

DECLARATION

I declare that the challenges facing Statistics South Africa in conducting population census in the Limpopo Province mini-dissertation hereby submitted to the University of Limpopo, for the Masters of Public Administration Degree has not been previously submitted by me or someone else for a degree at this or any other university. This is my own work in design and execution, and all material contained herein has been duly acknowledge.

Ms Yvonne Billa

Date

DEDICATION

This work is wholly dedicated to my beloved husband **Mulman Khazamula Mashele** and my daughter **Khanyile Mashele** for their motivation, encouragement, and support throughout my studies.

ACKNOWLEDGEMENTS

I wish to express my gratitude to the following people:

- My gratitude goes to the greatest of them all **"GOD"** who kept me safe, gave me strength, wisdom and made everything possible during my studies;
- To my editor **Dr Liketi Makalela** and my supervisor, **Professor M Khwashaba**, for their guidance, advises and supervision throughout the whole research project;
- To my friend **Mrs Linda Kaseke**, for her moral and academic support throughout my studies;
- To my sister in law and friend **Mrs Julia Nxumalo**, for her motivation, encouragement and support throughout my studies
- A special thanks goes to my colleagues **Mrs Erna Veldman, Mr. Monamudi Lerobane, Mr. Shandukani Malovha and Mr. Jan Kekana**, who assisted me willingly during data collection process;
- To my supervisor at work **Mr Nthambeleni Mukwevho**, for his motivation and support throughout my studies.

ABSTRACT

The study investigates the challenges facing Statistics South Africa in conducting population census project in the Limpopo Province. A special focus is on the Capricorn District Municipality.

Literature has been reviewed as secondary sources and primary information was collected from a sample of 70 respondents. The study used both qualitative and quantitative approaches in both data collection and analysis.

The results from the study indicate that the major challenges facing Statistics South Africa in conducting population census projects include; lack of proper planning, insufficient budget, under count, over count, refusals, and lack of monitoring strategies. Based on the results, strategic recommendations were made.

TABLE OF CONTENTS

CHAPTER 1: BACKGROUND AND ORIENTATION OF THE STUDY

Item	Page
Declaration	(i)
Dedication	(ii)
Acknowledgements	(iii)
Abstract	(v)

Item	Page
1.1. Introduction	1
1.2. Problem Statement	3
1.3. Aim of the research	4
1.4. Objectives of the research	4
1.5. Research questions	5
1.6. Hypothesis statements	5
1.7. Scope of the study	6
1.8. Limitations of the study	6
1.9. Significance of the study	7
1.10. Definition of concepts	7
1.11. Outline of the research report	8

CHAPTER 2: LITERATURE REVIEW

Item	Page
2.1. Introduction	11
2.1. Purpose of conducting population census project	11
2.2.1. Government	15
2.2.2. The public	15
2.2.3. The media	16
2.2.4. Business	16
2.2.5. The academic sector	16
2.2.6 Foreign and international bodies	16
2.3. Lesson learned from the previous two censuses and challenges experienced	17
2.3.1. Dealing with language issues	18
2.3.2. Population census management, planning and preparations	18
2.3.3. Demarcation, mapping and listing	19
2.3.4. Fieldwork information management	19
2.3.5. Human resource and financial management	19
2.3.6. Flow of questionnaire	20
2.3.7. Dealing with issues related to age of respondents in census 1996 and census 2001.	20
2.3.8. Difficulty in counting immigrants, particularly illegal immigrants	21
2.3.9. Difficulty in counting homeless people	21
2.4. Legal framework for statistics	22

2.4.1. Relevance	24
2.4.2. Accuracy	24
2.4.3. Timelines	25
2.4.4. Accessibility	25
2.4.5. Interpretability	25
2.4.6. Coherence	25
2.4.7. Methodological sound	26
2.4.8. Integrity	26
2.5. Process of conducting population census	28
2.5.1. Mapping operations	29
2.5.2. Research and methodology	30
2.5.3. Numbering	30
2.5.4. Content development and products	30
2.5.5. Data collection	30
2.5.6. Data processing and cleaning	30
2.5.7. Data analysis	31
2.5.8. Post enumeration evaluation	31
2.5.9. Quality management	31
2.5.10. Population census strategy management	31
2.5.11. Information and communication technology	31
2.5.12. Population census data dissemination	32
2.5.13. Population census variables	32
2.5.13.1. Demographic information	32
2.5.13.2. Economic information	32
2.5.13.3. Social characteristics	33
2.5.13.4. Services information	33

CHAPTER 3: RESEARCH DESIGN AND METHODOLOGY

Item	Page
3.1. Research design	34
3.2. Research methodology	35
3.2.1. Study area	35
3.2.1.1. Locality of the district	35
3.2.1.2. Demographics of the district	35
3.2.1.3. Social environment of the district	37
3.2.1.4. Access to basic services	37
3.2.1.5. Infrastructure services	41
3.2.1.6. Economic growth and employment status	42
3.2.2. Population	46
3.2.3. Sampling	46
3.3. Data collection methods	48
3.4. Data analysis methods	49

CHAPTER 4: DATA PRESENTATION, ANALYSIS AND INTERPRETATION

Item	Page
4.1. Introduction	50
4.2. Analysis of closed-ended questions	50
4.2.1. Biographic information	50
4.2.2. Responses from Statistics South Africa fieldworkers	52

4.2.3. Responses from Statistics South Africa managers	52
4.3.4. Responses from Statistics South Africa stakeholders	58
4.3. Analysis of open-ended questions	62
4.3.2. Responses from Statistics South Africa fieldworkers	62
4.3.3. Responses from Statistics South Africa managers	66
4.3.4. Responses from Statistics South Africa stakeholders	70

CHAPTER: CONCLUSION AND RECOMMENDATIONS

Item	Page
5.1. Conclusion	74
5.2. Summary of the findings	75
5.3. Measuring the hypothesis statements	78
5.4. Recommendations	70
6. Bibliography	83

LIST OF TABLES

Table	Page
Table 1: Population of Capricorn district municipality by age	36
Table 2: Population of Capricorn district municipality by race	37
Table 3: Access to water	37
Table 4: Energy for heating	38
Table 5: Energy for cooking	38
Table 6: Energy for lighting	39
Table 7: Refuse disposal	39
Table 8: Educational information	40

Table 9: Access to Social grants	41
Table 10: Labour force participation	43
Table 11: Labour force results	45
Table 12: Income levels	45
Table 13: Gender of the respondents	50
Table 14: Race of the respondents	51
Table 15: Age of the respondents	51
Table 16: Which municipality are you working?	52
Table 17: Are you satisfied the way the project is conducted?	52
Table 18: Population census project must be a 100% count of everyone in the country. As the institution mandated to conduct the project, do you manage to conduct 100% census?	53
Table 19: Do you have enough capacity (financial, human, physical, skills etc) to conduct population census project?	53
Table 20: Is your organization engaged in proper planning before you start conducting the population census project?	54
Table 21: Are you satisfied with the quality and accuracy of the information provided by the respondents?	54
Table 22: Is your population census information matches with information produced by other institutions? e.g. statistics on grants administration produced by South African Social Security Agency (SASSA).	55
Table 23: Are you satisfied the way the project is conducted?	55
Table 24: Population census project must be a 100% count of everyone in the country. As the institution mandated to conduct the project, do you manage to conduct 100% census?	56

Table 25: Do you have enough capacity (financial, human, physical, skills etc) to conduct population census project?	56
Table 26: Is your organization engaged in proper planning before you start conducting the population census project?	57
Table 27: Are you satisfied with the quality and accuracy of the information provided by the respondents?	57
Table 28: Is your population census information matches with information produced by other institutions? e.g. statistics on grants administration produced by South African Social Security Agency (SASSA)	58
Table 29: In which unit/section are you working?	58
Table 30: How often do you use population census results?	59
Table 31: Are you satisfied with the population census results?	60
Table 32: Statistics South Africa is the only institution in the country that is responsible to produce official statistics, as an organization do you use statistics produced by other organizations?	60
Table 33: What is the quality of statistics produced by other institutions?	61
Table 34: Do you compare population census results with results from other institutions? e.g. statistics on grants administration from South African Social Security Agency (SASSA)	61
Table 35: If yes, are the results matching?	62

LIST OF FIGURES

Figure	Page
Figure 1: Annual Growth Rate per district	42
Figure 2: Percentage contribution to the district economy	42