[image:]

DEPARTMENT OF ENVIRONMENTAL AFFAIRS
QUARTERLY PERFORMANCE REPORT FOR THE 2018/19 FINANCIAL YEAR
QUARTER 1 (APRIL- JUNE 2018)

PROGRAMME 1: ADMINISTRATION
	STRATEGIC OBJECTIVE
	PERFORMANCE INDICATOR
	BASELINE
2016/17
	ANNUAL TARGET
2018/19
	QUARTER 1 TARGETS
	PROGRESS/ ACHIEVEMENT AGAINST TARGET
	COMMENTS
(CHALLENGES /EXPLANATIONS ON VARIANCES)
	CORRECTIVE MEASURES

	Sound corporate governance
	External audit opinion
	Unqualified audit report on 2015/2016 received from Auditor-General of
SA
	Unqualified audit
opinion without any matter

	Implementation and improvement of
internal control
	Financial , Performance and Risk Management controls implemented:

· Monthly Financial Management reports consolidated and submitted to National Treasury on time
· Quarterly DEA performance management reports and supporting evidence verified
· DEA Quarter Performance Reports submitted to National Treasury and DPME (Presidency) on time
· DEA Risk Management progress reports prepared and analysed

	
	

	
	Percentage expenditure
	99% (6 372 980/6 425 101)
	98 %
	23%
	17% (1 194 281 / 7 112 532)

	Expenditure on projects slower than anticipated
· Working Water projects
· Infrastruture Investment (Sanparks, iSimangaliso,SAWS)

Payments not went through for the period under review:
· Unitary payments went through in July due to errors in reconciliation
· Green fund transfer
· Eco Factory payment
· RESP
· GEF
· NRCS
	Engagement with NT/Imvelo/DEA took place to resolve the matter

	
	Percentage of
expenditure on
affirmative procurement
	86% (1207 646 748/ 1402
394 877)
	65 %
	65%
	83% (10 039 574,82 / 12 055 461.52)
	
	

	Value focused funding and resourcing (leveraged public and private sector investments)
	Financial value of
resources raised from
international donors
to support SA and
African environment
programmes
	Total Resources Mobilised
USD 24.12 GEF (USD 11.9
million; GCF = USD 12.22
million).
	US$ 20 million raised/mobilised
	US$ 5 million raised per quarter
	USD 10,178,720
	
	

	
	Number of investor projects funded
	1 project in the
Transfrontier Conservation
Area (TFCA) investment
catalogue funded. The (Orange River Canoe Trails in the /Ai/Ais-Richtersveld Transfrontier Park) has secured an
investor
	1 project in the TFCA
investment catalogue
funded
	Identify investment promotion platforms
and/or avenues
	3 Investment promotion platforms identified:

· Infrastructure Investments Conference
· Tourism Hotel Investment & networking Conference THINC Africa
· 3. Peace Parks Foundation & ANAC promotions
	
	

	Adequate, appropriately skilled, transformed and diverse workforce
	Percentage vacancy rate
	4.5% (82 vacant posts out of a
structure of 1824 posts)
	8%
	8%
	8.4% Vacancy rate as at 30 June 2018

(153/1 824*100)

	Vacant post have to go through a process of prioritisation before being filled. These process is consultative and take time

	Prioritised posts to be filled after approval is granted

	
	Number of Human Resource Development interventions implemented

	Planned HRD targets achieved as follows:
100 interns recruited 73 bursaries issued (30 full time and 43 part time bursaries awarded)
	2 Interventions:
(100 Interns recruited, 70 bursaries issued)
	100 Interns recruited
	113 Interns recruited
	
	

	
	Percentage compliance to the Employment
Equity targets
	56% (962/1 733)
	50 % Women
	50 % Women
	56% (941/1 671)
	
	

	
	
	43% (75/174)
	50 % Women in SMS
	50 % Women in SMS
	44% (71/162)
	There are currently limited vacancies at SMS level to achieve the planned annual target of 50% women in SMS
	DEA will continue to fill new available SMS vacancies with female candidates.

	
	
	91% (1583/1733)
	90 % Blacks
	90 % Blacks
	92% (1 532/1 671)
	
	

	
	
	2.9% (50/1733)
	2 % People with disabilities
	2 % People with disabilities
	2.8% (47/1 671)
	
	

	Secure, harmonious, transformed and conducive working environment
	Average number of
days taken to resolve disciplinary cases
	23 misconduct cases finalised- (1 300 days / 23 finalised cases) = 57 average days
	90 days: Misconduct
cases
	90 days average on Misconduct case
	102 days average (306 days/3 finalised misconduct)

	Some cases were more complex than the others which led to more time taken to deal with the cases.
	A process is underway to appointing a panel of service providers for investigation of complex matters

	
	
	22 Average of 22 days taken of resolve cases: 72 grievance cases
finalised(1588 days / 72 finalised cases)
	30 days: Grievance
cases
	30 days average on Grievances cases
	42 days average (582 days/14 grievances finalised)
	Some cases were more complex than the others which led to more time taken to deal with the cases.
	A process is underway to appointing a panel of service providers for investigation of complex matters

	Efficient and Effective Information Technology service
	Online ocean and
coastal information
management system
developed and
implemented
	Development of
first generation of
core system and
user-interface. Initial functionality for 3 decision-support tools
	Oceans and Coastal Information Management System
and 3 decision support
tools finalised (operational)
	Improvement of core system and 3 DeSTs.
Agreement reached on 2 additional DeSTs to develop
	The Core system has been improved as well as improvements made to the following 3 DeSTs:

· Integrated Vessel Tracking
· Harmful Algal Blooms DeST
· Planning Ops at sea

Additional DeSTs to be developed this year:
· Water Quality
· Fisheries Support
	
	

	Improved profile, support and enhanced capacity for the environment sector
	Number of events
including Ministerial
Public Participation
Programme (PPP) hosted
	19 departmental events
facilitated
	14 events hosted
	6 events hosted
	3 events held:

· Budget Vote Speech on 16 May 2018 in Cape Town, Western Cape.
· World Oceans Day on 08 June 2018 in Durban, KwaZulu Natal
· The Launch of Mayibuye Game Reserve that took place on the 12th April 2018 at Pietermaritzburg, Kwa-Zulu Natal Province
	Postponement of events due to unavailability of the stakeholders
	To prioritised the events in the next quarters

	
	Number of environment
awareness campaigns
and Community
Outreach engagements
conducted
	N/A
	40 community
Outreach engagements
conducted
	10 community outreach engagements
conducted per quarter
	12 of 10 community outreach activities conducted during this quarter:

1 School outreach activity conducted in Gauteng at the Adam Masebe Secondary School, Realogile Secondary School, Dilopye Middle School, Alexandra High School, Ikusasa High School in Tembisa.

6 Community outreach activities conducted :

· Port St Johns - Workshop on Wildlife Economy;
· Kimberley: Galeshewe Pick and Pay Circle;
· Mpumalanga: Bushbuckridge Mall;
· Mpumalanga: Mkhuhlu Shopping Complex;
· Limpopo: Thabazimbi Mall and;
· North West: Moruleng Mall.

4 Combined community and school outreach activities conducted in the Free State in:
• Thaba Nchu Shoping Centre,
• Botshabelo Mall,
• Dewetsdorp and;
• Soutpan.

Marine and SA Agulhas II awareness schools outreach programme from 04-09 June 2018 in Durban, KwaZulu/Natal.
	
	

	
	
	3 awareness campaigns
were conducted:
Rhino awareness
Waste

Management
awareness

Climate Change
awareness
	3 Environmental
awareness campaigns
implemented:
Rhino awareness

Waste Management
awareness

Ocean Economy
	3 Environmental
awareness campaigns
implemented:
Rhino awareness

Waste Management
awareness

Ocean Economy
	3 Environmental Awareness Campaigns implemented:

Rhino Anti-Poaching Awareness Campaign

· City of Tshwane Half Marathon “Save our Rhino” on 28 April 2018 in Silverton, Gauteng.
· Water point duty at Joiteze Irene Ultra to create Rhino awareness on 08 April 2018 in Centurion, Gauteng
· Double Drift school awareness held on 25 May 2018 in the Double Drift Nature Reserve in Alice, Eastern Cape.

Oceans Economy Awareness Campaign

SA Agulhas II Open Day hosted on 08 June 2018 in Durban, KwaZulu Natal.

Waste Management Awareness

World Environment Day school waste management awareness campaign with the theme “beating plastic pollution” held on 04-08 June 2018 and 18-21 June 2018 at Sannieshof, Tswaing Local Municipality, North West
	
	

	
	Number of environmental
capacity building
programmes conducted
(Learnership, CAPS
training)
	2 Interventions
156 teachers trained
	2 Interventions:
100 teachers trained
	Preparatory meetings with stakeholders
	Preparatory meetings with facilitators and Provinces held.

· Fundisa for Change Advisory Committee Meeting held with Facilitators from SANBI, UNISA & Rhodes was held on 15/05/2018
· Provinces were consulted on teacher training at EE Forum meeting was held on 04/05/2018.
· Western Cape preparatory meeting was held on 01/06/2018
· Free State Preparatory meeting held 08/06/2018
	
	

	
	
	100 learnership
recruited and
learnership programme
Implemented
	100 young people
recruited on Environment
Learnership
	100 learners recruited
	97 learners recruited in 2016 are currently participating on the Environment Leanership
	100 leaners recruited and 3 have since dropped out of the programme
	Recruitment of new intake of 100 leaners will be facilitated and finalised in quarter 4 of 2018/19

	
	Number of Integrated
Environmental
Management (IEM)
training session
conducted per annum
	16 Integrated
Environmental
Management (IEM)
Training sessions
conducted
	16 IEM training sessions conducted
	4 sessions per quarter conducted as
per the training need
	4 training sessions conducted

· Induction training at DEA - 9 & 10 May 2018
· Refresher training in Polokwane – 24 May 2018
· IEM advanced training at DEA – 12 – 13 May 2018
· IEM seminar at Southern Suns Hotel Pretoria - 21 May 2018
	
	

	Effective Partnership, Cooperative Governance and Local Government support
	Percentage
implementation of
the Local government
support strategy
	94% (15/16) were
implemented and
6% (1/16) is partially achieved
	100% of annual
action plan for Local
government support
strategy implemented
	100% of planned milestone for the
quarter implemented (as per annual action
plan)
	87% (13/15) achieved and (2 /15) are work in progress
	Legal protocol on environmental management functions completed - Legal services requested 2 weeks extension to work on the legal opinion.
8 Provinces trained- Licensing authorities requested to have training after their financial year end (June).
	Legal opinion will be ready in Q2.

Three training session have been confirmed for July and August. .

	Strengthened knowledge, science and policy interface
	Environmental sector evidence- policy interface system developed and implemented
	15 change strategy
Advocacy workshops
conducted
	Impact report on
implementation of
change strategy for
improved evidence policy interface on
R, D&E framework
developed
	TOR for the appointment of service provider developed and procurement process
commenced
	TORs for the Impact Report were developed and the procurement process of appointing a service provider was not done.

	
	Annual deliverable will be achieved through in-house human resources and not the service provider as was initially suggested by the acting managers.

	
	Number of environmental
sustainability research
projects commissioned
	3 environmental
sustainability policy research projects were commissioned
and research reports
compiled:
Green economy
and environmental
sustainability
Food security
Local government and green economy
	1 environmental
sustainability policy
research project
commissioned
	Environmental sustainability policy research area identified and consulted
	Sustainable Consumption and Production (Sustainable Development Goal 12) behaviour change policy research area identified and consulted through the IDP Forum of 28-29 June 2018
	
	

	Effective knowledge and information management for the sector
	Number of
environmental
information
and knowledge
management tools
developed and
implemented
	Design of the Climate Change Monitoring and
Evaluation web-based platform finalised
	Web-based climate
change M&E system
tested
	Service-provider appointed and inception meeting held
	SAEON signed the letter of appointment as service provider for web based climate change M&E system and an inception meeting has been held
	
	

	
	
	3 Spatial tools
developed:
Development of main components of the prescreening
tool Finalised

Geo Portal is operational on temporary server at
SITA and will be opened up for general access
once the new servers are deployed

Sector specific screening tool developed
	1 Spatial tool developed:
1 sector specific prescreening
Applications developed (mining and biodiversity)
	Need assessment for Mining & Biodiversity
methodology
	Needs assessment workshop conducted with Biodiversity Branch and South African National Biodiversity Institute (SANBI)
	
	

	
	
	SA National
Environmental
Information Meta-
Database Phase 2 – SAEON MoU signed
	SA National
Environmental Meta-
Database Phase 2:
Meta- Database testing finalised
	SANEIM Phase II project plan finalised
	SANEIM Phase II project plan is on hold

[bookmark: _GoBack](pending finalisation of the DEA structure in relation to the knowledge and Information Management function)
	
	

	Enhanced international cooperation supportive of SA environmental /sustainable development priorities
	Number of South
Africa’s International
Environment and Sustainable
Development
negotiating positions
developed and
approved
	10 positions approved and approved as follows:
2 climate change
positions (UNFCCC;
IPCC)

6 biodiversity and conservation positions (CITES COP 17, CBD COP
13, CPB COP-MOB 8, Nagoya COP- MOB 2, IPBES 5, WHC 40)

1 position paper for 28th Montreal Meeting of the
Parties

1 High Level Political Forum (HLPF) position
paper
	12 positions approved:

2 Climate change
positions:
(UNFCCC: SBSTA 49, COP 24)
	1 position paper developed and
approved: SBSTA 49
	Position paper developed for the following meetings:

· Subsidiary Body for Scientific and Technological Advise (SBSTA) 48/Subsidiary Body Institute 48/ APA1-5
	
	

	
	
	
	7 Biodiversity:
(CBD COP14, WHC42, RAMSAR COP13, AEWA MOP7, IPBES 7, CPB COP MOP9 and Nagoya COP MOP3)
	1 position paper developed and
approved: WHC42
	SA Position paper for World Heritage Convention developed and approved
	
	

	
	
	
	1 Chemicals/ Waste
Management:
(Montreal MOP)
	No milestone for the period under review
	No planned milestone for the period under review
	
	

	
	
	
	2 Sustainable
development:
Positions (HLPF, UNEA)
	No milestone for the period under review
	No planned milestone for the period under review
	
	

	
	Mandatory international
reports prepared
and submitted within timeframe
	3 National reports
submitted:
CITES, TFCA

Annual dumping report
	6 National reports
submitted to Convention
Secretariat/DIRCO:
· London Convention/
Protocol
· AEWA
· TFCA
· CITES
· UNCCD
· 6th CBD National Report
	National report submitted – AEWA
	National African-Eurasian Migratory Waterbird Agreement (AEWA) Report developed and submitted to African-Eurasian Migratory Waterbird Agreement (AEWA) Secretariat
	
	

	
	
	N/A
	3rd Biennial Update
Report finalised
	Scoping of the 3rd Biennial Update Report
finalised
	Scoping of the 3rd Biennial Update Report (BUR) has been finalised
	
	

	
	
	2015/16 NEMA 26 Report finalised and tabled in
Parliament
	2017/18 NEMA Section 26 report tabled in Parliament on time
	2017/18 NEMA S26 report tabled in
Parliament
	2017/2018 NEMA S26 report tabled in Parliament on 21 May 2018
	
	

PROGRAMME 2: LEGAL AUTHORISATIONS COMPLIANCE AND ENFORCEMENT

	STRATEGIC OBJECTIVE
	PERFORMANCE INDICATOR
	BASELINE
2016/17
	ANNUAL TARGET
2018/19
	QUARTER 1 TARGETS
	PROGRESS/ ACHIEVEMENT AGAINST TARGET
	COMMENTS
(CHALLENGES /EXPLANATIONS ON VARIANCES)
	CORRECTIVE MEASURES

	Improved compliance with environmental legislation
	Percentage of
administrative
enforcement actions resulting in compliance
	75% (184/246) of administrative
enforcement actions issued resulted in compliance
	75%
	75%
	82% of the instructions that were issued were complied with. (49 instructions issued, 40 complied to and 9 not complied with)
	
	

	
	Number of administrative
enforcement notices issued for noncompliance
with environmental legislation
	244 administrative
enforcement
notices issued for non-compliance with
environmental legislation
	220
	60
	55 Notices issued
	The low numbers in the waste and pollution sector is attributed to the waste protocol and in the Ocean and Coast sector serious capacity constraints are experienced.
	There are however sufficient notices within the routing system to make up the numbers at the end of Quarter 2.

	
	Number of criminal cases finalised and dockets handed over to the NPA
	40 criminal cases finalised
and dockets handed over to the National
Prosecution Authority (NPA)
	44
	10
	2 dockets were handed over to NPA

	At the start of a new financial year very low numbers of cases are generally referred for prosecution. This is usually the product of a significant number of cases referred for prosecution at the end of the previous financial year which requires a significant amount time in the post investigation phase
	Cases have however been prioritised and these will soon be referred to the DPP which will allow the shortfall to be made up at the end of quarter 2.

	
	Number of environmental
authorisations inspected
for compliance
	190 environmental
authorisations inspected
for compliance
	155
	45
	45 Authorizations were inspected
	
	

	
	Number of joint
compliance and
enforcement operations
conducted
	33 joint compliance and
enforcement operations
conducted
	55
	15
	16 operations conducted

	
	

	
	Number of officials
trained in environmental
compliance and
enforcement
	855 officials trained in environmental
compliance and
enforcement
	720
	200
	376 officials trained
	
	

	
	Integrated strategy for management of Rhino population developed and implemented
	Integrated Rhino
Management Strategy
developed
	Annual action plan for protection and management of Rhino populations implemented
	Annual action plan activities for protection and management of Rhino
Populations implemented as per quarterly schedule
	Annual action plan activities for protection and management of Rhino Populations implemented as per quarterly schedule

· Joint Management Committee meeting reviewed to take place twice a year as per Joint Management Committee agreement of March 2018. Next Joint Management Committee meeting proposed for August 2018.
· Draft rhino research strategy developed
· Rhino Community empowerment concept document developed
	
	

	Coherent and aligned multi-sector regulatory system & decision support across government (as reflected in the Policy Initiatives on the Strategic Plan)
	Number of interventions
for streamlining
environmental
authorisation/
management
developed
	3 interventions:
Dangerous goods standards have not been gazetted for
implementation. The standards gazetted for
public participation/
comments on 5 August 2016. The public
comments have been received , reviewed and a consolidated
document of comments was developed
	2 legislative interventions:
Generic Electricity Grid Infrastructure EMPr gazetted for implementation
	Consultation process
	The generic Electricity Grid Infrastructure Environmental Management Programme (EMPr) has been consulted
	
	

	
	
	
	Recommendations for
NEMA/SEMA alignment
prepared
	Draft recommendations consulted
	Draft recommendation consulted on Working Groups and Joint Task Team on 27 June 2018
	
	

	
	
	The minimum
requirements were not finalised. A service provider for the development of the minimum environmental
requirements has been
appointed ,contracting
finalised and an
inception meeting for the
work was held
	1 IEM tool developed:
Minimum environmental
requirements for
preparation of SDFs
for incorporation into
SPLUMA finalised
	Draft Minimum Requirement document available
	Draft Minimum Requirement document available
	
	

	
	
	Notice to publish Strategic Assessment
for SIP 10 for comments
(Electricity Grid
Infrastructure) has been
signed
	1 Strategic Assessment
finalised:
Shale GAS SEA finalised
	Final Shale SEA document available
	The Strategic Environmental Assessment (SEA) is complete and the final SEA document available
	
	

	
	Environmental
sustainability policy
reviewed
	Environmental
sustainability policy action plan approved
	Environmental
Sustainability policy action plan implemented
(Phase 2 – 12 interventions)
	3 Environmental sustainability policy
action interventions implemented (policy
content alignment and mainstreaming)
	Environmental sustainability policy action interventions implemented:

Policies identified, reviewed, analysed and content inputs provided to the three policies
(3XNational, 2X province and 3XLocal)

NATIONAL
· 1X National – Industrial Policy Action Plan (IPAP) 2018/19-2020/21 reviewed, analysed and content inputs and alignment report prepared
· 1X National - National Environmental Education and Training Strategy and action plan reviewed, analysed and content inputs and alignment report prepared
· 1X National - Integrated Planning Framework Bill reviewed and inputs analysed
PROVINCE
· 1X Province - KZN Coastal Management Programme reviewed, analysed and content inputs and alignment report prepared
· 1X Province – North West Environmental Implementation Plan reviewed, analysed and content inputs and alignment report prepared
LOCAL
· 1X Local - City of Johannesburg Integrated development plan reviewed, analysed and content inputs and alignment report prepared
· 1X Local government - Musina Integrated Waste Management Plan reviewed, analysed and content inputs and alignment report prepared
· 1X Local government - Rand West Integrated Waste Management Plan reviewed, analysed and content inputs and alignment report prepared
	
	

PROGRAMME 3: OCEANS AND COASTS
	STRATEGIC OBJECTIVE
	PERFORMANCE INDICATOR
	BASELINE
2016/17
	ANNUAL TARGET
2018/19
	QUARTER 1 TARGET
	PROGRESS/ ACHIEVEMENT AGAINST TARGET
	COMMENTS
(CHALLENGES /EXPLANATIONS ON VARIANCES)
	CORRECTIVE MEASURES

	Threats to environmental quality and integrity managed
	National Coastal
Management
Programme interventions
implemented
	Draft assessment report on the coast has been
developed
	Final draft Hotspot
Identification report
developed (Coastal
vulnerability)
	GIS-based identification of hotspots undertaken
	First phase of GIS-based hotspot identification completed for physical parameters (erosion, sea level rise, inundation etc)
	
	

	
	
	National guideline for
coastal management
Lines has been finalised
	ICM Act requirements for
coastal management
lines incorporated in
one (1) National Park
Management Plan
	Agreement for the delineation of coastal
management lines reached with the national parks authorities
	Agreement has been reached with South African National Parks (SANParks) that the first National Park to establish Coastal Management Lines will be undertaken is the Garden Route National Park.

The Minister has to inform the MECs in the EC and WC as part of consultation to afford them an opportunity to respond to the proposed plan in the Garden Route National Park
	
	

	
	Ocean and Coastal
Management measures and tools developed for effective coastal water quality management
	A report on the evidence
gathered on the
applicability of existing
industrial use guidelines has been compiled.
- A consolidated final report on the SA Water
Quality Guidelines for
Natural Environmental,
Aquaculture and Industrial Use (all
incorporated into 1 report) has been
compiled
	Coastal water quality
guidelines implemented
(Thresholds for 2 priority
areas calculated and
determined)
	Criteria determined for selecting priority
areas for setting thresholds
	Internal consultation was held and a set of criteria was subsequently developed.
	
	

	
	Ocean and coastal
management strategies and plans developed and implemented
	Phase 2 (of 4) of
Antarctic strategy
finalised
	Antarctic Strategy
submitted to Cabinet for
gazetting
	Submission to publish for public comments
processed
	Submission to publish for public comments not processed
	The substantive comments on the draft strategy and DIRCO inputs and aspects of possible sensitive information necessitated a complete overhaul of the strategy.
	The strategy is currently being re-drafted to address challenges and inputs received .The target is to have a draft document ready for Cabinet process by end of September 2018

	
	
	Marine Spatial Plan (MSP) Framework and
draft gazette notice for
implementation finalised for Cabinet approval
	Marine Spatial Planning
Bill submitted to NCOP
& National Assembly for
adoption
	Marine Spatial Planning Bill submitted to NCOP & National Assembly for adoption
	· The Department briefed the Select Committee on land and Mineral Resources in Parliament on the 26th of June 2018
· The select Committee on Land and Mineral Resources considered the Marine Spatial Planning (MSP) Bill
· The MSP bill will be referred to all 9 Provincial legislatures, as it is a section 76 bill, then referred to the National Council of Provinces (NCOP) for Adoption.
	
	

	
	
	N/A
	1 sub-regional management plan developed
	Draft marine area plan (sub-regional)
plan gazetted for public comments
	The National Working Group (NWG) for Marine Spatial Planning held a meeting on 8 and 9 May 2018 to invite views of the members on sector chapters presented by Departments

Sectors Departments that presented include:
· Fisheries
· Mining
· Environment
· Defence
· Tourism
· Transport

Inputs and comments were provided and NWG members committed to updating sectors chapters and submitting spatial data supporting the chapters

NWG members developed a list of required maps that will need to be developed for the purposes of Marine Area Plans development.
	
	

	Strengthened knowledge, science and policy inter face
	Marine top predator
Population estimates
and ecological studies undertaken (including climate change)
	Population estimates
for 12 mainland seabird and one Antarctic seabird species (Gentoo
penguin)
	Population estimates
of 8 mainland seabird
breeding species, plus
1 Sub-Antarctic seabird
species conducted
	Population estimates for Swift tern, Hartlaub’s Gull conducted
	Population estimates of Hartlaub’s Gull and Swift Tern completed.
	
	

	
	
	100% of seal pup counts
completed
	Synopsis Report on the
distribution and state
of South African seal
population compiled
	Synopsis Report on the distribution and state of South African seal population compiled (Tabulate list of all population counts over last 5 years)
	A draft report on results from the last 3 surveys was compiled, as preparation for the Synopsis Report of five year counts due in Q2.
	
	

	
	
	1 top predator (Turtle ecology) ecological
study conducted and
report finalised
	Top Predator Studies
(over last decade)
reviewed
	Compile list of all top predator studies over last 10 years undertaken by DEA
	A list of top predator projects currently registered by the DEA has been compiled, as preparation for the 10 year list required in Q2.
	
	

	
	Ocean and coast
research, survey and monitoring projects undertaken
	Plankton Monitoring
Report for 2016/17 year
compiled
	Plankton Monitoring
approach reviewed
	All plankton sample stores collected by
DEA over the last 50 years identified

	An online discussion was held with the South African Institute for Aquatic Biodiversity (SAIAB) and there is agreement that the samples currently in (FCU) can be housed at the SAIAB facility where the samples can be catalogued and archived.
	
	

	
	
	Criteria for MPA
effectiveness
researched. Criteria
discussed at the MPA Forum in October 2016
focusing on objectives and goals to inform the inventory of available data and information to facilitate inputs of other
scientists. Report on MPA
forum on discussing the
effectiveness of MPA compiled
	Research report on
effectiveness of MPAs
peer-reviewed
	Research results for additional indicators and targets for MPA effectiveness
	Further analysis by means of a two day stakeholder workshop, focussing on environmental and socio-economic aspects was held. Progress includes identifying indicator measures, including additional indicators, which would improve on routine tracking tools for MPAs
	
	

	
	
	3 priority habitats were
surveyed in 2016/17:
· De Hoop
· Plettenberg
· Cape Canyon
	3 Priority habitats
surveyed:
· Kei Estuary
· West Coast Offshore
· Orange River Estuary
	Kei Estuary Field trip undertaken and
Report compiled
	A multi-disciplinary field trip was successfully undertaken to the Kei Estuary in May-June 2018 and Report compiled.

	
	

	
	
	Preparation of
deployment of moorings
undertaken but the 5 moorings not yet deployed as at 31st March 2017
	Moorings deployed over
last 3 years on SAMBA
and ASCA Lines serviced
(3 moorings)
	Department Research Ship Algoa Programme for the Year finalised
	Research Ship RV Algoa Programme has been completed
	
	

	
	
	3 Moorings designated
for South West Coast Atlantic (SAMBA) were
deployed along ASCA (South East Coast
Indian) Oceanographic
Observation Line
	National Ocean
Monitoring (Mooring)
deployment plan
developed
	Status report of all South African existing Moorings determined
	A plan to determine the status of the existing moorings has been developed
	
	

	
	
	South African
implementation plan for
undertaking IIOE 2 has
been finalised
	Second multidisciplinary
Indian Ocean Research
Cruise undertaken as
component of IIOE2
	Review Cruise of previous year and
plan cruise for 3rd quarter
	· The review of the previous (First) IIOE-2 was completed.
· The upcoming cruise was presented at 4D
· Second IIOE-2 Cruise was undertaken in June-July 2018
	
	

	
	Number of peerreviewed
scientific
publications (including theses and research policy reports)
	21 scientific publications
peer reviewed
	18 peer-reviewed
scientific publications
	No milestone for the period under review
	No milestone for the period under review
	
	

	
	Number of relief voyages to remote stations (to SANAE, Gough and Marion to support Research initiatives in line with Antarctic Treaty
prescripts
	All the 3 relief voyages were successfully
undertaken (Marion islands, Gough, SANAE
Voyage)
	3 relief voyages
undertaken (Marion
islands , Gough , SANAE
Voyage)
	3 relief voyages undertaken (Marion
islands, Gough, SANAE Voyage)
	Marion voyage successfully undertaken.
	
	

	Ecosystems conserved, managed and sustainably used
	Estuarine management measures developed and implemented
	3 draft Estuarine
Management Plans were
developed:
Swartlentjies
Buffels River
Richards Bay
	Draft baseline assessment report for the Estuarine Management Strategy compiled
	TORs for the Estuarine Management Strategy finalised and tender advertised

Draft Discussion Document on the Estuarine Management strategy developed
	The ToRs have been not yet been approved
	Cancellation of the appointment of the service provider due to the court judgement stating that local government could not have responsibility for estuarine management plans mandated to them in terms of a Protocol
	To have the Protocol amended accordingly and have discussion initiated with coastal provinces (who are second in line for responsibility) to liaise with coastal municipalities and develop agreements for the joint development of Estuary Management Plans

	
	Percentage of Exclusive Economic Zone under Marine Protected Areas
	21 draft regulations for
MPA were compiled and gazetted for public comment in February 2016. Further stakeholder
engagement undertaken to finalise the regulations as follows:

Engagement with key
National Departments and other Entities: (DMR,
PASA, DAFF,DOT) Robben
Island Museum

Stakeholders around
MPAs (Aliwal Shoal
and ISimangaliso) in
order to discuss draft
management plans

A report consolidating
stakeholder inputs/
comments to
incorporate into
management plans and
final regulations has been
prepared
	18 Marine Protected
Areas declared
	Declare first phase of Operation Phakisa MPAs
	Bilateral Meeting between Ministers of DMR and DEA arranged but agenda item could not be discussed. Follow-up Ministerial engagement to be facilitated.

Targeted MPAs categorised as follows:
MPAs on which there is consensus from stakeholder: 8
MPAs on which there are minimal outstanding issues: 8
MPAs on which there is no consensus : 6
	
	Draft cabinet memorandum to be finalised: Highlighting the economic spin offs, job creation, medicinal benefits, fisheries transformation and species management of identified MPAs

	
	Policy on Boat Based Whale Watching (BBWW and White Shark Cage Diving (WSCD) developed and implemented
	N/A
	Policy on Boat Based
Whale Watching and
White Shark Cage Diving
implemented (Quarterly
Monitoring reports on
issued permits)
	Allocated permits / rights for BBWW
and WSCD monitored and quarterly reports
prepared (as per policy considerations)
	· Provisional allocation of permits by the Delegated Authority to successful WSCD applicants.
· Notification letters of decision by the Delegated Authority to all applicants of WSCD permits.
· Annual Operating Permits issued to successful BBWW Applicants in various designated areas.
· Quarterly report prepared
	
	

	Enhanced sector monitoring and evaluation
	State of Environment report on Oceans and
Coasts published
	Annual Ocean and coasts Report Card for
2016 year has been compiled
	Annual report card on
key Ocean and coasts
indicators compiled
	No milestone for the period under review
	No milestone for the period under review
	
	

	
	Oceans and Coasts
Monitoring and
evaluation programme
developed and
implemented
	Marine Water Quality Report produced of the 3 priority areas identified in the Eastern Cape
	National Oceans &
Coasts Water Quality
Monitoring Programme
implemented in 10
priority areas in 4
Coastal provinces (EC=3;
KZN=3; WC=3, NC=1) and report compiled
	Consultation with WC regarding 3 priority monitoring sites
Seasonal Water quality reports of EC,KZN and NC compiled
	· Consultation with Department of Environmental Affairs and Development Planning together with Cape Natures done. The area from Grootbrak to Mossel bay was identified as priority as there is no monitoring taking place.
· Heiningnes estuary identified as case study for the impacts of effluent
· Autumn seasonal sampling was done in the identified sited in the EC and KZN. The reports have been produced.
	Sampling and timeous analysis of samples as the sites are too far from the National Pollution Laboratory and the Laboratory technicians do both sampling and analysis (time consuming).
	Coastal Monitors will be deployed throughout the 4 coastal provinces and the samples will be couriered the National Pollution Laboratory. This will reduce time for sampling by Laboratory Technicians and devote their time solely on analysis.

PROGRAMME 4: CLIMATE CHANGE AND AIR QUALITY
	STRATEGIC OBJECTIVE
	PERFORMANCE INDICATOR
	BASELINE
2016/17
	ANNUAL TARGET
2018/19
	QUARTER 1 TARGET
	PROGRESS/ ACHIEVEMENT AGAINST TARGET
	COMMENTS
(CHALLENGES /EXPLANATIONS ON VARIANCES)
	CORRECTIVE MEASURES

	Coherent and aligned multi-sector regulatory system & decision support across government (as reflected in the policy initiatives on the Strategic Plan)
	Climate Change
Regulatory Framework
and tools developed
and Implemented
	Draft climate Change regulatory framework
which included legal options on the regulation
of climate change was developed and
consulted with key stakeholders
	National Climate Change Response Bill gazetted for Public Comments
	Stakeholder Consultation on draft
climate change bill
	The Climate Change Bill was gazetted in June 2018 for 60 day public comment. Provincial Stakeholder engagement workshops have been concluded in the first quarter as follows:

1. Eastern Cape , Mthatha – 12 June 2018
2. Eastern Cape, Port Elizabeth – 14 June 2018
3. KZN, Durban – 15 June 2018
4. Mpumalanga, Middelburg – 26 June 2018
5. Northern Cape, Kimberly – 28 June 2018
	
	

	Threats to environmental quality and integrity managed
	National Framework
for Climate Services
developed and
implemented
	5 Climate services products developed for the following climate sensitive sectors:
· Agriculture
· Disaster Risk Reduction
· Energy
· Water
· Health
	NFCS action plan
implemented (Annual
plan) and report
produced
	NFCS action plan implemented (Annual plan) and report produced
	Report for the implementation of the annual plan has been produced, however, only one milestone as per the planned quarterly milestones was not achieved within the period under review.
	One milestone on the Annual plan was not achieved during the period under review since consultation with the relevant stakeholders took longer than anticipated
	The delayed milestone was subsequently achieved in the 1st month of Q2

	
	National Climate
Change Adaptation
Strategy developed and implemented
	Draft National Climate
Change Adaptation
Strategy for South Africa
has been finalised
	National Climate Change Adaptation Strategy and action plan approved
	Draft Socio-economic study developed
	The Draft Socio-Economic Study for the National Climate Change Adaptation Strategy developed
	
	

	
	Provincial and Local
Government Climate Change Adaptation Programme developed and implemented

	Provincial Status Quo
reviewed and updated for all 9 Provinces SANAs annual implementation
report compiled
	Provincial Situational
Analysis and Needs Assessment (SANAs) annual plan implemented and report compiled
	Implementation and monitoring schedule
reviewed
	Implementation and monitoring schedule reviewed for all nine (9) Provinces. Stakeholders Consulted during the IGCCC on 12 April 2018.
	
	

	
	Number of sector
mitigation potential
and impact studies
conducted
	2 studies conducted:
Final report on Phase 1 Carbon Sink Atlas produced and the draft
sinks atlas (Phase 1)
developed

Draft user-friendly
greenhouse gas
mitigation potential
analysis model
developed
	1 study:
Mitigation Potential
Analysis 2018 updated
	Stakeholder engagement (MCA ranking)
	The stakeholder engagement did not take place
	There was a challenge in linking the power sector optimiser model to the MPA, this affected the overall model running and led to the postponement of stakeholder engagement process. A soft link is now being used as an option
	Stakeholders meetings are schedule for the 20 July for government and 24 July for Extended stakeholders

	
	Number of Climate
Change Response
Policy interventions
implemented
	3 Interventions
implemented:
Terms of reference approved. GIZ is in a process of appointing of
the service provider Carbon budgets have
been allocated to 9 companies that have
submitted sufficient data.
Executive Authority
approved the
publication of the Draft Notice to declare GHG
as Priority Pollutants and National Pollution
Prevention Plans
Regulations for final public comments
	2 interventions
implemented:
50% of carbon budgets
PPP processed and
finalised within required
timeframes (phase 1 Cbudgets)
	50% carbon budget PPPs with complete
Information processed and finalised within the
required timeframes
	100% (39/39) all PPPs submitted have been processed in line with regulation in the first month of quarter 2.
	
	

	
	
	
	Final Low GHG Emissions Development Strategy developed
	Provincial consultation
	The Draft Low GHG Emissions Development Strategy that was developed still needs further work before it could be presented to provinces.
	The service provider has not been able to produce drafts that are at a level where they could be shared with provincial stakeholders
	The DEA and donor (GIZ) agreed that the remaining part of the Strategy work will be done in-house by DEA and a reviewer will be appointed to review the Strategy. Parallel to this, the provincial workshops are being scheduled to be held in Q2 – back to back with Provincial Climate Change Forum meetings

	
	Low carbon and climate resilient programmes initiated/implemented and monitored
	4 quarterly Green Fund
implementation reports
prepared
	4 Green Economy
Quarterly Implementation
reports compiled
	1 Green Economy Quarterly Implementation compiled per quarter
	1 Green Economy Quarterly Report Compiled
	
	

	
	
	4 Scaling up plans for
flagships have been finalised
Waste Management;
Agriculture; Transport;
Renewable Energy –
embedded generation
	4 Climate Change
Flagships Quarterly
Implementation Reports
produced in line with the
plan
	1 Climate Change Flagships Quarterly
Implementation Reports produced in line with the plan
	1 Climate Change Flagships Quarterly
Implementation Report produced in line with the plan
	
	

	Negative impacts on health and wellbeing minimised
	Number of sector
adaptation plans finalised and implemented
	Annual plans for 5
Climate Change
Adaptation Sector plans
have been implemented
and annual report
compiled

· Agriculture
· Water
· Health
· Rural Settlement
· Biodiversity
	Annual Plan to support
Climate Change Adaptation Sector plans for 6 sectors implemented
	Status quo analysis and development of
DEA annual plan for implementation support to sector climate change adaptation plans/
interventions
	The status quo analysis and the annual plan for implementation support to sector climate change adaptation plan has been developed. Progress Report for the implementation of the annual plan has been compiled
	
	

	
	National Air Quality
Indicator
	National air quality indicator: 0.92
	1.15
	Priority areas annual averages data verified and validated
	Priority areas data verified and validated

	
	

	
	Number of air quality monitoring stations reporting to SAAQIS
	145 stations (116 government-owned and
29 private owned) are reporting to SAAQIS
	80 government owned
air quality monitoring
stations reporting to
SAAQIS
	Facilitation of Reporting of networks to SAAQIS
	No facilitation of reporting by the networks to SAAQIS was done yet.
	
	

	
	Percentage of facilities with Atmospheric Emission Licenses
reporting to the National Atmospheric Emissions Inventory System (NAEIS)
	68% (800/1176) of the registered facilities with
AEL have reported to the
NAEIS
	80% of facilities with AELs
reporting to the NAEIS
	Local authorities supported and
coordinated to update NAEIS Master List for
2019 reporting and ensure that facilities with AEL registered in NAEIS
	Master List submitted to all authorities to verify 2018 facilities. Provincial and districts/ metros responded and with updated facilities. Updated list of facilities with AEL on the NAEIS is available.
	
	

	
	Number of Air Quality management plans
implemented
	Annual plans of 3 Priority Area AQMPs
implemented and annual report produced
Implementation Task Team meetings were
held in all priority areas
Priority Area Annual
Implementation
Plans developed and
implemented
	Annual plans of 3
Priority Area AQMPs
implemented (Highveld,
Vaal Triangle Air shed &
Waterberg-Bojanala)
	Planned AQMPs activities implemented
and quarterly progress report compiled
	Planned AQMPs for quarter 1 were implemented as follows:

· Project Steering Committee for the HighVeld Priority Areas Source Apportionment Study established and the first meeting was on 14 May 2018. The PSC approved the methodology and budget for the study.
· ToR for the PSC developed and documents submitted to the Accounting Officer.
	The baseline assessment report was not completed because of the delays in finalising the industrial emissions inventory for dispersion modelling. The delays were due to the fact that the NAEIS (National atmospheric emissions inventory system) was reopened on the 1-31st of May 2018 for additional reporting because some reports were outstanding from other facilities.
	Inventory to be completed in Q2.

	Enhanced sector monitoring and evaluation
	Framework for reporting on greenhouse gas
emissions by industry developed and reports compiled
	2nd Climate Change M&E report finalised but not yet published
	Climate Change Monitoring and Evaluation report compiled
	Scoping of the 3rd CC Annual Report
finalised
	Scoping of the 3rd Climate Change Annual report finalized
	
	

	
	
	2000 – 2012 Green House
Gas (GHG) inventory First
Order has been finalised
	2000–2017 GHG Inventory
report drafted
	2000–2017 GHG Inventory data collection process initiated
	Data collection process has been initiated. Datasets in place include:
· 2015 Energy Balance
· Fuel sales data (2015, 16, 17)
· Data request letters prepared for DoE and NERSA
· Coal trade data 2016
· liquid fuels consumption data,
· 2017 Oil and Gas refinery data.
· Waste sector: 2017 Mid-year Population and GDP data from Stats SA.
· Industrial Processes: 2017 Annual reported data for industrial processes
	
	

PROGRAMME 5: BIODIVERSITY AND CONSERVATION
	STRATEGIC OBJECTIVE
	PERFORMANCE INDICATOR
	BASELINE
2016/17
	ANNUAL TARGET
2018/19
	QUARTER 1 TARGET
	PROGRESS/ ACHIEVEMENT AGAINST TARGET
	COMMENTS
(CHALLENGES /EXPLANATIONS ON VARIANCES)
	CORRECTIVE MEASURES

	Coherent and aligned multi-sector regulatory system & decision support across government (as reflected in the Policy Initiatives on the Strategic Plan)
	Number of legislative tools to ensure conservation and
sustainable use of
biodiversity developed and implemented
	N/A
	5 legislative Tools:
Revised National
Biodiversity Framework
submitted to Cabinet for approval
	NBF published for public participation
	National Biodiversity Framework approved by MINMEC to publish for public participation.
	The MINMEC sitting was cancelled. Round-robin approval was however obtained subsequently.
	The NBF to be published for public participation in Quarter 2.

	
	
	N/A
	Biodiversity Bill published for public comments
	Draft amendments to Biodiversity Bill
presented to Intergovernmental Structures
	· Draft amendments to Biodiversity Bill
was approved through a Round-robin by MINMEC
· Initial SEIA developed and approved by DPME on 21 June 2018
	
	

	
	
	N/A
	Amended Norms
and Standards for
the management of
elephants published for implementation
	Composite document developed
	· Composite document not developed yet.
· Amended Norms and Standards for the management of elephants have not yet been published in the Gazette for public participation
	Sign off of the initial SEIA was awaited. The sign-off report was received on 21 June 2018
	The Ministerial approval process will now be initiated

	
	
	
	Regulations for the
domestic trade in
rhinoceros horn/
products published for implementation
	Amendments of specific provisions
re-published in the Gazette for public
participation
	Amendments of specific provisions not yet re-published in the Gazette for public participation
	Prolonged vetting process due to the complexity of the issue
	The legal vetting has been concluded and approval process is underway

	
	
	N/A
	Notice for Prohibition of the powdering or shaving of rhinoceros horn and
domestic trade published for implementation
	Amendment to the prohibition notice
re-published in the Gazette for public
participation
	Amendment to the prohibition notice not yet re-published in the Gazette for public participation

	Prolonged vetting process due to the complexity of the issue
	The legal vetting has been concluded and approval process is underway

	
	Stakeholder
Engagement strategy for biosafety developed and implemented
	N/A
	1 Priority action of the Regional Engagement
Strategy for Biosafety
implemented:
Regional risk assessment
Workshop conducted and report compiled
	Scoping for the regional risk assessment workshop content undertaken
	Scoping for the regional risk assessment workshop content undertaken
	
	

	Ecosystems conserved, managed and sustainably used
	Percentage of land under conservation
	12.51% of land under
conservation (15 247
487.14 ha / 121 909
000 ha). 0.7% (85
336 300/ 121 909 000) of land added to the conservation estate.
	13.2% of land under
conservation (16, 492, 882 ha/ 121, 991, 200ha
	Submission of SANParks expansion plan facilitated
	Submission of SANParks expansion plan facilitated
	
	

	
	Percentage of area
of state managed
protected areas assessed with a METT score above
67%
	2015/16 Management
Effectiveness Tracking Tool (METT) data analysed. 72% assessed with a METT score above
67%
	77% of area of state
managed protected
areas assessed with a METT score above 67%
	Data collected
	Data collected
	
	

	
	Number of interventions to ensure conservation
and sustainable use of biodiversity developed and implemented
	National Action
Programme (NAP) to combat land
degradation approved
	NAP Priority Actions
implemented (Annual plan)
	Planned annual NAP priority intervention implemented quarterly as per
scheduled
	NAP priority interventions implemented quarterly as per schedule
· Action plan to prioritise LDN targets and indicators developed
· Terms of reference for the National Coordinating Body reviewed and updated
	
	

	Improved access, fair and equitable sharing of benefits
	People and Parks
programme effectively
promoted and
implemented
	Annual plan for the
6th People and Parks
Resolutions implemented
	Annual plan for People and Parks conference resolutions implemented
	Implementation of the People and Parks resolutions facilitated and reported as per annual plan
	Implementation of the People and Parks resolutions was facilitated as follows

· Appointment of service provider for feasibility studies underway.
· Stakeholder engagements for co- management agreements, capacity building.
· Youth environmental awareness undertaken.
· Annual plan for Youth Environment Awareness programme developed.
	
	

	
	Number of biodiversity
economy initiatives
implemented
	N/A
	7 biodiversity economy initiatives implemented:
2 000 000 hectares of Biodiversity Economy Land areas Identified
and mapped for
transformation in
different provinces
	Collation of Data from new and existing game farms, communal lands, Biodiversity
Economy Nodes and other areas with
potential for game farming.
	Data in consultation with DRDLR Free State for the identification and mapping of 2000 000 hectares for wildlife transformation was collated
	
	

	
	
	
	Implementation plans for 3 National Biodiversity
Economy Nodes
developed
	Stakeholder consultation
	Free State Agripark Steering Committee consulted to expand the current structure to include a Biodiversity Economy component
	
	

	
	
	
	500 hectares of land
for indigenous species identified and cultivated
	Phased approach for the implementation
of species identified for cultivation developed
	· Scope of work determined in a phased approach.
· Inception meeting held.
	
	

	
	
	
	National game donation for transformation in the
wildlife sector approved
	National committee established as
subcommittee of Working Group one
	The National Committee was established as subcommittee of WG1

	
	

	
	
	
	200 Biodiversity
entrepreneurs trained
	No milestone for the period under review
	No milestone for the period under review
	
	

	
	
	
	3 Initiatives of BioPANZA
implemented
	Inception meeting of Biopanza Steering
committee
	· Stakeholder consultations conducted with ABS Capacity Development Initiative, CBI, CTFA, SAFFI, CECOSA, SAEOPA and Cape Bush Doctors.
· Operational model developed.
· Advocacy Plan developed.
· Networking Café held.
· Biotrade project with Swiss Investment launched
	BioPANZA has not been established as yet as the consultations with stakeholders is still in process.
	Meeting to be reconvened in Q2 2018

	
	
	
	Stakeholder
engagement on
establishment of
Biodiversity Economy
Sector Transformation
Charter Council
conducted
	Ministerial submission to establish a Wildlife
Sector Transformation Charter Council
developed
	Draft Business case for the Wildlife Sector Transformation Charter has been developed. However the submission still needs to be finalised

	More intensive consultation internally was needed.
	Submission to be submitted to the Minister in Q2

	
	Number of benefit
sharing agreements
concluded and
approved
	5 benefit sharing
agreements approved
	5 benefit sharing
agreements approved
	Concluded benefit sharing agreement/s
received and reviewed
Beneficiaries engaged on the benefit sharing
arrangements
Ministerial submission on the concluded for 5
benefit sharing agreement/s uploaded
	No benefit sharing agreement/s concluded this quarter

	
	

	
	Number of natural
resource based
enterprises established in support of wildlife
economy vision 2024
	19 natural resource
based enterprises
established (16
supported with game donation and 3 with business plan
implementation)
	10 business plans/
proposals for biodiversity
economy entrants
developed and funding/
investment secured
	Stakeholder consultations conducted
	Game farmers/ranchers consulted
	
	

	Strengthened Knowledge, Science Policy Interface
	Number of interventions and research
programmes aimed
at advancing the
Biodiversity Science Interface
	2 Interventions:
Research Science
policy interface Report developed
1 science policy brief
on Natural Capital
developed
	3 Interventions:
Research Indaba
convened
	Approval Process
	Director General approval received to convene the 3rd Annual Research Indaba.
	
	

	
	
	
	Annual reports on the implementation of the biodiversity research strategy produced
	No milestone for the period under review
	No milestone for the period under review
	
	

	
	
	
	Policy brief on the
Predation Assessment drafted
	Stakeholder Consultation
	Stakeholder consultation is planned for 26 July 2018.

	The stakeholder consultation meeting planned for the 1st Quarter was re-scheduled to take place back to back with the Working Group 1 meeting of the 26 July 2018 which fell outside the 1st Quarter.
	Stakeholder consultation for the Predation Assessment will take place back to back with WG1 scheduled for 26 July 2018.

PROGRAMME 6: ENVIRONMENTAL PROGRAMMES
	STRATEGIC OBJECTIVE
	PERFORMANCE INDICATOR
	BASELINE
2016/17
	ANNUAL TARGET
2018/19
	QUARTER 1 TARGET
	PROGRESS/ ACHIEVEMENT AGAINST TARGET
	COMMENTS
(CHALLENGES /EXPLANATIONS ON VARIANCES)
	CORRECTIVE MEASURES

	Improved socio-economic benefits
	Number of Full Time Equivalents (FTEs) created
	28 633
	39 991
	7 541
	5 630 Full Time Equivalents (FTEs) created
	Late start of Working for Water projects let to delays to create Full Time Equivalents (FTEs)
	Progress to be improved in Q2

	
	Number of Work
Opportunities created
	98 566
Women - 54.46% (43
679/98 566)
	75 043
Women: 41 274 (55% of work opportunities)
	14 334
	32 039 Work Opportunities created
	
	

	
	Number of youth
benefiting from
implementation
of Environmental
Programmes
	62 402.13 (64.51% of work
opportunities created)
	48 778 (65% of work
opportunities created)
	9 317
	25 364 youth benefiting from
Implementation of Environmental
Programmes
	
	

	
	Number of accredited training person days created
	50 048
	153 862
	30 578
	100 069 accredited training person days created
	
	

	
	Number of SMMEs used (wildlife economy ocean
economy, Environment
Programmes)
	1 783
	2 400
	234
	303 SMMEs used
	
	

	
	Number of overnight visitor, and staff
accommodation
units established and renovated
	34 units refurbished
(overnight visitor, staff
accommodation units and administration
buildings)
	38
	No milestone for the period under review
	No milestone for the period under review
	
	

	Ecosystem conserved, managed and sustainably used
	Number of wetlands
under rehabilitation
	132
	155
	65
	0 wetlands under rehabilitation
	Process of Stakeholder consultation to finalized shortlisted projects took longer and these affected approval time and the start of many projects and impacted negatively on first quarter performance.
	Project implementation to start in the 2nd quarter and improved performance to be achieved in the remaining quarters of the year.

	
	Number of Hectares of land under rehabilitation/
restoration
	66 698.37
	32 192
	4 828
	4 224,58 Hectares of land under rehabilitation/restoration
	Process of Stakeholder consultation to finalized shortlisted projects took longer and these affected approval time and the start of many projects and impacted negatively on first quarter performance.
	Implementation of new projects to start in the 2nd quarter and improved performance will be achieved in the remaining quarters of the year.

	
	Number of Kilometres of accessible coastline cleaned
	2 113

	2 116
	2 116
	2116 Kilometres of accessible coastline cleaned
	
	

	Threats to environment quality and integrity managed
	Number of emerging invasive alien species targeted for early detection
	104
	70
	20
	13 emerging invasive alien species targeted for early detection

	There was a need to amend the SANBI annual plan and these resulted in delays with approval process.
	Annual Plan of Operations was signed on 06th July 2018 and SANBI has put in place a catch-up plan to ensure delayed work is done overall target achieved.

	
	Number of initial hectares of invasive alien plants treated
	124 755.96
	189 155
	28 861
	10 128,36 initial hectares of invasive alien plants treated
	Process of Stakeholder consultation to finalized shortlisted projects took longer and these affected approval time and the start of many projects and impacted negatively on first quarter performance.
	Implementation of new projects to start in the 2nd quarter and improved performance will be achieved in the remaining quarters of the year.

	
	Number of follow-up
hectares of invasive alien plants treated
	723 750
	625 932
	93 890
	 33 436,725 follow-up
hectares of invasive alien plants treated
	
	

	
	Percentage of wild fires suppressed (provided there are not more than 2 400)
	100%
	90%
	90% per quarter
	100% (268/268) of wild fires suppressed
	
	

	Enhanced sector monitoring and evaluation
	Number sector
monitoring and
evaluation studies and reports/publications
finalised
	Data for 10 thematic areas collected,
processed and analysed and factsheets for each produced
	3rd SAEO report finalised
	Stakeholder engagements on the draft report conducted
	Stakeholder engagements on the draft report consulted:
· 2nd national stakeholder workshop was held on the 23rd May 2018
· Focus meeting was held on 05th June 2018 with DEA Oceans and Coasts Branch
· The raft Restructured 3rd SAEO report was presented at DEA 4D management on the 11th June
	
	

	
	
	Methodology document for the prioritised
environmentally
sustainable development
indices covering the following indices was
compiled:
· The Priority Area Air
Quality Index (PAAQI)
· The Terrestrial Biodiversity
Protection Index
· Marine Protected Areas
Indicator
	Factsheets for
the prioritised
environmentally
sustainable development
indicators reviewed and
published
	Data collection for the prioritised indicators
	Data was collected for the following prioritised indicators:
· Greenhouse Emission Inventory; and
· Terrestrial Biodiversity Protection Index
	
	

	
	
	12 emerging issue response options prepared and submitted to management
	6 emerging issue
response options
prepared and submitted
to management
	1 emerging issue response options
prepared and submitted to management
	1 emerging issue response options prepared and submitted to the 4D Management meeting on 11 June 2018.
	
	

PROGRAMME 7: CHEMICALS AND WASTE MANAGEMENT
	STRATEGIC OBJECTIVE
	PERFORMANCE INDICATOR
	BASELINE
2016/17
	ANNUAL TARGET
2018/19
	QUARTER 1 TARGET
	PROGRESS/ ACHIEVEMENT AGAINST TARGET
	COMMENTS
(CHALLENGES /EXPLANATIONS ON VARIANCES)
	CORRECTIVE MEASURES

	Coherent and aligned multi-sector regulatory system & decision support across government (as reflected in the Policy Initiatives on the Strategic Plan)
	Number of chemicals and waste management
instruments developed and implemented
	N/A
	PCB Phase-out Plan for
Municipalities finalised
	TOR’s developed with DBSA and Africa
Institute
	TORs developed, Tender advertised and evaluated on 31 May 2018.
	
	

	
	
	Draft National Chemicals
Management Policy
developed
	National chemicals
management policy submitted to cabinet for publication for
implementation
	Publish policy for comments
	Policy has not yet been published for comments due to extended consultations with Industry.
	Further consultations with industry
	Consultations finalised and documents will be submitted to Cabinet for approval to publish in Q2.

	
	
	N/A
	National Waste
Management Strategy
updated
	Consultation with stakeholders
	Four (4) Regional consultation workshops conducted in:

· EC, 4 April 2018,
· GP, 10 April 2018,
· KZN, 12 April 2018, and
· NC, 17 April 2018
	
	

	
	
	N/A
	Norms and standards for the management of Abattoir waste developed
	Consultation of draft Norms and standards
	· Stakeholder consultation meetings were held with internal stakeholders on the draft norms and standards for the management of Abattoir waste.

· Furthermore, the draft norms and standards document and the letters requesting comments from other stakeholders have been prepared and routed via EDMS (174112) for publication for public comments.
	
	

	Threats to environmental quality and integrity managed
	National survey for
waste disposal facilities undertaken
	N/A
	National survey for waste
disposal completed
	Provinces engaged regarding the possible
unlicensed waste disposal facilities
	Informal engagements have commenced for the purpose of drawing a detailed project plan

	The process of identifying project champions at provincial level was delayed.
	Engagement with Provinces to discuss the project plan and roles will be at the Working Group 9 Meeting of 25 July 2018.

	
	Number of industry waste
management plans
(IndWMPs) reviewed per
annum
	Stakeholder consultation
on 3 IndWMP conducted.
National workshop was
held on 28 March 2017
with the 3 sectors (Paper
and Packaging, lighting and Electronic Waste)
	3 received IndWMPs
assessed and
recommended for
Executive Authority’s
decision
	No milestone for the period under review
	No milestone for the period under review
	
	

	
	Number of chemicals
and waste management
instruments developed
and implemented
	The Minamata
Convention Impact Study finalised
	Draft Mercury
Management National
Action Plan for the
Minamata Convention
developed
	Report assigning the Level 2 study results to
Convention Articles compiled
	Report assigning the Level 2 study results to Convention Articles compiled
	
	

	
	
	N/A
	Register for industrial
chemicals developed
	Data Collection
	Data Collection done and 1st draft data collection report compiled.
	
	

	
	
	N/A
	National Implementation
Plan (NIP) for the
Stockholm Convention
developed
	Data Collection
	· Data Collected, Inventory and inception report developed
· Updated draft status quo on progress presented at the MCCM meeting held on 23 May 2018.
	
	

	
	Number of environmental
performance
assessments conducted at waste management
facilities
	22 Waste management
facilities audited were conducted
	25 environmental
Performance assessments conducted
	Conduct 5 performance assessments
	5 Environmental Performance Assessments were conducted at the following waste management facilities:
1. Starex
2. Chemerg
3. Enfield Chemicals
4. Speciality Metals
5. Sasolburg Scrap Metals
	
	

	
	Percentage of waste tyres diverted from landfill sites
	19.2% (33 139/172 441) of
waste tyres were diverted
from landfill sites
	50% of waste tyres (85
133 tons of 170 266
estimated waste tyres
arising)
	8% (13 621)
	6.5 % achieved,11 145/170 266 baseline X 100 tonnages
	Limited processing capacity in the country. Pyrolysis plants are in decline and some provinces do not have processing capacity
	Tenders were advertised to increase the processing capacity. Tender evaluation underway

	Negative impacts on health and wellbeing minimised
	Percentage decrease on HCFC consumption
(5140.2 tons baseline)
	25% (1285.05 tons)
	25% (1285.05 tons)
	25% (1285.05 tons)
	A decrease of 13.6% of baseline of HCFC consumption (700.8 tonnes / 5140.2 baseline X 100) was obtained which is a consumption of 700.8 tonnes of Imports (739.1 Tonnes) minus Export (38.3 tonnes)
	
	

	Enhanced sector monitoring and evaluation
	State of the Waste
Report developed and published
	N/A
	State of Waste Report
published
	Draft State of Waste Report developed
	Draft State of Waste Report was developed and National consultation workshop held on 9 May 2018.
	
	

	
	Number of chemicals and waste management
instruments developed and implemented
	N/A
	Policy instruments for
waste separation at
source published
	Consultation with stakeholders
	· Consultation processes conducted with the Phakisa Working Group stakeholders on separation at source conducted on 15-16 May 2018.

· Consultations conducted with Mogale City on the 27 June 2018.
	
	

	Growth in industries that depend on environmental services
	Number of jobs created in waste management
sector
	408 Jobs were created in the Waste Sector
	1000
	250 per quarter
	376 jobs created. (229 jobs in transportation & 147 jobs in depots)
	
	

	
	Number of waste
management enterprises
used/contracted
(SMMEs, Cooperatives)
	31 waste management
enterprises were
established
	207
	50
	158 (18 co-operatives, 75 transporters, 23 Depots, 10 Processors and 32 Secondary Industries)
	
	

	
	Number of microcollectors
and waste pickers benefiting from recycling programme
	N/A
	400 micro-collectors
and waste pickers
benefiting from recycling
programme
	400 Micro-collectors and waste pickers
registered in recycling programme
	247 Micro-collectors registered

	The waste pickers project was delayed and will start in the second quarter (July)
	The waste pickers project will start in the second quarter (July).

2

image1.png
e _ _
JI& environmental affairs

N o

4\ = Department:

E,\ j Environmental Affairs
!\ i

REPUBLIC OF SOUTH AFRICA

