

Chart: 1
Internal Survey

**Overall SL Percentage
By Province by District
for all Departments & Principles combined**

Chart: 2 Internal Survey

**SL Percentage
by Province by Department
for all Districts and Principles combined**

Chart: 3 Internal Survey

**SL Percentage
by Province by Department
for all Districts and for "Access" Principle**

Chart: 4 Internal Survey

**SL Percentage
by Province by Department
for all Districts and for "Consultation" Principle**

Chart: 5 Internal Survey

**SL Percentage
by Province by Department
for all Districts and for "Courtesy" Principle**

Chart: 6 Internal Survey

**SL Percentage
by Province by Department
for all Districts and for "Information" Principle**

Chart: 7 Internal Survey

**SL Percentage
by Province by Department
for all Districts and for "Openness & Transparency" Principle**

Chart: 8 Internal Survey

**SL Percentage
by Province by Department
for all Districts and for "Redress / Complaints Mechanisms" Principle**

Chart: 9 Internal Survey

**SL Percentage
by Province by Department
for all Districts and for "Service Standards" Principle**

Chart: 10 Internal Survey

**SL Percentage
by Province by Department
for all Districts and for "Value for Money" Principle**

Chart: 11 Internal Survey

**SL Percentage
by Bohlabela District by Department
for all Principles combined**

Chart: 12 Internal Survey

**SL Percentage
by Bohlabela District by Department
for "Access" Principle**

Chart: 13 Internal Survey

**SL Percentage
by Bohlabela District by Department
for "Consultation" Principle**

Chart: 14 Internal Survey

**SL Percentage
by Bohlabela District by Department
for "Courtesy" Principle**

Chart: 15 Internal Survey

**SL Percentage
by Bohlabela District by Department
for "Information" Principle**

Chart: 16 Internal Survey

**SL Percentage
by Bohlabela District by Department
for "Openness & Transparency" Principle**

Chart: 17 Internal Survey

**SL Percentage
by Bohlabela District by Department
for "Redress / Complaints Mechanisms" Principle**

Chart: 18 Internal Survey

**SL Percentage
by Bohlabela District by Department
for "Service Standards" Principle**

Chart: 19 Internal Survey

**SL Percentage
by Bohlabela District by Department
for "Value for Money" Principle**

Chart: 20 Internal Survey

**SL Percentage
by Capricorn District by Department
for all Principles combined**

Chart: 21 Internal Survey

**SL Percentage
by Capricorn District by Department
for "Access" Principle**

Chart: 22 Internal Survey

**SL Percentage
by Capricorn District by Department
for "Consultation" Principle**

Chart: 23 Internal Survey

**SL Percentage
by Capricorn District by Department
for "Courtesy" Principle**

Chart: 24 Internal Survey

**SL Percentage
by Capricorn District by Department
for "Information" Principle**

Chart: 25 Internal Survey

**SL Percentage
by Capricorn District by Department
for "Openness & Transparency" Principle**

Chart: 26 Internal Survey

**SL Percentage
by Capricorn District by Department
for "Redress / Complaints Mechanisms" Principle**

Chart: 27 Internal Survey

**SL Percentage
by Capricorn District by Department
for "Service Standards" Principle**

Chart: 28 Internal Survey

**SL Percentage
by Capricorn District by Department
for "Value for Money" Principle**

Chart: 29 Internal Survey

**SL Percentage
by Mopani District by Department
for all Principles combined**

Chart: 30
Internal Survey

**SL Percentage
by Mopani District by Department
for "Access" Principle**

Chart: 31 Internal Survey

**SL Percentage
by Mopani District by Department
for "Consultation" Principle**

Chart: 32 Internal Survey

**SL Percentage
by Mopani District by Department
for "Courtesy" Principle**

Chart: 33 Internal Survey

**SL Percentage
by Mopani District by Department
for "Information" Principle**

Chart: 34 Internal Survey

**SL Percentage
by Mopani District by Department
for "Openness & Transparency" Principle**

Chart: 35 Internal Survey

**SL Percentage
by Mopani District by Department
for "Redress / Complaints Mechanisms" Principle**

Chart: 36
Internal Survey

**SL Percentage
by Mopani District by Department
for "Service Standards" Principle**

Chart: 37 Internal Survey

**SL Percentage
by Mopani District by Department
for "Value for Money" Principle**

Chart: 38 Internal Survey

**SL Percentage
by Sekhukhune District by Department
for all Principles combined**

Chart: 39
Internal Survey

SL Percentage
by Sekhukhune District by Department
for "Access" Principle

Chart: 40 Internal Survey

**SL Percentage
by Sekhukhune District by Department
for "Consultation" Principle**

Chart: 41 Internal Survey

**SL Percentage
by Sekhukhune District by Department
for "Courtesy" Principle**

Chart: 42 Internal Survey

**SL Percentage
by Sekhukhune District by Department
for "Information" Principle**

Chart: 43 Internal Survey

**SL Percentage
by Sekhukhune District by Department
for "Openness & Transparency" Principle**

Chart: 44 Internal Survey

**SL Percentage
by Sekhukhune District by Department
for "Redress / Complaints Mechanisms" Principle**

Chart: 45 Internal Survey

**SL Percentage
by Sekhukhune District by Department
for "Services Standards" Principle**

Chart: 46 Internal Survey

**SL Percentage
by Sekhukhune District by Department
for "Value for Money" Principle**

Chart: 47 Internal Survey

**SL Percentage
by Vhembe District by Department
for all Principles combined**

Chart: 48 Internal Survey

**SL Percentage
by Vhembe District by Department
for "Access" Principle**

Chart: 49 Internal Survey

**SL Percentage
by Vhembe District by Department
for "Consultation" Principle**

Chart: 50 Internal Survey

**SL Percentage
by Vhembe District by Department
for "Courtesy" Principle**

Chart: 51 Internal Survey

**SL Percentage
by Vhembe District by Department
for "Information" Principle**

Chart: 52 Internal Survey

**SL Percentage
by Vhembe District by Department
for "Openness & Transparency" Principle**

Chart: 53 Internal Survey

**SL Percentage
by Vhembe District by Department
for "Redress / Complaints Mechanisms" Principle**

Chart: 54 Internal Survey

**SL Percentage
by Vhembe District by Department
for "Services Standards" Principle**

Chart: 55 Internal Survey

**SL Percentage
by Vhembe District by Department
for "Value for Money" Principle**

Chart: 56 Internal Survey

**SL Percentage
by Waterberg District by Department
for all Principles combined**

Chart: 57 Internal Survey

**SL Percentage
by Waterberg District by Department
for "Access" Principle**

Chart: 58 Internal Survey

**SL Percentage
by Waterberg District by Department
for "Consultation" Principle**

Chart: 59 Internal Survey

**SL Percentage
by Waterberg District by Department
for "Courtesy" Principle**

Chart: 60 Internal Survey

**SL Percentage
by Waterberg District by Department
for "Information" Principle**

Chart: 61 Internal Survey

**SL Percentage
by Waterberg District by Department
for "Openness & Transparency" Principle**

Chart: 62 Internal Survey

**SL Percentage
by Waterberg District by Department
for "Redress / Complaints Mechanisms" Principle**

Chart: 63 Internal Survey

**SL Percentage
by Waterberg District by Department
for "Service Standards" Principle**

Chart: 64 Internal Survey

**SL Percentage
by Waterberg District by Department
for "Value for Money" Principle**

