8	7.5	13.2	-	19.3	100
Mogodit-sane	88.2	0.4	5.7	4.1	0.1	0.0	0.3	1.1	0.1	0.0	100
Molepolole	60.2	3.1	1.9	2.7	-	0.8	14.2	17.2	-	-	100
Palapye	73.5	4.9	5.0	2.1	0.6	0.2	1.2	11.3	0.6	0.5	100
Ramotswa	54.6	29.3	2.2	1.5	0.5	5.9	1.2	2.2	-	2.5	100
S/Phikwe	65.8	15.1	2.9	2.9	0.1	0.2	2.8	9.4	0.1	0.7	100
Serowe	54.3	32.8	1.7	2.9	0.3	-	2.2	5.6	-	0.2	100
Sowa	52.4	9.5	4.8	-	-	-	-	33.3	-	-	100
Shakawe	-	-	-	-	-	-	-	100.0	-	-	100
Tsabong	53.7	7.3	4.9	-	-	-	14.6	19.5	-	-	100
Hukuntsi	-	-	-	-	-	-	-	-	-	-	-
Tutume	46.7	28.3	2.2	6.5	2.2	-	5.4	8.7	-	-	100
Total	74.6	9.5	4.7	3.3	0.4	0.5	1.7	4.2	0.5	0.5	100

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 5a: Privately Owned Vehicles: First Registrations by Type of Vehicle and Month of Registration, 2015

2015											
Month	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Tankers/Horses	Others	Total
January	2,014	371	140	96	11	29	69	136	7	32	2,905
February	2,140	329	142	105	13	12	52	111	25	17	2,946
March	2,420	356	174	117	20	19	43	172	8	25	3,354
Total	6,574	1,056	456	318	44	60	164	419	40	74	9,205
April	2,465	345	171	94	13	25	36	171	22	28	3,370
May	2,655	376	168	112	20	9	37	112	15	12	3,516
June	3,056	348	189	130	15	18	53	154	17	19	3,999
Total	8,176	1,069	528	336	48	52	126	437	54	59	10,885
July	3,249	391	205	126	9	23	51	187	32	17	4,290
August	3,035	351	199	136	23	25	53	154	28	23	4,027
September	3,257	339	202	133	20	15	79	164	11	10	4,230
Total	9,541	1,081	606	395	52	63	183	505	71	50	12,547
October	2,995	350	219	142	8	27	105	146	19	14	4,025
November	3,164	435	199	163	11	12	102	188	23	37	4,334
December	3,922	389	175	159	16	32	84	242	11	19	5,049
Total	10,081	1,174	593	464	35	71	291	576	53	70	13,408

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 5b: Privately Owned Vehicles: First Registrations (Percent) by Type of Vehicle and Month of Registration, 2015

2015											
Month	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Tankers/Horses	Others	Total
January	20.0	31.6	23.6	20.7	31.4	40.8	23.7	23.6	13.2	45.7	21.7
February	21.2	28.0	23.9	22.6	37.1	16.9	17.9	19.3	47.2	24.3	22.0
March	24.0	30.3	29.3	25.2	57.1	26.8	14.8	29.9	15.1	35.7	25.0
April	24.5	29.4	28.8	20.3	37.1	35.2	12.4	29.7	41.5	40.0	25.1
May	26.3	32.0	28.3	24.1	57.1	12.7	12.7	19.4	28.3	17.1	26.2
June	30.3	29.6	31.9	28.0	42.9	25.4	18.2	26.7	32.1	27.1	29.8
July	32.2	33.3	34.6	27.2	25.7	32.4	17.5	32.5	60.4	24.3	32.0
August	30.1	29.9	33.6	29.3	65.7	35.2	18.2	26.7	52.8	32.9	30.0
September	32.3	28.9	34.1	28.7	57.1	21.1	27.1	28.5	20.8	14.3	31.5
October	29.7	29.8	36.9	30.6	22.9	38.0	36.1	25.3	35.8	20.0	30.0
November	31.4	37.1	33.6	35.1	31.4	16.9	35.1	32.6	43.4	52.9	32.3
December	38.9	33.1	29.5	34.3	45.7	45.1	28.9	42.0	20.8	27.1	37.7
Total	100	100	100	100	100	100	100	100	100	100	100

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 6a: Privately Owned Vehicles: First Registrations by Type of Vehicle and Make, 2015

2015											
Make	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor cycles	Tractors	Trailers	Tankers/Horses	Others	Total
Audi	695	-	-	-	-	-	-	-	-	-	695
BMW	2,330	-	-	-	-	6	-	-	-	-	2,336
Chevro	247	205	-	-	-	-	-	-	-	-	452
Chrysler	16	-	-	-	-	-	-	-	-	-	16
Daewoo	1	-	-	-	-	-	-	-	-	-	1
Dodge	28	2	2	-	-	-	-	-	-	-	32
Ford	259	571	9	14	2	-	113	-	-	1	969
Hino	-	-	107	-	10	7	-	1	1	-	126
Honda	2,909	1	-	1	-	30	-	-	-	-	2,941
Hyundai	130	2	15	-	-	-	-	-	1	3	151
Isuzu	6	161	27	3	3	-	-	-	-	-	200
Iveco	-	-	10	7	10	-	-	-	-	-	27
Jeep	210	-	-	-	2	-	-	-	-	-	212
Kia	102	5	15	-	-	-	-	-	-	-	122
Land Rover	182	45	-	-	-	-	-	-	-	-	227
Mahindra	2	11	4	-	-	-	1	-	-	-	18
MAN	-	-	37	-	11	-	1	-	16	4	69
Massey Ferg	-	-	-	-	-	-	217	1	4	-	222
Mazda	3,264	59	164	159	-	-	-	-	-	-	3,646
M/Benz	1,361	11	60	26	72	-	-	-	14	5	1,549
Mitsubishi	327	14	45	24	4	-	-	-	-	1	415
Nissan	1,218	671	370	205	7	-	1	-	2	-	2,474
Opel	64	4	-	-	-	-	-	-	-	-	68
Peugeot	33	2	-	-	-	-	-	-	-	-	35
Renault	37	1	2	-	-	-	1	1	-	-	42
Scania	-	3	18	-	22	-	1	-	81	-	125
Subaru	149	-	-	-	-	-	-	-	-	-	149
Toyota	17,658	1,777	942	829	6	-	-	-	-	16	21,228
VW	2,552	659	3	8	3	-	1	-	-	-	3,226
Volvo	291	14	25	-	6	-	1	-	40	10	387
Yamaha	-	-	-	-	-	81	-	-	-	-	81
Other	301	162	328	237	21	122	427	1,934	59	213	3,804
Total	34,372	4,380	2,183	1,513	179	246	764	1,937	218	253	46,045

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 6b: Privately Owned Vehicles: First Registrations (Percent) by Type of Vehicle and Make, 2015

2015											
Make	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor cycles	Tractors	Trail-ers	Tankers/Horses	Others	Total
Audi	2.0	-	-	-	-	-	-	-	-	-	1.5
BMW	6.8	-	-	-	-	2.4	-	-	-	-	5.1
Chevro	0.7	4.7	-	-	-	-	-	-	-	-	1.0
Chrysler	0.0	-	-	-	-	-	-	-	-	-	0.0
Daewoo	0.0	-	-	-	-	-	-	-	-	-	0.0
Dodge	0.1	-	0.1	-	-	-	-	-	-	-	0.1
Ford	0.8	13.0	0.4	0.9	1.1	-	15	-	-	0.4	2.1
Hino	-	-	4.9	-	5.6	2.8	-	0.1	0.5	-	0.3
Honda	8.5	0.0	-	0.1	-	12.2	-	-	-	-	6.4
Hyundai	0.4	0.0	0.7	-	-	-	-	-	0.5	1.2	0.3
Isuzu	0.0	3.7	1.2	0.2	1.7	-	-	-	-	-	0.4
Iveco	-	-	0.5	0.5	5.6	-	-	-	-	-	0.1
Jeep	0.6	-	-	-	1.1	-	-	-	-	-	0.5
Kia	0.3	0.1	0.7	-	-	-	-	-	-	-	0.3
Land Rover	0.5	1.0	-	-	-	-	-	-	-	-	0.5
Mahindra	-	0.3	0.2	-	-	-	0	-	-	-	0.0
MAN	-	-	1.7	-	6.1	-	0	-	7.3	1.6	0.1
Massey Ferg	-	-	-	-	-	-	28	0.1	1.8	-	0.5
Mazda	9.5	1.3	7.5	10.5	-	-	-	-	-	-	7.9
M/Benz	4.0	0.3	2.7	1.7	40.2	-	-	-	6.4	2.0	3.4
Mitsubishi	1.0	0.3	2.1	1.6	2.2	-	-	-	-	0.4	0.9
Nissan	3.5	15.3	16.9	13.5	3.9	-	0.1	-	0.9	-	5.4
Opel	0.2	0.1	-	-	-	-	-	-	-	-	0.1
Peugeot	0.1	0.0	-	-	-	-	-	-	-	-	0.1
Renault	0.1	0.0	0.1	-	-	-	0.1	0.1	-	-	0.1
Scania	-	0.1	0.8	-	12.3	-	0.1	-	37.2	-	0.3
Subaru	0.4	-	-	-	-	-	-	-	-	-	0.3
Toyota	51.4	40.6	43.2	54.8	3.4	-	-	-	-	6.3	46.1
VW	7.4	15.0	0.1	0.5	1.7	-	0.1	-	-	-	7.0
Volvo	0.8	0.3	1.1	-	3.4	-	0.1	-	18.3	4.0	0.8
Yamaha	-	-	-	-	-	32.9	-	-	-	-	0.2
Other	0.9	3.7	15.0	15.7	11.7	49.6	55.9	99.8	27.1	84.2	8.3
Total	100	100	100	100	100	100	100	100	100	100	100

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 7: Privately Owned Vehicles- Renewals by Year and Type of Vehicle, 2006 - 2015

Year	Passenger Cars	Vans	Trucks	Buses ¹	Motor Cycles	Tractors	Trailers	Tankers/ Horses	Others	Total
Number										
2006	77,804	72,573	8,533	8,394	646	2,398	7,927	1,053	1,364	180,692
2007	87,442	73,724	9,416	8,738	624	2,324	8,695	1,242	1,322	193,527
2008	99,581	76,845	11,073	9,189	703	2,678	9,469	1,413	1,364	212,325
2009	113,941	81,400	13,240	9,840	801	2,993	10,814	1,604	2,902	237,535
2010	153,989	91,715	18,652	12,243	1,286	4,162	14,688	2,464	2,303	301,502
2011	153,931	91,947	18,479	12,266	1,071	4,668	14,663	2,475	2,302	301,802
2012	191,653	93,531	21,104	12,893	1,413	4,944	16,510	2,714	2,227	346,989
2013	205,854	93,842	21,790	13,696	1,398	5,108	17,135	2,717	1,996	363,536
2014	221,469	96,397	22,751	14,465	1,419	5,333	17,760	2,513	2,006	384,113
2015	243,358	97,885	23,927	15,651	1,495	5,657	18,773	2,515	2,101	411,362
Percent of Total										
2006	43.1	40.2	4.7	4.6	0.4	1.3	4.4	0.6	0.8	100
2007	45.2	38.1	4.9	4.5	0.3	1.2	4.5	0.6	0.7	100
2008	46.9	36.2	5.2	4.3	0.3	1.3	4.5	0.7	0.6	100
2009	48.0	34.3	5.6	4.1	0.3	1.3	4.6	0.7	1.2	100
2010	51.1	30.4	6.2	4.1	0.4	1.4	4.9	0.8	0.8	100
2011	51.0	30.5	6.1	4.1	0.4	1.5	4.9	0.8	0.8	100
2012	55.2	27.0	6.1	3.7	0.4	1.4	4.8	0.8	0.6	100
2013	56.6	25.8	6.0	3.8	0.4	1.4	4.7	0.7	0.5	100
2014	57.7	25.1	5.9	3.8	0.4	1.4	4.6	0.7	0.5	100
2015	59.2	23.8	5.8	3.8	0.4	1.4	4.6	0.6	0.5	100
Annual Percentage Change										
2006	12.5	1.8	9.8	10.2	(2.4)	(4.0)	3.6	10.4	(0.5)	6.95
2007	12.4	1.6	10.3	4.1	(3.4)	(3.1)	9.7	17.9	(3.1)	7.10
2008	13.9	4.2	17.6	5.2	12.7	15.2	8.9	13.8	3.2	9.71
2009	14.4	5.9	19.6	7.1	13.9	11.8	14.2	13.5	112.8	11.87
2010	35.1	12.7	40.9	24.4	60.5	39.1	35.8	53.6	(20.6)	26.93
2011	(0.0)	0.3	(0.9)	0.2	(16.7)	12.2	(0.2)	0.4	(0.0)	0.10
2012	24.5	1.7	14.2	5.1	31.9	5.9	12.6	9.7	(3.3)	14.97
2013	7.4	0.3	3.3	6.2	(1.1)	3.3	3.8	0.1	(10.4)	4.77
2014	7.6	2.7	4.4	5.6	1.5	4.4	3.6	(7.5)	0.5	5.66
2014	9.9	1.5	5.2	8.2	5.4	6.1	5.7	0.1	4.7	7.1

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 8: Motor Vehicle License Renewals by Station and Body Type, 2015

CITIES & TOWNS											
Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Horses/Tankers	Others	Total
Gaborone	91,845	29,186	8,079	5,574	617	848	1,416	7,131	1,203	969	146,868
Francistown	22,576	8,768	2,719	1,150	252	93	353	2,127	390	199	38,627
Lobatse	7,917	2,742	957	515	60	37	286	745	181	68	13,508
Selibe Phikwe	9,987	4,252	1,138	483	95	39	248	995	116	75	17,428
Orapa	1,454	759	59	59	6	6	32	79	3	1	2,458
Jwaneng	4,737	2,690	403	324	58	17	184	283	15	20	8,731
Sowa	822	450	75	49	5	2	15	84	20	14	1,536
Total	139,338	48,847	13,430	8,154	1,093	1,042	2,534	11,444	1,928	1,346	229,156
SOUTHERN DISTRICT											
Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Horses/Tankers	Others	Total
Digawana	186	80	23	20	-	-	13	7	-	-	329
Goodhope	551	307	58	33	3	3	43	40	-	-	1,038
Kanye	4,967	2,988	506	346	35	9	328	306	25	19	9,529
Khakhea	11	16	6	-	-	-	-	-	-	-	33
Mabule	4	4	-	-	-	-	-	-	-	-	8
Mabutsane	110	118	6	3	-	-	6	6	-	1	250
Mmathethe	120	85	11	10	-	-	9	3	-	-	238
Moshupa	742	384	74	44	1	1	30	31	-	2	1,309
Total	6,691	3,982	684	456	39	13	429	393	25	22	12,734
KGATLENG DISTRICT											
Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Horses/Tankers	Others	Total
Bokaa	445	206	51	34	1	1	15	16	2	-	771
Mochudi	5,742	2,932	670	339	33	29	327	568	27	128	10,795
Oodi	393	130	32	35	1	-	6	21	-	-	618
Sikwane	107	90	18	13	-	1	14	8	-	-	251
Total	6,687	3,358	771	421	35	31	362	613	29	128	12,435

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 8 cont.: Privately Owned Vehicles - Renewals by Registration Station and Body Type, 2015

KWENENG DISTRICT											
Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Horses/Tankers	Others	Total
Molepolole	6,214	3,516	573	415	34	11	316	407	20	30	11,536
Gabane	878	398	79	104	1	3	19	34	4	3	1,523
Kopong	318	147	48	22	1	1	7	16	-	-	560
Lentsweletau	16	8	3	-	-	-	-	1	-	-	28
Letlhakeng	294	311	21	14	1	-	24	12	-	-	677
Metsimotlhabe	190	71	24	14	-	-	2	9	-	-	310
Mmankgodi	188	100	12	13	-	-	3	6	1	-	323
Mogoditshane	24,864	3,750	2,322	1,547	67	59	139	831	95	103	33,777
Motokwe	6	6	-	-	-	-	-	-	-	-	12
Sajwe	47	29	4	1	-	-	3	5	10	1	100
Thamaga	1,167	552	93	88	4	2	26	43	1	3	1,979
Thebephatshwa	726	236	25	22	1	3	6	23	1	-	1,043
Takatokwane	81	42	4	8	-	-	9	3	-	-	147
Total	34,989	9,166	3,208	2,248	109	79	554	1,390	132	140	52,015

SOUTH EAST DISTRICT											
Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Horses/Tankers	Others	Total
Ramotswa	4,645	2,059	428	327	37	98	102	323	38	75	8,132
Otse	96	47	5	3	-	1	4	4	-	-	160
Taung	361	130	27	25	-	2	6	10	-	-	561
Tlokweng	706	264	46	43	-	9	7	33	-	-	1,108
Total	5,808	2,500	506	398	37	110	119	370	38	75	9,961

CHOBE DISTRICT											
Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Horses/Tankers	Others	Total
Kasane	2,628	1,321	249	103	20	31	279	290	30	34	4,985
Chobe	198	62	10	7	-	-	4	3	-	-	284
Kavimba	11	5	2	1	-	-	4	-	-	-	23
Panda	40	20	1	1	-	-	3	1	-	-	66
Total	2,877	1,408	262	112	20	31	290	294	30	34	5,358

GHANZI DISTRICT											
Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Horses/Tankers	Others	Total
Ghanzi	2,792	2,130	260	81	13	13	78	366	42	31	5,806
Charleshill	20	19	3	-	-	-	-	-	-	-	42
Kalkfontein	53	51	4	1	-	-	1	3	-	-	113
Ncojane	27	38	3	1	-	1	-	4	-	-	74
Total	2,892	2,238	270	83	13	14	79	373	42	31	6,035

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 8 cont.: Privately Owned Vehicles - Renewals by Registration Station and Body Type, 2015

NORTH EAST DISTRICT											
Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Horses/Tankers	Others	Total
Makaleng	183	125	19	15	-	-	8	9	-	-	359
Masunga	1,287	718	144	79	10	-	44	64	5	15	2,366
Matsiloje	107	73	9	10	-	-	2	8	-	-	209
Ramokgwebana	150	70	9	6	-	-	4	8	-	-	247
Tshesebe	132	74	11	6	-	-	4	5	-	-	232
Total	1,859	1,060	192	116	10	-	62	94	5	15	3,413

KGALAGADI DISTRICT											
Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Horses/Tankers	Others	Total
Hukuntsi	367	338	22	12	-	-	4	19	-	1	763
Kang	622	562	77	34	2	1	23	66	3	9	1,399
Lehututu	-	-	-	-	-	-	-	-	-	-	-
Middlepits	5	9	1	1	-	-	-	2	-	-	18
Tsabong	1,520	1,444	155	54	9	6	29	139	13	18	3,387
Werda	27	15	2	1	-	-	-	-	-	-	45
Total	2,541	2,368	257	102	11	7	56	226	16	28	5,612

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 8 cont.: Motor Vehicle License Renewals by Station and Body Type, 2015

Central District											
Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Horses/Tankers	Others	Total
Bobonong	1,530	1,160	203	98	11	8	72	211	3	12	3,308
Kalamare	20	10	1	1	-	-	3	2	-	-	37
Lecheng	18	11	1	1	-	-	4	-	-	-	35
Letlhakane	4,275	2,513	464	320	62	28	72	300	18	23	8,075
Machaneng	51	47	9	2	-	-	5	8	-	-	122
Mahalapye	5,459	3,103	641	259	44	23	212	393	20	33	10,187
Maitengwe	14	9	2	2	-	-	-	1	1	-	29
Mathan-gwane	148	109	16	5	-	2	9	11	-	2	302
Mmadinare	333	201	16	12	1	5	11	25	-	-	604
Maunatlala	45	39	6	2	-	1	7	3	-	-	103
Moeng	77	41	2	1	1	-	2	2	-	-	126
Moiyabana	35	25	3	1	-	-	1	2	-	-	67
Mookane	1	2	-	-	-	-	-	-	-	-	3
Mopipi	38	35	3	-	-	-	2	-	-	-	78
Nkange	-	-	-	-	-	-	-	-	-	-	-
Palapye	5,807	2,699	792	249	64	28	167	647	129	83	10,665
Pilikwe	-	-	-	-	-	-	-	-	-	-	-
Rakops	165	163	18	3	-	-	9	19	-	1	378
Ramokgo-nami	63	67	13	1	-	-	5	2	-	-	151
Sebina	239	183	54	10	-	-	23	26	-	2	537
Sefhare	212	130	34	5	-	-	8	8	-	-	397
Sefhophe	27	16	5	3	-	-	1	2	-	-	54
Semolale	27	24	3	2	-	-	1	-	-	-	57
Serowe	5,371	3,478	558	331	34	7	237	483	14	17	10,530
Shashe	82	35	16	3	1	-	2	2	-	2	143
Sherwood	117	59	15	6	-	2	2	12	-	1	214
Shoshong	248	137	14	6	-	-	19	11	-	1	436
Tonota	940	605	99	33	2	2	39	44	-	1	1,765
Tsetsejwe	13	7	-	1	-	-	1	1	-	-	23
Tumasera	70	46	11	2	-	-	16	6	-	1	152
Tutume	1,885	1,350	306	109	10	3	83	138	8	9	3,901
Total	27,310	16,304	3,305	1,468	230	109	1,013	2,359	193	188	52,479
NORTH WEST DISTRICT											
Station	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Horses/Tankers	Others	Total
Etsha	24	9	1	-	-	-	-	-	-	-	34
Gumare	907	611	77	20	1	-	9	38	3	7	1,673
Gweta	83	76	9	2	-	1	3	15	-	-	189
Maun	10,251	5,268	845	366	58	54	136	1,108	61	86	18,233
Nata	386	267	51	15	1	1	9	22	1	1	754
Sehithwa	39	21	1	1	-	-	1	1	-	-	64
Shakawe	676	402	58	28	4	3	1	33	12	-	1,217
Total	12,366	6,654	1,042	432	64	59	159	1,217	77	94	22,164

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 9: Privately Owned Vehicles - Renewals by Type of Vehicle and Month of Registration, 2015

	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Tankers/Horses	Others	Total
	Number										
January	14,455	6,289	1,618	917	71	126	395	1,185	167	184	25,407
February	16,178	7,359	1,758	1,023	122	92	368	1,262	206	222	28,590
March	19,451	8,510	2,076	1,212	149	143	390	1,599	208	186	33,924
April	19,767	8,193	2,092	1,135	136	165	338	1,474	243	177	33,720
May	18,442	7,555	1,930	1,111	124	119	316	1,352	213	158	31,320
June	20,123	8,308	2,039	1,133	162	108	302	1,491	218	190	34,074
July	22,426	8,682	2,170	1,185	140	132	426	1,827	227	169	37,384
August	19,765	7,870	1,956	1,119	127	133	466	1,514	193	174	33,317
September	22,385	8,879	2,068	1,295	167	127	624	1,784	202	159	37,690
October	22,030	8,624	2,140	1,245	123	124	734	1,648	272	145	37,085
November	23,677	8,803	2,069	1,258	166	92	677	1,762	194	151	38,849
December	24,659	8,813	2,011	1,357	174	134	621	1,875	172	186	40,002
Total	243,358	97,885	23,927	13,990	1,661	1,495	5,657	18,773	2,515	2,101	411,362
	Percent of Total										
Jan	5.9	6.4	6.8	6.6	4.3	8.4	7.0	6.3	6.6	8.8	6.2
Feb	6.6	7.5	7.3	7.3	7.3	6.2	6.5	6.7	8.2	10.6	7.0
Mar	8.0	8.7	8.7	8.7	9.0	9.6	6.9	8.5	8.3	8.9	8.2
Apr	8.1	8.4	8.7	8.1	8.2	11.0	6.0	7.9	9.7	8.4	8.2
May	7.6	7.7	8.1	7.9	7.5	8.0	5.6	7.2	8.5	7.5	7.6
Jun	8.3	8.5	8.5	8.1	9.8	7.2	5.3	7.9	8.7	9.0	8.3
July	9.2	8.9	9.1	8.5	8.4	8.8	7.5	9.7	9.0	8.0	9.1
Aug	8.1	8.0	8.2	8.0	7.6	8.9	8.2	8.1	7.7	8.3	8.1
Sept	9.2	9.1	8.6	9.3	10.1	8.5	11.0	9.5	8.0	7.6	9.2
Oct	9.1	8.8	8.9	8.9	7.4	8.3	13.0	8.8	10.8	6.9	9.0
Nov	9.7	9.0	8.6	9.0	10.0	6.2	12.0	9.4	7.7	7.2	9.4
Dec	10.1	9.0	8.4	9.7	10.5	9.0	11.0	10.0	6.8	8.9	9.7
	Percent of total										
Jan	56.9	24.8	6.4	3.6	0.3	0.5	1.6	4.7	0.7	0.7	100
Feb	56.6	25.7	6.1	3.6	0.4	0.3	1.3	4.4	0.7	0.8	100
Mar	57.3	25.1	6.1	3.6	0.4	0.4	1.1	4.7	0.6	0.5	100
Apr	58.6	24.3	6.2	3.4	0.4	0.5	1.0	4.4	0.7	0.5	100
May	58.9	24.1	6.2	3.5	0.4	0.4	1.0	4.3	0.7	0.5	100
Jun	59.1	24.4	6.0	3.3	0.5	0.3	0.9	4.4	0.6	0.6	100
July	60.0	23.2	5.8	3.2	0.4	0.4	1.1	4.9	0.6	0.5	100
Aug	59.3	23.6	5.9	3.4	0.4	0.4	1.4	4.5	0.6	0.5	100
Sept	59.4	23.6	5.5	3.4	0.4	0.3	1.7	4.7	0.5	0.4	100
Oct	59.4	23.3	5.8	3.4	0.3	0.3	2.0	4.4	0.7	0.4	100
Nov	60.9	22.7	5.3	3.2	0.4	0.2	1.7	4.5	0.5	0.4	100
Dec	61.6	22.0	5.0	3.4	0.4	0.3	1.6	4.7	0.4	0.5	100
Total	59.2	23.8	5.8	3.4	0.4	0.4	1.4	4.6	0.6	0.5	100

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 10a: Privately Owned Vehicles - Renewals by Type of Vehicle and Make, 2015

Make	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Tankers/Horses	Others	Total
Audi	4,757	-	-	-	-	-	-	-	-	-	4,757
BMW	11,332	1	-	-	-	59	-	-	-	-	11,392
Chevrolet	2,081	726	7	5	-	-	-	-	-	-	2,819
Chrysler	442	2	1	4	-	-	-	-	-	-	449
Daewoo	263	238	4	-	-	-	-	-	-	4	509
Dodge	452	22	3	-	-	-	-	-	-	-	477
Ford	4,221	7,102	52	82	6	-	876	1	-	5	12,345
GWM	70	247	-	-	-	-	-	-	-	-	317
Hino	-	6	867	7	69	-	1	-	29	4	983
Honda	11,357	4	3	2	-	358	-	-	-	-	11,724
Hyundai	3,276	313	218	38	1	-	-	1	-	5	3,852
Isuzu	362	10,170	524	71	47	-	-	4	27	14	11,219
Iveco	-	14	56	100	46	-	-	1	12	5	234
JCB	-	-	-	-	-	-	3	1	-	519	523
Jeep	1,702	17	-	-	-	-	-	1	-	-	1,720
Kia	2,139	192	259	20	2	-	-	-	-	-	2,612
Land Rover	2,597	1,405	3	1	-	-	-	-	-	3	4,009
Lexus	170	-	-	-	-	-	-	-	-	-	170
Mahindra	40	403	32	-	1	-	50	-	-	-	526
MAN	-	1	339	-	49	-	12	-	130	9	540
Massey Ferguson	-	-	-	-	-	-	2,888	2	-	-	2,890
Mazda	18,048	4,912	1,350	1,488	47	-	-	2	-	-	25,847
M/Benz	9,679	196	1,180	374	431	-	21	-	283	31	12,195
Mitsubishi	6,012	819	598	175	54	-	-	-	5	6	7,669
Nissan	13,306	13,002	4,324	1,224	146	-	14	2	127	54	32,199
Opel	2,347	1,144	-	5	-	-	-	-	-	-	3,496
Peugeot	773	59	1	40	-	-	-	-	-	-	873
Renault	524	12	11	2	-	-	-	1	11	-	561
Scania	2	-	363	-	289	-	9	6	893	4	1,566
Subaru	1,536	1	1	-	-	-	-	-	-	-	1,538
Suzuki	153	15	5	-	-	73	-	-	-	-	246
Tata	9	80	178	2	46	-	-	-	3	3	321
Toyota	123,316	54,003	11,787	9,758	214	-	-	-	31	74	199,183
VW	16,991	673	18	464	72	-	-	-	-	1	18,219
Volvo	2,975	-	186	-	77	-	24	-	321	75	3,658
Yamaha	-	-	-	-	-	559	-	1	-	-	560
Other	2,426	2,106	1,557	128	64	446	1,759	18,750	643	1,285	29,164
Total	243,358	97,885	23,927	13,990	1,661	1,495	5,657	18,773	2,515	2,101	411,362

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 10b: Privately Owned Vehicles - Renewals (Percent) by Type of Vehicle and Make, 2015

Make	Passenger Cars	Vans	Trucks	Mini Buses	Buses	Motor Cycles	Tractors	Trailers	Tankers/Horses	Others	Total
Audi	2.0	-	-	-	-	-	-	-	-	-	1.2
BMW	4.7	-	-	-	-	3.9	-	-	-	-	2.8
Chevrolet	0.9	0.7	-	-	-	-	-	-	-	-	0.7
Chrysler	0.2	-	-	-	-	-	-	-	-	-	0.1
Daewoo	0.1	0.2	-	-	-	-	-	-	-	0.2	0.1
Dodge	0.2	-	-	-	-	-	-	-	-	-	0.1
Ford	1.7	7.3	0.2	0.6	0.4	-	15.5	-	-	0.2	3.0
GWM	-	0.3	-	-	-	-	-	-	-	-	0.1
Hino	-	-	3.6	0.1	4.2	-	-	-	1.2	0.2	0.2
Honda	4.7	-	-	-	-	23.9	-	-	-	-	2.9
Hyundai	1.3	0.3	0.9	0.3	0.1	-	-	-	-	0.2	0.9
Isuzu	0.1	10.4	2.2	0.5	2.8	-	-	-	1.1	0.7	2.7
Iveco	-	-	0.2	0.7	2.8	-	-	-	0.5	0.2	0.1
JCB	-	-	-	-	-	-	0.1	-	-	24.7	0.1
Jeep	0.7	-	-	-	-	-	-	-	-	-	0.4
Kia	0.9	0.2	1.1	0.1	0.1	-	-	-	-	-	0.6
Land Rover	1.1	1.4	-	-	-	-	-	-	-	0.1	1.0
Lexus	0.1	-	-	-	-	-	-	-	-	-	0.0
Mahindra	-	0.4	0.1	-	0.1	-	0.9	-	-	-	0.1
MAN	-	-	1.4	-	3.0	-	0.2	-	5.2	0.4	0.1
Massey Ferguson	-	-	-	-	-	-	51.1	-	-	-	0.7
Mazda	7.4	5.0	5.6	10.6	2.8	-	-	-	-	-	6.3
M/Benz	4.0	0.2	4.9	2.7	25.9	-	0.4	-	11.3	1.5	3.0
Mitsubishi	2.5	0.8	2.5	1.3	3.3	-	-	-	0.2	0.3	1.9
Nissan	5.5	13.3	18.1	8.7	8.8	-	0.2	-	5.0	2.6	7.8
Opel	1.0	1.2	-	-	-	-	-	-	-	-	0.8
Peugeot	0.3	0.1	-	0.3	-	-	-	-	-	-	0.2
Renault	0.2	-	-	-	-	-	-	-	0.4	-	0.1
Scania	-	-	1.5	-	17.4	-	0.2	-	35.5	0.2	0.4
Subaru	0.6	-	-	-	-	-	-	-	-	-	0.4
Suzuki	0.1	-	-	-	-	4.9	-	-	-	-	0.1
Tata	-	0.1	0.7	-	2.8	-	-	-	0.1	0.1	0.1
Toyota	50.7	55.2	49.3	69.7	12.9	-	-	-	1.2	3.5	48.4
VW	7.0	0.7	0.1	3.3	4.3	-	-	-	-	0.0	4.4
Volvo	1.2	-	0.8	-	4.6	-	0.4	-	12.8	3.6	0.9
Yamaha	-	-	-	-	-	37.4	-	-	-	-	0.1
Other	1.0	2.2	6.5	0.9	3.9	29.8	31.1	100	25.6	61.2	7.1
Total	100	100	100	100	100	100	100	100	100	100	100

Source: Department of Road Transport and Safety, Ministry of Transport and Communications

Table 11: Government Vehicles in Use by Year and Type of Vehicle,

2006 - 2015										
Year	Passenger Cars	Vans	Trucks	Buses	Motor Cycles	Tractors	Trailers	Tankers/Horses	Others	Total
Number										
2006	997	5,708	1,342	557	197	280	1,159	272	886	11,398
2007	946	5,257	1,282	497	179	285	1,145	263	806	10,660
2008	1,165	5,790	1,220	669	141	263	1,035	87	390	10,760
2009	2,039	4,595	999	614	113	263	1,035	101	283	10,042
2010	2,350	5,228	982	828	111	347	1,140	107	175	11,268
2011	1,262	5,570	811	492	102	250	1,100	101	363	10,051
2012	2,480	5,291	832	551	120	305	1,112	102	265	11,058
2013	2,601	5,519	939	551	132	305	1,123	108	582	11,860
2014	2,434	5,205	512	551	154	293	21	98	956	10,224
2015	2,833	6,546	885	601	174	391	65	125	637	12,257
Annual Percentage Change										
2006	1.4	5.2	(1.1)	(3.5)	15.2	1.8	(0.3)	(4.6)	12.9	3.4
2007	(5.1)	(7.9)	(4.5)	(10.8)	(9.1)	1.8	(1.2)	(3.3)	(9.0)	(6.5)
2008	23.2	10.1	(4.8)	34.6	(21.2)	(7.7)	(9.6)	(66.9)	(51.6)	0.9
2009	75.0	(20.6)	(18.1)	(8.2)	(19.9)	-	-	16.1	(27.6)	(9.2)
2010	15.3	13.8	(1.7)	34.9	(1.8)	31.9	10.1	5.9	(38.1)	15.3
2011	(46.3)	6.5	(17.4)	(40.6)	(8.1)	(28.0)	(3.5)	(5.6)	107.4	(10.8)
2012	96.5	(5.0)	2.6	12.0	17.6	22.0	1.1	1.0	(27.0)	10.0
2013	4.9	4.3	12.9	-	10.0	-	1.0	5.9	119.6	7.3
2014	(6.4)	(5.7)	(45.5)	-	16.7	(3.9)	(98.1)	(9.3)	64.3	(13.8)
2015	16.4	25.8	72.9	9.1	13.0	33.4	209.5	27.6	(33.4)	19.9
Percent of Total										
2006	8.7	50.1	11.8	4.9	1.7	2.5	10.2	2.4	7.8	100
2007	8.9	49.3	12.0	4.7	1.7	2.7	10.7	2.5	7.6	100
2008	10.8	53.8	11.3	6.2	1.3	2.4	9.6	0.8	3.6	100
2009	20.3	45.8	9.9	6.1	1.1	2.6	10.3	1.0	2.8	100
2010	20.9	46.4	8.7	7.3	1.0	3.1	10.1	0.9	1.6	100
2011	12.6	55.4	8.1	4.9	1.0	2.5	10.9	1.0	3.6	100
2012	22.4	47.8	7.5	5.0	1.1	2.8	10.1	0.9	2.4	100
2013	21.9	46.5	7.9	4.6	1.1	2.6	9.5	0.9	4.9	100
2014	23.8	50.9	5.0	5.4	1.5	2.9	0.2	1.0	9.4	100
2015	23.1	53.4	7.2	4.9	1.4	3.2	0.5	1.0	5.2	100

Source: Central Transport Organization, Ministry of Transport & Communication

Appendix 2: Road Safety

Table 12: Motor Vehicle Accidents - Trend in Accidents, 2006 - 2015

Year	Number Of Accidents	Number Of Casualties	Number Of Fatalities	Number Of Registered Vehicles	Estimated Population ('000s)	Accidents Per '000 Vehicles	Accidents Per 10,000 Population	Casualties Per '000 Vehicles	Fatalities Per 10,000 Vehicles	Casualties Per 10,000 Population	Fatalities Per 10,000 Population
2006	17,035	6,952	429	211,532	1,720	81.0	98.0	33.0	20.3	40.0	25.0
2007	19,487	7,639	497	230,063	1,737	85.0	111.0	33.0	21.6	43.0	28.0
2008	20,415	8,160	455	256,498	1,755	80.0	115.0	32.0	17.7	46.0	26.0
2009	20,000	7,970	475	280,639	1,776	71.3	113.0	28.4	16.9	45.0	27.0
2010	18,978	6,430	397	344,719	1,800	55.0	105.4	18.7	11.5	35.7	22.1
2011	18,001	6,436	483	367,155	2,025	49.0	88.9	17.5	13.1	31.8	23.9
2012	17,527	6,035	404	401,015	2,066	43.7	84.8	15.0	10.1	29.21	19.55
2013	17,062	6,157	411	417,015	2,107	40.9	81	14.8	9.9	29.22	19.51
2014	16,641	6,065	377	435,750	2,147	38.2	77.5	13.9	8.7	28.25	17.56
2015	17,654	6,303	411	469,664	2,187	37.6	80.7	13.4	8.8	28.82	18.79
Annual Percentage Change											
2006	(2.8)	(1.7)	(4.7)	5.7	0.7	(8.0)	(3.0)	(5.7)	(9.8)	(2.4)	(3.8)
2007	14.4	9.9	15.9	8.8	1.0	4.9	13.3	0.0	6.4	7.5	12.0
2008	4.8	6.8	(8.5)	11.5	1.0	(5.9)	3.6	(3.0)	(18.1)	7.0	(7.1)
2009	(2.0)	(2.3)	4.4	9.4	1.2	(10.9)	(1.7)	(11.3)	(4.5)	(2.2)	3.8
2010	(5.1)	(19.3)	(16.4)	22.8	1.4	(22.9)	(6.7)	(34.2)	(32.0)	(20.7)	(18.1)
2011	(5.1)	0.1	21.7	6.5	12.5	(10.9)	(15.7)	(6.4)	13.9	(10.9)	8.1
2012	(2.6)	(6.2)	(16.4)	9.2	2.0	(10.8)	(4.6)	(14.3)	(22.9)	(8.1)	(18.2)
2013	(2.7)	2.0	1.7	4.0	2.0	(6.4)	(4.5)	(1.3)	(2.0)	0.0	(0.2)
2014	(5.1)	0.5	(6.7)	8.7	3.9	(12.6)	(8.6)	(7.3)	(13.9)	(3.3)	(10.2)
2015	6.1	3.9	9.0	7.8	1.9	(1.6)	4.1	(3.5)	0.6	2.0	7.0

Source: accident Statistics Unit, Botswana Police Services

Table 14: Road Casualties by Year and Type of Casualty, 2006 – 2015

Year	Fatal	Serious Injuries	Minor Injuries	Not Known	Total
2006	429	1,235	5,274	14	6,952
2007	497	1,494	5,648	-	7,639
2008	455	1,522	6,183	-	8,160
2009	475	1,540	5,955	-	7,970
2010	397	1,252	4,781	-	6,430
2011	483	1,239	4,714	-	6,436
2012	404	1,285	4,346	-	6,035
2013	411	1,308	4,438	-	6,157
2014	377	1,234	4,454	-	6,065
2015	411	1,364	4,528	-	6,303
Annual Percentage Change					
2006	(4.7)	(18.8)	3.4	-	(1.7)
2007	15.9	21.0	7.1	-	9.9
2008	(8.5)	1.9	9.5	-	6.8
2009	4.4	1.2	(3.7)	-	(2.3)
2010	(16.4)	(18.7)	(19.7)	-	(19.3)
2011	21.7	(1.0)	(1.4)	-	0.1
2012	(16.4)	3.7	(7.8)	-	(6.2)
2013	1.7	1.8	2.1	-	2.0
2014	1.7	1.8	2.1	-	2.0
2015	9.0	10.5	1.7	-	3.9
Percent of Total					
2006	6.2	17.8	75.9	0.2	100
2007	6.5	19.6	73.9	-	100
2008	5.6	18.7	75.8	-	100
2009	6.0	19.3	74.7	-	100
2010	6.2	19.5	74.4	-	100
2011	7.5	19.3	73.2	-	100
2012	6.7	21.3	72.0	-	100
2013	6.7	21.2	72.1	-	100
2014	6.2	20.3	73.4	-	100
2015	6.5	21.6	71.8	-	100

Source: Botswana Police Services (Road Accident Statistics Unit)

Table 15: Casualties by Severity of Injury and by District and Sex, 2015

District	Male				Female				Grand Total
	Fatal	Serious	Minor	Total	Fatal	Serious	Minor	Total	
Francistown	20	46	145	211	10	30	100	140	351
Kutlwano	19	56	227	302	8	22	107	137	439
Gaborone	31	82	416	529	7	38	310	355	884
Gaborone West	48	122	532	702	9	52	350	411	1,113
Lobatse	9	27	110	146	3	28	59	90	236
Kanye	21	57	167	245	9	29	73	111	356
Molepolole	14	108	205	327	13	74	100	187	514
Mochudi	14	48	142	204	3	27	73	103	307
Serowe	26	57	201	284	6	23	108	137	421
Mahalapye	37	90	181	308	17	52	86	155	463
Selibe-Phikwe	15	47	130	192	3	17	40	60	252
Letlhakane	11	19	91	121	6	13	41	60	181
Maun	15	60	191	266	4	39	124	167	433
Kasane	6	23	45	74	1	10	15	26	100
Gantsi	12	32	81	125	5	10	25	40	165
Tsabong	6	20	35	61	3	6	18	27	88
Total	304	894	2,899	4,097	107	470	1,629	2,206	6,303
Percent of Total									
Francistown	9.5	21.8	68.7	100	7.1	21.4	71.4	100	
Kutlwano	6.3	18.5	75.2	100	5.8	16.1	78.1	100	
Gaborone	5.9	15.5	78.6	100	2.0	10.7	87.3	100	
Gaborone West	6.8	17.4	75.8	100	2.2	12.7	85.2	100	
Lobatse	6.2	18.5	75.3	100	3.3	31.1	65.6	100	
Kanye	8.6	23.3	68.2	100	8.1	26.1	65.8	100	
Molepolole	4.3	33.0	62.7	100	7.0	39.6	53.5	100	
Mochudi	6.9	23.5	69.6	100	2.9	26.2	70.9	100	
Serowe	9.2	20.1	70.8	100	4.4	16.8	78.8	100	
Mahalapye	12.0	29.2	58.8	100	11.0	33.5	55.5	100	
Selibe-Phikwe	7.8	24.5	67.7	100	5.0	28.3	66.7	100	
Letlhakane	9.1	15.7	75.2	100	10.0	21.7	68.3	100	
Maun	5.6	22.6	71.8	100	2.4	23.4	74.3	100	
Kasane	8.1	31.1	60.8	100	3.8	38.5	57.7	100	
Gantsi	9.6	25.6	64.8	100	12.5	25.0	62.5	100	
Tsabong	9.8	32.8	57.4	100	11.1	22.2	66.7	100	
Total	7.4	21.8	70.8	100	4.9	21.3	73.8	100	
Percent of Total									
Francistown	6.6	5.1	5.0	5.2	9.3	6.4	6.1	6.3	5.6
Kutlwano	6.3	6.3	7.8	7.4	7.5	4.7	6.6	6.2	7.0
Gaborone	10.2	9.2	14.3	12.9	6.5	8.1	19.0	16.1	14.0
Gaborone West	15.8	13.6	18.4	17.1	8.4	11.1	21.5	18.6	17.7
Lobatse	3.0	3.0	3.8	3.6	2.8	6.0	3.6	4.1	3.7
Kanye	6.9	6.4	5.8	6.0	8.4	6.2	4.5	5.0	5.6
Molepolole	4.6	12.1	7.1	8.0	12.1	15.7	6.1	8.5	8.2
Mochudi	4.6	5.4	4.9	5.0	2.8	5.7	4.5	4.7	4.9
Serowe	8.6	6.4	6.9	6.9	5.6	4.9	6.6	6.2	6.7
Mahalapye	12.2	10.1	6.2	7.5	15.9	11.1	5.3	7.0	7.3

Table 15 Cont'd: Casualties by Severity of Injury and by District and Sex, 2015

District	Male				Female				Grand Total
	Fatal	Serious	Minor	Total	Fatal	Serious	Minor	Total	
Selibe-Phikwe	4.9	5.3	4.5	4.7	2.8	3.6	2.5	2.7	4.0
Letlhakane	3.6	2.1	3.1	3.0	5.6	2.8	2.5	2.7	2.9
Maun	4.9	6.7	6.6	6.5	3.7	8.3	7.6	7.6	6.9
Kasane	2.0	2.6	1.6	1.8	0.9	2.1	0.9	1.2	1.6
Gantsi	3.9	3.6	2.8	3.1	4.7	2.1	1.5	1.8	2.6
Tsabong	2.0	2.2	1.2	1.5	2.8	1.3	1.1	1.2	1.4
Total	100	100	100	100	100	100	100	100	100

Source: Botswana Police Services (Road Accident Statistics Unit)

Table 16: Accident Severity by Cause of Accident- 2015

Causes of Road Casualties	Fatalities	Serious Injuries	Minor Injuries	Damage Only	Total	Percentage Contribution
Driver fatigue	3	14	16	45	78	0.4
Under influence of alcohol/drugs	23	23	120	465	631	3.6
Driver Losing control	88	159	404	874	1,525	8.6
Unlicenced Driver	5	49	136	531	721	4.1
Pedestrian error	30	73	273	11	387	2.2
Driver Carelessness	144	358	1,394	9,778	11,674	66.1
Passenger Error	4	16	39	25	84	0.5
Animals (Domestic/Wild)	14	43	137	1,827	2,021	11.4
Obstruction	-	-	10	157	167	0.9
Vehicle Defects	16	30	67	169	282	1.6
Road Surface condition	2	2	7	50	61	0.3
Weather Condition	-	1	-	7	8	0.0
Other Causes	-	-	3	12	15	0.1
Total	329	768	2,606	13,951	17,654	100
Percentage Total						
Driver fatigue	3.8	17.9	20.5	57.7	100	
Under influence of alcohol/drugs	3.6	3.6	19.0	73.7	100	
Driver Losing Control	5.8	10.4	26.5	57.3	100	
Unlicenced Driver	0.7	6.8	18.9	73.6	100	
Pedestrian error	7.8	18.9	70.5	2.8	100	
Driver Carelessness	1.2	3.1	11.9	83.8	100	
Passenger Error	4.8	19.0	46.4	29.8	100	
Animals (Domestic/Wild)	0.7	2.1	6.8	90.4	100	
Obstruction	-	-	6	94	100	
Vehicle Defects	5.7	10.6	23.8	59.9	100	
Road Surface condition	3.3	3.3	11.5	82.0	100	
Weather Condition	-	12.5	-	87.5	100	
Other Causes	-	-	20.0	80.0	100	
Total	1.9	4.4	14.8	79.0	100	
Percent of Total						
Driver fatigue	0.9	1.8	0.6	0.3	0.4	
Under influence of alcohol/drugs	7.0	3.0	4.6	3.3	3.6	
	-	-	-	-	-	
Driver Losing Control	26.7	20.7	15.5	6.3	8.6	
Unlicenced Driver	1.5	6.4	5.2	3.8	4.1	
Pedestrian error	9.1	9.5	10.5	0.1	2.2	
Driver Carelessness	43.8	46.6	53.5	70.1	66.1	
Passenger Error	1.2	2.1	1.5	0.2	0.5	
Animals (Domestic/Wild)	4.3	5.6	5.3	13.1	11.4	
Obstruction	-	-	0.4	1.1	0.9	
Vehicle Defects	4.9	3.9	2.6	1.2	1.6	
Road Surface condition	0.6	0.3	0.3	0.4	0.3	
Weather Condition	-	0.1	-	0.1	0.0	
Other Causes	-	-	0.1	0.1	0.1	
Total	100	100	100	100	100	

Source: Botswana Police Services (Road Accident Statistics Unit)

Table 17: Driver Casualties by Age, 2015

Age	Fatalities	Drivers Serious		Total
		Number	Minor	
0-5	-	-	-	-
6-10	-	-	1	1
11-15	-	3	10	13
16-20	3	8	31	42
21-25	11	32	150	193
26-30	21	56	309	386
31-35	19	61	355	435
36-40	19	57	237	313
41-45	15	36	149	200
46-50	9	28	84	121
51-55	5	20	68	93
56-60	5	5	39	49
61-65	3	7	27	37
66-70	4	6	17	27
71-75	1	5	3	9
>75	1	-	3	4
Total	116	324	1,483	1,923
Percent of Total				
0-5	-	-	-	-
6-10	-	-	100	100
11-15	-	23.1	76.9	100
16-20	7.1	19.0	73.8	100
21-25	5.7	16.6	77.7	100
26-30	5.4	14.5	80.1	100
31-35	4.4	14.0	81.6	100
36-40	6.1	18.2	75.7	100
41-45	7.5	18.0	74.5	100
46-50	7.4	23.1	69.4	100
51-55	5.4	21.5	73.1	100
56-60	10.2	10.2	79.6	100
61-65	8.1	18.9	73.0	100
66-70	14.8	22.2	63.0	100
71-75	11.1	55.6	33.3	100
>75	25.0	-	75.0	100
Total	6.0	16.8	77.1	100
Percent of Total				
0-5	-	-	-	-
6-10	-	-	0.1	0.1
11-15	-	0.9	0.7	0.7
16-20	2.6	2.5	2.1	2.2
21-25	9.5	9.9	10.1	10.0
26-30	18.1	17.3	20.8	20.1
31-35	16.4	18.8	23.9	22.6
36-40	16.4	17.6	16.0	16.3
41-45	12.9	11.1	10.0	10.4
46-50	7.8	8.6	5.7	6.3

Table 17: Driver Casualties by Age, 2015

Age	Fatalities	Drivers Serious	Minor	Total
51-55	4.3	6.2	4.6	4.8
56-60	4.3	1.5	2.6	2.5
61-65	2.6	2.2	1.8	1.9
66-70	3.4	1.9	1.1	1.4
71-75	0.9	1.5	0.2	0.5
>75	0.9	-	0.2	0.2
Total	100	100	100	100

Source: Road Accident Statistics Unit, Botswana Police Service

Appendix 2: Road Safety

Table 18: AIR TRANSPORT: AIRCRAFT MOVEMENTS BY TYPE OF FLIGHT: 2006 - 2015

Airport	Year	International Movements				Domestic Movements				Total Movements			
		Sched	Non-Sched	Private	Total	Sched	Non-Sched	Private	Total	Sched	Non-Sched	Private	Grand Total
Francistown	2006	94	759	488	1,341	1,084	789	1,164	3,037	1,178	1,548	1,652	4,378
	2007	191	973	447	1,611	946	793	1,170	2,909	1,137	1,766	1,617	4,520
	2008	51	1,344	547	1,942	942	869	1,085	2,896	993	2,213	1,632	4,838
	2009	7	1,394	412	1,813	956	1,102	1,211	3,269	963	2,496	1,623	5,082
	2010	142	710	350	1,202	951	746	1,284	2,981	1,093	1,456	1,634	4,183
	2011	213	555	173	941	915	906	409	2,230	1,128	1,461	582	3,171
	2012	219	432	313	964	929	954	357	2,240	1,148	1,386	670	3,204
	2013	303	445	147	895	932	717	190	1,839	1,235	1,162	337	2,734
	2014	309	522	68	899	770	752	118	1,640	1,079	1,274	186	2,539
	2015	330	466	91	887	735	679	156	1,570	1,065	1,145	247	2,457
Gaborone	2006	8,287	1,044	1,998	11,329	1,950	1,490	2,991	6,431	10,237	2,534	4,989	17,760
	2007	7,426	1,257	2,677	11,360	1,991	1,415	3,971	7,377	9,417	2,672	6,648	18,737
	2008	6,559	1,414	1,396	9,369	2,126	1,872	2,481	6,479	8,685	3,286	3,877	15,848
	2009	6,707	1,479	1,321	9,507	2,154	1,803	2,380	6,337	8,861	3,282	3,701	15,844
	2010	7,846	756	1,456	10,058	2,134	989	3,430	6,553	9,980	1,745	4,886	16,611
	2011	8,773	1,689	876	11,338	2,543	2,171	870	5,584	11,316	3,860	1,746	16,922
	2012	7,999	1,594	884	10,477	2,523	2,254	896	5,673	10,522	3,848	1,780	16,150
	2013	7,796	1,915	841	10,552	2,738	1,993	1,063	5,794	10,534	3,908	1,904	16,346
	2014	8,688	2,382	648	11,718	1,976	1,553	1,301	4,830	10,664	3,935	1,949	16,548
	2015	9,224	2,491	727	12,442	1,904	1,903	1,314	5,121	11,128	4,394	2,041	17,563
Gantsi	2006	-	11	14	25	-	280	57	337	-	291	71	362
	2007	-	21	19	40	-	198	86	284	-	219	105	324
	2008	-	12	15	27	77	169	103	349	77	181	118	376
	2009	-	3	20	23	56	172	167	395	56	175	187	418
	2010	-	-	7	7	-	172	116	288	-	172	123	295
	2011	-	-	-	-	-	147	130	277	-	141	118	259
	2012	-	-	-	-	-	144	114	258	-	144	114	258
	2013	-	-	-	-	-	132	140	272	-	132	140	272
	2014	-	-	20	20	-	99	91	190	-	99	111	210
	2015	-	1	33	34	-	106	70	176	-	107	103	210

Table 18 Cont'd: AIR TRANSPORT: AIRCRAFT MOVEMENTS BY TYPE OF FLIGHT: 2006 - 2015

Airport	Year	International Movements				Domestic Movements				Total Movements			
		Sched	Non-Sched	Private	Total	Sched	Non-Sched	Private	Total	Sched	Non-Sched	Private	Grand-Total
Kasane	2006	138	3,170	207	3,396	546	7,293	569	8,408	684	10,463	776	11,923
	2007	38	3,188	170	3,693	497	8,432	595	9,524	535	11,620	765	12,920
	2008	1	3,557	135	3,693	319	8,447	609	9,375	320	12,004	744	13,068
	2009	3	3,678	98	3,779	310	8,738	594	9,642	313	12,416	692	13,421
	2010	178	2,787	95	3,060	552	6,538	661	7,751	730	9,325	756	10,811
	2011	567	3,267	197	4,031	985	8,858	555	10,398	1552	12,125	752	14,429
	2012	330	2,143	168	4,031	777	8,690	240	9,707	1107	10,833	408	12,348
	2013	729	2,466	105	3,300	830	9,147	244	10,221	1559	11,613	349	13,521
	2014	782	2,030	149	2,961	643	9,848	356	10,847	1,425	11,878	505	13,808
	2015	762	1,590	132	2,484	644	8,267	270	9,181	1,406	9,857	402	11,665

Source: Civil Aviation Authority Botswana

Table 18 (Cont'd): CIVIL AVIATION: AIRCRAFT MOVEMENTS BY TYPE OF FLIGHT: 2006 - 2015

Airport	Year	International Movements			Total	Domestic Movements			Total	Total Movements			Grand Total
		Sched	Non-Sched	Private		Sched	Non-Sched	Private		Sched	Non-Sched	Private	
Maun	2006	1,554	2,278	24	3,856	1,078	33,652	844	35,574	2,632	35,930	868	39,430
	2007	1,673	2,487	20	4,180	1,014	36,179	408	37,601	2,687	38,666	428	41,781
	2008	1,663	2,239	12	3,914	1,202	36,955	637	38,794	2,865	39,194	649	42,708
	2009	2,171	2,329	22	4,522	1,155	63,784	511	65,450	3,326	66,113	533	69,972
	2010	1,619	1,586	16	3,221	18,806	19,054	896	38,756	20,425	20,640	912	41,977
	2011	1,399	2,007	1	3,407	1,459	42,603	39	44,101	2,858	44,610	40	47,508
	2012	2,145	1,444	-	3,589	1,578	42,542	-	44,120	3,723	43,986	-	47,709
	2013	1,971	1,726	1	3,698	1,536	47,671	-	49,207	3,507	49,397	-	52,904
	2014	2,003	1,392	2	3,397	1,045	45,242	50	46,337	3,048	46,634	52	49,734
	2015	1,921	1,387	6	3,314	994	37,859	82	38,935	2,915	39,246	88	42,249
Selebi-	2006	-	89	121	210	-	63	186	249	-	152	307	459
Phikwe	2007	-	55	179	234	-	43	219	262	-	98	398	496
	2008	-	55	137	192	2	132	225	359	2	187	362	551
	2009	-	7	219	226	-	24	404	428	-	31	623	654
	2010	21	22	134	177	20	83	296	379	41	105	430	576
	2011	-	35	212	247	-	35	210	245	-	70	422	492
	2012	-	124	141	265	-	29	204	233	-	153	345	498
	2013	-	138	241	379	-	38	168	206	-	176	409	585
	2014	-	90	134	224	-	67	155	222	-	157	289	446
	2015	-	41	65	106	-	25	197	222	-	66	262	328
	Grand Total	2006	9,209	7,806	3,458	20,473	4,512	44,553	6,852	55,917	13,721	52,359	10,310
2007		8,284	8,869	2,292	19,445	4,478	47,579	4,905	56,962	12,762	56,448	7,197	76,407
2008		8,274	8,564	2,329	19,167	4,645	48,339	5,383	58,367	12,919	56,903	7,712	77,534
2009		10,337	6,589	2,149	19,075	4,792	72,253	6,406	83,451	15,129	78,842	8,555	102,526
2010		9,806	5,861	2,058	17,725	22,463	27,582	6,683	56,728	32,269	33,443	8,741	74,453
2011		10,952	7,553	1,459	19,964	5,902	54,720	2,213	62,835	16,854	62,273	3,672	82,799
2012		10,693	5,737	1,506	17,936	5,807	54,613	1,811	62,231	16,500	60,350	3,317	80,167
2013		10,799	6,690	1,335	18,824	6,036	59,698	1,805	67,539	16,835	66,388	3,139	86,362
2014		11,782	6,416	1,021	19,219	4,434	57,561	2,071	64,066	16,216	63,977	3,092	83,285
2015		12,237	5,976	1,054	19,267	4,277	48,839	2,089	55,205	16,514	54,815	3,143	74,472

Source: Civil Aviation Authority Botswana

Table 19: AIR TRANSPORT: INTERNATIONAL AND DOMESTIC TRAFFIC: 2006 - 2015

Airport	Year	International Traffic				Domestic Traffic				International & Domestic Passengers
		No. of Movements	Number of Passengers			No. of Movements	Number of Passengers			
			Arrivals	Depart's	Total		Arrivals	Depart's	Total	
Francistown	2006	1,341	3,201	3,469	6,670	3,037	13,725	12,848	26,573	33,243
	2007	1,611	5,020	4,898	9,918	2,909	16,558	16,286	32,844	42,762
	2008	1,942	4,694	4,419	9,113	2,896	17,844	17,042	34,886	43,999
	2009	1,813	3,904	3,915	7,819	3,269	22,282	21,410	43,692	51,511
	2010	1,202	4,439	4,547	8,986	2,981	23,096	22,686	45,782	54,768
	2011	941	6,121	5,005	11,126	2,230	22,146	22,121	44,267	55,393
	2012	964	3,959	3,940	7,899	2,240	19,913	19,369	39,282	47,181
	2013	895	4,152	4,011	8,163	1,839	18,423	18,130	36,553	44,716
	2014	899	4,558	4,524	9,082	1,640	16,498	16,027	32,525	41,607
	2015	887	5,016	4,967	9,983	1,570	14,654	14,573	29,227	39,210
Gaborone	2006	11,329	104,608	106,626	211,234	6,431	39,132	39,184	78,316	289,550
	2007	11,360	113,786	114,427	228,213	7,377	43,559	42,897	86,456	314,669
	2008	9,369	128,006	127,267	255,273	6,479	39,132	39,184	78,316	333,589
	2009	9,507	143,061	143,878	286,939	6,337	48,937	50,176	99,113	386,052
	2010	10,058	162,318	164,187	326,505	6,553	53,239	52,402	105,641	432,146
	2011	11,338	160,319	161,299	321,618	5,584	51,202	50,734	101,936	423,554
	2012	10,477	150,417	155,943	306,360	5,673	50,175	50,441	100,616	406,976
	2013	10,552	146,758	149,780	296,538	5,794	52,282	52,280	104,562	401,100
	2014	11,718	145,573	147,552	293,125	4,830	45,664	45,587	91,251	384,376
	2015	12,442	147,563	151,154	298,717	5,121	41,790	41,773	83,563	382,280
Gantsi	2006	25	78	65	143	337	463	510	973	1,116
	2007	40	21	34	55	284	668	659	1,327	1,382
	2008	27	14	8	22	349	650	538	1,188	1,210
	2009	23	11	12	23	395	295	386	681	704
	2010	7	55	24	79	288	228	265	493	572
	2011	-	-	-	-	277	194	251	445	445
	2012	-	-	-	-	258	195	227	422	422
	2013	-	-	-	-	272	297	352	649	649
	2014	20	22	30	52	190	202	234	436	488
	2015	34	48	39	87	176	168	209	377	464
Kasane	2006	3,515	5,165	5,097	10,262	8,408	24,332	23,391	47,723	57,985
	2007	3,396	4,516	5,833	10,349	9,524	23,896	23,075	46,971	57,320
	2008	3,693	3,307	4,046	7,353	9,375	28,772	28,256	57,028	64,381
	2009	3,779	4,947	6,849	11,796	9,642	24,035	23,076	47,111	58,907
	2010	3,060	8,007	9,025	17,032	7,751	27,847	27,357	55,204	72,236
	2011	4,031	9,593	13,160	22,753	10,398	31,596	30,830	62,426	85,179
	2012	2,641	7,197	8,049	15,246	9,707	30,352	29,042	59,394	74,640
	2013	3,300	11,920	15,400	27,320	10,221	35,817	34,013	69,830	97,150
	2014	2,961	13,711	15,925	29,636	10,847	31,332	31,697	63,029	92,665
	2015	2,484	13,514	14,927	28,441	9,181	25,418	27,122	52,540	80,981

Source: Botswana Civil Aviation Authority

Table 19: AIR TRANSPORT: INTERNATIONAL AND DOMESTIC TRAFFIC: 2006 - 2015

Airport	Year	International Traffic				Domestic Traffic				International & Domestic Passengers
		No. of Movements	Number of Passengers			No. of Movements	Number of Passengers			
			Arrivals	Depart's	Total		Arrivals	Depart's	Total	
Maun	2006	3,856	29,141	27,808	56,949	35,574	63,452	63,179	126,631	183,580
	2007	4,180	31,401	30,075	61,476	37,601	65,180	65,272	130,452	191,928
	2008	3,914	26,659	25,253	51,912	38,794	74,537	74,561	149,098	201,010
	2009	4,522	40,650	40,784	81,434	65,450	95,281	95,264	190,545	271,979
	2010	3,221	22,577	21,757	44,334	38,756	83,894	83,633	167,527	211,861
	2011	3,407	29,274	29,001	58,275	44,101	81,529	82,648	164,177	222,452
	2012	3,589	34,010	34,425	68,435	44,120	81,631	79,743	161,374	229,809
	2013	3,698	36,627	36,720	73,347	49,207	83,122	81,870	164,992	238,339
	2014	3,397	39,410	41,235	80,645	46,337	78,233	76,018	154,251	234,896
	2015	3,314	36,701	38,426	75,127	38,935	72,186	69,646	141,832	216,959
S/Phikwe	2006	210	411	368	779	249	395	466	861	1,640
	2007	234	353	397	750	262	448	615	1,063	1,813
	2008	192	308	310	618	359	606	991	1,597	2,215
	2009	226	330	349	679	428	1,363	991	2,354	3,033
	2010	156	293	290	583	399	1,423	1,182	2,605	3,188
	2011	247	386	402	788	245	317	333	650	1,438
	2012	265	318	299	617	233	383	484	867	1,484
	2013	379	542	528	1,070	206	292	339	631	1,701
	2014	224	433	452	885	222	377	427	804	1,689
	2015	106	188	162	350	222	308	354	662	1,012
Grand Total	2006	20,276	142,604	143,433	286,037	54,036	141,499	139,578	281,077	567,114
	2007	20,821	155,097	155,664	310,761	57,957	150,309	148,804	299,113	609,874
	2008	19,137	162,988	161,303	324,291	58,252	161,541	160,572	322,113	646,404
	2009	19,870	192,903	195,787	388,690	85,521	192,193	191,303	383,496	772,186
	2010	17,704	197,689	199,830	397,519	56,728	189,727	187,525	377,252	774,771
	2011	19,964	205,693	208,867	414,560	62,835	186,984	186,917	373,901	788,461
	2012	17,936	195,901	202,656	398,557	62,231	182,649	179,306	361,955	760,512
	2013	18,824	199,999	206,439	406,438	67,539	190,233	186,984	377,217	783,655
	2014	19,219	203,707	209,718	413,425	64,066	172,306	169,990	342,296	755,721
	2015	19,267	203,030	209,675	412,705	55,205	154,524	153,677	308,201	720,906

Source: Botswana Civil Aviation Authority

Table 20: CIVIL AVIATION: PASSENGER MOVEMENT BY TYPE OF FLIGHT: 2006 - 2015

Airport	Year	Arrivals				Departures				All Passengers			
		Sched	Non Sched	Private	Total	Sched	Non Sched	Private	Total	Sched	Non Sched	Private	Total
Francistown	2006	12,649	3,123	1,154	16,926	12,391	2,907	1,019	16,317	25,040	6,030	2,173	33,243
	2007	14,649	5,431	1,498	21,578	14,146	5,258	1,780	21,184	28,795	10,689	3,278	42,762
	2008	15,492	5,705	1,341	22,538	14,831	5,246	1,384	21,461	30,323	10,951	2,725	43,999
	2009	18,418	3,669	4,099	26,186	17,828	3,358	4,139	25,325	36,246	7,027	8,238	51,511
	2010	20,382	2,686	4,467	27,535	19,857	2,442	4,934	27,233	40,239	5,128	9,401	54,768
	2011	24,541	2,921	805	28,267	23,620	2,719	787	27,126	48,161	5,640	1,592	55,393
	2012	21,827	1,856	189	23,872	21,415	1,675	219	23,309	43,242	3,531	408	47,181
	2013	21,470	1,011	94	22,575	21,076	963	102	22,141	42,546	1,974	196	44,716
	2014	19,742	1,216	98	21,056	19,291	1,206	54	20,551	39,033	2,422	152	41,607
	2015	18,533	947	190	19,670	18,280	1,093	167	19,540	36,813	2,040	357	39,210
Gaborone	2006		7,154	8,844		130,164	7,007	8,639		257,906	14,161		289,550
		127,742			143,740				145,810			17,483	
	2007		7,794	8,440		141,764	7,696	7,864		282,875	15,490		314,669
		141,111			157,345				157,324			16,304	
	2008		9,065	7,949		150,214	8,454	7,783		300,338	17,519		333,589
		150,124			167,138				166,451			15,732	
	2009		5,262			177,267	5,205	11,582		351,857	10,467		386,052
		174,590		12,146	191,998				194,054			23,728	
	2010		19,609	5,832		191,165	20,056	5,368		381,281	39,665		432,146
		190,116			215,557				216,589			11,200	
2011		6,077	1,396		205,186	5,413	1,434		409,234	11,490	2,830	423,554	
	204,048			211,521				212,033					
2012		6,752	1,737		198,165	6,488	1,731		390,268	13,240	3,468	406,976	
	192,103			200,592				206,384					
2013		6,921	2,264		193,614	6,369	2,077		383,469	13,290	4,341	401,100	
	189,855			199,040				202,060					
2014		5,134	3,519		184,891	4,870	3,378		367,475	10,004	6,897	384,376	
	182,584			191,237				193,139					
2015		5,161	3,823		184,374	4,976	3,577		364,743	10,137	7,400	382,280	
	180,369			189,353				192,927					
Gantsi	2006	-	426	115	541	-	449	126	575	-	875	241	1,116
	2007	176	392	121	689	-	558	135	693	176	950	256	1,382
	2008	123	255	286	664	127	287	132	546	250	542	418	1,210
	2009	-	192	114	306	-	278	120	398	-	470	234	704
	2010	-	199	84	283	-	219	70	289	-	418	154	572
	2011	-	125	69	194	-	184	67	251	-	309	136	445
	2012	-	137	58	195	-	172	55	227	-	309	113	422
	2013	-	96	85	181	-	259	209	468	-	355	294	649
	2014	-	120	104	224	-	137	127	264	-	257	231	488
	2015	-	120	100	220	-	132	112	244	-	252	212	464
Kasane	2006	5,397	23,424	676	29,497	5,409	22,263	816	28,488	10,806	45,687	1,492	57,985
	2007	4,376	23,325	711	28,412	4,572	23,583	753	28,908	8,948	46,908	1,464	57,320
	2008	5,256	26,150	673	32,079	5,356	26,198	748	32,302	10,612	52,348	1,421	64,381
	2009	9,301	17,947	1,734	28,982	9,611	18,641	1,673	29,925	18,912	36,588	3,407	58,907
	2010	13,557	19,999	2,298	35,854	13,694	20,097	2,591	36,382	27,251	40,096	4,889	72,236
	2011	17,704	22,925	560	41,189	17,743	25,521	726	43,990	35,447	48,446	1,286	85,179
	2012	14,853	22,505	191	37,549	14,410	22,470	211	37,091	29,263	44,975	402	74,640
	2013	19,986	27,385	363	47,734	21,263	27,778	375	49,416	41,249	55,163	738	97,150
	2014	20,803	23,952	288	45,043	22,059	25,161	402	47,622	42,862	49,113	690	92,665
	2015	19,540	19,071	321	38,932	20,799	20,895	355	42,049	40,339	39,966	676	80,981

Source: Civil Aviation Authority Botswana

TABLE 20 (Cont'd): CIVIL AVIATION: PASSENGER MOVEMENT BY TYPE OF FLIGHT: 2006 - 2015

Airport	Year	Arrivals				Departures				All Passengers			
		Sched	Non Sched	Private	Total	Sched	Non Sched	Private	Total	Sched	Non Sched	Private	Total
Maun	2006	41,801	49,597	1,195	92,593	40,443	49,299	1,245	90,987	82,244	98,896	2,440	183,580
	2007	42,825	53,149	607	96,581	42,272	52,548	527	95,347	85,097	105,697	1,134	191,928
	2008	45,304	54,879	1,013	101,196	44,427	54,589	798	99,814	89,731	109,468	1,811	201,010
	2009	56,822	78,463	646	135,931	56,600	78,819	629	136,048	113,422	157,282	1,275	271,979
	2010	46,999	57,214	2,258	106,471	46,990	56,270	2,130	105,390	93,989	113,484	4,388	211,861
	2011	52,254	58,539	10	110,803	51,309	60,327	13	111,649	103,563	118,866	23	222,452
	2012	57,555	57,928	158	115,641	57,364	56,804	-	114,168	114,919	114,732	158	229,809
	2013	59,226	60,519	-	119,745	59,285	59,309	-	118,594	118,511	119,828	-	238,339
	2014	58,243	59,346	54	117,643	60,473	56,726	54	117,253	118,716	116,072	108	234,896
	2015	52,985	55,837	65	108,887	54,934	53,084	54	108,072	107,919	108,921	119	216,959
S/Phikwe	2006	-	432	374	806	-	399	435	834	-	831	809	1,640
	2007	-	181	620	801	-	313	699	1,012	-	494	1,319	1,813
	2008	-	385	529	914	-	722	579	1,301	-	1,107	1,108	2,215
	2009	-	75	1,618	1,693	-	84	1,256	1,340	-	159	2,874	3,033
	2010	-	150	1,566	1,716	-	151	1,321	1,472	-	301	2,887	3,188
	2011	-	108	595	703	-	93	642	735	-	201	1,237	1,438
	2012	-	143	558	701	-	142	641	783	-	285	1,199	1,484
	2013	-	194	643	837	-	208	656	864	-	402	1,299	1,701
	2014	-	306	504	810	-	311	568	879	-	617	1,072	1,689
	2015	-	120	376	496	-	104	412	516	-	224	788	1,012
Grand Total	2006	187,589	84,156	12,358	284,103	188,407	82,324	12,280	283,011	375,996	166,480	24,638	567,114
	2007	203,137	90,272	11,997	305,406	202,754	89,956	11,758	304,468	405,891	180,228	23,755	609,874
	2008	216,299	96,439	11,791	324,529	214,955	95,496	11,424	321,875	431,254	191,935	23,215	646,404
	2009	259,131	105,608	20,357	385,096	261,306	106,385	19,399	387,090	520,437	211,993	39,756	772,186
	2010	271,054	99,857	16,505	387,416	271,706	99,235	16,414	387,355	542,760	199,092	32,919	774,771
	2011	298,547	90,695	3,435	392,677	297,858	94,257	3,669	395,784	596,405	184,952	7,104	788,461
	2012	286,338	89,321	2,891	378,550	291,354	87,751	2,857	381,962	577,692	177,072	5,748	760,512
	2013	290,537	96,126	3,449	390,112	295,238	94,886	3,419	393,543	585,775	191,012	6,868	783,655
	2014	281,372	90,074	4,567	376,013	286,714	88,411	4,583	379,708	568,086	178,485	9,150	755,721
	2015	271,427	81,256	4,875	357,558	278,387	80,284	4,677	363,348	549,814	161,540	9,552	720,906

Source: Civil Aviation Authority Botswana

Table 21: Rail Goods Traffic by Direction (Net tonnes), 2003 - 2015

Year/ Quarter	Imports			Exports							
	From North	From South	Total Imports	To North	To South	Total Exports	Local Traffic	Botswana Origin	Botswana Total	Transit Traffic	Total Traffic
2003	127,873	836,992	964,865	106,684	328,433	435,117	356,616	791,733	1,756,598	239,231	1,995,829
2004	118,191	891,812	1,010,003	101,943	383,076	485,019	345,826	830,845	1,840,848	133,249	1,974,097
2005	108,123	687,578	795,701	113,960	456,377	570,337	323,942	894,279	1,689,980	107,071	1,797,051
2006	100,807	644,469	745,276	123,824	386,688	510,512	343,026	853,538	1,598,814	113,793	1,712,607
2007	113,883	758,577	872,460	77,435	456,327	533,762	342,761	876,523	1,748,983	1,677	1,750,660
2008	74,742	768,265	843,007	48,618	483,322	531,940	336,942	868,882	1,711,889	47,610	1,759,499
2009	60,670	1,010,605	1,071,275	25,594	494,325	519,919	292,981	822,900	1,894,175	33,276	1,927,451
2010	62,639	1,002,555	1,065,194	69,247	467,737	536,984	304,633	841,617	1,906,811	104,000	2,010,811
2011	76,754	1,047,444	1,124,198	94,665	457,907	552,572	318,998	871,569	1,995,767	39,044	2,034,811
2012	53,753	960,040	1,013,793	106,189	456,579	562,768	345,451	908,219	1,922,012	62,884	1,984,896
2013	28,060	840,037	868,097	107,763	490,021	597,785	310,277	908,061	1,776,158	107,000	1,883,158
2014	14,905	723,487	738,393	109,010	588,897	697,907	277,507	975,414	1,713,807	126,006	1,844,808
2015	46,325	796,248	842,574	70,316	667,566	737,882	341,549	1,079,431	1,922,005	85,000	2,007,005
2014											
January	67	71,524	71,591	6,134	51,892	58,026	21,811	79,837	151,428	8,000	159,428
February	456	61,065	61,521	9,111	41,551	50,663	22,438	73,101	134,621	9,000	143,621
March	230	49,482	49,712	13,727	43,091	56,818	15,529	72,347	122,059	16,000	138,059
April	1,115	54,556	55,671	8,810	53,399	62,209	22,433	84,642	140,313	17,000	157,313
May	-	51,794	51,794	11,783	53,718	65,501	23,668	89,169	140,963	5,000	145,963
June	2,857	69,458	72,315	8,182	44,810	52,992	24,642	77,634	149,949	10,000	159,949
July	3,501	69,515	73,016	9,436	43,685	53,121	31,061	84,182	157,198	10,000	167,198
August	-	66,746	66,746	11,736	53,337	65,073	19,127	84,200	150,946	15,000	165,946
September	4,125	58,735	62,860	5,812	55,613	61,426	25,467	86,893	149,753	15,001	164,754
October	33	58,893	58,926	8,282	59,118	67,400	28,071	95,471	154,397	8,000	162,397
November	181	65,083	65,264	10,685	36,623	47,308	22,259	69,567	134,831	10,000	144,831
December	2,340	46,636	48,976	5,312	52,060	57,372	21,000	78,372	127,348	8,000	135,348
2015											
January	3,078	67,711	70,789	5,742	68,182	73,924	22,507	96,432	167,220	9,000	176,220
February	618	60,484	61,102	3,097	42,935	46,032	22,772	68,804	129,906	8,000	137,906
March	5,356	74,975	80,331	3,791	31,013	34,804	31,552	66,356	146,686	12,000	158,686
April	3,531	50,459	53,990	4,718	48,372	53,089	27,155	80,245	134,235	10,000	144,235
May	3,203	54,278	57,480	6,802	52,717	59,519	26,504	86,024	143,504	6,000	149,504
June	2,345	69,775	72,120	6,169	63,663	69,832	29,292	99,124	171,244	12,000	183,244
July	3,810	78,786	82,596	7,025	61,972	68,997	29,561	98,558	181,154	10,000	191,154
August	6,256	60,963	67,219	9,450	56,186	65,636	36,685	102,321	169,540	5,000	174,540
September	3,649	79,377	83,026	7,701	65,936	73,637	29,550	103,187	186,213	4,000	190,213
October	5,877	64,438	70,315	5,772	57,370	63,142	30,524	93,666	163,981	6,000	169,981
November	3,980	67,019	70,999	7,233	57,215	64,448	30,019	94,467	165,466	2,000	167,466
December	4,623	67,984	72,607	2,816	62,005	64,821	25,427	90,248	162,855	1,000	163,855

Source: Botswana Railways, Ministry of Transport and Communications

Table 22: Revenue from Goods Traffic ('000 Pula), 2003 - 2015

Year/ Quarter	Imports		Exports			Total						
	From North	From South	Total Imports	To North	To South	Total Exports	Local Traffic	Botswana Origin	Botswana Total	Transit Traffic	Total Traffic	
2003	6,075	38,088	44,163	6,841	30,323	37,164	21,401	58,565	102,728	17,170	119,898	
2004	6,117	44,509	50,626	7,149	36,245	43,394	19,678	63,072	113,698	5,139	118,837	
2005	6,269	40,125	46,394	8,818	48,230	57,048	26,628	83,676	130,070	16,719	146,789	
2006	6,363	39,952	46,315		56,838	66,947	36,815				164,431	
				10,109				103,762	150,077	14,354		
2007	6,971	19,329	26,300	6,858	59,782	66,640	39,896	106,536	132,836	179	133,015	
2008	4,891	68,517	73,408	4,568	69,181	73,749	35,624	109,373	182,781	22,351	205,132	
2009	3,472	99,185	102,657	3,708	71,576	75,284	29,535	104,819	207,476	3,814	211,290	
2010	3,507	99,093	102,600	8,815	72,358	81,173	38,106	119,279	221,879	11,403	233,282	
2011	5,640	104,980	110,620	12,741	81,400	94,141	45,166	139,307	249,927	5,486	255,413	
2012	3,939	115,705	119,644	15,859	102,133	117,992	47,117	165,172	284,816	8,320	293,136	
2013	2,460	117,333	119,793	17,822	106,419	124,241	47,312	171,554	291,346	21,641	312,987	
2014	1,724	110,850	112,574	18,747	118,164	136,911	45,220	182,131	294,705	23,456	318,161	
2015	7,863	127,385	135,248	13,115	132,745	145,860	58,825	204,685	339,933	16,332	356,265	
2014	Jan	11	9,820	9,831	1,031	10,476	11,507	3,223	14,730	24,561	2,447	27,008
	Feb	60	8,316	8,376	1,551	8,849	10,400	3,379	13,779	22,155	1,775	23,930
	Mar	29	8,102	8,131	2,344	9,263	11,607	2,576	14,183	22,314	3,202	25,516
	April	154	12,010	12,164	1,554	10,378	11,932	3,617	15,549	27,713	3,178	30,891
	May	-	7,538	7,538	2,069	9,258	11,327	4,011	15,338	22,876	1,442	24,318
	June	237	9,781	10,018	1,346	9,980	11,326	3,765	15,091	25,109	1,984	27,093
	July	279	9,515	9,794	1,602	9,726	11,328	4,874	16,202	25,996	1,573	27,569
	Aug	-	10,206	10,206	2,099	10,471	12,570	3,198	15,768	25,974	1,574	27,548
	Sep	586	9,032	9,618	1,035	10,423	11,458	4,561	16,019	25,637	1,575	27,212
	Oct	6	10,433	10,439	1,463	11,244	12,707	5,039	17,746	28,185	1,515	29,700
	Nov	30	8,735	8,765	1,731	8,318	10,049	3,601	13,650	22,415	2,166	24,581
	Dec	332	7,362	7,694	922	9,778	10,700	3,376	14,076	21,770	1,025	22,795
2015	Jan	569	9,644	10,213	996	13,611	14,607	3,600	18,207	28,420	2,894	31,314
	Feb	117	7,462	7,579	541	8,872	9,413	1,410	10,823	18,402	2,895	21,297
	Mar	786	10,577	11,363	671	5,033	5,704	5,209	10,913	22,276	555	22,831
	Apr	538	7,378	7,916	853	8,604	9,457	4,673	14,130	22,046	1,838	23,884
	May	527	8,265	8,792	1,248	9,886	11,134	4,462	15,596	24,388	862	25,250
	June	408	9,562	9,970	1,116	12,770	13,886	5,549	19,435	29,405	1,563	30,968
	July	683	11,669	12,352	1,296	12,810	14,106	5,278	19,384	31,736	2,602	34,338
	Aug	1,109	7,714	8,823	1,719	11,310	13,029	6,240	19,269	28,092	696	28,788
	Sept	652	11,794	12,446	1,779	12,962	14,741	5,568	20,309	32,755	836	33,591
	Oct	1,026	8,278	9,304	1,053	12,424	13,477	5,995	19,472	28,776	1,030	29,806
	Nov	706	12,740	13,446	1,331	11,797	13,128	5,743	18,871	32,317	656	32,973
	Dec	742	22,302	23,044	512	12,666	13,178	5,098	18,276	41,320	-95	41,225

Source: Botswana Railways, Ministry of Transport and Communications

TECHNICAL NOTE

The data used to compile this report is administrative data from different sources. Road accidents' statistics, in tabular form, is sourced from Botswana Police Services. Cargo and mail data is sourced from Air Botswana. Railways statistics is from Botswana Railways and the Department of Road Transport and Safety provides Motor Vehicle registrations data. Water data is sourced from Botswana Revenue Service and Customs Department. Power data comes from Botswana Power Corporation.

All the calculations in the report relating to population were derived from the 2011 Population and Housing Census' results and the other years beyond 2011 are projections.

BOTSWANA TRANSPORT & INFRASTRUCTURE

STATISTICS REPORT 2015

BOTSWANA TRANSPORT & INFRASTRUCTURE

STATISTICS REPORT 2015

STATISTICS BOTSWANA
Private Bag 0024, Gaborone
Tel: 3671300 Fax: 3952201
E-mail: info@statsbots.org.bw
Website: www.statsbots.org.bw

Copyright © Statistics Botswana 2016