

Citizen Satisfaction Survey

Results Presentation

Presented by Dr Pali Lehohla

Statistician General

Background

**Office of the Premier (OTP)
in KwaZulu-Natal province
approached Stats SA to
conduct a citizen
perception survey in 2015**

**Stats SA accepted the
agreement to partner subject
to the terms contained
in the Memorandum of
Agreement**

**Stats SA has undertaken to
employ its expertise and
resources to deliver the
2015 Citizen Satisfaction
Survey (CSS 2015)**

01

Measurement of
with performance
government

02

Measurement of citizens' priorities and performance of government departments

03

Measurement of citizens' rating of satisfaction with overall performance of their local municipality

04

Measurement of citizens' rating of satisfaction with level and quality of selected municipal services.

Objectives

6 Priorities of KwaZulu-Natal provincial government

Job creation
(decent work
and economic
growth)

Education

Health

Rural
development,
food security
and land reform

Fighting crime
and corruption

Nation building
and good
governance

CSS is also response to Constitutional Imperative to provide a better life for all citizen through progressive realisation

KZN IN CONTEXT

Municipal Infrastructure Investment Framework (MIIF) used to distinguish Municipalities

10.9M
People

Type **A** and
B1

Municipalities in
KZN constitute
50% of the
population

20% of
the SA's
population

Type **B4**
make up **55%**
of local
municipalities

Context: KZN Service Delivery Progress

Access to piped water

Electricity for lighting

Sanitation

Source GHS 2014

Poverty headcount by municipality – 2001-2011 (SAMPI)

Poverty headcount by municipality – 2001-2011 (SAMPI)

2001

SAMPI 2011

Drivers of Poverty in KZN– 2011 (SAMPI)

Strong linkage
between **years
of schooling**
and
unemployment

Gini-coefficient: KwaZulu-Natal 2006-2011

Significant variations in inequality by population group

Coalition Government by Municipality Type

Coalition governments are only found amongst **B3** and **B4** municipalities

Summary of CSS context in KZN

1

Progressive but uneven development in the province of KwaZulu-Natal as reflected in increasing proportion of households that have access to basic services such as piped water and sanitation

2

A geopolitical environment wherein a majority of municipalities are mainly rural, characterised by communal tenure and heavily dependent on grants for survival

3

Uneven distribution of the population

4

High but improving poverty levels

Context: Perceptions vs reality

Objective reality

Given the context
what **level of satisfaction**
can be considered
good/bad?

Level of
Satisfaction ?

CSS is consistent with
other Census and
Survey Results.

Census 2001

Census 2011

GHS 2014

CSS 2015

Ratio of male
to female
consistent
from 2001 to
2015

Similar findings with other variables

CSS is consistent with other Census and survey results

Proportion of households with a flush toilet in yard for selected municipalities of KZN

Proportion of households with piped water in yard for selected municipalities of KZN

Level of satisfaction with **overall performance** of **Kwazulu-Natal provincial government**

36%

Dissatisfaction with overall performance of KwaZulu-Natal provincial government

31%

Somewhat Satisfied with overall performance of KwaZulu-Natal provincial government

33%

Outright Satisfaction with overall performance of KwaZulu-Natal provincial government

Satisfaction rates are similar
across **age** and **gender**

However **marked differences** in the ratings
by population group, education level, income
level and district

Outright Satisfaction with **overall performance of provincial government** differs by Population Group

Satisfaction of Performance of Provincial Government

Changes in ranking of population groups when viewed from dissatisfaction perspective

Outright Dissatisfaction with overall performance of provincial government

Dissatisfaction of Performance of Provincial Government

Black African 37.6%

White 32.4%

Indian/Asian 20.1%

Coloured 16.2%

Outright Satisfaction with performance of provincial government by educational level

Lower Educational attainment linked with lower rates of outright satisfaction

Outright satisfaction with performance of provincial government by Income level

Those Households with the **least income show the least outright satisfaction**

More than twice as likely to be satisfied than low income earners

Locality is also a key differentiator in rates of satisfaction

Different municipalities have differing abilities to serve the citizens given based on **financial, technical and management resources**

Outright satisfaction with performance of provincial government by municipality

Outright satisfaction

Areas with higher outright satisfaction with overall performance of provincial government **more dispersed**

Outright dissatisfaction with performance of provincial government by municipality

Outright dissatisfaction

Evidence of **clustering** with regards to **outright dissatisfaction** with overall performance of provincial government

The geographic context introduces **possible linked** phenomenon

Outright dissatisfaction with performance of provincial government by Municipality

! Many of the most Outright Dissatisfied areas are governed by coalition

Outright satisfaction with performance of provincial government by Municipal Status

Despite more resources Ethekwini (only type A municipality) does not rank as high

Outright Satisfaction

Satisfaction with performance of provincial government by municipality

Around **71%** of **B4** municipalities had more outright dissatisfied citizens than outright satisfied

Poverty headcount by municipality – 2001-2011 (SAMPI)

Poverty headcount by municipality – 2001-2011 (SAMPI)

2001

Poverty headcount by municipality – 2001-2011 (SAMPI)

Reductions in intensity and Headcount

● SAMPI 2011

● SAMPI 2001

Satisfaction with performance of provincial government by Municipality

In **8** of the 28 B4 municipalities there are more **Outright Satisfied** Citizens than **Outright Dissatisfied**

3 of the 8 Municipalities are governed by coalition

Satisfaction with performance of provincial government by Municipality

1

Proximity to better resourced municipalities

2

Local Municipal or Demographic factors that increase satisfaction

Possible explanations for higher satisfaction rates in these municipalities include

Perceptions of Performance of Local Government

24.8% of KZN Citizens were **Outright Satisfied** with performance of local government

Around

28%

Of citizens who reported being **satisfied** with the performance of the provincial government *do not feel the same satisfaction* with the performance of their **local government**

Provincial vs Local Government Satisfaction Levels

Outright Satisfaction with performance of provincial government

Outright Satisfaction with performance of local government

Average difference between outright satisfaction with provincial and local government performance was **11 percentage points**

Percentage Outright Satisfaction

Outright Dissatisfaction is particularly apparent in uMkhanyakude, Zululand and uThukela districts

Where nearly **7** out of every **10** respondents reported that they are **dissatisfied** with the overall performance of their local municipality

Perceived
importance
of municipal
services and
programmes

What are the top three priority areas?

Job creation

ranked

#1

priority by

more than 50% of

KZN Citizens

#2 and #3 concern

provision of housing

Parallels between KZN provincial government priority areas and those of its citizens

KZN Citizens Priority Areas by population group

!

For All
Population
Groups **Job
Creation** is
the Main
Priority

Generally low income households
generally think **“provision of housing”**
Is the **2nd** most important priority
while those on the wealthier end
rank **“crime prevention”** and **“fighting
corruption”** as more important

Link Between Priority Areas And Rates Of Satisfaction

Municipalities which rated **basic service delivery** as a high priority, often also showed **high rates of dissatisfaction**

KZN Citizens Priority Areas

 Basic Services as a Priority

Rating of **Very dissatisfied** with overall performance of Provincial Government

 Most areas which had the highest **very dissatisfied** rating also had **provision of basic services** in their **priority list**

Ratings of
performance of
KZN Provincial
Government in
selected areas

Overall **62.6%** of KZN citizens were satisfied* with the provincial government in **providing basic education**

Providing **healthcare** and **maintaining provincial roads** also ranked relatively higher performance ratings at around **50%** satisfaction rating

* Satisfied rating is based on Good, Very Good or Excellent responses

Satisfaction with Basic Education stands in **contrast** to KZN census data, which reveal **declining progression ratios** post matric

Progression ratios for persons aged 25 years and above enumerated in KwaZulu-Natal province during Census 2011

Proportions of persons completing a bachelor's degree after completing grade 12 continue to decline since the 1990's

49.1% Of KZN citizens ranked provincial government as **poor** in **eliminating fraud and corruption**

Promoting accountable government and enhancing entrepreneurship and SMME were also ranked relatively poorly

Municipal services and programmes viewed as critically important

Municipal services and programmes viewed as critically Important

More than 50% view Water as critically important

Percentage Critically Important

Municipal swimming pools, museums and art galleries, parks and nature reserves, traffic police as well as by-law enforcement **received lowest proportion viewing them as critically important**

What are the satisfaction rates, of services that are viewed as **critically important**?

Outright Satisfaction
with services provided

Affordable Housing ranks lowest amongst all MIIF categories

High Satisfaction with Electricity services almost universal

B3 and B4 Municipality have particular concerns with Quality of water provision

Percentage Outright Satisfied

Areas of Dissatisfaction

Almost **nine in ten persons**

in **Imbabazane**

local municipality are **outright dissatisfied** with the quality of their main (*piped/non piped*) source of water and so are almost eight in ten persons in Ingwe (81.2%), Nkandla (77.8%), Nongoma (76.9%) and Mtubatuba (76.4%)

Conclusion

#1

Satisfaction linked strongly to life circumstance (*Education/Income/Locality*)

#2

Measurable improvements over a number of years in basic services (*pro-poor policies*) may be **decoupled** from **satisfaction rates**

#3

Multidimensional Poverty in form of lack of employment and low levels of education *and inability of municipalities to deliver on basic service standards are closely related to dissatisfaction amongst citizens*

SAMPI 2001

SAMPI 2011

Recap

Going Forward with the CSS

Interactive Web based products to be developed to provide **rich, easy and quick access** to the data

Lessons learnt from this pioneering survey will be implemented in Community Survey which goes into field in March 2016.

The KZN CSS 2015 data provide a **useful and critical mirror** from which the provincial and local governments in KwaZulu-Natal can assess how their plans and programmes resonate with the people they serve

The CSS has provided a solid platform to engage with the Citizens of KwaZulu-Natal. **Stats SA** has provided statistics, the **conduit of trust** for this engagement

