

YouKnowAnot

Singapore's Leading Monthly Public Survey

Those who say they are satisfied with the way things are going in Singapore

Feb

86

Dec | 95

Community Satisfaction cools down to 86 points

PERSONAL FINANCES

Those who rate their personal finances as Excellent/Good

Feb

49

ec | 46

Personal Finances hover just under the 50 point mark

NATIONAL ECONOMY

Those who rate current economic conditions in Singapore as Excellent/Good

Feb

66

77

Outlook on the national economy dips by 10 points following global news of economic slowdown

Current Issues – which issues are most important

cost of Living 66%

HEALTH INSURANCE/ PROTECTION 11%

Feb '15: 9%

GOVERNMENT ACCOUNTABILITY 14%

Feb '15: 4%

MANAGEMENT OF THE ECONOMY 8%

Feb '15: 5%

HOUSING AFFORDABILIT 12%

Feb '15: 19

LEVEL OF SALARIES & WAGES

10% Feb '15:

Singaporeans are growing more worried about the economic outlook for the nation and how that will impact their jobs. The issue has risen to No.2 on the public's importance rankings behind concerns about cost of living.

to you?

While housing affordability seems a less pressing issue at the beginning of 2016 than in the early part of last year, Government accountability is now the 3rd most important issue for Singaporeans. Notable drops from the top 10 are education, public transport and elderly care which had all featured prominently in February 2015.

7% POPULATION MANAGEMENT

7% GAP BETWEEN RICH & POOR

6% DEFENSE/ NATIONAL SECURITY

JOBS & UNEMPLOYMENT 22%

Feb '15: 13%

* The monthly survey was not conducted in January 2016

YouKnowAnot

Singapore's Leading Monthly Public Survey

Government Satisfaction Index

Monthly Index

73.3 GSI

Monthly Trend

-4.1

About the Results

Each month Blackbox conducts interviews with a representative sample of 1,000 Singaporeans.

We use a geographically stratified online sample. Our methodology also applies quota controls to ensure representative demographic coverage of the population. If you would like to purchase customised questions for your organisation or want to dig into our historical general community data/demographic information, please contact johannes@blackbox.com.sg for assistance.

The transition from a tumultuous anniversary year that saw the passing of Lee Kuan Yew, SG50 celebrations and the General Election, is set against a gloomy economic backdrop. Unemployment figures while still low are on the rise and the outlook for Singapore's economy in 2016 is not good. The sentiment on the ground has cooled down with the GSI now at 73 points. Salaries, income inequality, CPF as well as the Government's population policy see significant drops in satisfaction levels.

These are all areas in which the Government's actions will be under close scrutiny by the Singapore population who will be expecting a return on their investment after giving the PAP a strong mandate at the ballot box last year.

Rank	Issue	Satisfaction with government	Change since last month	Change over last 12 months
1	Defence/ national security	93	2	-2
2	Crime levels	91	1	0
3	Racial relations/ integration	89	-1	1
4	Moral standards	87	-3	-2
5	Education system	87	-3	-1
6	Management of the economy	86	-2	2
7	Health insurance/protection	86	-5	2
8	The environment	85	2	-8
9	Care for the Elderly	81	-3	-1
10	Government accountability	81	-2	-3
11	Taxes	75	-5	0
12	Civil rights/ liberties/ free speech	75	-5	-8
13	Jobs and unemployment	71	-2	0
14	CPF/pensions	68	-11	1
15	Gap between rich and poor	66	-10	-3
16	Public transport	66	-5	-3
17	Level of salaries and wages	64	-10	-1
18	Population management	56	-7	-3
19	Housing affordability	48	-4	0
20	Cost of living	43	-4	6
21	Motor vehicle prices/ COE	42	-9	0
	Overall Government Satisfaction Index	73.3	-4.1	-1.2

YouKnowAnot

Singapore's Leading Monthly Public Survey

Singapore's Political Landscape: Current Topics

Presidency:
Popular Vote or
Alternative?

Singaporeans overwhelmingly favour retaining the right to vote for the President

85% Singaporeans should be able to vote for the President

A constitutional commission has been appointed to study changes to having or elected President. In your view, should Singaporeans be allowed to vote for the President or would you prefer he/she be appointed some other way (e.g. by Parliament)? n=1,000

Opinion on Less GRCs and more SMCs

A majority of Singaporeans support the proposed change, but more than a third remain suspicious

The Prime Minister announced that at the next election the size of GRCs will be reduced and the number of SMCs will increase. What's your view on this?

n=1,000

The early part of 2016 was dominated by discussions about the future of the Presidency and proposed changes to the GRC/SMC structure before the next election.

We asked Singaporeans about how they felt about these issues and whether they feel the President should still be decided based on a popular vote. We also measured their attitudes on the PM's announcement that the number of GRCs will be reduced in favour of a greater number of SMCs for the next election

Restructuring the Political System

Consensus Politics: Should major policies have broader support beyond the PAP?

Three in four Singaporeans agree with Workers' Party Chief Low Thia Khiang that "Singapore policies should be inclusive so that national interest can be agree upor by consensus instead of being monopolized by the ruling party."

Workers' Party Chief Low Thia Khiang said that Singapore policies should be all inclusive so that national interest can be agreed upon by consensus instead of being monopolized by the ruling party (the PAP). Do you agree or disagree with this point of view?

n=1,000

Who We Are

Blackbox Research is an award-winning Singapore based agency specialising in communications insights. We provide advanced research, analytics and digital intelligence services for both public sector and commercial clients. Our team has expertise covering market research, strategic communications and messaging, advertising and public policy.

You Know Anot

YouknowAnot is our monthly community survey platform that has been running since 2013. We interview a representative sample of 1,000 Singaporeans every month. We now use a geographically stratified online sample. Our methodology also applies quota controls to ensure representative demographic coverage of the population. If you would like to purchase customised questions for your organisation or want to dig into our historical general community data/demographic information, please contact johannes@blackbox.com.sg for assistance.

Get In Touch

Blackbox Research Pte Ltd

The Herencia

46 Kim Yam Road **t** (65) 6323 1351

#01-08 **f** (65) 6323 1327

Singapore 239351 w www.blackbox.com.sq