
[image: image1.jpg]$¥y the doc

72

Department:
Communications
REPUBLIC OF SOUTH AFRICA

	STRATEGIC PRIORITIES
	KEY PERFORMANCE INDICATORS
	KEY PERFORMANCE TARGETS
	TIMEFRAMES

	Ensure effective participation by HDIs in the industry
	Monitor ownership trends and audit ownership structures in the sector
	Report on ownership and structures for 50% of all licensees in the sector
	By March 2012

	
	Monitor impact of ownership structure on diversity of Broadcasting Services
	Conduct study on impact of ownership in the Broadcasting Services sector on diversity of views
	By March 2012

	
	Complete inquiry process on ownership by the youth, women and persons with disabilities
	Completed inquiry process
	By September 2011

	
	Develop a long-term HDI roll-out plan
	Documented HDI roll-out plan
	By March 2012

	Ensure the provision of broadband services
	Develop Regulatory Strategy for Broadband
	Broadband Colloquium with stakeholders
	By March 2012

	
	Local Loop Unbundling
	Finalise and publish LLU framework
	By November 2011

	
	Identify possible bands for additional 500 MHz spectrum for broadband wireless access
	Report on spectrum for broadband
	By December 2011

	
	Promote sharing of infrastructure for the provision of broadband services
	Framework and recommendations to enhance infrastructure sharing between licensees
	By March 2012

	
	Improve the coordination of infrastructure sharing at Local and Provincial Governments and the Broadband Intergovernmental Implementation Committee
	Framework for coordinating sharing of infrastructure at Local and Provincial government level
	By March 2012

	
	Reduce barriers for broadband penetration with incumbent licensees
	Report on recommendations to remove barriers to network investment as well as incentives to facilitate investment in electronic communications infrastructure
	By March 2012

	
	Establish ICASA, industry sector and nationwide broadband committee
	Functional Joint Working Committee for broadband
	By December 2011

	Optimise the use of the radio frequency spectrum to support the widest variety of services
	Develop a Radio Frequency Migration strategy

	Publication of final frequency migration plan
	By March 2012

	
	Published re-planning of the broadcasting bands to optimise DTT. Formation of Joint Spectrum Advisory Committee in terms of DTT regulations. Public enquiry for re-allocation of digital dividends
	Revised broadcasting plan published and implemented
	By March 2012

	
	Licensing of all wireless broadband spectrum
	Licensing of the following bands 790-862 MHz; 2010-2015 MHz; 1880-1920 MHz; 2500-2600 MHz; re-arranging the GSM900 band
	By March 2012

	
	Development of a ten-year roadmap for spectrum
	Assessment and discussion document on current and future usage of wireless broadband spectrum
	By December 2011

	
	Completed Spectrum audit
	Report on comprehensive usage of spectrum
	By March 2012

	
	Development of Spectrum Assignment Dashboard
	Implementation of an end-to-end automated spectrum management system
	By March 2012

	Promote the protection of consumers and accessibility for persons with disabilities
	Consumer satisfaction policy (index)
	Develop framework to measure customer satisfaction
	By March 2012

	
	Customer Relations Management Systems
	Set up systems for stream-lining the handling of complaints
	By March 2012

	
	Consumer Programmes
	100 consumer outreach interventions

Report on consumer education and information outreach
	By March 2012

	
	Engage the National Consumer Commission on consumer protection matters
	Report on discussions with the NCC
	On-going

	
	Ensure compliance with Consumer Protection Regulations, including increasing accessibility initiatives with persons with disabilities
	Prescribe Consumer Protection Regulations
	By March 2012

	Promote the development of public, community and commercial broadcasting services within the context of digital migration
	Review of the existing regulatory frameworks/regime for broadcasting services and related policies to reflect the new evolving digital environment
	Framework for Broadcasting in the Digital Era taking into account the three licence groups; commercial, public and community broadcasting
	By March 2012

	
	Review of digital dividend for allocation to identified sectors
	Review Digital Migration regulations
	By March 2012

	Ensure compliance with legislation and regulation
	Develop a compliance procedure manual
	Publish a compliance framework for all licensees
	By September 2011

	
	Ensure compliance with numbering plan regulations to ensure that licensees utilise numbers efficiently and effectively
	Annual audit report on number utilisation and implementation of corrective measures
	By December 2011

	
	Investigate, audit, monitor and enforce compliance with legislation and regulations. Develop and publish annual compliance reports.
	75% compliance by licensees through active and passive monitoring for ECS, ECNS, Broadcasting and Postal services
	By March 2012

	
	Monitor implementation of IC and FL regulations
	Review report of IC and FL agreements done within timeframes. Report on status of interoperability of ECS/ECNS licensees, including interconnection and the leasing of electronic communications facilities
	On-going

	
	Publish USAO framework document

Publish Universal Service & Access regulations
	Reviewed USAO framework and gazetted definition and list of under serviced areas
	By September 2011
By March 2012

	Strengthen and modernise ICASA
	Establish self-funding model for ICASA
	New funding model finalised based on Activity Based Costing model, DOC directive and engagement with stakeholders
	By December 2011

	
	Timeous Amendments and Transfers of ECNS, ECS and BS licences
	All received licence amendment and transfer applications considered within 120 days of receipt
	On-going

	
	Timeous Registration of Class Broadcasting, ECS and ECNS Licences and courier services
	All Class ECS, ECNS and community sound broadcasting services licences considered within 60 working days of receipt
	On-going

	
	Automated regulatory and business processes. Integrated talent management system
	Blueprint of CRM and HRIS Systems showing full integration with existing systems
	By March 2012

	
	Review organisational structure and align with strategy
	Completed review and 50% implementation of Organisation Review Study
	By March 2012

	
	Complete organisation-wide skills audit and training programme
	Finalisation, review and implementation of talent development competencies; dual career model and report on competence gaps
	By December 2011

	
	Implement RIA frameworks
	Publish phase 1 RIA Report
	By March 2012

	
	Maximise value derived from resources/assets
	Quarterly report on the management of resources and assets
	Quarterly

	
	Effective participation of councillors in corporate council meetings
	Report on committee work
	Quarterly

	
	Relocate ICASA to economic rental option
	Extension of current Head Office lease. Engage the NT, DPW and DOC on funding requirements to procure alternative accommodation
	By December 2011

	
	Contribute to industry knowledge management
	Develop and implement and engagement strategy with regulators and agencies

Develop and implement an engagement strategy for improved access to information about ICASA’s regulatory activities for external stakeholders

Develop and implement an engagement strategy for an improved flow of information within the organisation
	By September 2011

	
	Centralised complaints management
	Completed framework for centralising complaints handling to ensure the efficient and timeous resolution of all complaints received, implement the framework and monitor and evaluate the effectiveness of the process thereafter
	By March 2012

	
	Regulations finalised and gazetted
	Develop and implement project management framework
	By December 2012

	
	Improved governance systems
	Reviewed and strengthened financial and other internal controls. Develop service level standards. Compliance with ICASA’s approved file plan.
	By March 2012

	Promote competition
	Determine the competitiveness of the postal, broadcasting services, ECNS or any other market
	Consultation on regulations governing the broadcasting signal distribution market
	By June 2011

	
	
	Discussion document on market for provision of leased lines
	By March 2012

	
	
	Research report to inform regulatory strategy towards premium content, including subscription broadcasting services
	By March 2012

	
	
	Annual review of retail prices of electronic communications services
	On-going

	
	Targets set for new players having access to spectrum
	Spectrum availability plans and targets for new players having broadband wireless spectrum
	By March 2012

	
	Develop Annual reports on aspects of the communications infrastructure
	Report on existing networks and colloquium on networks
	By March 2012

	
	Promote diversity and choice of broadcasting services
	Licensing of additional subscription television broadcasting services licences and licensing of individual ECNS licences for self provisioning
	By December 2011

	
	Promote diversity and choice of broadcasting services
	Licensing of commercial sound broadcasting service licence in secondary markets
	By December 2011

	
	Promote and foster infrastructure sharing in the provision of postal services
	Introduction of licensing framework for ETOEs and a regulatory framework to facilitate infrastructure sharing
	By March 2012

	
	Sector intelligence reports, identifying changing trends in the ICT sector
	Bi-annual reports on trends in the ICT sector
	By March 2012

	
	Development of new pro-competitive remedies
	Introduction of pro-competitive remedies to promote competition, e.g regulation of wholesale rates (draft regulations)
	By March 2012

	
	Efficient use of the numbering spectrum
	Introduction of new numbering plan regulations and review of existing regulations affecting number allocation to foster competition
	By March 2012

***The Annual Work-Plan of ICASA will provide qualitative and quantitative details relating to the key
performance targets. These in turn will form the basis for the individual performance agreements of
councillors and the Chairperson.

		�

			

Annexure A

The 2011/12 Annual Work-Plan

of ICASA

2

