
�
�

����������� �

��
�

TABLE OF CONTENTS

FOREWORD BY THE EXECUTIVE MAYOR 6

FOREWORD BY THE CITY MANAGER 9

CHAPTER 1: INTRODUCTION 11

1.1 CONTEXT AND OVERVIEW .. 11

1.2 ABOUT NELSON MANDELA BAY .. 14

1.3 VISION, MISSION AND BRAND PROMISE .. 15

CHAPTER 2: INSTITUTIONAL OVERVIEW 20

2.1 POLITICAL STRUCTURE ... 20

2.2 ADMINISTRATION .. 25

CHAPTER 3: LEGISLATIVE AND POLICY MANDATES 27

3.1 SUSTAINABLE DEVELOPMENT GOALS .. 27

3.2 NATIONAL DEVELOPMENT PLAN 2030 ... 29

3.3 EASTERN CAPE VISION 2030 – PROVINCIAL DEVELOPMENT PLAN (PDP) 31

3.4 MEDIUM-TERM STRATEGIC FRAMEWORK OUTCOMES 33

3.5 BATHO PELE PRINCIPLES .. 35

CHAPTER 4: OVERSIGHT, REPORTING, MONITORING AND EVA LUATION..... 37

4.1 EXECUTIVE MAYOR ... 37

4.2 CITY MANAGER .. 38

4.3 MUNICIPAL PUBLIC ACCOUNTS COMMITTEE ... 39

4.4 RULES AND ETHICS COMMITTEE .. 40

4.5 OFFICE OF THE AUDITOR-GENERAL ... 40

4.6 AUDIT COMMITTEE .. 41

4.7 INTERNAL AUDIT AND RISK ASSURANCE .. 42

4.8 PERFORMANCE, MONITORING AND EVALUATION .. 43

4.9 SUPPLY CHAIN MANAGEMENT ... 46

4.10 WARD COMMITTEES.. 47

CHAPTER 5: METHODOLOGY 48

CHAPTER 6: SITUATIONAL ANALYSIS 51

CHAPTER 7: SPATIAL STRATEGY 67

��
�

CHAPTER 8: DELIVERY APPROACH 93

8.1 CORPORATE SERVICES ... 93

8.2 CHIEF OPERATING OFFICER .. 94

8.3 INFRASTRUCTURE, ENGINEERING, ELECTRICITY AND ENERGY 96

8.4 HUMAN SETTLEMENTS ...100

8.5 PUBLIC HEALTH ..103

8.6 ECONOMIC DEVELOPMENT, TOURISM AND AGRICULTURE (EDTA)................104

8.7 SPORTS, RECREATION, ARTS AND CULTURE ...107

8.8 SAFETY AND SECURITY ..110

CHAPTER 9: DELIVERY PLAN112

CHAPTER 10: BUDGET141

10.1 CAPITAL PROGRAMME ...141

10.2 FINANCIAL SUSTAINABILITY AND VIABILITY 156

��
�

LIST OF ACRONYMS

ACDP African Christian Democratic Party

ANC African National Congress

ATTP Assistance to the Poor

BEPP Built Environment Performance Plan

CBD Central Business District

CBOs Community Based Organisations

CGDS City Growth and Development Strategy

COPE Congress of the People

CIDZ Coega Industrial Development Zone

CITP Comprehensive Integrated Transport Plan

CSIR Council for Scientific and Industrial Research

DA Democratic Alliance

DORA Division of Revenue Act

EC Eastern Cape

ECSECC Eastern Cape Socio-economic Consultative Council

EDTA Economic Development, Tourism and Agriculture

EFF Economic Freedom Fighters

EPWP Expanded Public Works Programme

ERP Enterprise Resource Planning

FLISP Finance Linked Individual Subsidy Programme

FWFWWTW Fish Water Flats Waste Water Treatment Works

GDP Gross Domestic Product

GGP Gross Geographic Product

GIS Geographic Information Systems

GRAP 17 Generally Recognised Accounting Practices

GV General Valuation

GVA Gross Value Added

HIV/AIDS Human Immunodeficiency Virus causing the Acquired

Immunodeficiency Syndrome

HOVs High Occupancy Vehicles

HSDG Human Settlements Development Grant

HURP Helenvale Urban Renewal Programme

ICDG Integrated City Development Grant

ICT Information and Communication Technology

IDP Integrated Development Plan

IDZ Industrial Development Zone

��
�

IGR Intergovernmental Relations

IPTS Integrated Public Transport System

KPA Key Performance Area

KPE Key Performance Element

KPI Key Performance Indicator

LED Local Economic Development

LLF Local Labour Forum

LSDF Local Spatial Development Framework

LTFS Long-Term Financial Strategy

LTFSP Long-Term Financial Sustainability Plan

LUMS Land Use Management System

MBDA Mandela Bay Development Agency

MFMA Municipal Finance Management Act

MOSS Metropolitan Open Space System

MSDF Metropolitan Spatial Development Framework

MSCOA Municipal Standard Chart of Accounts

MUM Management Union Meeting

MURP Motherwell Urban Renewal Programme

NDP National Development Plan

NDPG Neighbourhood Development Partnership Grant

NEMA National Environmental Management Act

NERSA National Energy Regulator of South Africa

NGO Non-governmental Organisation

NMBM Nelson Mandela Bay Municipality

NMBM IDP Nelson Mandela Bay Municipality’s Integrated Development Plan

NMBMM Nelson Mandela Bay Metropolitan Municipality

OHS & W Occupational Health, Safety and Wellness

PA Patriotic Alliance

PDP Provincial Development Plan

PE Port Elizabeth

PPE Property, Plant and Equipment

NT National Treasury

PDoHS Provincial Department of Human Settlements

PMS Performance Management System

POS Public Open Space

PPP Public-Private Partnership

PTIG Public Transport Infrastructure Grant

QMS Quality Management System

RDP Reconstruction and Development Programme

��
�

SACN South African Cities Network

SAIMI South African International Maritime Institute

SANAS South African National Accreditation System

SANRAL South African National Roads Agency Limited

SAPS South African Police Services

SCOA Standard Chart of Accounts

SCU Sustainable Community Unit

SDBIP Service Delivery and Budget Implementation Plan

SDGs Sustainable Development Goals

SMMEs Small Medium and Micro Enterprises

SNDB Sub-National Doing Business

SOEs State Owned Enterprises

SPLUMA Spatial Planning and Land Use Management Act

STATS SA Statistics South Africa

SWOT Strengths, Weaknesses, Opportunities and Threats

TOD Transit Oriented Development

UDM United Democratic Movement

UFEC United Front Eastern Cape

UNS Urban Network Strategy

USDG Urban Settlements Development Grant

WWTW Waste Water Treatment Works

��
�

FOREWORD BY THE EXECUTIVE MAYOR

The August 2016 Local Government elections delivered an exciting change of

administration to Nelson Mandela Bay. This historic about-turn and rejection of

the maladministration of the previous administration heralded in the new DA-

led coalition government in Nelson Mandela Bay.

The participating coalition partners and their respective parties had all

campaigned in one way or another on the offer of change and a commitment to

stopping corruption, growing our economy in order to create jobs, and

improving service delivery. These are the seminal issues that influenced the

electorate to vote against the status quo and to vote for change.

It was also perhaps predestined that in a city named after our iconic first

democratically elected President, Nelson Mandela, we would have to govern in

a coalition of different parties in a spirit of cooperation, reconciliation and united

interest to deal with the issues of all the citizens of the City and their respective

needs.

This change of administration brought not only much excitement, anticipation

and expectation, it brought a fresh approach to governance. Almost

immediately after our elections, we embarked on the most comprehensive

interaction with citizens ever across all sixty wards and all stakeholder

communities in an endeavour to craft a credible IDP, based on the actual needs

of all the communities in our City.

We also informed these communities unambiguously about what the objectives

of this new administration are.

We have built our new administration on six pillars, which will form the

foundation of what kind of city this new administration wishes to create in our

term of office.

��
�

The first and probably most important pillar is to create an Opportunity City.

This is intended to create, facilitate and stimulate an economic environment that

is growing and able to provide job opportunities to especially our youth, who

are faced with 49% unemployment. As long as this situation prevails, we will

not be able to turn the current socio-economic conditions around. The

opportunity to find a job brings dignity and independence and breaks the cycle

of dependency in poor communities. This is our objective.

The next pillar, which is also directly linked to the one above, is creating a

Caring City. Our vision of a caring city is one that treats everyone with fairness

and that freedom and opportunity for all becomes a lived reality in our City.

Creating a Safe City is the next pillar of our strategy. This does not focus on

crime and the combating thereof only, even though the role of the newly

established Metro Police Service is central to achieving this, in collaboration

with the SAPS. A Safe City is one that ensures that streets are illuminated, that

roads are trafficable, so that commuters are not dropped off kilometres from

where they live, that everyone has access to safe drinking water and safe

electricity, and that women and children do not feel more vulnerable than other

sections of society.

We also aim to create an Inclusive City, which deals finally with the spatial

reality of the apartheid legacy, where we will do everything in our power to

transform “townships” into suburbs and make provision for social housing within

the confines of the inner-city and on vacant pieces of land in order to integrate

communities who have for generations been separated by political design and

kept apart from areas of economic opportunity.

Then, with regard to effective, efficient and economic government, we aim to

be an example of good governance by becoming an exemplary and Well Run

City. In this regard, we know where the bar is set in South Africa and, as the

leading party in this coalition, we will use the examples of best practice that we

have access to through the DA’s good governance department. We are

	�
�

fortunate that we do not have to reinvent the wheel in this regard; we will select

policies and practices that have yielded renowned results and apply these to

our unique circumstances and needs.

In conclusion, we also intend to ensure that we are a Forward Thinking City that

makes provision for multi-generational planning in order to avoid duplication or

negligence, which results in wasted expenditure. We also believe that a forward

thinking city is a Smart City and that every latest and practical application of the

electronic and information age should be incorporated into our systems and

daily operations in order to minimise bureaucratic bottlenecks and restrictive

administrative red tape.

We are determined to become a destination of choice for investment in

commerce by exploiting our niche economic and competitive advantage, such

as having two world-class ocean ports. Tourism is also one of our singularly

unique advantages in that we are rapidly becoming a sports tourism destination

of choice, based on our magnificent climate and world-class beaches situated

in a beautiful and safe bay that is home to some of our rarest ocean birds,

mammals and fish.

Nelson Mandela Bay is open for business and we are committed to improving

our image in the world’s network of economic and tourism supply and demand.

We recognise, too, the more and more important role major cities are playing

in driving regional economies and we plan to be the main catalyst in our regional

economic growth.

COUNCILLOR ATHOL TROLLIP

EXECUTIVE MAYOR

�
�

FOREWORD BY THE CITY MANAGER

The IDP is a five-year strategic living document that is reviewed on an annual

basis. Following the 2016 Local Government elections, the 2016/17-2020/21

IDP was adopted by the previous Council in June 2016 was noted by the newly

constituted Council, and the 2016/17 IDP and Budget schedule was approved.

This IDP was duly subjected to public participation process, as prescribed by

the Municipal Systems Act. There was an extensive public participation

process which also prioritised consultation with key sectors that are significant

role players in the economy of Nelson Mandela Bay, namely SMMEs and the

manufacturing, automotive, construction, Green Economy, Ocean Economy,

tourism, agriculture, transport and services sectors. This platform was also

used to share the new vision of the NMBM – “an iconic, friendly ocean City

driven by innovation, service excellence and economic development – a

destination of choice”.

This vision is centred on six key pillars: The Well-Run City; The Opportunity

City; the Caring City; The Inclusive City; The Safe City; and The Forward

Thinking City. This IDP is the stepping stone towards achieving the vision of

the City, based on these six pillars. The issues and needs raised by the

communities from the six clusters in Nelson Mandela Bay, and the

representatives of children, youth, elderly and differently abled persons; as well

as key roleplayers in the Metro’s economy, are all aligned to the six pillars.

These stakeholders emphasised, amongst other things, provision and

improvement of basic services; focus on early childhood development; the

visibility of the Metro Police; job creation; the empowerment of SMMEs and the

revitalisation of business hives; urgent engagement with Transnet to expedite

the relocation of the manganese ore facilities and fuel storage tanks in order to

develop the Harbour; strengthening collaboration within and amongst sectors;

and revamping dilapidated signage across the Metro.

���
�

The expectations of our stakeholders require a change of mind-set in how we

conduct our business as the City administration – it cannot be business as

usual. This IDP is the beginning of a new journey that we are committed to

embrace. It responds to the issues raised by our stakeholders.

The only gap that we must close, is the lack of active participation by sector

government departments in the IDP process. The significance of their

participation cannot be overemphasised, as they play a key role in the

development of our municipal space; therefore, collaboration with them is

important. We should therefore strive for the IDP not only to be seen as, but to

become a central planning tool for the three spheres of government.

Many thanks to our stakeholders who participated during the review process of

the IDP. Their inputs have enriched our five-year road map.

JOHANN METTLER

CITY MANAGER

���
�

CHAPTER 1: INTRODUCTION

1.1 Context and overview

Municipalities are constitutionally mandated to prepare a five-year Integrated

Development Plan (IDP), which serves as a strategic action and service

delivery oriented resource and, as such, supersedes all other plans that inform

the developmental agenda in local government. Accordingly, the Nelson

Mandela Bay Municipality’s IDP outlook is guided by its developmental goals,

including the programmes of the provincial and national government.

The Nelson Mandela Bay Municipality’s IDP is a strategic planning instrument

that necessitates the participation and input of all Metro residents. As such, it

informs and guides all relevant planning, management, budgeting and decision-

making processes within the institution.

It has the potential to transform local communities in direct response to the

needs of our diverse communities and adapt to the changing demands and

expectations. And for this reason, communities are participating more

dynamically in decisions and resource allocation, especially around the

municipal budget and strategic planning initiatives. This is given expression

through active involvement, giving residents more say in the provision of

services and by enhancing customer satisfaction as the primary determinant of

our success in the provision of services.

The new administration, under the hand of a multi-party coalition, is facing a

complex challenge of transforming the institution, to eradicate the legacy of

apartheid and the dysfunctional state of affairs inherited from previous

administrations. The new administration has engaged in a full evaluation of the

functioning of every aspect affecting the lives of communities in Nelson

Mandela Bay. It spells, succinctly, our vision and mission, which are given life

and practical expression through the six foundational pillars on which the

Municipality’s developmental priorities are hinged.

���
�

Our Constitution requires us as local government to be developmental – a

responsibility to structure and manage the administrative, budgeting and

planning processes that will give expression and priority to the basic needs of

communities and to promote their social and economic development. Hence

our IDP sets out a vision for the future of local government in Nelson Mandela

Bay, in line with legislation and the Constitution.

Our vision points to democratic local government in which the needs of all, but

especially the poor and vulnerable communities, are met with efficiency and

effectiveness. This will ensure that we are accountable, viable, and capable of

delivering sustainable services that meet the diverse needs of our communities.

Our IDP, the strategic planning document against which this Council’s

performance is judged, is committed to its developmental vision and the

creation of a vibrant local sphere that spells a clean break from the past. It is

an implicit acknowledgement of our electoral mandate, but also to ensure that

this mandate is constantly challenged and refreshed through oversight and

scrutiny by communities that will ultimately effect meaningful change. In a

nutshell, it is aimed and geared at restructuring and transforming municipal

governance to meet the demands, first and foremost of our communities, as

well as the demands of living in a globalised world.

Together with our communities, we have identified where we are and where we

want to be in the future. And to do this, we realise that we need to understand

the complexity of the challenges confronting our Metro and the significant

trends that influence the direction in which the future unfolds. All of this is

needed to be taken into account when establishing the strategic plan for the

future of our Metro. In doing so, we improved accountability and transparency

with residents in order to achieve the vision and commitment of the city on its

journey into the future. Developing accountability is a key aspect of our strategy

as we engage with our residents through honest and frank dialogue to gauge

expectation and measure performance around the needs of residents.

�

���
�

All of our efforts can succeed only if there is sufficient capacity within municipal

leadership to drive the process for change. Political leadership is crucial in

driving transformation and achieving the desired results in performance, as well

as the need to ensure appropriate staffing levels and build the capacity of

municipal employees.

This IDP is a bold and confident attempt to achieve the fundamental

reorganization and necessary change of municipal governance in Nelson

Mandela Bay as directed by our communities and as required by legislation and

the Constitution. It has the innate potential to create a local government

environment that combines the best from within communities with best practice

from around the world that will stimulate socio-economic growth and play a key

role in attaining our developmental priorities as outlined.

It is evident that we need new perspectives all the time to live up to the

expectations of communities. We need to think and dream big – harness our

collective dreams, knowledge, creativity, and motivation in order to find new

ways to develop strategic city strategies for delivering prosperous and socially

harmonious environments for all our citizens and the evolvement of Nelson

Mandela Bay.

The enormous complexity of our Metro today means that the demands on

infrastructure and services are extremely challenging. Not only are the basic

needs of transport, housing, water and energy under strain, but new demands

in other areas are on the rise. And for this reason, the IDP gives a holistic view

that seeks to measure the impacts on and of development in our city. It

envisages to improve services to residents through rapid response and

innovative solutions that allows for more effective collaboration, resulting in

better communication and better services for communities.

�

���
�

As the 21st century unfolds, and we move ever faster towards global economic

integration, our role as a city is to drive growth, prosperity and social wellbeing.

Nelson Mandela Bay must become a Well Run City; an Opportunity City; a Safe

City; an Inclusive City; a Caring City; and a Forward Thinking City – which

simply means a modern city, somewhere to grow, to develop and to enjoy. But

also a place to work, to educate, to socialise and to relax. At the same time

social disunity, crime and poverty cannot be ignored. These factors motivate

the ongoing aspiration of a city that improves people’s lives and meet their

needs in all areas of life.

Change is real and the demands of the future are pressing on us all. We need

to lead with the vision and the dreams that will empower and inspire all our

people living in Nelson Mandela Bay. Our rapidly changing communities are

creating a need for strategic development that offers constant innovation and a

renewal of processes and people’s attitudes. And this is exactly what this IDP

encapsulates.

1.2 About Nelson Mandela Bay

A mecca for both local and international beach sporting activities and outdoor

fun, Nelson Mandela Bay offers a bounty of rich pickings in many aspects. It

combines the best of all worlds – the economic opportunities and benefits of a

large city and the genuine, warm hospitality for which its residents are rightly

famous.

The city’s entry point showcases its monumental developmental aspirations

and capabilities, with the most modern deep-water port in the Southern

Hemisphere, the Port of Ngqura.

���
�

Nelson Mandela Bay is the hub of the automotive industry on the African

continent, with many major international vehicle and component manufacturers

based in the city. It is a preferred region for the manufacturing of

pharmaceuticals, flour, meat, frozen veggies, soft drinks, chocolates, cheese,

yoghurt, ice-cream, paper and leather products.

A paradise for nature lovers, nowhere else in South Africa does a city offer the

Big 7 wildlife, malaria-free game reserves and such warm, friendly people.

Furthermore, it carries the rich legacy of an area that saw the first meetings of

the Khoisan, British, Dutch, German and Xhosa people.

The landing place of the 1820 Settlers, it boasts some of the finest Victorian

and Edwardian architecture in South Africa.

1.3 Vision, Mission and Brand Promise

MISSION

To create Freedom, Fairness and Opportunity for all in NMBM; stop

corruption; create jobs; and improve service delive ry

VISION

An iconic, friendly, ocean city driven by innovatio n, service excellence

and economic development – a destination of choice

BRAND PROMISE

One City One Future

1.4 Overview

The IDP is required to:

· link, integrate and coordinate plans and take into account proposals for

the development of the Municipality and the achievement of transversal

governance;

���
�

· align the resources and capacity of the Municipality with the

implementation of the Plan;

· form the policy framework and general basis of annual budgets;

· be developmentally oriented;

· comply with the provisions of Chapter 5 of the Municipal Systems Act;

· be compatible with national and provincial and provincial development

plan requirements, which are binding on the Municipality in terms of

legislation.

The NMBM’s IDP is anchored on six pillars; the foundations on which the

Municipality’s developmental priorities are hinged.

‘THE WELL RUN CITY’

This pillar pertains to all initiatives that cater for meeting the standard

operational expectations of the Municipality, including initiatives that address

human resources, systems, accountable governance and the financial viability

of the institution.

Objectives :

· Transforming the institutional systems, processes and organisational

structure to one of high performance in order to effectively deliver basic

services to a well-run city.

· Changing the way we think about and approach our work and ensuring

that the Municipality is staffed with the right people for the right jobs with

the right attitudes.

· Ensuring financial prudence and transparent governance and working

towards eradicating corruption.

���
�

‘THE OPPORTUNITY CITY’

The Opportunity City delivers on well-planned initiatives to enable and cultivate

job creation and economic opportunity, develop competitive advantage, and

ensure access to skills.

Objectives :

· Growing and diversifying the local economy through the attraction of

new investment, skills development and the facilitation of an enabling

environment for small business growth and job creation.

· Facilitating and promoting infrastructure-led growth, development and

tourism.

· Executing existing and designing and implementing new projects that

competitively differentiate Nelson Mandela Bay as a destination city for

business, tourism and investment – including through strategic

partnerships.

· Developing an effective integrated public transport system that

promotes access to opportunity through mobility.

‘THE SAFE CITY’

This pillar speaks to all initiatives that address safety and security. It also

includes those that create environmental safety, as well as safety for residents

and tourists.

Objectives :

· Delivering well-resourced and capacitated policing and emergency

services in order to ensure the safety of all communities and visitors.

· Providing infrastructure that improves the safety of communities and

visitors.

· Improving the safety and security of Nelson Mandela Bay through

community, industry and civic organisation partnerships.

�	�
�

‘THE INCLUSIVE CITY’

This pillar relates to initiatives to promote equality and social cohesion and that

enable informal means of mobility between communities.

Objectives :

· Ensuring responsible governance through consistent public

participation, the effective functioning and support of Ward Committees

and the creation of an environment in and systems through which

participatory and responsive governance will thrive.

· Spatial and built environment developments that promote integrated

neighbourhoods, inclusive communities and a well-connected Nelson

Mandela Bay.

· Delivering on transformation objectives, promoting redress and fostering

social cohesion.

‘THE CARING CITY’

In a Caring City, equality is strived for through ensuring that all residents have

access to delivery that promotes their well-being.

Objectives :

· Providing for the social needs of communities and empowering

vulnerable people through provision of access to social services, social

development programmes and indigent support.

· Promoting the health and well-being of all communities through the

spatially equitable provision of social infrastructure.

· Providing effective general environmental and public health services.

· Providing dignified housing and sanitation and accelerating access to

improved services to indigent households in order to create safe and

decent living conditions for all residents.

�
�
�

‘THE FORWARD THINKING CITY’

The Forward Thinking City is concerned with institutional innovation, support

for research and development, and plans for future sustainability.

Objectives :

· Ensuring multi-generational planning that promotes sustainable

economic growth through research and development, innovation and

the optimal use and development of technology.

· Developing an environmentally sustainable city through proactive

planning, and conserving resources and the natural and built

environment.

���
�

CHAPTER 2: INSTITUTIONAL OVERVIEW

This chapter provides an overview of the political and administrative

arrangements for the governance of the Nelson Mandela Bay Municipality.

2.1 Political structure

The Nelson Mandela Bay Municipality is governed by a coalition government,

comprising the following political parties: the Democratic Alliance (DA), United

Democratic Movement (UDM), the Congress of the People (Cope), and the

African Christian Democratic Party (ACDP).

The political structure of the Nelson Mandela Bay Municipality comprises the

Council, the Executive Mayoral Committee, the Portfolio Committees and the

Municipal Public Accounts Committee (MPAC), as described below.

2.1.1 Council

The role of a council in local government is that of lawmaker and, as such, it

focuses on legislation, participation and oversight. In addition, municipal

councils facilitate political discussions and debate in order to assist in decision-

making.

The Council of the Nelson Mandela Bay Municipality is headed by the Speaker

and comprises 120 Councillors, elected through a mixed-member proportional

representation system. Altogether 60 of those Councillors were elected through

a voting process in the 60 wards that make up Nelson Mandela Bay. The

remaining 60 Councillors were selected from party lists, on the basis that the

total number of party representatives must be proportional to the number of

votes received.

Of the 120 Councillors serving in Nelson Mandela Bay, 34 are female and 86

are male. The Democratic Alliance has the largest number of seats (57),

followed by the African National Congress (ANC) (50 seats); the Economic

Freedom Fighters (EFF) (6 seats); the United Democratic Movement (2 seats);

and the Congress of the People, the Patriotic Alliance (PA), the United Front

Eastern Cape (UFEC), African Christian Democratic Party (ACDP) and the

African Independent Congress (AIC) (1 seat each).

���
�

2.1.2 Executive Mayoral System

The Executive Mayor’s role and responsibilities include identifying and

prioritising community needs and drafting strategies to deliver on those needs.

In addition, he has oversight of the delivery of services by the administrative

structure of the City.

The Executive Mayor is supported by the Speaker, the Deputy Executive

Mayor, the Chief Whip and a Mayoral Committee that comprises 10 members,

each of whom chairs a Portfolio Committee. The Municipality has a functional

Municipal Public Accounts Committee (MPAC) in place, which performs an

oversight role in respect of both the political and administrative structures.

Councillor Athol Trollip
Executive Mayor

Councillor Jonathan
Lawack
Speaker

Councillor Mongameli
Bobani

Deputy Executive Mayor

Councillor Werner Senekal
Chief Whip

���
�

 COUNCILLOR PORTFOLIO

Councillor Retief Odendaal Budget and Treasury

Councillor Shirley Sauls Constituency Services

Councillor Dean Biddulph Corporate Services

Councillor Andrew Whitfield
 Economic Development,

 Tourism and Agriculture

Councillor Nqaba Bhanga Human Settlements

Councillor Annette Lovemore

 Infrastructure and

 Engineering, Electricity

 and Energy

Vacant Public Health

���
�

 COUNCILLOR PORTFOLIO

Councillor John Best Safety and Security

Councillor Rano Kayser Roads and Transport

 Councillor Siyasanga Sijadu
 Sports, Recreation,

 Arts and Culture

 Councillor Lance Grootboom

 Municipal

 Public Accounts

 Committee (MPAC)

���
�

2.1.3 Office of the Chief Whip

The Office of the Chief Whip of Council has existed in the Nelson Mandela Bay

Municipality since 2003. Its primary purpose, namely maintaining discipline

amongst Council members, has evolved over many decades through custom

and precedent in many legislatures around the world. The Office of the Chief

Whip has been adapted to local conditions since the inception of parliamentary

democracy in 1994. The contact point between the executive and legislative

spheres of the Municipality is the Office of the Chief Whip.

The Office of the Chief Whip focuses on the following:

· Building better relations between the various political parties represented

in Council.

· Political management of Council meetings.

· Management of the majority and Coalition caucuses.

The relationship between the political parties is enhanced through bi-monthly

internal meetings, as well as multi-party Whippery meetings. The multi-party

Whippery is the forum in which all parties represented in Council discuss the

order of business in Council and determine which items serving before it will

require debate.

The Office is also responsible for recommending to the Executive Mayor

Councillors to serve on Committees and represent the institution on external

bodies. In being a responsive coalition government, the Office also deals with

addressing and resolving complaints that come directly from communities or

through the Municipality’s Petitions Office.

���
�

2.2 Administration

The Administration of the City is headed by the City Manager, Mr Johann

Mettler, who is also the Accounting Officer.

ACCOUNTING OFFICER TITLE

Mr Johann Mettler City Manager

The City Manager is appointed by the municipal Council and appoints an

Executive Management Team to assist him in running the administration. He

is, inter alia, responsible for implementing the IDP, which is the institution’s

five-year service delivery plan.

The Executive Management Team comprises 10 senior managers, each

responsible for a portfolio, which largely matches the corresponding political

portfolio.

The organisational structure of the City is presently being reviewed. The current

organisational structure is as follows:

���
�

Executive Mayor

Deputy Executive Mayor
and Mayoral Committee

	
����
���������
������ �

City Manager

	
��������������
������ �
��������

	����������

	�������� �

Chief of Staff

������������������� �

 ��������������������	������ �
������������!������������������������
	�������
"�������!��������������	��������
	����
#������	
����!����������
�����������������������#�������

	������������� �
$����������������������%����
&�����#��������
!�������������������������
%�����'�#������������"������
�
"��(�!����������
)����
���*�������
�
������

�

+��������������#������� �
+�����!����������
	������������#��������
	���������,"�#��������
�����������!����������
&�-����"���������
!���������$�����������
#�������
,�����"���������
���������������
,�����"��������
!����������#��������

����������
��#���(�� �

�����������. �
	���������#��������

����
�%�������!��(���
����)�-���+�����������
#������������������
#�������%��/�����
����������$����������

�����������. �
���������

�����������'���������
����+�����������

������-����� �
���
������#��������
%��/�����
"����������
	����������
!����������

�����������. �
����������������

�������

����������������
#�������
,����������������
&����%������������
!����������
#�����������������'�
��������������
+��������������
�

�����������. �
,�����

#�����������

����������� �
$��������������
#�������%��/����������
#���������
����������
"����'�#����0������
�������������������
#�������#��������
����������#����������
$����������%�-�����
����������#��������

�����������. �
$������������������

������������

+������������� �
��������������,����
�
���������������
!����������

������������,����
'��
#�������������������
%��(������	����������
������!����������
,$1*$+�#������ �!����2�
���������"��������
�

�����������. �
%�-����,����
�

���������!��������� �
���������������������
#��������
#��������#��������
������������&����������
#��������
!�����%������

�����������. �
#����������#��������

!��
��0����)�-���
"���0���%���������
$����������%�������
+�����������
���������%�-�������(��
%���������
,���������)�-���
"���0���%���������
�������)�-���"���0���
%���������
���
����������
���������
	����������� �

�����������. �
#�������%����������

Speaker Chief Whip

$��������+���������"��(�+�������� �

 ���
��'� "�����������
#�������#��������
&�-������'�+��������
	�������
3������!�������
!������������+���!������
"���&��������!������
#����������"����������

�����������. �
#�����'�"���������'�
+��������	�������

ORGANISATIONAL STRUCTURE OF NELSON MANDELA BAY MUNI CIPALITY

NELSON MANDELA BAY
COUNCIL

���
�

�

CHAPTER 3: LEGISLATIVE AND POLICY MANDATES

The legislative and policy mandates that influence the activities of local

government are numerous, encompassing international, national, provincial

and regional influences. It is important that there is a direct linkage between

the activities at a local government level and the broader strategic policy and

legislative environment in order that a common vision for the development of

South Africans and Nelson Mandela Bay residents can be achieved.

This section demonstrates the direct linkage between Nelson Mandela Bay’s

six pillars of action and the following legislative and policy directives, whilst

acknowledging that there are numerous other mandates that are adhered to:

· Sustainable Development Goals (SDGs)

· National Development Plan (NDP) 2030

· Eastern Cape Vision 2030 – Provincial Development Plan (PDP)

· Medium-Term Strategic Framework Outcomes

· Batho Pele Principles

3.1 The Sustainable Development Goals

The Sustainable Development Goals (SDGs) is a set of 17 global goals with

169 targets, for achievement by 2030. The goals were adopted in 2015 by the

194 countries of the United Nations’ General Assembly. South Africa is a

member country. The following diagram shows the linkage between the 17

goals and the 6 pillars. Through the effective delivery of the 6 pillars, Nelson

Mandela Bay will in turn contribute towards the achievement of the 17

sustainable development goals.

�	�
�

�

Linkage between Sustainable Development Goals and t he 6 Pillars

No Poverty

Zero Hunger

Good Health
and Well-being

Quality
Education

Gender Equality

Clean Water
and Sanitation

Affordable and
Clean Energy

Decent Work
and Economic

Growth

Industry,
Innovation and
Infrastructure

Reduced
Inequalities

Sustainable
Cities and

Communities

Partnerships for
the Goals

Peace, Justice
and Strong
Institutions

Life On Land

Life Below
Water

Climate Action

Responsible
Consumption

and Production

Well Run City

Opportunity City

Safe City

Inclusive City

Caring City

Forward Thinking
City

Pillar 1:

Pillar 2:

Pillar 3:

Pillar 4:

Pillar 5:

Pillar 6:

�
�
�

�

3.2 National Development Plan 2030

The National Development Plan (NDP) of South Africa was produced by the

National Planning Commission in 2011. It aims through its implementation to

eliminate poverty and reduce inequality by 2030. The Plan focuses on a

number of thematic areas, which together will transform South African society

in combination with capable institutions, a growing economy, increased

capacity and leadership, and partnerships.

The thematic areas all have identified objectives and a number of actions that

will give rise to the transformation of the status quo. The following diagram

shows the linkage between the major thematic areas of the National

Development Plan and the six Pillars of Nelson Mandela Bay. By

demonstrating these linkages, the actions of Nelson Mandela Bay in achieving

the objectives of the National Development Plan can be easily identified.

���
�

�

Linkage between National Development Plan 2030 and the 6 Pillars

Well Run City

Opportunity City

Safe City

Inclusive City

Caring City

Forward Thinking
City

Pillar 1:

Pillar 2:

Pillar 3:

Pillar 4:

Pillar 5:

Pillar 6:

Economy and Employment

Economic Infrastructure

Environmental Sustainability
and Resilience

Inclusive Rural Economy

SA in the Region and World

Transforming Human
Settlements

Improving Education,
Training and Innovation

Health Care for All

Social Protection

Building Safer Communities

Building a Capable and
Developmental State

Fighting Corruption

Nation Building and Social
Cohesion

���
�

�

3.3 Eastern Cape Vision 2030 – Provincial Developme nt Plan (PDP)

The Eastern Cape Development Plan is grounded in the National Development

Plan, but has specifically been developed taking cognizance of the critical

priorities that face the Eastern Cape. The Plan was developed in 2014 and

involved collaboration with citizens, organisations and institutions within and

outside of the Eastern Cape.

The following principles underpin the implementation of the Eastern Cape

Development Plan:

· Understanding context

· Social justice

· Spatial equity and justice

· Intergenerational equity

· People centred development

· Keeping the public good public

· Distributed agency and shared agenda setting

· Integrated coordination and efficiencies

· Resourcing the PDP

Arising from the above, five related goals have been developed for the Eastern

Cape. Each goal has a vision, key objectives and strategic actions. The goals

are interrelated. The Plan has a specific focus on rural development, due to

the specific absence of spatial equity in the Eastern Cape.

The following diagram shows the linkages between the five goals and the 6

pillars. The linkages are important to identify the role of Nelson Mandela Bay

in achieving the Provincial Development Plan, as Nelson Mandela Bay is the

largest City with the strongest regional influence in the Eastern Cape.

���
�

�

Linkage between Provincial Development Plan and the 6 Pillars

Well Run City

Opportunity City

Safe City

Inclusive City

Caring City

Forward Thinking
City

Pillar 1:

Pillar 2:

Pillar 3:

Pillar 4:

Pillar 5:

Pillar 6:

A growing inclusive and
equitable economy

An educated, empowered
and innovative citizenry

A healthy population

Vibrant equitably enabled
communities

Capable, conscientious and
accountable institutions

���
�

�

3.4 Medium-Term Strategic Framework Outcomes

The Medium-Term Strategic Framework is an expression of Government’s

Programme of Action. In terms of the Programme of Action, ten strategic

priority areas have been identified. In order to achieve the strategic priorities,

twelve Key Outcomes with accompanying Outputs and Activities have been

identified. This has led to the conclusion of ministerial performance agreements

related to the strategic priority areas. As a result of this, various structures are

in place to coordinate the implementation of the outcomes, review progress and

decide on interventions when needed.

The following diagram shows the linkage between the 6 pillars and the twelve

outcomes for 2014 to 2019.

���
�

�

Linkage between Medium-Term Strategic Framework Out comes and the 6 Pillars

Well Run City

Opportunity City

Safe City

Inclusive City

Caring City

Forward Thinking
City

Pillar 1:

Pillar 2:

Pillar 3:

Pillar 4:

Pillar 5:

Pillar 6:

1: Improved basic education

2: Long and Healthy Life for All

3: All People Are and Feel Safe

4: Decent Employment Through
Inclusive Economic Growth

5: Skilled and Capable Workforce

6: Efficient, Competitive and
Responsive Economic Infrastructure

7: Vibrant, Equitable and
Sustainable Rural Communities with

Food Security

8: Sustainable Human Settlements
and Improved Quality of Life

9: Responsive, Accountable,
Effective and Efficient Local

Government

10: Environmental Assets and
Natural Resources Protected and

Enhanced

11: Better South Africa and Better
and Safer Africa and World

12: Efficient, Effective and
Development Orientated Public

Service and Empowered, Fair and
Inclusive Citizenship

���
�

�

3.5 Batho Pele Principles

The White Paper on Transforming Public Service Delivery was produced in

1998. In that document, the Batho Pele (or People First) initiative was outlined.

It aimed to make municipal officials who operate in the service delivery

environment more service orientated, strive for excellence, and commit to

continuous improvement for the benefit of all citizens. It also aimed to hold

officials accountable for the level of services that they deliver.

The legislative framework identifies the need to determine service standards,

define outputs and targets, and benchmark against 18 performance standards

internationally. Monitoring and evaluation mechanisms were also introduced to

continuously measure progress.

The following eight principles were identified:

· Consultation – Citizens should be consulted on the level and quality of

the public services they receive and, wherever possible, should be given

a choice about the services that are offered.

· Service standards and targets – Citizens should be told what level and

quality of public services they will receive so that they know what to

expect.

· Access – All citizens should have equal access to the services to which

they are entitled.

· Courtesy – Citizens should be treated with courtesy and consideration.

· Information – Citizens should be given full, accurate information about

the public services they are entitled to receive.

· Openness and transparency – Citizens should be told how municipalities

are run, how much they cost, and who is in charge.

· Best value – Public services should be provided economically and

efficiently in order to give citizens the best possible value for money.

���
�

�

· Dealing with complaints – If the promised standards of service are not

delivered, citizens should be offered an apology, a full explanation and

a speedy and effective remedy, and when complaints are made, citizens

should receive a sympathetic and positive response.

In pursuing the pillars of a Well Run City, an Inclusive City and a Caring City,

the Nelson Mandela Bay Municipality will strive to implement the above

principles.

���
�

�

CHAPTER 4: OVERSIGHT, REPORTING, MONITORING AND EVA LUATION

This Chapter outlines the important aspects of oversight, reporting, monitoring

and evaluation in order to ensure the accountable and well aligned delivery of

this Integrated Development Plan and its six pillars by the Nelson Mandela Bay

Municipality.

The key offices, roleplayers, structures and tools for these important functions

are discussed below and include:

· Executive Mayor

· City Manager

· Municipal Public Accounts Committee

· Rules and Ethics Committee

· Office of the Auditor-General

· NMBM Audit Committee

· NMBM Internal Audit and Risk Assurance

· Performance, Monitoring and Evaluation

· Supply Chain Management

· Ward Committees

4.1 Executive Mayor

The Executive Mayor is required to identify and prioritise the needs of the

Municipality. These are to be reflected in the IDP and Budget, which also need

to take into account applicable national and provincial plans.

The Executive Mayor is required to evaluate the progress of the performance

of the institution in the implementation of the IDP. This is done through the

institutional Performance Management System. The Executive Mayor must

provide political leadership and guidance in the annual revision, preparation

and timeous approval of the IDP, the annual Budget and the Service Delivery

and Budget Implementation Plan (SDBIP).

�	�
�

�

The Executive Mayor has delegated the development and implementation of

the Performance Management System to the City Manager, in terms of the

Municipal Systems Act.

4.2 City Manager

The City Manager must provide operational guidance on the annual revision,

preparation and timeous approval of the IDP, the annual Budget and the SDBIP

and ensure strategic alignment between them.

In relation to IDP implementation, oversight, monitoring and evaluation, the City

Manager is inter alia responsible for the following:

· Developing an effective, efficient and accountable administration that is

able to implement the institutional IDP; in addition, ensuring an

administration responsive to the needs of the citizens, business and

other sectors.

· Ensuring that all business of the administration is conducted in a manner

that is consistent with the IDP.

· Overseeing the implementation of the IDP, whilst ensuring integrated

multi-disciplinary orientated service delivery.

· Ensuring that a performance management system is in place for the

administration in order to determine whether the municipal targets set in

the IDP are being met.

· Ensuring regular reporting on progress with the implementation of the

IDP to the relevant Council structures.

The City Manager has delegated the development of the institution’s

Performance Management System to the Chief Operating Officer; and the

cascading of performance management in respect of non-Section 57

employees to the Executive Director: Corporate Services.

�
�
�

�

The City Manager must inculcate an organisational culture that is conducive to

effective performance management within an appropriate organisational

structure that can meet the demands of the IDP, and ensure that the

Performance Management System is current, effective and efficient.

4.3 Municipal Public Accounts Committee

The Municipal Public Accounts Committee (MPAC) is a key structure in Council

and the mechanism through which it exercises oversight over the expenditure

of public money. With regard to financial management, MPAC enables Council

to fulfil its obligation to ensure that the spending of ratepayers’ money and

Council’s stewardship of public assets is done economically, efficiently and

effectively.

MPAC conducts its affairs in a non-party political manner in order to ensure

neutrality and maximise its effectiveness. It also ensures that the Municipality’s

Oversight Report on the Annual Report is prepared for adoption by Council, as

required in terms of the Municipal Finance Management Act (MFMA).

MPAC also has the responsibility to investigate and advise Council in respect

of unauthorised, irregular or fruitless and wasteful expenditure.

The Municipality’s Municipal Public Accounts Committee currently comprises

the following members:

· African National Congress (ANC) – 5 members

· African Christian Democratic Party (ACDP) – 1 member (Chairperson)

· Democratic Alliance (DA) – 6 members

· Economic Freedom Fighters (EFF) – 1 member

· Patriotic Alliance (PA) – 1 member

· United Democratic Movement (UDM) – 1 member

�

���
�

�

4.4 Rules and Ethics Committee

A Rules and Ethics Committee was recently established for the purpose of

monitoring and reviewing the Rules of Order of Council.

The objectives of this Committee include:

· Inculcating a respect for the rule of law in the institution.

· Upholding Council’s Rules of Order, thereby promoting stability in

Council.

· Putting the people first (Batho Pele principles).

· Ensuring open and constructive debate.

· Respecting divergent views.

· Enhancing the effective management of Council and Standing

Committee meetings.

· Fostering a sense of collective responsibility among Councillors in

advancing service delivery and deepening democracy.

4.5 Office of the Auditor-General

The Auditor-General of South Africa has a constitutional mandate and, as the

supreme audit institution of South Africa, exists to strengthen South Africa’s

democracy by enabling oversight, accountability and governance in the public

sector through auditing, thereby building public confidence.

The Auditor-General checks the spending of public money by determining

whether it has been used properly and for the intended purposes. This is done

by performing an annual audit. The results of the annual audit will reveal

whether the Municipality is adhering to legislation and good practice or whether

there are areas that require improvement. One of the areas examined, is that

of irregular, fruitless and wasteful expenditure - where there is such

expenditure, the Accounting Officer must investigate and take appropriate

action.

���
�

�

The Auditor-General also audits the planning processes and performance

information of the Municipality and its municipal entity (MBDA).

4.6 Audit Committee

The Audit Committee is appointed by Council as an independent advisory body.

The Audit Committee advises the Council, political office-bearers, the

Accounting Officer and the Executive Management Team on matters such as

the following:

· Internal financial control and internal audits.

· Risk management.

· Accounting policies.

· Adequacy, reliability and accuracy of financial reporting and information.

· Performance management.

· Effective governance.

· Compliance with the MFMA, the annual Division of Revenue Act (DoRA)

and any other applicable legislation.

· Performance evaluation.

· Any other issues referred to it by the Municipality or its municipal entity.

Furthermore, the Audit Committee reviews the annual financial statements in

order to provide an authoritative and credible view of the Municipality’s financial

position, its efficiency and effectiveness, as well as its overall level of legislative

compliance.

The Audit Committee responds to Council on any issues raised by the Auditor-

General in the Audit Report. Furthermore, it conducts investigations into the

financial affairs of the Municipality as may be necessary.

�

���
�

�

4.7 Internal Audit and Risk Assurance

In terms of Section 165 of the MFMA, the Accounting Officer must establish

effective systems of internal control to provide reasonable assurance that the

Municipality’s financial and non-financial objectives are achieved. In the

execution of this responsibility and also to promote ethics, good governance

and integrity in the institution, the Internal Audit Services and Risk Assurance

was established.

The role of Internal Audit is to assist the City Manager and directorates in

meeting their objectives and discharging their responsibilities by providing

independent and objective quality assurance reviews of the adequacy and

effectiveness of the controls set up by Management to help run the

organisation. These include consultancy services.

Although the Risk Management Unit of the Municipality is responsible for the

identification of risk exposure, the risks recorded in Council’s Risk Register are

used to compile the Annual and Three-year Internal Audit Plans.

The Forensic Audit Services Section complements the broader justice system

and forms part of the Internal Audit Sub-directorate of the Municipality. The

forensics component derives its NMBM mandate from the Anti-Fraud and Anti-

Corruption Strategy, the NMBM Internal Audit Charter, the MFMA, and the

Prevention and Combatting of Corrupt Activities Act.

An Ethics Hotline was recently established, and the Internal Audit Sub-

directorate investigates all matters reported.

�

���
�

�

4.8 Performance, Monitoring and Evaluation

4.8.1 Performance Management

The municipal performance management function describes, measures,

evaluates and reports on how the Municipality’s processes relating to the

implementation of the IDP will be conducted, organised and managed. This

includes identifying roleplayers, stakeholders and key timelines. Performance

management therefore holds the key to the successful implementation of the

IDP.

Integrated development planning enables the achievement of the planning

stage of performance management. The Service Delivery and Budget

Implementation Plan (SDBIP), the Performance Information System,

performance agreements and plans underpin effective performance

management.

The following table is useful in understanding important performance

management concepts:

CONCEPT DEFINITION
Integrated
Development
Planning (IDP)

The IDP is the Municipality’s principal people-driven
strategic developmental planning document over the
medium term (five years). Importantly, it ensures close co-
ordination and integration between projects, programmes
and activities, both internally and externally.

Performance
Management

A strategic approach through which performance objectives
of the Municipality are identified, defined, translated into
business plans and cascaded into individual scorecards.
This allows for regular planning, monitoring, evaluating,
reviewing and reporting of performance at both
organisational and individual levels and permits responses
to both inadequate performance and outstanding/excellent
performance.

Performance
Management System
(PMS)

The Municipality’s Performance Management System
entails a framework that describes and represents how its
cycle and processes of performance planning, monitoring,
measurement, review, reporting and improvement will be
conducted, organised and managed, including determining
the responsibilities of the different roleplayers.

���
�

�

CONCEPT DEFINITION
The Nelson Mandela Bay Municipality uses the Balanced
scorecard method, which takes into account financial,
internal business, customer and learning and growth
perspectives.

Key Performance
Areas (KPAs)

Critical function/domain that is crucial to the achievement of
organisational goals.

Objective Statement about the ultimate and long-term outcomes the
organisation wishes to achieve.

Key Performance
Indicators (KPIs)

Measures (qualitative and quantitative) that indicate
whether progress is being made towards achieving set
objectives.

Input indicators

An indicator that measures equipment, resources, economy
and efficiency, for example:

. Budget projection

. % capital budget spent to provide water.

. Unit costs for delivering water to a single �Rhousehold

. Amount of time/money/number of people it �Rtook the
Municipality to deliver water to a single ward.

Output indicators

Indicators that measure results, usually expressed in
quantitative terms (i.e. number / %), e.g. Number of
households connected.

Outcome indicators

Indicators that measure the impact of reaching the target,
e.g. Percentage of households with access to water.

Impact indicators Indicators that measure the marked effect or influence of
achieving specific outcomes.

Key Performance
Elements (KPEs) Focus areas linked to the identified Key Performance Areas.

Baseline indicators These provide quantitative and/or qualitative levels of
performance as at the beginning of the monitoring period in
respect of which the institution aims to improve.

Performance targets Quantifiable levels of the indicators that the organisation
wants to achieve at a given point in time.

Performance plan Plan of agreed Key Performance Areas, Objectives, Key
Performance Indicators and Targets covering a specific
financial year.

Institutional
performance review
cycle

12 months’ period (continuous) that constitutes the financial
year of the Municipality: 1 July to 30 June of the following
year.

Review

A comprehensive assessment of the economy, efficiency,
effectiveness and impact in so far as the key performance
indicators and performance targets set by the Municipality
are concerned.

Performance management seeks to achieve the following:

· Clarifying institutional goals and priorities.

· Ensuring a continuous cycle of planning, coaching and feedback.

· Monitoring and improving service delivery.

· Ensuring accountability, oversight and legal compliance.

���
�

�

· Promoting community participation in local governance.

· Creating and entrenching a culture of performance amongst employees.

The Integrated Performance Management System used in the Nelson Mandela

Bay Municipality is reflected in the diagram below.

INTEGRATED PERFORMANCE MANAGEMENT SYSTEM

� �

Institutional
SDBIP

Budget

Performance
Measurement,
Evaluation and

Review

Outcome, Impact
and Staff

Assessments

Individual
Scorecards/
Performance
Agreements

Scorecards for
Portfolio Cllrs,

Directorate and
Municipal Entity

Implementation

Performance
Reporting

Data Collection,
Analysis, Verification

and Storage

Integrated
Development

Plan

Performance
Monitoring

Feedback

Communities and Stakeholders

Shared Long-term Vision and
Strategic Plan

Performance
Planning

KPAs, KPEs,
Objectives, KPIs,
& Targets

PERFORMANCE
MANAGEMENT SYSTEM

���
�

�

�

4.8.2 Monitoring and Evaluation

The Municipality has a Monitoring and Evaluation Unit in place, which is tasked

to improve institutional planning, implementation, budgeting and reporting

processes through the monitoring and evaluation of prioritised IDP programmes

and projects.

Towards this end, the focus is on the following:

· Monitoring and evaluation of the IDP implementation for tracking service

delivery progress and sustainability, and evaluating alternative options

for service delivery.

· Monitoring, evaluating and reporting on the performance of

consultants/service providers to ensure that the expected delivery

outputs and outcomes are achieved.

· Monitoring and evaluating Ward-Based Capital expenditure to ensure

that the objectives are achieved as planned.

· Monitoring the implementation of Council resolutions through the

development and maintenance of a matrix.

4.9 Supply Chain Management

The Municipality has an approved Supply Chain Management Policy in place,

which is reviewed on an annual basis. The Policy provides for a committee

system to achieve and ensure competitive procurement. The Committees in

place, established in compliance with the National Standards for Bid

Committees, are as follows:

· The Bid Specification Committee

· The Bid Evaluation Committee

· The Bid Adjudication Committee

���
�

�

An Integrated Contracts Management System is in place, which tracks the

award of tenders from the time of approval of the specifications to the time of

final award.

The Municipality has embarked on the development and implementation of a

Quality Management System (QMS), in compliance with ISO 9001:2015. This

process started in March 2016 and is due for completion in 2018.

4.10 Ward Committees

The main function of a Ward Committee is to act as the formal communication

channel between Council and the community. The Ward Committees therefore

provide the channel through which communities can most effectively lodge their

complaints and concerns.

The Nelson Mandela Bay Municipality is in the process of establishing Ward

Committees with a nomination process under way and the election date set as

21 June 2017.

The roles and responsibilities of Ward Committees include:

· Create formal unbiased communication channels and cooperative

partnerships between the Municipality and the community within each

ward.

· Promote harmonious relationships between residents of the ward, the

Ward Councillor and the Municipality.

· Facilitate participation in the IDP processes.

· Act as a reference group/advisory body on Council policies and issues

that affect the communities in the ward.

· Serve as an agent for mobilising community action.

· Act as a conduit for community complaints and feedback on Council

responses.

· Make recommendations on any matters that may affect the ward or

Council.

�	�
�

�

CHAPTER 5: METHODOLOGY

Having taken office in August 2016, the Municipality’s new leadership set in

motion a strategy to prepare an Integrated Development Plan that would

change the face of Nelson Mandela Bay.

With a strong commitment to improving service delivery, stopping corruption

and growing the economy to create jobs, it was incumbent on the government

to completely reform the administration and its systems.

The first set of IDP and Budget public participation meetings took place in

September 2016 – the best attended in recent history. Over 6 500 residents

took the new government into their confidence through comprehensive

feedback and guidance at over 20 public meetings across the Metro.

Mayor Athol Trollip and his executive were given clear direction, underpinned

by a political vision for change and progress.

In addition to the public consultation meetings and because the economy is so

critical to the City’s sustainability, the Municipality comprehensively consulted

with the economic sectors of the Metro to get inputs on how to best tackle the

challenges faced in growing the economy. The inputs received from the

economic sectors provided critical direction for the City in pursuing inclusive

growth and development going forward.

Having adopted the last version of the IDP only a few weeks before the Election,

under a previous government, the administrative staff carried a lot of this

content over into the Draft IDP.

Given the Municipality’s poor performance over the years, the Executive Mayor

reiterated the unquestionable need for the institution to move in a new direction.

�
�
�

�

While the Draft IDP was noted by Council on 30 March 2017, the Executive

Mayor requested that the development of the Final IDP be brought into the

Office of the Executive Mayor, in consultation with the Office of the City

Manager and the Office of the Chief Operating Officer.

With oversight from the highest office in the Metro, the development of the Final

IDP would occur at the coal-face of strategic, developmental and visionary

change.

Section 19 of the Municipal Structures Act requires Council to annually review

the needs of all communities and adjust operational and financial priorities

accordingly. As such, for the first time in the Metro’s history, a new method of

recording and rating Ward priorities was implemented at the second round of

IDP and Budget Public Participation meetings, which began in April 2017. After

reviewing the other major statutory documents, residents were asked to review

the Council-noted list of Ward priorities for their Ward and assign a value of

importance to each priority (with ‘1’ indicating the most important priority and ‘3’

the least important).

While not all sixty Wards managed to rate each Ward priority, the subset of

reliable information received, provided useful granular detail for strategic

planning.

For now, the Municipality has aligned this information with the 2017/18 Ward-

based budgets and will look to fully entrench the ratings system into all public

participation engagements going forward.

Mayor Athol Trollip was elected on his commitment to deliver on six pillars: Well-

Run City; Opportunity City; Caring City; Inclusive City; Safe City; and Forward-

Thinking City. It was decided over a number of engagements between the

senior political and administrative leadership that the Final IDP would express

a number of chapters customised in a way that would directly respond to the

express commitment to the six pillars identified.

���
�

�

This IDP therefore reflects on the status quo of the institution in respect of the

six pillars, as determined through a SWOT analysis (Chapter 2). Based on the

ambitions of the new leadership, both political and administrative, as well as the

feedback from the intensive public participation sessions, an appropriate

delivery plan has been formulated that responds directly to the six pillars and

the strategic objectives identified.

���
�

�

CHAPTER 6: SITUATIONAL ANALYSIS

This chapter describes the development context of the Nelson Mandela Bay

Municipality and identifies the City’s strengths, opportunities, weaknesses and

threats within this context and the ability of the City to perform in terms of the

six pillars that have been identified by the leadership, namely:

· The Well Run City

· The Opportunity City

· The Safe City

· The Inclusive City

· The Caring City

· The Forward Thinking City

6.1 Location

The Nelson Mandela Bay Municipality is the larger of two metropolitan

municipalities located in the Eastern Cape Province. It covers an area of

1959,02 km².

Statistics South Africa (STATS SA) describes Nelson Mandela Bay as follows:

“ Nelson Mandela Bay Municipality is located on the south-eastern coast of

Africa in the Eastern Cape. It is one of eight category A municipalities in South

Africa. In 2001, the Nelson Mandela Bay Metropolitan Municipality was formed

as an administrative area covering Port Elizabeth, the neighbouring towns of

Uitenhage and Despatch, and the surrounding agricultural areas. Nelson

Mandela Bay is a major seaport and automotive manufacturing centre.

The Coega Industrial Development Zone (IDZ) is situated within the Nelson

Mandela Bay Metropolitan Municipality. The initiative is a multi-billion dollar

industrial development complex customised for heavy, medium and light

industries. It is adjacent to a deepwater port, the Port of Ngqura, and covers

110 km² of land. The city’s unique advantage of possessing two ports, namely

���
�

�

Port Elizabeth Harbour and Ngqura, creates an opportunity for the city to

establish a strong and vibrant maritime sector”.

6.2 Population and human development

The current population of Nelson Mandela Bay is 1 271 776 (STATS SA), with

a growth rate of 1.36%, which is lower than that of other metropolitan areas,

such as Ekurhuleni (2.47%) and Tshwane (3.1%). Nelson Mandela Bay is

characterised by a youthful population, with the age group of 5 to 14 years

dominating.

The total number of households is 365 973, of which 21 668 are estimated to

be informal households (STATS SA).

Nelson Mandela Bay has the lowest proportion of informal households among

South African Metropolitan Municipalities, having significantly reduced the

numbers since 2001 (SACN, 2016). In addition, the average number of people

per household declined from 4,25 in 1996 to 3,55 in 2011.

The life expectancy among Nelson Mandela Bay residents is 59,3 years and

53,7 years for females and males respectively. This is the same as for Buffalo

City. By comparison, Cape Town has a life expectancy of 70,1 and 64,2 years,

while Mangaung has a life expectancy of 52,7 and 49,6 years for females and

males respectively (SACN, 2016).

Regarding education, in 2011, 19,7% of Nelson Mandela Bay’s population had

attained matric, whilst 6,8% had a higher education (SACN, 2016).

In analysing non-school going residents, 3% had no schooling, 13% had Grade

7 or less (Primary School level), while 75% had a school education of Grade 12

or less (Secondary School level) (STATS SA, 2011).

���
�

�

6.3 Poverty and the economy

Between 2001 and 2011, the total number of people living below the poverty

line decreased from 46% to 29% (SACN, 2016).

The Nelson Mandela Bay Municipality assists the poorest of the poor among its

residents with an indigent subsidy (Assistance to the Poor Scheme), which

covers the costs of free basic services. The number of indigent households

subsidised, grew from 71 551 in 2013 to 115 934 during 2017. Altogether 31%

of formal households in Nelson Mandela Bay are dependent on the municipal

indigent subsidy.�

Over the period 2001 to 2011, the Nelson Mandela Bay’s economy and average

household income grew slower than those of other South African metropolitan

municipalities.

Nelson Mandela Bay is the driver of the Eastern Cape economy, contributing

41,81% of the provincial Gross Geographic Product (GGP) (Global Insight,

2013). The unemployment rate dropped from 46,4% in 2001 to 36,6% in 2011.

The Eastern Cape Province’s average unemployment rate was 37.4% in 2011

(SACN, 2016).

The largest economic sectors in Nelson Mandela Bay Metro are manufacturing,

finance, community services and transport. Community services, trade and

manufacturing sectors are the sectors that create the most employment in the

Metro.

Two single sectors, “Manufacturing and Community”, and “Social and Personal

Services”, make up more than half (58.1%) of the Metro’s GVA (Gross Value

Added), with “Financial and Related Services”, (Transport and Trade)

contributing a further 37%. The automotive sector accounts for more than 50%

of the Metro’s manufacturing sector (ECSECC, 2012).

���
�

�

A Doing Business in South Africa Survey (SNDB) was undertaken in 2015

among all South African Metropolitan Municipalities. The survey measured the

performance of cities in relation to the cost of doing business over five indicator

areas impacting on the ease of conducting business in South Africa.

The indicator areas focused on regulations relevant to the life cycle of a small

to medium sized domestic business and were built on standardised case

scenarios. This allowed an equal and fair comparison of all cities in the study.

The indicators assessed, were:

· Dealing with construction permits

· Starting a business

· Registering property

· Getting electricity

· Enforcing contracts

Within these indicators, the length of time, financial cost and number of

procedures were evaluated. Of the five indicators, three namely, dealing with

construction permits, registering property and getting electricity, were within the

direct control of municipalities.

The aim was to improve the indicators over time prior to the next survey, which

will take place in 2018. The following is the result recorded in respect of Nelson

Mandela Bay in relation to the aforestated three municipal indicators:

· Dealing with construction permits – Nelson Mandela Bay is the

overall second best performer in the country after Cape Town in this

area. Analysis has shown that it is the cost of building plans that needs

to be re-evaluated to bring the City in line with other local authorities.

· Registering property – In terms of this indicator, the Nelson Mandela

Bay Municipality performed above average and was rated fifth best in

the country. The Municipality will need to address the time taken to issue

rates clearance certificates in order to perform better. The aspect of

Deeds Office clearance also affected this indicator.

���
�

�

· Getting electricity – In this indicator, the Nelson Mandela Bay

Municipality performed the worst of all South African Metropolitan

Municipalities in terms of time and cost. The Municipality requires five

procedures to be completed (which is average), but these procedures

take 333 days to complete, which is 106% longer than the average of

other cities. Cost is also a factor that could be improved.

The City has developed an Action Plan that is being monitored for improvement

across these critical indicators. All Metro Action Plans are being monitored at

national level by National Treasury.

6.4 Safety

In a 2016 South African Cities Report titled “State of Urban Safety in South

Africa”, the importance of urban safety in cities is highlighted. Cities are “places

not only of opportunity, but also of inequality and high levels of violence and

crime”. The Report’s findings confirm that crime and violence in South Africa

are heavily concentrated in urban areas.

Although crime statistics have their limitations, the following statistics for Nelson

Mandela Bay are relevant from the aforementioned Report:

· The murder rate in Nelson Mandela Bay decreased from approximately

60 murders per 100 000 to 48 murders per 100 000 between 2005 and

2015. During this period, Buffalo City and Nelson Mandela Bay recorded

the highest murder rate of all South African Metropolitan Municipalities;

however, but these cities also experienced the greatest decrease over

the 10-year period.

· The statistics for assault with intent to inflict grievous bodily harm

decreased from 650 to 420 per 100 000 over the 10-year period from

2005 to 2015; mirroring a similar decline in the statistics of most other

Metropolitan Municipalities and the national average.

���
�

�

· From 2005 to 2015, robberies at residential premises in Nelson Mandela

Bay increased from approximately 10 to 50 per 100 000. This is

consistent with the trend for robberies at non-residential premises as well

as the national and metro trends.

· With regard to residential burglaries, Nelson Mandela Bay went from the

highest score in 2005 (with 915 per 100 000), to the fifth highest of the

eight South African Metropolitan Municipalities in 2015, at just over 600.

· All South African Cities recorded increases in total crime rates between

2005 and 2015; in 2015, Nelson Mandela Bay recorded the fourth

highest overall crime rate of the eight Metros.

6.5 Overview of basic services

Nelson Mandela Bay is noted for having achieved a high level of access to basic

services in comparison to other Metros.

(a) Water

All formal households have access to water through an erf connection.

Altogether 100% of households located in informal settlements within the urban

edge receive water through communal standpipes within a 200 m radius of

every erf and through water tanks. Communities occupying private land illegally

are not guaranteed water access.

(b) Sanitation

All formal households are connected to waterborne sanitation. Informal areas

are serviced by the bucket sanitation system. Altogether 16 317 buckets are

still in circulation to informal settlements as a means of sanitation (this

represents a marked decrease from the 23 479 buckets in circulation in 2012).

A revised strategy to achieve the total elimination of the bucket system is being

implemented. This will see the replacement of the bucket system by communal

ablution block facilities.

���
�

�

(c) Solid Waste Management (Refuse Removal)

Altogether 100% of formal and informal households receive a domestic waste

collection service (excluding informal areas on privately owned erven and erven

not earmarked for human settlements development).

(d) Electricity

Altogether 100% of households in formally demarcated residential areas have

access to electricity. Solar panels were installed in some informal settlements

for electricity generation; however, some informal settlements remain

unconnected to an electricity supply, and the plan is to provide a 20 amp supply

to these settlements to ensure basic electricity provision to all households.

(e) Housing

The following is the housing situation in Nelson Mandela Bay –

· A high level of households live in formal housing (85%).

· A high level of households live in owned formal housing (57%).

· 12% of households live in informal housing conditions (in informal

settlements and back-yards shacks).

· New family formation to 2020 is estimated to be very low (7% between 2011

and 2020 (0.6% p.a.)).

This housing situation is a-typical of most Metros in South Africa, which are

generally characterised by lower income home ownership, higher levels of

informal housing conditions, and higher new family formation (Shisaka, 2017).

�	�
�

�

6.6 THE SIX PILLARS – DELIVERY APPROACH

The City has undertaken an introspective analysis in order to guide the

preparation of this IDP. Key considerations include the best possible use of

available resources (budget, human resources, infrastructure, skills and

assets); how capacity, infrastructure and skills could be built to address gaps,

including using strategic partnerships; and current and new activities that could

potentially serve to develop a competitive advantage for the Metro.

The following represents an institutional analysis of the six pillars identified.

�
�
�

�

PILLAR 1: THE WELL RUN CITY

STRENGTHS WEAKNESSES
· A strong performance management system, which is

deadline driven and monitored, is in place.
· Management Union Meetings (MUMs) have been

introduced for unions to meet the management of each
directorate to address matters concerning their members.

· Public participation processes have been rigorous in
developing this IDP.

· Commitment exists to address the need for a central
planning office.

· Institutionalisation of labour engagement has been
achieved through Local Labour Forum (LLF) meetings,
which comprise labour, Councillors and management.

· Asset management functions are well coordinated.
· There is a reliable internal network and dedicated

Information and Communication Technology (ICT) support.
· The NMBM plays an active role in professional engineering

and other networks.
· There is effective communication and working relationship

with Councillors.
· Functional call centres have been established to reduce

complaint turnaround time.
· The Scientific Services Division offers the only laboratory in

the metropolitan area with a broad scope of analysis and
trained scientists.

· A strong interdepartmental reference group exists for
integrated Spatial Strategy development and
implementation (BEPP Team).

· Emphasis is placed on capacity building and training of
staff (this includes internal apprenticeship programmes and
graduate learnership programme).

· The current organisational structure is outdated in respect
of the needs of the City.

· Fragmented ICT systems and weak ICT governance and
data recovery impact on performance.

· Turnaround time in respect of responding to consumer
queries.

· Lack of appropriate online e-governance systems.
· Ineffective solutions for electricity theft (including tampering

and illegal connections) and non-revenue water.
· Dependence on consultants and contractors because of

high level of vacancies in directorates.
· There is a need for an audit of equipment for basic

services.
· Large and growing maintenance backlogs, resulting in

service gaps and future problems.
· Lack of consistent marketing and publicity of positive

activities and initiatives resulting in misconceptions.
· The Scientific Services Laboratory requires accreditation to

conduct a wider range of analysis.
· No single spatial plan for the city exists, resulting in

fragmented responsibility for planning processes.
· Staff capacity is lacking in certain service delivery areas.
· Not all critical vacancies have been filled; some have

remain unfilled for a significant length of time.
· Slow recruitment turnaround time, resulting in vacancies

not being filled.
· Poor work culture and ethos in some parts of the

institution.
· Inconsistent application of human resources policies.
· Poor planning, resulting in under-expenditure of the

budget.
· Inefficient Supply Chain Management processes.
· High levels of unauthorised, irregular, fruitless and wasteful

expenditure of the Budget.
· Inaccurate billing, creating a distrust in the institution

among residents.
· High dependence on grant funding availed by

National/Provincial Government Departments.
· Inefficient budget spending.

OPPORTUNITIES THREATS
· Improvement of Supply Chain Management processes for

greater efficiency.
· Promotion of partnerships with provincial and national

government and non-governmental organisations to serve
the City’s interests.

· To become a SMART City.
· Centralising the strategic plans of the City in one centre to

create synergy, alignment and seamless processes.
· Improving institutional image through positive publicity and

connection to constituents can result in improved internal
and external stakeholder relations.

· Enhancing performance through innovative performance
management.

· Exploring new revenue possibilities and alternative sources
of funding to inter alia reduce reliance on grants.

· New emphasis by the leadership on accountability through
compliance with transparency requirements.

· Revenue associated with National and Provincial
Government grants and subsidies is neither realistic nor
sustainable.

· Politicisation of community meetings results in ineffective
communication.

· Poor communication on housing delivery plans undermines
effective planning to deliver basic services, such as water
and sanitation.

· Highly unionised environment can threaten roll-out of
processes.

· Inadequate budget to address infrastructure maintenance
backlogs.

· Increasing urbanisation has increased demand for
services, both formal and informal, which outweighs the
current ability to meet those demands.

· Protracted Supply Chain Management processes slow
down operations.

· Strong silo mentality in different directorates hinders
effective intra-directorate service delivery.

· Loss of institutional memory through resignations and
retirement of staff.

· Non-payment of debt by government departments and the
community.

· Increased loss of revenue as a result of illegal electricity
connections.

· Decline in the economy increasing unemployment and
poverty.

· Non-achievement of the budgeted revenue collection rate.
· Inability of consumers to financially afford municipal tariffs,

resulting in loss of revenue.

���
�

�

The results of the institutional analysis in respect of the Well Run City indicate

that the following areas need to be prioritised:

· Building on the strengths of the existing administration and optimising

the organisational structure for effective governance and service

delivery.

· Scrutinising existing and developing new processes to increase the

sustainability and efficiency of the organisation.

· Leveraging partnerships to assist the City in achieving its developmental

priorities.

· Actively nurturing positive relationships between staff, Councillors,

unions, private sector and other stakeholders.

���
�

�

PILLAR 2: THE OPPORTUNITY CITY

STRENGTHS WEAKNESSES
· Smart City Wifi in townships allows for local economic

development and expansion of other related projects.
· Well-run Infrastructure Skills Development Grant

Training Programme developing young technicians
and technologists.

· Competitive tariffs to support businesses.
· Bursaries and learnerships offered for study in key

professions/fields.
· High level of intake and exposure of interns.
· Water and sanitation infrastructure, as well as litter

picking and grass mowing, projects in place to support
economic development.

· Expanded Public Works Programme (EPWP) in place.
· Programmes that promote the development of local

sporting talent have been developed.
· Economic infrastructure foundation is already

comprehensive (accessibility by rail, road, airport, two
ports).

· Economic zones exist (IDZ, Logistics Park, industrial
areas).

· IPTS planning of launch phase at advance stage.
· Institutions of higher learning are all available within

Nelson Mandela Bay (University, TVETS Colleges).
· Tourism and sporting infrastructure exists in the City.
· Green Economy Strategy development of photo

voltaic (pv), wind and other renewable energy
projects.

· Iconic brand name (Nelson Mandela Bay).
· Establishment of the Strategic Events Committee.
· Sport and cultural events contribute to the City’s

Gross Domestic Product.
· Blue Flag Beaches are a tourist attraction.
· Delivery of incident free international and national

events, such as the annual Ironman Competition, has
built Nelson Mandela Bay’s reputation as a competent
and reliable host city.

· Ineffective capitalisation of some municipal
partnerships.

· Lack of internal coordination and alignment of
development objectives.

· Insufficient resources at Training Centre.
· Management of Expanded Public Works Programme

(EPWP) not strong enough.
· Absence of fiscal and economic feasibility studies for

major projects.
· Lack of integrated planning in the region and

inadequate coordination with provincial and national
operations.

· Inefficient and ineffective use of internal and external
resources, as well as misalignment of events and
tourism assets.

· Lack of budget for the upgrading and maintenance of
facilities.

· Excessive cost of contract security to safeguard
landmarks.

OPPORTUNITIES THREATS
· Transformation of the spatial form of the city for more

efficient and equitable development.
· Improved coordination of internal and external

resources to optimise positive economic impact.
· Increase revenue from the lease of assets and

infrastructure, e.g. fibre networks.
· Strengthen relationships with all stakeholders,

particularly in the tourism and industrial sectors.
· Establish linkages with surrounding local authorities

to align spatial and economic development initiatives
and interventions.

· Skills development support in priority sectors.
· Prioritisation of Township Economy Development.
· Development of tourism opportunities with other

partners focusing on projects such as the Eco-
Tourism Route and the Apple Express.

· Destination marketing, which includes programmes
such as the Tourist Ambassador Programme and Fair
Trade Tourism.

· Attract more national and international events.
· City’s role in meaningful economic development can

be expanded.

· Water shortages.
· Education system unresponsive to the needs of the

market (supply and demand).
· Cost of doing business and red tape (regulatory and

business application processes).
· Lack of internal and external coordination and

alignment, resulting in a misalignment of
development objectives.

· High level of crime, tarnishing the reputation of
NMBM as a tourist destination.

· Vandalism of facilities and non- adherence to norms
and standards for the development of facilities.

· Junk status of the South African economy and its
local impacts.

· National political and administrative instability.

�

���
�

�

The results of the institutional analysis in respect of the Opportunity City indicate

that the following areas need to be prioritised:

· Capitalising on the competitive advantages that the City has to offer,

whilst simultaneously investing in competitively differentiating Nelson

Mandela Bay.

· Optimising the use of partners and other stakeholders to increase

opportunity for all residents.

· Building and strengthening existing initiatives to train and develop local

youth, the unemployed and the talented.

· Clarifying and improving the role of the City in job creation, poverty

alleviation and local and regional economic development.

���
�

�

PILLAR 3: THE SAFE CITY

STRENGTHS WEAKNESSES

· Safe City prioritised in strategic planning documents.
· Strategic spatial plans prioritise access/mobility, which

are elements of safety.
· A Metro Police Force is in place.
· Monitoring of safe drinking water, river water and

swimming water supplied to residents, as well as the
monitoring of air and noise pollution.

· CCTV cameras installed on high-mast lights in
townships.

· LED lighting provides high lighting levels and longer
life spans.

· City is well covered by fire, emergency and disaster
management services.

· A comprehensive set of by-laws exist and the
monitoring of the enforcement of by-laws takes place.

· Non-governmental Organisations (NGOs), Community
Based Organisations (CBOs) and other organisations
perform safety functions (example: life-saving clubs).

· Pollution of rivers and public places.
· Many areas are without functional street or public

lighting.
· Lack of adequate strategies exist for addressing

cable theft.
· Lack of recognition that safety is a corporate

responsibility, not a silo responsibility.
· Safety element of spatial strategy is not well

articulated as a focus area.
· Succession planning and institutional memory

retention needs attention.

OPPORTUNITIES THREATS

· Planning for safe, resilient and sustainable human
settlements.

· Innovative electrification and the removal of illegal
connections can reduce non-technical losses and
electrocution incidents.

· Sustainable Community Planning and precinct
planning for the BEPP present an opportunity to
specifically address safety aspects at local level.

· Partnerships can be formed with community
stakeholders to address specific community safety
issues.

· Lack of lighting, which encourages criminal activity.
· Illegal dumping into local rivers, resulting in the

pollution of these resource.
· E.coli leaks into rivers, due to aging infrastructure.
· The current lack of safety for tourists, communities

and businesses.
· Perception of and actual high levels of crime in

public places.
· Lack of enforcement of legislation and municipal by-

laws.

�

The results of the institutional analysis in respect of the Safe City indicate that

the following areas need to be prioritised:

· Safety needs to be integrated in all departmental plans and activities

from an early stage.

· The City needs to nurture and promote community initiatives that

contribute towards the safety of residents.

· The City needs to form partnerships with other agencies such as the

South African Police Services (SAPS), community safety forums in an

effort to improve safety.

· The City needs to ensure that all by-laws and legislation can be enforced

for the safety of residents and visitors.

· The City needs to address its human resources, maintenance and

procurement capacity to be appropriate for the areas of safety.

���
�

�

PILLAR 4: THE INCLUSIVE CITY

STRENGTHS WEAKNESSES
· Sustainable Community Planning Methodology was

specifically designed to promote inclusion and
integration in planning processes and plans.

· Built Environment Performance Plan (BEPP) inter alia
addresses spatial fragmentation through integrated
City development.

· Spatial Development Framework at city-wide level
addresses inclusion.

· IDP processes have prioritised effective participation
and stakeholder involvement.

· Initiatives exist to provide free wifi/broadband access
at all libraries and some civic buildings, and in some
township areas.

· Ward Committee System to ensure inclusivity of
residents in decision-making processes.

· Regular engagements with the community by the
Executive Mayor through diverse communication
channels and platforms, such as radio, TV and print
media.

· Lack of alignment within the Municipality for inclusive
planning and development.

· Inner-city degeneration and decay.
· No funding currently exists for full wifi/broadband

access roll-out to all communities.
· Numerous settlements are located on private ground

and cannot be provided with municipal services.
· Broad marketing of the City’s strategic plans is

needed to make them more widely understood.
· No special measures exist for the prioritisation of the

needs of vulnerable groups.
· Lack of integrated, safe public transport system.

OPPORTUNITIES THREATS
· Better and more inclusive public participation in built

environment interventions (planning and
implementation) and general civic processes.

· Implementation of integrated residential and mixed
use development.

· Development of the inner city as a 24-hour centre for
all.

· Funding is being sought from National Government to
provide electricity to informal areas outside the
Housing Programme.

· Public-Private Partnership (PPP) process is under
way to obtain external service provider to provide
Smart City/WiFi to all communities.

· Possibility to establish public-private partnerships
towards integrated development.

· Availability of private and public buildings in Inner-City
areas that can be utilised for inner-city rejuvenation.

· Sports, arts and culture activities can promote social
cohesion and nation building.

· Residents in informal settlements lack security of
tenure and positive involvement in civic processes.

· Perpetuating development of unsustainable
townships with no or limited access to social facilities
and amenities, due to poor alignment with
government departments in housing projects
(Intergovernmental Relations (IGR)).

· Lack of continued feedback and ongoing
communication with stakeholders, leading to lack of
understanding of plans, as well as mistrust of city
strategic planning processes.

· Current housing delivery model promotes urban
sprawl.

· Unsustainable housing delivery models with
predominantly Reconstruction and Development
Programme (RDP) housing, as opposed to other
typologies and in prioritised areas.

· Limited availability of strategic and well located land
for inner-city densification.

�

The results of the institutional analysis in respect of the Inclusive City indicate
that the following areas need to be prioritised:

· Broad inclusive communication on all municipal processes, programmes
and plans.

· The use of technology to improve the accessibility of information and
communication with all residents and stakeholders.

· Developing intergovernmental relations and other partnerships for the
delivery of the full range of developmental needs and priorities of
communities.

· Institutional organisation around all planning and development initiatives
for the development of integrated and sustainable communities.

· The inclusion of marginalised and vulnerable groups in civic plans,
processes and products.

���
�

�

PILLAR 5: THE CARING CITY

STRENGTHS WEAKNESSES
· EPWP is fostering work opportunities.
· Established and co-ordinated co-operatives exist.
· Basic energy grants have been made available from

National Government to provide energy to deserving
communities.

· Basic services are provided to the indigent in respect
of water, electricity, sanitation and refuse removal.

· IDP participation processes aim to reach all groups in
NMBM - special efforts are made to reach poor and
vulnerable groups.

· Playground equipment is provided on public open
spaces (POS).

· Parks and cemeteries are being beautified.
· Solar geysers were provided to homes that were part

of the housing programmes.
· A detailed plan to eradicate the bucket toilet system

has been formulated.
· A highly functional Operations Centre exists for

reporting water and sanitation related service delivery
problems.

· “War of Waste” Project fostering a sense of pride and
community responsibility.

· Litter-picking project resulted in the creation of jobs.

· The transition from poverty relief to sustainable
social entrepreneurs still needs to be made.

· All programmes are funded through National Grants
rather than through external funding.

· Lack of socio-economic facilities and amenities
persists in many poor areas.

· Lack of availability of land for burials.
· Illegal occupation of RDP houses.
· No special measures exist for the prioritisation of the

needs of vulnerable groups.
· Inadequate provision of dignified sanitation solutions,

with 16 317 bucket toilets still in place.
· Lack of services to communities located in informal

settlements on private land.

OPPORTUNITIES THREATS
· Partner with other relevant structures and institutions

to create a climate of cooperation.
· Presence of private sector with corporate social

investment budgets allows sharing of goals and
resources.

· Enhance access to social facilities and amenities
through integrated development planning.

· Slow implementation of Small Medium and Micro
Enterprises SMMEs (construction sector)
development programme.

· Inability to afford sustainable social services and
amenities for low income households.

· Perpetuating development of unsustainable
townships with no or limited access to social facilities
and amenities due to poor alignment with
government departments in housing projects (IGR).

· Land invasion poses a threat to city development
plans.

· Lack of participation in municipal processes around
planning and decision-making by poor and
vulnerable groups.

The results of the institutional analysis in respect of the Caring City indicate that
the following areas need to be prioritised:

· Creating an environment that promotes and ensures participation and
the well-being of vulnerable and marginalised groups in municipal
processes around planning and decision-making.

· Ensuring the provision of adequate services and amenities to all
communities.

· Creating partnerships and seeking funding sources for improved social
amenities.

· Ensuring that city planning processes promote spatial justice and
equitable access (physically, socially and economically).

· Reviewing municipal operations to ensure efficient responses to
community complaints, applications and queries.

���
�

�

PILLAR 6: THE FORWARD THINKING CITY

STRENGTHS WEAKNESSES
· Partnership with Innovation Forum and local

University.
· Public-private and City-to-City partnerships for

learning and knowledge sharing.
· Development infrastructure plans and spatial

development framework are in place.
· Imminent completion of the Nooitgedagt Coega Low

Level Scheme (Phase 2).
· “War on Waste” Cleaning Campaign ongoing to

eliminate illegal dumping.
· Spatial planning documents promote sustainable

planning, proactive planning and conservation.
· Relations with Council for Scientific and Industrial

Research (CSIR).
· Innovative off-grid power supply solutions for informal

settlements to address basic service issues within
those areas.

· Environmental issues are a strong element of
strategic spatial plans.

· Outdated City-wide Information and Communication
Technology (ICT) Strategy.

· Lack of skills in innovation and research.
· Lack of funding to implement long-term projects.
· Absence of resourced research component in the city.
· Absence of a Long-term Financial Sustainability

Strategy.
· Lack of a well-articulated, properly prioritised Capital

Investment Framework attached to the BEPP and
SDF.

· Renewable/Alternative energy use decreases
demand for electricity; as a result, electricity profit
margins are shrinking.

OPPORTUNITIES THREATS
· International collaboration.
· Review and update all planning instruments, with a

view to innovation and forward thinking.
· Investigating revenue growth ideas, such as the sale

of data, as an additional utility.
· Organisational review can address the need for

centralised strategic planning function.
· The establishment and location of South African

International Maritime Institute (SAIMI) and other
research institutes.

· Groundwater exploration at Coega Kop to
investigate an alternative water source.

· Partnership in respect of innovative technologies
with private and public entities.

· Complete Long-term Financial Sustainability
Strategy.

· Identifying and exploring innovative approaches to
municipal operations and activities.

· Absence of research capability within the Nelson
Mandela Bay Municipality, including the lack of
accreditation of the Scientific Services Division.

· Lack of coordinated strategic planning for a single
City Plan.

· Funding and implementation of Nooitgedagt Scheme
being controlled by National Department of Water and
Sanitation.

The results of the institutional analysis in respect of the Forward Thinking City

indicate that the following areas need to be prioritised:

· Aligning the organisational structure to meet the demands of an

innovative and forward thinking and planning City.

· Prioritising the need for sustainability in all its dimensions (physical,

social and economic) in the planning and operations of the Municipality.

The above situational analysis, which provides the city context, current status

of service delivery and the introspective Strength, Weaknesses, Opportunities

and Threats (SWOT) analysis for each of the six pillars will, when combined

with the results of the comprehensive public participation undertaken, provide

the foundation for the activities to be conducted, as expressed in this IDP.

���
�

�

CHAPTER 7: SPATIAL STRATEGY

7.1 INTRODUCTION

The spatial strategy of the Municipality is embedded in three interrelated strategic

documents, these are:

· The Metropolitan Spatial Development Framework (MSDF).

· The Sustainable Community Planning Methodology.

· The Built Environment Performance Plan (BEPP).

�

This Chapter outlines the key features of these three strategic documents, which

together form the spatial strategy of the City. The documents exist as separate

documents, and the MSDF and BEPP are required to be legally compliant.

The Metropolitan Spatial Development Framework (MSDF) is the primary spatial plan

of the City and represents the spatial manifestation of the IDP. All matters of a spatial

nature concerning the Municipality are encapsulated in the MSDF. It includes the

aforementioned Sustainable Community Planning Methodology and the Built

Environment Performance Plan.

�

The initial MSDF was approved by Council in 2009; a second version was approved

in December 2015. A revised MSDF is required to be approved together with the new

IDP in the year following the 2016 local government elections (i.e. 2017). A Draft

MSDF exists, and this Chapter includes the revised Spatial Development Framework

Strategy. The Spatial Planning and Land Use Management Act 2013 (SPLUMA) sets

the legal framework for the SDFs of South African municipalities. A new and legally

compliant SDF will be adopted within the 2017/18, following the adoption of the new

post-election IDP. The core principles of the SDF have remained intact over multi-year

periods and political cycles.

�

�	�
�

�

The Sustainable Community Planning Methodology is an international award-winning

planning methodology developed and implemented in the Nelson Mandela Bay

Municipality (NMBM) to enhance the levels of sustainability and integration of

development within the City and to reduce the effects of entrenched segregation. It

promotes the analysis and planning of the City in what is termed Sustainable

Community Units (SCUs), which apply to both new and existing areas and aim to

ensure that any development is examined through the lenses of housing, work,

services, transport and character/identity, in order that the need for travel is reduced

and that essential services in the above categories are available within walking

distance of all households within an SCU.

The Built Environment Performance Plan (BEPP) is an annual requirement of the

Division of Revenue Act, which aims to bring about practical spatial restructuring of

the country’s Metropolitan Cities through defining and actively implementing an Urban

Network Strategy (UNS) that defines CBDs and hubs connected by Integration Zones,

wherein Transit Oriented Development (TOD) as well as catalytic projects and high

density mixed-use developments are promoted. The BEPP also focuses on the

implementation of Growth Nodes and the eradication of Informal Settlements. The

BEPP is required to release various grant funding from National Treasury and can be

seen to represent the capital urban investment strategy of the city, especially of the

conditional grants. The NMBM 2017/18 – 2019/20 Built Environment Performance

Plan is available on the municipal website: www.nelsonmandelabay.gov.za.

7.2 NMBM METROPOLITAN SPATIAL DEVELOPMENT FRAMEWORK

The Metropolitan Spatial Development Framework (MSDF) and the associated, more

detailed, Local Spatial Development Frameworks (LSDFs) seek to guide overall

spatial form and identify current and future desirable land uses within the Municipality

at a broad level in order to give physical effect to the vision, goals and objectives of

the IDP.

The MSDF identifies major transport routes, future transport links, environmentally

important areas and key potentials and constraints. The MSDF also aims to sequence

�
�
�

�

future development areas in a manner that makes the best use of infrastructure

services and limits the leap-frogging of development and the unnecessary expansion

of infrastructure networks.

The legal importance of the MSDF is contained, inter alia, in the Spatial Planning and

Land Use Management Act 2013 (SPLUMA), Chapter 4, which states that:

“a Municipal Planning Tribunal or any other authority required or mandated to make a

land development decision in terms of this Act or any other law relating to land

development, may not make a decision which is inconsistent with a municipal spatial

development framework, unless if site specific circumstances justify a departure from

such provisions.”

7.2.1 Rationale for Spatial Planning

The MSDF must give effect to the development principles contained in the Spatial

Planning and Land Use Management Act, 2013 (SPLUMA). These are:

· Spatial justice.

· Spatial sustainability.

· Efficiency.

· Spatial resilience.

· Good administration.

7.2.2 SDF processes

The following processes of the SDF support sustainable development within the

Nelson Mandela Bay Municipality:

· Analysis of spatial opportunities, constraints, patterns and trends.

· Identification of the need for spatial restructuring and land reform.

· Provision of spatial solutions to developmental issues.

���
�

�

· Identification of national spatial development principles and their spatial

application in the NMBM.

· Understanding of and allowance for the spatial implications of social, economic

and environmental sustainability.

· Production of a document to guide decision-making on developable and non-

developable areas, including the sequencing of development.

· Creation of a framework for public and private investment decisions to facilitate

investor confidence.

7.2.3 Priority Areas

The MSDF provides strategic guidance in respect of areas on which the Municipality

should focus the allocation of its resources. In order to assist in prioritising projects

and allocating resources, the following elements of the MSDF are isolated as

geographic entities that give guidance as to where the priority capital investment areas

lie. These areas are:

· Core economic areas

· Infill priority areas

· Strategic development areas

· Service upgrading priority areas

The MSDF is also supported by a number of sectoral plans and topic-specific planning

documents, which include the following:

· Strategic Environmental Assessment.

· Urban edge/Rural management and urban densification policies.

· Demographic Study update.

· Land Use Management System (LUMS).

· Human Settlements Implementation Plan.

���
�

�

7.2.4 Spatial Overview of Nelson Mandela Bay

The Nelson Mandela Bay Municipality (NMBM) was the first metropolitan municipality

in the Eastern Cape Province and is one of eight metropolitan municipalities in South

Africa. The Nelson Mandela Bay Municipality covers an area of 1959,02 square

kilometres and is bordered by the Sundays River in the north, the Van Stadens River

in the south west and the Greater Uitenhage/Despatch areas towards the west of the

metropolitan area.

Nelson Mandela Bay Overview: Urban and Natural Envi ronment

The demarcation process as provided for in the Demarcation Act (Act 27, 1998)

caused the disestablishment of seven separate local authority administrations and the

formation of the Nelson Mandela Bay Metropolitan Municipality (NMBMM). The most

significant administrations incorporated were Port Elizabeth, Uitenhage, Despatch and

a portion of the Western District Council.

���
�

�

7.2.5 Proposed Metropolitan Structure

Structuring the Plan

The spatial structuring of the Plan is based on the following factors:

· Available land and its features.

· Envisaged population growth.

· Economic development.

· Principles guiding integration, efficiency and sustainability.

The following considerations have been used to determine the basic structure of the

Plan:

· Land earmarked for new development, including low income housing, has been

selected on the basis that vacant land within and close to the existing built-up

areas must be utilised first, while further outlying areas are considered for

development only once more centrally located land has been taken up. This

will encourage more efficient use of existing infrastructure before network

extensions are required. It will also discourage the leap-frogging of

development, which is expensive from a bulk services provision perspective.

· Land uses are to be arranged in a manner that promotes the development and

use of an efficient public transport system. Densification and a mix of land uses

along major transport corridors can achieve this objective.

· Access to green recreational zones from residential areas has been given

special attention. Natural, sensitive areas have been identified for protection

and additional green spaces have been set aside for recreational use, as well

as other uses that are of an ecological nature.

· Certain land uses, such as large industrial areas, are kept away from residential

areas, due to the heavy traffic, air pollution and noise generated by industrial

operations.

���
�

�

· Existing economic nodes, such as the Coega IDZ, as well as the Uitenhage and

Port Elizabeth main industrial areas and existing commercial centres as

employment nodes; therefore, structuring elements.

· Further transport links are proposed to promote integration and overall

accessibility; linking major centres and industrial areas with residential areas

is important, taking into account the limitations resulting from valleys, rivers and

escarpments.

· Public transport corridors have been proposed linking economic areas. The

future growth direction from Motherwell would thus be to the west, in the

direction of Uitenhage, with the Coega IDZ providing employment opportunities

for the adjacent residential areas of Motherwell.

· Main arterial roads and rail links for private and public transport between the

different urban areas are most easily arranged in east-west directions.

Linkages in the north-south direction as well as inland are impeded by valleys,

rivers and escarpments and are consequently mainly limited to coastal

corridors. It is important that cross city linkages are explored to improve

accessibility.

· It is vital to reserve land for future communication links through the urban zones.

This is especially important when building between existing developments to

make the urban structure more dense and efficient. Such reserves will serve

to avoid future transport problems and the additional cost of creating new links

through development areas.

· The approach was therefore on pedestrian movement and public transport and

the provision of access to services and job opportunities.

Primary Structuring Elements

Apartheid planning consigned most South Africa cities to the principles of segregation,

separate development and unequal access to resources. Such planning divided cities

and left places of work and economic opportunities far from the place where the

majority of the population live. Measures and strategies need to be put in place to

actively restructure the city. The following elements are important considerations in

achieving this.

���
�

�

Activity Nodes

Nodes are places of high accessibility, characterised by a concentration of mixed use

activities, such as retail, office, entertainment, community facilities and residential

components. Such places are usually located at strategic transport interchanges.

These Nodes are regarded as priority areas for densification, integration,

intensification and the improvement of environmental quality. Nodes are mostly

targeted for public and private investment, as they can enhance economic

opportunities and enable more efficient service delivery intensifying activities.

NMBM Urban Nodes

���
�

�

Urban Corridors/Activity Spines

Urban corridors are a combination of structuring elements that reinforce a hierarchy of

nodes. They have varying development intensities and widths. Mixed used activities

should be created and promoted within such corridors/spines to also include different

modes of transport. This minimises travelling costs and the costs of transport

infrastructure by increasing accessibility to employment opportunities, especially for

previously disadvantaged communities.

The city structure needs to be developed in a manner that uses infrastructure more

efficiently and minimises the need to extend infrastructure networks unnecessarily.

Transportation infrastructure is the most expensive infrastructure in urban

development and extensions to road and rail networks therefore need to be kept to a

minimum.

Residential and commercial densities along transportation routes need to be increased

at strategic locations (i.e. near development nodes) in order to transform major routes

into activity or development corridors and create an environment conducive for

sustainable human settlements.

���
�

�

NMBM Activity Corridors

Activity spines can be defined as concentrated urban development along movement

routes that are typically also major public transport routes. Development can either

take the form of continuous linear development or a series of nodes along the activity

spine.

Natural Open Space and Green System

The Nelson Mandela Bay Municipality’s open space network plays a fundamental role

in shaping the city through the conservation of ecological resources, which are

amongst the major structuring elements guiding the development of the city. The open

space network has spatial, social and technical dimensions.

The open space and green system within the Metro provides a diverse range of

environments, characterised by conservation areas, recreational activities, corridor

parks, watercourses, ridges, heritages sites, etc. Existing natural environmental

resources are economic assets, as they promote liveability and the vitality of

���
�

�

communities. The open space and green system should be protected and enhanced

to ensure that the benefits of local ecosystems are maximised.

Consolidation and Densification

A consolidation and densification approach promotes more compact urban

development and maximises the efficiency of areas that are well serviced and centrally

located.

This approach contributes to the restructuring of the urban environment and

discourages urban sprawl by promoting development that is adjacent to existing urban

areas. Furthermore, it promotes the more efficient use of the existing infrastructure,

especially at urban centres and along urban corridors.

Growth Management/Urban Edge

Most urban areas in South Africa are characterised by urban sprawl; citizens spend

a lot of time and money travelling long distances to work, shops, schools and social

facilities. Local authorities are also required to invest large amounts in providing and

maintaining excessive infrastructure. A tool of the spatial development framework for

growth management is the demarcation of an urban growth boundary or urban edge.

The “urban edge” is a conceptual boundary that delineates the urban area in order to

contain physical development and sprawl and re-direct growth towards a more

integrated, compact and efficient urban form, guided by detailed plans.

The delineation of an urban edge achieves a more efficient and sustainable

municipality through the –

· Containment of urban sprawl.

· Intensification of development.

· Integration of urban areas.

· Protection of valuable agricultural, natural and cultural resources.

�	�
�

�

· Optimum use of existing resources in established urban areas, such as bulk

service infrastructure, roads and public facilities.

· Reduced need for commuting, as well as reduced commuting distances.

7.3 SUSTAINABLE COMMUNITY PLANNING AND METHODOLOGY

The existing pattern of development in Nelson Mandela Bay is the result of historical

segregation-based planning. The structuring not only separates different racial

groupings in geographical terms, but has also resulted in huge disparities in standards

of living, as well as access to infrastructural services, employment, and cultural and

recreational facilities. As these imbalances serve as constraints for redevelopment,

they should be addressed and rectified.

The NMBM developed and introduced this planning methodology to assist the city in

dealing with the creation of a more sustainable city. The methodology is an integral

part of the MSDF, LSDF and precinct planning that is undertaken.

Sustainable Community Units (SCUs) have been introduced to achieve a more

balanced structure in Nelson Mandela Bay, in order to reduce discrepancies in terms

of service provision and standards; promote integration in socio-economic and

functional terms; and provide for economic activities and employment opportunities.

The urban area of Nelson Mandela Bay has been divided into a number of planning

units or entities, known as Sustainable Community Units. These are defined by the

distance that an average person can comfortably walk in half an hour, i.e. a 2 km

radius. The planning methodology aims to provide the requirements for a minimum

standard of planning and living within those areas; in other words, amenities, facilities

and job opportunities must be within walking distance of all residents. All SCUs in

Nelson Mandela Bay are to be linked by a public transport network, which will ensure

that all areas are accessible to all communities by means of public transport, which is

also required in terms of the Integrated Transport Plan.

�
�
�

�

Basic municipal facilities and services should be provided within walking distance of

residential areas; higher order facilities can be located further away.

Distance to Facilities

The SCU planning methodology concept identifies the need to make higher levels of

sustainability and integration in Nelson Mandela Bay its primary focus. The basis for

sustainable community planning lies in the development principles adopted at national,

provincial and local government levels, as supported by legislation and government

policies.

The Municipality’s Sustainable Community Planning methodology covers both existing

and future areas of development. A fundamental principle of this plan is to have work

opportunities closer to places of residence in order to reduce the need to travel. This

is to be achieved through the planning of new areas to accommodate more than just

housing developments, but also through a paradigm shift, in location of new

settlements closer to rather than further away from places of employment and social

and public amenities. Peri-urban areas in which settlements exist, are also planned

according to the Sustainable Community Planning methodology, with a view to

providing local job opportunities.

The development goals and principles of particular importance for spatial planning in

SCUs are:

(a) Poverty alleviation and the satisfaction of basic needs.

(b) Focus on special needs groups (HIV and AIDS affected/infected persons,

children, the elderly, and persons with disabilities).

(c) Gender equality and equity.

(d) The environment (physical, socio-economic).

(e) Participation and democratic processes.

(f) Local economic development.

(g) Accessibility (public transport and pedestrian focus).

(h) Mixed-use development.

(i) Corridor development.

(j) Safety and security.

	��
�

�

(k) Variation and flexibility.

(l) Appropriate densification.

(m) Reducing urban sprawl.

To achieve both sustainability and integration, the following functional elements need

attention in relation to the above principles:

(a) Housing

(b) Work

(c) Services

(d) Transport

(e) Community

(f) Character and identity

Focusing on these six elements, minimum standards are pursued to achieve an

acceptable planning quality, which will result in an improved quality of life for residents

in these areas (for more detail on the planning methodology outlined above, refer to

the Sustainable Community Planning Guide, dated June 2007; also available on the

municipal website: www.nelsonmandelabay.gov.za).

7.4 THE BUILT ENVIRONMENT PERFORMANCE PLAN (BEPP)

The development of a Built Environment Performance Plan (BEPP) is a requirement

of the Division of Revenue Act (DoRA) in respect of the various infrastructure grants

related to the built environment of metropolitan municipalities. It is submitted to

National Treasury in order to, inter alia, access the following conditional grants:

· Integrated City Development Grant (ICDG)

· Urban Settlements Development Grant (USDG)

· Human Settlements Development Grant (HSDG)

· Public Transport Infrastructure Grant (PTIG)

· Neighbourhood Partnership Development Grant (NDPG)

· Integrated National Electrification Grant (INEP)

	��
�

�

The BEPP aims to demonstrate the use of these grants for the purpose of spatial

restructuring through targeting capital expenditure in areas that will maximise the

positive impact on citizens, leverage private sector investment, and support growth

and development towards a transformed spatial form and a more compact city.

The BEPP is complementary to the Municipality’s key strategic documents, which

include the Integrated Development Plan (IDP), the Budget, the Spatial Development

Framework (SDF) and the Comprehensive Integrated Transport Plan (CITP). The

BEPP directly complements the MSDF, and the MSDF must embrace the BEPP.

The BEPP focuses on three main areas:

· An Urban Network Strategy (UNS), including Integration Zones and catalytic

projects.

· Economic/Growth nodes.

· Informal settlements and marginalised areas.

7.4.1 Urban Network Strategy/Integration Zones and Catalytic Projects

Spatial targeting and the elimination of spatial inequalities, as envisaged in the

National Development Plan, is an underlying principle of the Urban Network approach,

hence the focus on the catalytic development of under-serviced city areas.

The Urban Network Strategy identifies a number of network elements (CBD, hubs,

growth areas) and allows for the identification of Integration Zones that link CBDs and

hubs in which catalytic development is encouraged.

7.4.1.1 Township Cluster

For the purposes of the BEPP, the townships of Nelson Mandela Bay have been

clustered into six township clusters.

	��
�

�

The density and income characteristics of these clusters are illustrated in the figures

below, which highlight the higher densities and lower income levels of the Northern

Townships (clusters), with Ibhayi displaying the highest density per hectare.

Motherwell has the highest percentage of the population earning less than R3 183 per

month. The population numbers and densities in the Southern Clusters are noticeably

smaller and lower than those of the Northern Clusters.

Urban Network Strategy: Cluster Densities (Persons/ Ha)

	��
�

�

Urban Network Strategy - Income Levels per Cluster

	��
�

�

7.4.1.2 Identification of urban network elements of the Urban Network Strategy

(UNS)

The major elements of the Urban Network Strategy are illustrated and explained in

more detail below.

Urban Network Strategy Framework

	��
�

�

CENTRAL BUSINESS DISTRICTS (CBDs)

The Urban Network Framework identifies the CBDs of Port Elizabeth, Uitenhage and

Despatch as important nodes.

PRIMARY NETWORK/TRANSPORT LINKS

MAJOR ARTERIES

The primary transport network includes three of the five major transport arteries, being

Harrower/Stanford Road, Provincial Route R75 and the Khulani Corridor.

Other primary arteries are Old Cape Road (R101), Provincial Route R10,

Heugh/Buffelsfontein Road, the William Moffat Expressway, and the N2.

ROAD NETWORK

Public transport serves the metropolitan area along the following existing and planned

routes:

· North-South linkage between the PE CBD and Motherwell via Ibhayi; along the

Khulani Corridor.

· North-West linkage between the PE CBD and Bloemendal/Bethelsdorp, along

Stanford Road.

· South-West linkage between the PE CBD and the Western Suburbs, via Old

Cape Road.

	��
�

�

RAIL NETWORK

There is an existing passenger rail link between the PE CBD and Uitenhage.

There is an existing passenger rail link between the PE CBD and

Motherwell/Markman.

A passenger rail link between Port Elizabeth CBD and Motherwell via a proposed new

Motherwell Rail Corridor parallel to Tyinira Street (Motherwell) is planned. There is a

long-term possible linkage between Coega and Uitenhage.

A narrow-gauge rail line exists between Humerail (Port Elizabeth) and Loerie.

OTHER ACTIVITY CORRIDORS

The Nelson Mandela Bay Urban Network further identifies other existing mixed use

activity corridors that are important. These are:

· Walmer Boulevard, Heugh Road and Buffelsfontein Road

· Walmer Main Road

· William Moffat Expressway

· Cape Road

	��
�

�

URBAN HUBS

PRIMARY URBAN HUBS

The Primary Hubs are:

· Port Elizabeth/Uitenhage/Despatch CBD

· Njoli/Ibhayi Hub

· Zanemvula (Chatty Jachtvlakte) Hub.

7.4.1.3 Integration Zones

Two integration zones are identified, linking the CBD and Primary Hubs. The

Integration Zones traverse the poorest parts of the city, where catalytic development

intervention is prioritised.

These Integration Zones are described below:

Integration Zone 1 Khulani/Njoli:

This Integration Zone includes the Khulani Corridor, as well as the Motherwell Node.

It links the Inner City area and the Njoli Hub and incorporates a portion of the Khulani

Corridor between Stanford Road and Njoli Square.

Integration Zone 2: Stanford Road to Uitenhage:

This Integration Zone 2 along Stanford Road is a link between Integration Zone 1 and

Chatty Jachtvlakte. Environmental and spatial constraints make it a very narrow

corridor with limited scope for catalytic and development intervention. These would

be limited to modal interchanges along Stanford Road, such as the Cleary Park Modal

interchange.

		�
�

�

7.4.2 Growth Areas

Four growth areas have been identified:

· Walmer/Summerstrand Growth Area

· Fairview West Growth Area

· Motherwell Growth Area

· Baywest Growth Area

The Urban Network Framework includes the following Secondary Hubs:

· Kenako/Vista

· Red Location

· Jachtvlakte/KwaNobuhle

· Wells Estate

Other Nodes Identified, include:

· Greenacres/ Newton Park Node

· Walmer Node

· Great Westway (Makro/ Framesby/ Westering) Node

7.4.3 Catalytic Projects

The Catalytic Projects of the BEPP reflect interventions that include developments that

are:

· Within defined Integration Zones.

· Private and public sector initiatives in their implementation.

· Inner city, mixed use, social, commercial and residential development

initiatives.

· Informal settlements and marginalised area upgrading.

· Linkage projects, such as critical road infrastructure, to ensure a proper linkage

between the Integration Zones and the rest of the city.

	
�
�

�

The following map shows the location of the selected catalytic projects in relation to

the Integration Zones of the Urban Network Strategy.

Catalytic Projects

It is the intention to move the catalytic projects as quickly as possible from the planning

to the implementation phases.

The NMBM is characterised by slow economic growth; therefore, it can be concluded

that positive change will be slow. In view of this, the City does not have the opportunity

for many economic and “game-changing” projects. It is important therefore to focus

efforts on a limited number of strategic projects that will have maximum impact. In

addition, because of the extreme poverty of the city, poor areas need to be targeted

for investment and development. The City is spatially divided, due to its geography

and historic patterns of development. Linkage projects to increase access must

therefore also be prioritised.

��
�

�

7.5 INFORMAL SETTLEMENTS AND MARGINALISED AREAS

7.5.1 Management and Upgrading of Informal Settleme nts

The Municipality has a dedicated programme for the elimination of informal

settlements, as contained in the Informal Settlements Upgrading Plan (NMBM: Human

Settlements Directorate, 2008). The Plan was developed in 2008 and included 81

informal settlements. Although 51 informal settlements now remain and are contained

in a matrix of in situ upgrading/destination areas, programmed over time, prioritised

and implemented according to the availability of funding.

In terms of municipal policy, the relocation of informal settlements happens as a last

resort. Where an informal settlement can be formalised in situ, this is done. Of the

105 originally identified informal settlements, 34 informal settlements were upgraded

in situ. In some instances, due to density, not everyone in the informal settlements

can be accommodated in situ. In these cases, the remaining residents are relocated

to locations situated as close-by as possible. Informal settlements in stressed areas,

such as under power lines, on tip-sites, in floodplains or other such areas, are

relocated to new areas. To accommodate these communities, 9 Greenfield sites have

been prepared and serviced. In order to accommodate the total need for new

development, 16 greenfield sites have been programmed for completion in terms of

the approved Human Settlements Plan.

The Informal Settlements Upgrading Plan is part of the NMBM Human Settlements

Plan. The main focus of the Plan is the full technical and social investigation of all

the informal settlements within the Metro, as well as the categorisation of each

settlement in term of needs and vulnerability.

The prioritisation of projects is based on technical readiness, including town planning

layout approvals, general plan layout approvals, environmental approvals, completed

geotechnical investigations, and the availability of bulk infrastructure. Greenfield

projects are also prioritised as destination projects for relocation purposes.

��
�

�

7.5.2 Strategy for better located housing developme nt for all and specifically

the poor in relation to densification

Well located, pro-poor urban development strategies are well entrenched in the

Sustainable Community Planning Methodology of the NMBM. The methodology

focuses on actions and approaches to achieve higher levels of functional, social and

economic integration, simultaneously promoting and improving social, economic and

environmental sustainability.

The density of existing areas should be increased through infill development on vacant

land not required for other purposes. Corridor development along public transport and

other major transport routes will also increase densities in existing areas. Transit

oriented development (TOD) is a priority of the City.

To effectively increase density and thereby reduce urban sprawl, future densities

should average at least 30 to 40 units per hectare (gross) in new areas. Current

densities average 20 units per hectare.

It is predicted that more than 80% of the future residential demand in the Metro will be

for low-income housing. In view of the need for densification, it is this sector that will,

of necessity, be most affected.

The current practice of creating erven of 200 – 300 m² for low-income housing is

unsustainable from an economic and land utilisation point of view. Increased densities

will decrease land and servicing infrastructure costs and also enhance the viability of

public transport systems.

The proposals in the context of the Nelson Mandela Bay area are as follows:

· Strengthening the existing major bus routes and commuter routes in the Metro

by the addition of high-density development alongside (Transit Oriented

Development (TOD)).

��
�

�

· Intensifying development around existing public open spaces, where

appropriate. Intensification refers to the subdivision of the existing

appropriately located and designed Brownfield erven.

· Greenfield development of certain strategic sites which, although located on the

periphery of the City, could nevertheless be easily integrated into either the rail

or road transport system. Environmental considerations rather than cadastral

boundaries inform the perimeters of such external Greenfield sites.

7.6 CONCLUSION

The abovementioned documents together comprise the Spatial Strategy of the NMBM,

which has at its core the aim of sustainability and achieving a more equitable spatial

structure for the population of the Metro. The strategies mentioned above do not exist

in isolation of each other, but together enhance the prospects of achieving spatial

justice over time. Greater integration and alignment of the strategic spatial plans will

be achieved in this IDP focus period.

��
�

�

CHAPTER 8: DELIVERY APPROACH

8.1 Corporate Services

The Corporate Services Directorate is the primary custodian of all human resources

policies and procedures within the institution.

The Directorate is responsible for the following:

· Implementation of an integrated ICT platform and ensuring proper ICT

governance within the Municipality.

· The implementation of cost-saving measures in telecommunications.

· The creation of a Wi-Fi enabled environment, centralising all ICT systems in the

NMBM, the upgrading of computer software and implementing approved ICT

governance plans, contributes to the enhancement of optimum performance

and service delivery.

· Establishment of a legally compliant organisational structure as well as driving

a performance driven culture by rolling out performance management to all

levels within the institution.

· The development, implementation and monitoring of the staff establishment.

· Development and implementation of human resources strategies and plans for

the Municipality.

· Provision of adequate and cost-effective office accommodation and facilities

with connectivity for staff and Councillors.

· Development and implementation of an integrated lease management strategy

and plan for internal leases.

· Labour relations and labour engagement.

· Through its Constituency Services Sub-directorate, it facilitates and co-

ordinates programmes that aim to mainstream Children, People with

Disabilities, Elderly, Women and the Youth.

· Establishment and operationalisation of Ward Committees.

· Proper management of movable assets ensures that operational and

replacement costs are significantly reduced.

��
�

�

· The provision of corporate administration services (i.e. landlines and cellular

phones, secretariat and printing services and a centralised records

management system).

· Provision of communication initiatives and services to ensure that the public is

well informed of municipal programmes, services and events.

8.2 Chief Operating Officer

The Office is responsible for ensuring a more responsive, accountable, transparent

and compliant institution with the focus on enhancing service delivery. In this regard,

it manages the integrated planning processes of the Municipality, ensures that the

focus remains on customers, and that they be continuously engaged in planning,

implementation and monitoring and review processes.

The Office of the Chief Operating Officer ensures good corporate governance through

its sub-directorates, namely: Integrated Development Planning; External Relations,

Legal Services; Monitoring and Evaluation; Policy, Strategy and Research; Risk

Management; and Strategic Planning Coordination/Integrated City Development.

The following functions are performed within the Office of the Chief Operating Officer:

Strategic

· Manage the development, implementation and review of the Municipality’s

vision, long-term strategy and the Integrated Development Plan (IDP).

· Ensure that all institutional strategies are aligned to the IDP and long-term

strategy.

· Manage the development, implementation and review of corporate strategies

and policies.

· Develop and manage the implementation of institutional customer care

initiatives.

· Manage the development, implementation and review of the Municipality’s

Built Environment Performance Plan (BEPP).

��
�

�

· Provide for the prioritisation and coordination of planning, budgeting and

implementation efforts in line with strategic planning.

· Provide for the coordination of sectoral activities within the Metro.

· Monitor, evaluate and report to internal municipal structures, other spheres of

government and the public on the implementation of the Integrated

Development Plan, other strategies and the Budget.

· Manage the development and implementation of external relations between

the Municipality, stakeholders, other spheres of government and international

partners to achieve alignment with the Council’s priorities, as expressed in its

IDP.

· Identify potential and/or existing control weaknesses and assess the

adequacy of the control governance processes in the institution and

recommend remedial actions.

· Manage the development and implementation of the Corporate Risk

Management Strategy.

Operational

· Manage the development and implementation of the institutional Performance

Management System and directorate operational plans (Service Delivery and

Budget Implementation Plans).

· Co-ordinate institution-wide projects and programmes.

· Undertake institution-wide research to support the development and

implementation of institutional strategies.

· Ensure the design and implementation of operational improvement initiatives.

· Coordinate and report on the Urban Settlements Development Grant and the

Integrated City Development Grant.

· Develop and monitor the Council Resolutions Monitoring Matrix.

· Ensure that the Municipality complies with all applicable legal and regulatory

requirements.

· Provide institution-wide legal support to the Executive and Council, to ensure

informed decision-making.

��
�

�

8.3 Infrastructure, Engineering, Electricity and En ergy

8.3.1 Water and Sanitation

The responsible delivery of water and sanitation services to residents of Nelson

Mandela Bay is a key mandate of the institution, provided by way of water

management and bulk water services, which include the following:

· the storage of water in dams, treatment works and reservoirs;

· water distribution reticulation and wastewater conveyance, conducted at

reservoirs and pump stations;

· wastewater treatment of sewage, both domestic and industrial;

· monitoring trade effluent discharges; and

· the relevant electrical and mechanical maintenance of plant/equipment.

Massive infrastructure, which requires to be maintained, rehabilitated and expanded,

is clearly involved in delivering on this key institutional mandate. New and innovative

technologies are constantly researched and integrated into water delivery plans to

ensure optimal and sustainable water delivery.

The Municipality established work streams for non-revenue water reduction, thereby

ensuring the preservation of existing water resources; improving both service delivery

and the viability of water services.

The provision of water and sanitation services, connectivity to services, the discharge

of sewage into sewers, as well as water conservation measures, are governed by

legislation.

��
�

�

8.3.2 Electricity and Energy

The electricity industry in South Africa historically provided adequate financing to

municipalities, allowing them to fund the electricity operations, capital needs and

generally subsidise a large portion of their budgets.

In 2010, when the Eskom base tariff increased, a dramatic loss occurred in the net

profit derived through the sale of electricity. Since then, the profit on electricity has

been insufficient to cross-subsidise capital budgets for a growing city. Fortunately, the

City has a foundation of a good electricity network that is able to deliver quality

services.

What is important now, is the methodology applied to use the historically good

networks, staffing capacity and the additional opportunities that arise through our

geographic position, climate and new business opportunities in the alternative energy

carriers and renewable energy. It is intended to use this historic First World network

as a basis to become a destination of choice for the green economy. The emerging

gas economy that will arise in the Coega Industrial Development Zone of Nelson

Mandela Bay is also a potential future energy priority.

The NMBM's drive to develop a “Smart City”/fifth utility by introducing City-wide broad

band/internet services, both free and commercial, will allow the institution a potential

increased financial stream.

A number of public-private partnerships, collaboration with the universities, close

liaison with National Treasury and new service delivery methods will ensure that the

City remains a leader in the field of energy and stays abreast with best practices.

	�
�

�

8.3.3 Fleet Management

Fleet Management is an enabling internal division that provides vehicles and/or plant

to all directorates across the Municipality.

The Municipality intents to take a more active role in the Electric Vehicle Infrastructure

Alliance, with the view of greening a section of the Municipality’s fleet by the year 2020.

The Nelson Mandela Bay Municipality’s Fleet Management Services is recognised as

a benchmark for good practice. The Unit is visited annually by a number of

municipalities and Government Departments in order to study how the function is

performed in Nelson Mandela Bay.

8.3.4 Roads and Transport

Nelson Mandela Bay is traversed by 4 397 km of roads (3 126 km municipal, 1 018

km provincial and 253 km South African National Roads Agency Limited (SANRAL)).

A robust, high functioning road network, as well as a well-capacitated, maintained and

comprehensive stormwater network, which the Municipality is mandated to provide, is

vital in ensuring optimal mobility for residents. The Municipality is also mandated and

committed to provide Metro commuters with a safe, accessible, reliable and affordable

public transport/commuter system.

In the above regard, the Municipality is committed to maintaining existing roads,

stormwater and transport infrastructure, as well as developing new infrastructure that

will add value to the Metro and its residents.

The institution continuously identifies and evaluates road safety risks, and addresses

these through the installation of traffic calming measures (traffic circles, speed humps

and traffic lights). To ensure safety on our roads and to protect residents’ vehicles,

the Municipality has prioritised the fixing of potholes, in addition to improving the

visibility of directional signs and improving public awareness of high accident zones.

�
�

�

The institution continues to develop and advance capacity for an effective IPTS,

including the roll-out of IPTS specific stations and shelters on route networks, and the

procurement of buses for IPTS operations.

8.3.5 Scientific Services

The Municipality must ensure that the residents of Nelson Mandela Bay are provided

with potable water and live in a clean and uncontaminated environment. Towards this

end, the Scientific Services Laboratory provides analytical services to NMBM

directorates and external industrial customers. The accurate and efficient analysis of

the samples by the Scientific Services Laboratory is a pre-requisite for the effective

monitoring of the required parameters by the NMBM Public Health Directorate, as well

as other NMBM directorates, enabling them to ensure a safe environment for the

community.

The following criteria are monitored:

· Quality of potable water supply against the national specification;

· Quality of sewage effluent against the national specification;

· Quality of industrial effluent discharged into the municipal sewerage

system and water-courses;

· Compliance with public health standards (e.g. public food preparation);

· Quality of recreational water at recreation venues, for example beaches

and rivers.

The monitoring of the above in terms of compliance with national legislation and

NMBM By-laws supports the institution’s mandate to protect the environment and the

health of residents; also through ensuring compliance by local businesses and

manufacturers with environmental and NMBM licensing provisions. In addition, it

protects the NMBM against possible liability for non-compliance with required

standards.

����
�

�

The Scientific Services Division has regular interaction with the South African National

Accreditation System’s (SANAS) Management, other local authorities and government

departments with regard to the analytical methods and approaches being adopted.

8.4 Human Settlements

Housing is a fundamental need and basic human right of the residents of Nelson

Mandela Bay.

The Constitution of South Africa Act 108 of 1996 and the Bill of Rights contained

therein, affirm the democratic values of human dignity, equality and freedom for all

citizens. This informs the work of the Municipality in human settlements provision,

while it must also give effect to the following associated rights:

· Equality

· Human dignity

· Freedom and security

· Privacy

· Freedom of movement and residence

· Property

· Environment

· Healthcare, food, water and security

· Access to information

· Administrative justice

The City’s mandate in respect of human settlements is derived from the National

Housing Act 107 of 1997, which provides for “the establishment and maintenance of

habitable, stable and sustainable public and private residential environments, to

ensure viable households and communities in areas allowing convenient access to

economic opportunities, and to health, educational and social amenities in which all

citizens and permanent residents of the Republic will, on a progressive basis have

access to permanent residential structures with secure tenure, ensuring internal and

����
�

�

external privacy, and providing adequate protection against the elements, potable

water, adequate sanitary facilities and domestic energy supply”.

The delivery of housing in Nelson Mandela Bay provides an opportunity to transform

the face, shape and form of the City and its settlements, reduce the effects of

entrenched segregation and inequality, and provide rights to citizens for whom these

rights are not yet a reality.

The Municipality has failed to adequately respond to this opportunity, due to a variety

of challenges:

· A housing market in which poor households cannot participate.

· An ongoing housing affordability problem across various sub-markets,

particularly the gap market.

· Weak spatial planning and governance capabilities.

· The high cost of well-located land for development, driving human settlements

to the peripheral areas.

· The inability to adequately respond to the diverse needs of low-middle income

households.

· The absence of a range of typologies and tenure types to support the needs of

poor households.

· The limited success of social housing to provide rental accommodation at scale.

· The escalating cost of development for government, resulting in a reduced

number of housing units delivered (National Department of Human Settlements

Strategic Plan, 2015-2020).

Notwithstanding the legislative and policy obligations that influence the activities of the

institution in providing human settlements, in order to be effective and deliver projects

and programmes that are sustainable and integrated, the following aspects need to be

addressed:

· Access to adequate accommodation that is suitable, relevant, appropriately

located, affordable and fiscally sustainable.

����
�

�

· Access to basic services such as water, sanitation, refuse removal and

electricity.

· Security of tenure, irrespective of ownership or rental, formal or informal

structures.

· Access to social services and economic opportunities within a reasonable

distance.

In addressing the above aspects, a multi-disciplinary and collaborative approach with

all relevant internal and external sectors is required. Alignment and integration

between municipal directorates and other government departments is critical to the

success and sustainability of human settlements interventions.

It needs to be recognised that the Provincial Department of Human Settlements is

responsible for the allocation of funding for housing development in the Nelson

Mandela Bay area. This influences what can be achieved by the Municipality.

The key stakeholder group of the Municipality in providing human settlements is the

most vulnerable, poverty-stricken and desperate citizens of society. Therefore, a

priority area is to ensure the delivery of services to informal settlements and backyard

shacks.

The reality that faces the Municipality in providing adequate housing is that not every

citizen in need of a formal home, in a sustainable and integrated human settlement,

will receive one in the short or even medium term. To mitigate this, the approach

adopted to dealing with informal settlements is to focus on upgrading, de-densification

and in situ development.

In addition, not every citizen is in need of a subsidised house. There are those who

can benefit from other national housing or private initiatives, such as social housing

and the Finance Linked Individual Subsidy Program (FLISP). The role of the

Municipality is therefore to match citizens in need of homes to the appropriate

available housing instruments, in collaboration with other roleplayers.

����
�

�

The NMBM Human Settlements Directorate is staffed not only with technical staff, but

also project management and community development staff. These staff members

are crucial to the success of delivery and are the bridge between the Municipality and

communities.

An important aspect in the provision of human settlements is the resolution of

community conflicts, disputes and civil disturbances. The relocation of communities

from emergency areas or after land invasions, or any highly emotive situations,

requires particular facilitation, consensus building, conflict resolution and problem-

solving skills. As the Human Settlements Directorate of the Municipality deals with the

most vulnerable citizens, it is critically important to ensure the appropriateness of its

approach to all aspects of human settlements delivery.

In addition to the above, the Human Settlements Directorate inter alia performs the

following functions:

· Land survey

· Building control

· Land use management and spatial planning

· Development and support for human settlements delivery

· Property and planning administration

· Housing consumer education

8.5 Public Health

The purpose of the Public Health Directorate is to improve the health and quality of life

of people and the environment through key strategic interventions, such as the

prevention and treatment of pollution and diseases, and natural environment

protection.

����
�

�

The Public Health Directorate is committed, through a process of community

involvement, to rendering competitive services through developmental programmes to

improve the quality of life of people within the Municipality by creating and maintaining

a healthy and attractive environment.

Of extreme importance to the implementation of this mission are the legislative

prescripts that provide the strategic placement and functioning of the Public Health

Directorate to deliver efficient services to the people of this Municipality.

The Public Health Directorate’s functions inter alia include the following:

· Employee wellness.

· Implementation of the Occupational Health and Safety Act.

· Support of the Municipal Pound.

· Planning and management of the Metropolitan Open Space System

(MOSS) and parks.

· Waste management.

· Planning and management of cemeteries.

· Pollution monitoring and control.

· Mainstreaming of HIV/AIDS in municipal projects and programmes.

8.6 Economic Development, Tourism and Agriculture (EDTA)

The Nelson Mandela Bay Municipality is emerging as a city of rising opportunity.

Nelson Mandela Bay is located along the Eastern Cape coastline and will therefore

promote and invest in the Oceans Economy. Linked to this exciting opportunity is the

opportunity to capitalise on the growth in the tourism sector in order that Nelson

Mandela Bay can become a destination of choice for domestic and international

visitors.

����
�

�

Nelson Mandela Bay is a major roleplayer in the economy of the Eastern Cape

Province and its role in the economy thus goes beyond its own municipal boundaries.

Like many other urban areas of South Africa, Nelson Mandela Bay is challenged by

extreme socio-economic disparity and poverty among large sections of the population.

Against this backdrop, the NMBM is, like other South African local governments, faced

with the challenge of ensuring that the lives of people in local communities are

substantially improved; and this objective can only be achieved through inclusive

economic growth and development.

This means that the Municipality must achieve the goals of economic growth,

alleviation of poverty, as well as the general improvement of the quality of life of the

people of Nelson Mandela Bay; and it is thus important that Local Economic

Development (LED) is implemented in such a way that it can achieve inclusive growth

in order to redress the socio-economic imbalances in Nelson Mandela Bay region.

In this regard it is important that the municipality facilitates the growth and

diversification of the local economy through the attraction of new investments, skills

development and facilitation of an enabling environment for small business growth and

job creation. In order to achieve this objective, the municipality is committed to

employment opportunities through the Expanded Public Works Programme (EPWP),

strategic partnerships that enable empowerment through economic development and

targeted industry support and cluster development. Furthermore, the Municipality has

a responsibility to support the development of small businesses and emerging

enterprises through incubation, training and development.

Support for the agricultural sector is also important so as to stimulate the local value

chain of suppliers and the agro-processing industry. Creating an enabling

environment to do business in Nelson Mandela Bay is a major focus area – by working

together with other departments, cutting red tape and improving administrative

efficiencies Nelson Mandela Bay can become a globally competitive city.

����
�

�

The successful implementation of the Local Economic Development Strategy remains

crucial to addressing the challenges of poverty and unemployment in Nelson Mandela

Bay. The potential of LED to empower local citizens has gained popularity in many

countries and cities. It is therefore vital that the City adopts and implements an

appropriate LED approach that will grow the economy, and reduce poverty and

unemployment.

After having conducted a thorough assessment of the state of the economy in the

region and the challenges faced, several key lessons have been learnt. These include,

but are not limited to, an approach in implementing LED projects, infrastructure

development, trade and investment facilitation, and promotion. Further to the

assessment done, the Municipality has comprehensively consulted with economic

sectors to get inputs on how best it can tackle the challenges faced to grow the

economy.

The inputs from the economic sector sessions provide critical direction for the growth

and development of the Metro’s economy. The plan is to ensure that LED helps

communities to realise a lively, resilient and sustainable local economies in order to

improve the quality of life for all.

Key to the creation of an “inclusive economy” is the focus on previously neglected

areas such as Uitenhage, Despatch and various townships across the region. The City

has placed a strong emphasis on these areas, and various programmes and projects

in this five-year plan are aimed at ensuring that economic development in these areas

is given a priority.

The Municipality, in partnership with other stakeholders, will establish SMME Support

Centres in various communities in order to ensure ease of access to SMME support

services. The City therefore aims to implement projects and strategies to strengthen

the city's economic inclusivity, protect the vulnerable areas and improve services and

facilities for residents, businesses and visitors.

����
�

�

The next five years will cover two broad strategic approaches to local economic

development, namely: a pro-market approach, based on business development, and

a pro-poor approach focusing on poverty reduction. NMBM realises that both

approaches are equally valid; and they each need to be pursued to meet the needs of

a wide range of stakeholders; and it is important to note that local development cuts

across both strategic approaches of LED.

Nelson Mandela Bay holds great promise for accelerated growth, job creation, and

poverty reduction over the next five years. The decrease in the unemployment rate in

the last quarter of 2016 has already brought slight relief, and is a positive sign for the

future.

With a full understanding that there are other external factors that impact on the

development and growth of local economies, the Municipality, through this five-year

Plan, is determined to use its resources, and partner with other stakeholders, to

develop the local economy, further reduce unemployment and tackle poverty. The

Municipality will ensure the implementation of this Plan through various monitoring and

evaluation processes.

The ultimate goal is to create an environment that inspires the confidence of business

and communities and attracts job creating investments and initiatives, which help

reduce unemployment and provide people with access to life-changing opportunities.

8.7 Sports, Recreation, Arts and Culture

The Municipality is committed to entrenching and further developing its reputation as

a preferred sports destination and a competent host for local, national and international

sporting events. Towards that end, it is vital that it upgrade, renew and augment

existing sport facilities. A crucial area is the proper management of existing facilities,

and towards that end, the Municipality is establishing Facility Management

Committees at its sport facilities.

��	�
�

�

As a watersports mecca and tourism city, the Municipality has prioritised the

maintenance of recreational water quality standards at its three Blue Flag Beaches (in

October 2016, three local beaches – Humewood, King’s Beach and Hobie – snatched

the coveted Blue Flag status). The Blue Flag serves as an assurance to holiday-

makers and tourists that the relevant beach is world class and offers safe, well

managed facilities. The Municipality has also partnered with local swimming

associations in presenting swimming lessons to local school-children, to prevent

drownings at our beaches.

As part of its operations, the Municipality regularly hosts a number of events, such as

the annual Splash Festival or National Pride Day celebrations, and is committed to

ensuring compliance with relevant legislation.

Parallel to its commitment to entrench and grow the Municipality’s reputation as a

competent host city for key provincial, national and international sporting events, the

Municipality has prioritised the development and promotion of local sports talent and

sports teams. Additionally, it is committed to develop the local arts, culture and creative

industries sector, given its potential as a tool for social cohesion and nation building.

In order to promote its Destination City goal, the Municipality is committed to the

maintenance and upgrading of major commercial sports infrastructure, the

development of sport and recreation precincts, and the upgrading of leisure,

recreational and beach facilities, and arts and cultural centres.

Annually, the city hosts or supports a number of flagship events, national and

international sports events, as well as arts and culture festivals, which serve to boost

the local economy and promote the city’s reputation as an important events

destination, such as the following:

· Standard Bank Ironman African Championship

· Ironman 70.3 World Championships in 2018

· Mandela Festival

��
�
�

�

· Summer Season Festival

· Exterra Triathlon

· Ebubeleni Festival

· EP Athletics

· Northern Arts Festival

· Splash Festival

· Heritage Week�

These events are often realised through partnerships with local institutions in the

private sector, sector stakeholders and NGOs. Examples are the aquatic, swimming

and sports programmes that the Municipality hosts at local schools. As is evidenced

by the number of arts and cultural events annually hosted or supported by the

Municipality, the institution has prioritised the development of the local Arts, Culture

and Creative Industries Sector, recognising its enormous potential for realising

economic growth and development. A valuable new addition in the array of tourism

attractions has been the NMBM Heritage Route, which has been prioritised for further

development.

Its expanse of golden beaches is the prime tourist attraction of the City, which

necessitates focus on the beach safety of holidaymakers and visitors. In this regard,

the Municipality is committed to establishing and maintaining effective and well-

supported partnerships with local lifesaving organisations.

The City has a rich and diverse heritage and the Municipality has prioritised the

commemoration and celebration of this heritage through programmes that promote

redress and foster social cohesion.

The Municipality believes that instilling a culture of reading among residents and

students is a vital prerequisite to transforming them into readers - essential to

unlocking the doors to education and learning in the NMBM and promoting an informed

public.

����
�

�

Municipal libraries play a vital role in our information-driven society and are extensively

used by residents; both for academic research and recreational reading purposes. The

upgrading and restoration of library facilities is an ongoing institutional commitment.

The Municipality is also mandated to promote the health and well-being of residents,

and in this regard new sport and recreation facilities are being provided, while existing

sport facilities are upgraded or rehabilitated.

The Municipality recognises that it is important to ensure the sustainable provision of

water to its sports facilities and embraces research as the vital underpinning of the

sustainable provision of services.

8.8 Safety and Security

The safety and security of local communities, residents, visitors, tourists and holiday-

makers is a key focus area of the Municipality. To make the city safer, the institution

provides a broad spectrum of services.

The emergency services that are provided to ensure the safety of all communities and

visitors include disaster management, fire and emergency and security services as

well as traffic and licensing services.

Collaboration between all internal and external stakeholders, particularly law

enforcement agencies, is maintained to identify potential threats and reduce or

eliminate risks.

The functions of a Municipal Police Service are provided for in terms of legislation and

include the execution of traffic policing, the policing of municipal by-laws and

regulations, as well as the prevention of crime.

A central communication centre provides for the effective and efficient coordination of

disaster management services throughout the Municipality. Planning and training in

disaster management operations are conducted on an ongoing basis. The

development of an integrated disaster management strategy and plan will address

����
�

�

public awareness and the establishment of partnerships and satellite offices, and

ensuring that disaster risk assessment objectives are met.

The Municipality’s Fire and Emergency Services provides immediate and effective

response to incidents. The implementation of an integrated Fire Safety Strategy will

address aspects such as preventing the outbreak or spread of a fire, fighting or

extinguishing fires, the protection of life or property against the fire and threatening

danger, and the rescue of life or property from fire or other dangers.

Security Services provides for and coordinates all security related requirements in the

Municipality. This includes the supervision of all sites guarded by contract security

services, armed escorts, security surveys and recommendations to directorates to

prevent loss or potential loss, close protection services for senior officials, as well as

integrated firearm management. All cases related to Council losses, theft, damage

and/or misuse of assets are investigated, and outcomes are reported.

Traffic and Licensing Services promotes road safety through integrated and

coordinated law enforcement initiatives. The services provided, include licencing,

training of staff, municipal court services and the execution of traffic warrants.

Two key Disaster Management related reports are available on the municipal website:

· Disaster Risk Assessment Report

���.**0004�������������-��4���45�*��������������*� ��������*667018�!9:�%���4��� �

· Disaster Management Plan

���.**0004�������������-��4���45�*+�����*����8:8�� ������8����������8����8:�;�4��� �

����
�

�

CHAPTER 9: DELIVERY PLAN

The Municipality’s Delivery Plan is informed by a new, delivery-focused political vision

that has already brought change to Nelson Mandela Bay.

In order to ensure absolute alignment between the Budget, IDP and Strategic

Objectives, the directorates have prepared comprehensive situational analyses, while

the Mayoral Committee conducted extensive stakeholder engagements with residents

and economic clusters.

Since September 2016, over 12 000 residents and representatives from over ten

economic clusters were engaged and brought their aspirations and concerns to Mayor

Athol Trollip and his Executive. This has translated into a Budget and IDP that deliver

on the needs of every Bay resident.

Expressed in the form of six pillars and nineteen strategic objectives, this Chapter

depicts the practical implementation of this political vision, and is realised and

measured through a number of strategic outcome-, output- and impact-based key

performance indicators.

The City Manager, as the Metro’s Accounting Officer, will oversee the performance

management process of translating this IDP into an activity-based Service Delivery

and Budget Implementation Plan (SDBIP) for which he is responsible.

The successful translation of the political vision into administrative action will result in

a Nelson Mandela Bay that is an iconic, friendly, ocean city driven by innovation,

service excellence and economic development – a destination a choice.

����
�

�

THE WELL RUN CITY

This pillar pertains to all initiatives that cater for meeting the standard operational

expectations of the Municipality, including initiatives that address the Human

Resources component, systems, accountable governance and financial viability of the

institution. In The Well Run City, monitoring and evaluation informs decision making

and provides information for accountability and performance improvement.

A culture of excellence among staff and institutional systems and processes is strived

for. In the Well Run Nelson Mandela Bay, all basic services are delivered to

expectation and the City sets the benchmark for transparent governance, financial

viability and the eradication of corruption.

Objectives:

� Transforming the institutional systems, processes and organisational

structure to one of high performance in order to effectively deliver basic

services to a well-run city.

� Changing the way we think about and approach our work and ensuring that

the municipality is staffed with the right people for the right jobs with the right

attitudes.

� Ensuring financial prudence and transparent governance and working

towards eradicating corruption.

Key directorates that play a role in realising these strategic objectives:

Corporate Services –

Corporate Services is the primary custodian of all human resources policies and

procedures within the institution. This Directorate will be responsible for the

implementation of an integrated ICT platform, which will include a Wi-Fi enabled

environment, and for driving a performance driven culture. More importantly, the

Directorate will ensure the provision of communication initiatives and services to

ensure that the public is well informed of municipal programmes, services and events.

This all speaks to creating a well run administration.

����
�

�

Chief Operating Officer –

The Office of the Chief Operating Officer will ensure that all institutional strategies are

aligned to the IDP and long-term strategy, provide for the coordination of sectoral

activities within the Metro, identify potential and/or existing control weaknesses,

assess the adequacy of the control governance processes in the institution, and

recommend remedial actions. This will create an accountable and transparent

institution, which can place its focus on enhanced service delivery.

Water, Sanitation, Electricity and Energy, Fleet Management -

A key part in delivering a Well Run City is having an efficient water and sanitation

system which is mandated to the Department of Water and Sanitation. The City will

monitor trade effluent discharges, and ensure that water distribution reticulation and

wastewater conveyance are conducted at reservoirs and pump stations, and this will

be constantly improved by having new and innovative technologies integrated into

water delivery plans to ensure optimal and sustainable water delivery.

THE OPPORTUNITY CITY

The Opportunity City delivers on well-planned initiatives to enable and cultivate job

creation and economic opportunity, develop competitive advantage, and ensure

access to skills. The Opportunity City is competitively differentiated as a destination

city for business, tourism and investment. Strategic partnerships with the private and

non-profit sectors thrive. Opportunity City initiatives secure the development of a

diversity of sectors, which range from marine manufacturing, urban agriculture and

agri-processing, to the cultural and creative industries. Infrastructure led growth is

properly planned and invested in and effective service provision for roads, public

transport and mobility ensures universal access to the Opportunity City.

The Opportunity City ensures efficiency in municipal process so that development is

not hamstrung or hindered in any way. Planning processes, land use applications,

connection to utilities, issuing of rates clearance certificates and conducting

environmental impact studies need to be modernised, streamlined and fast-tracked.

Entrepreneurship is encouraged in an Opportunity City; the informal economy should

be supported and serviced in order to facilitate economic growth. Informal traders

����
�

�

should feel safe to conduct business in clean and well defined public spaces where

by-laws are enforced and adhered to.

Nelson Mandela Bay, the Opportunity City, is a proudly iconic and global city that does

the legacy of Nelson Mandela proud.

Objectives:

� Growing and diversifying the local economy through the attraction of new

investment, skills development and facilitation of an enabling environment

for small business growth and job creation.

� Facilitating and promoting infrastructure led growth, development and

tourism.

� Executing existing and designing and implementing new projects that

competitively differentiate Nelson Mandela Bay as a destination city for

business, tourism and investment – including through strategic

partnerships.

� Developing an effective integrated public transport system that promotes

access to opportunity through mobility.

Key directorates that play a role in realising these strategic objectives:

Economic Development, Tourism and Agriculture –

The City under this Directorate plans to ensure that Local Economic Development

helps communities to realise a lively, resilient and sustainable local economy in order

to improve the quality of life for all. This will be achieved by growing and diversifying

the local economy through the attraction of new investment, skills development and

the facilitation of an enabling environment for small business growth and job creation.

Government processes involved in investment and development will be made more

efficient, and the informal economy will be supported.

����
�

�

THE SAFE CITY

This pillar speaks to all initiatives that address safety and security. It also includes

those that create environmental safety, as well as safety for residents and tourists.

This pillar must also be aligned with the disaster management plans of the Metro.

In the Safe City, all communities, residents and visitors of Nelson Mandela Bay enjoy

the basic freedom of not only being safe, but of feeling safe. The Safe City’s Metro

Police are trusted, accessible, well-trained and suitably equipped, and protect the

communities they serve with pride. Fire and Emergency Services in the Safe City are

properly prepared to ensure that any disaster, natural or otherwise, is capably

addressed. In the Safe City, the need for the urgent delivery of well-maintained street

lights to all communities is of high priority. In the Safe City, the Municipality partners

with communities to eradicate illegal connections - and with civil organisations to

ensure that residents and visitors enjoy access to adequately life-guarded public

beaches and pools.

Residents that fall victim to drug and substance abuse should be supported, and

awareness needs to be created around this societal challenge. Drug and substance

abuse leads to and is the cause of many related criminal activities that are addressed

in a Safe City.

In the Safe Nelson Mandela Bay, bylaws are fairly enforced and measures are set in

place to ensure that cattle are kept off roads at night. Safe working conditions are

ensured for all municipal employees.

Objectives:

� Delivering well-resourced and capacitated policing and emergency services

in order to ensure the safety of all communities and visitors.

� Providing infrastructure that improves the safety of communities and

visitors.

� Improving the safety and security of Nelson Mandela Bay through

community, industry and civic organisation partnerships.

����
�

�

Key directorates that play a role in realising these strategic objectives:

Safety and Security –

In an effort to ensure the safety of all communities and visitors, this Directorate aims

to deliver a well-resourced capacitated policing, emergency services as well as

provide sound infrastructure. This shall be further enhanced through community,

industry and civil organisation partnerships. The fight against drug and substance

abuse will be prioritised and victims will be supported.

THE INCLUSIVE CITY

This pillar relates to initiatives that promote equality and social cohesion and that

enable informal means of mobility between communities. The objectives under this

pillar strive for integrated access to and delivery of a single community city (pedestrian

bridges, social cohesion promoting events, etc.). Deliverables are concerned with the

promotion of redress, transformation and employment equity. Projects such as those

providing communal grazing land could also be considered inclusive (from a cultural

perspective).

Delivery to an Inclusive City means delivery that speaks to maturity of our society as

a collective community, and celebrated in all its diversity; One City One Future. The

Inclusive Nelson Mandela Bay is a well-connected city. It delivers integrated access

to a single-community city. It has properly planned infrastructure and a built

environment that enables informal means of mobility between communities, including

pedestrian bridges and connective “corridor” routes.

In the Inclusive City, responsive governance is delivered through effective public

participation and the provision of communication channels that deliver the accessibility

of the Municipality to all residents. The Inclusive City is served by properly functioning

Ward Committees.

The Inclusive City proactively promotes redress and delivery on transformation

objectives. Productive relationships are cultivated with organised labour, ensuring that

all decisions are inclusively informed. Participatory governance is also reinforced in

��	�
�

�

the Inclusive City, through developmental municipal management systems and

processes, through which all employees are empowered to contribute to the

successful delivery of the IDP.

Many of our residents still live in underserviced parts of the City with access to no or

rudimentary basic services. In an Inclusive City this legacy of Apartheid is redressed

and the previous government’s maladministration is turned around on a systematic

basis. Informal settlements need to be upgraded to improve the delivery of basic

services and thus the quality of life of residents living in those areas.

United in its diversity, the Inclusive City actively ensures that the cultural, traditional,

ancestral and struggle heritage of our communities is respected and appropriately

commemorated. In the Inclusive Nelson Mandela Bay, projects that pay homage to

our heritage, including the renaming of streets, are properly consulted and budgeted

for.

Objectives:

� Ensuring responsive governance through consistent public participation,

effective functioning and support of Ward Committees and the creation of

an environment in and systems through which participatory and responsive

governance can thrive.

� Spatial and built environment developments that promote integrated

neighbourhoods, inclusive communities and a well-connected Nelson

Mandela Bay.

� Delivering on transformation objectives, promoting redress and fostering

social cohesion.

��
�
�

�

Key directorates that play a role in realising these strategic objectives:

Human Settlements –

Integrated development is a key priority in creating an Inclusive City. Nelson Mandela

Bay still suffers from Apartheid-era spatial planning and many communities are

therefore separated and secluded from the larger City. Innovative spatial development

and housing solutions will be utilised to address this challenge.

Roads and Transport –

An Inclusive City is well connected and offers adequate infrastructure and public

transport to residents. The continued development of the IPTS plays an important role

in improving connectivity and ensuring that people from different communities can

travel easily throughout the City. Well maintained road networks create a more

inclusive and connected Nelson Mandela Bay.

THE CARING CITY

In the Caring City, equality is strived for through ensuring that all residents have access

to delivery that promotes their well-being. Access to affordable housing and the

provision of dignified housing is properly planned for to ensure maximum possible

delivery within funding available. Dignified sanitation and waste management are a

reality for all households.

In the Caring Nelson Mandela Bay, indigent communities are adequately supported

and food security programmes and community gardens are fully operational. Social

services and social development programmes are well-prioritised. In ensuring the well-

being of residents, the Caring City delivers libraries and sports and recreational

facilities that are accessible to all communities. Through effective cleansing

programmes, greening initiatives and the provision of well-maintained public parks,

every resident is able to feel proud of the community he or she lives in.

In the Caring City, occupational health and wellness for all municipal employees is

ensured.

����
�

�

Through the delivery of Public Health services, cemeteries are well managed and

planned, proper management of the environment is practised.

Objectives:

� Providing for the social needs of communities and the empowerment of

vulnerable people through the provision of access to social services, social

development programmes and indigent support.

� Promoting the health and well-being of all communities through the spatially

equitable provision of social infrastructure.

� Providing effective general environmental and public health services.

� Providing dignified housing and sanitation and accelerating access to

improved services to indigent households in order to create safe and decent

living conditions for all residents.

Key directorates that play a role in realising these strategic objectives:

Human Settlements –

The City aims to upgrade informal settlements by providing housing opportunities to

qualifying residents. Appropriately located, affordable and fiscal sustainable housing

opportunities will be prioritised by the City. A back-yarder programme will also be

initiated, in terms of which basic services will be extended not only to formal houses,

but also to residents presiding in backyard structures.

Sport, Recreation, Arts and Culture –

Although sport and recreation speaks to Nelson Mandela Bay’s attractiveness as a

preferred sport destination, this Directorate plays an important role in creating a Caring

City that offers quality facilities and events for residents to get involved in positive

recreational activities. Social services in the form of well-maintained public sport and

cultural facilities are crucial in creating a Caring City that looks after the well-being of

its residents.

����
�

�

Public Health –

Public health is an important aspect of a Caring City that leads to the improved quality

of life of residents. Community involvement is critical in delivering competitive primary

health care facilities and taking care of the environment.

THE FORWARD THINKING CITY

The Forward Thinking City is concerned with institutional innovation, support for

research and development, and plans for future sustainability. The Forward Thinking

City ensures multi-generational planning that promotes sustainable economic growth

through the optimal use and development of technology.

The Forward Thinking City strives for its environmental sustainability through proactive

planning, and the conservation of resources and the natural and built environment.

Objectives:

� Ensuring multi-generational planning that promotes sustainable economic

growth through research and development, innovation, and the optimal use

and development of technology.

� Developing an environmentally sustainable city through proactive planning

and the conservation of resources and the natural and built environment.

Key directorates that play a role in realising these strategic objectives:

Chief Operating Officer –

The Office of the Chief Operating Officer is tasked with the management and

implementation of long-term strategy in order to create an administration that focuses

on long-term development and success.

Economic Development, Tourism and Agriculture –

A longer-term view of economic development in Nelson Mandela Bay involves

facilitating the growth of industries that are labour absorptive and will change the

growth trajectory of the City substantially. The oceans economy, tourism and the close

proximity of the Coega Industrial Development Zone position Nelson Mandela Bay for

accelerated future economic growth.

����
�

�

The following table reflects the Key Performance Areas of this IDP as part of the

Performance Management System of the Municipality. It is usual to include only what

are recognised as strategic indicators as the level of the Integrated Development Plan.

Other indicators would be cascaded down to the Service Delivery and Budget

Implementation Plan (SDBIP) and Performance Agreements of Officials.

For the purposes of this IDP, however, some indicators have been included at this

level due to their strategic significance. These are:

· Doing Business in South Africa indicators which have arisen as a result of the

national report which measures the competitiveness of Cities in South Africa

from time to time. This indicator is important from a strategic perspective as

Nelson Mandela Bay Municipality is striving to be competitive. These indicators

are highlighted with a “*”.

· Statistical indicators – these indicators are included to monitor strategic trends

over time. Once a trend has been established, performance indicators will be

devised for inclusion in subsequent IDPs. These indicators are highlighted

with “**” in the table below.

It should be noted that in terms of the aforementioned indicators, the 2017/18 financial

year will be utilised to establish and verify reporting systems and determine accurate

baseline information to inform targets to be set for the outer years.

����
�

�

PILLAR 1 THE WELL RUN CITY
In The Well Run City, monitoring and evaluation inf orm decision making and provide information for acc ountability
and performance improvement. A culture of excellenc e among staff and institutional systems and process es is strived
for. In The Well Run Nelson Mandela Bay, all basic services are delivered to expectation and the city sets the benchmark
for transparent governance, financial viability and the eradication of corruption.

Strategic Objective 1.1 Transform the institutional systems, processes and organisational structure to one of high performance in order to
effectively deliver basic services.

Key Performance Elements
(deliverables)

Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Public Accountability and
Customer Care

% year-to-year reduction in basic service delivery complaints/fault reports** Determine
baseline

TBD TBD�

Number of unmanned customer service teller desk days per year at traffic and licensing
centres**

Determine
baseline

TBD TBD�

Centralised ICT Systems for
Improved Municipal
Operational Efficiency

% reduction in operational costs as a result of ICT systems improvements 5% TBD TBD�

% reduction in internal telecommunications costs resulting from systems change 10% TBD TBD�

Responsible delivery of Water
and Sanitation Services

% completion of the Nooitgedacht Water Treatment works 100% of
Phase 2

TBD TBD�

% real water losses as defined by the Internal Water Association (physical losses of water
from the distribution system, including leakage and storage overflows)

29.30% TBD TBD�

% of households (both formal and informal) with access to basic level of sanitation 100% TBD TBD�

% of households (both formal and informal) with access to basic level of water supply
(including those households within a 200m radius of a standpipe)

95% TBD TBD�

% of non-revenue water produced** Determine
baseline

TBD TBD

Green drop score for Municipality** Determine
baseline

TBD TBD�

Blue drop score for Municipality** Determine
baseline

TBD TBD�

Universal Access to Reliable
Electricity Services

% of households on officially surveyed sites provided with access to electricity 100% TBD TBD�

Number of state subsidised housing units provided with access to electricity 2550 TBD TBD�

% year-to-year reduction in electrical power outages on the high voltage network 8% TBD TBD�

����
�

�

Key Performance Elements
(deliverables)

Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Universal Access to Reliable
Electricity Services
(continued)

% of technical electricity losses** Determine
baseline

TBD TBD�

% of electricity losses as a result of non-technical causes attributed to either electricity
theft / non-metered electricity / meter tampering, meter failures and/or illegal connections

5.50% TBD� TBD�

Non-revenue electricity as a percentage of electricity purchased** Determine
baseline

TBD� TBD�

A Robust, Well-maintained
Road and Stormwater Network

% of overall municipal road network that is unsurfaced** Determine
baseline

TBD� TBD�

Effective Waste Management % of households within the urban edge receiving a weekly domestic waste collection
service (excluding informal areas on privately owned erven and erven not earmarked for
human settlements development)

100% TBD� TBD�

Kilometres of roadside litter collected annually** (Estimating the km of roadside litter
collected determines the extent of clean-up and area-wide beautification efforts in a given
time period)

Determine
baseline

TBD� TBD�

Strategic Objective 1.2 Ensure that the municipality is staffed throughout with a motivated, committed and capable workforce.

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Institutional Human Resources
Capacity, Compliance,
Capability and Excellence

% in lost work hours as a result of employee absenteeism (AWOL and abuse of Sick
Leave)**

Determine
baseline

TBD TBD

% of the Municipality's budget actually spent on implementing its Workplace Skills Plan 0.0945% TBD TBD

Strategic Objective 1.3 Ensure financial prudence and transparent governanc e and work towards eradicating corruption.

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Sound Financial Management
(Implementation of the
2016/17 to 2018/19 Medium
Term Revenue and

% billed revenue collection rate (before write-offs) 94% TBD TBD�

% of the Municipality’s Capital Budget actually spent 95% TBD� TBD�

����
�

�

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Expenditure Framework
(MTREF))
Sound Financial Management
(continued)

% of the Municipality’s approved Operating Budget spent on repairs and maintenance 2.9% TBD� TBD�

Debt Coverage ratio (debt servicing costs to annual operating income) 4% TBD� TBD�

% outstanding service debtors to revenue 20% TBD� TBD�

Cost Coverage Ratio (excluding unspent conditional grants) 2 months TBD� TBD�

Unqualified audit report received from the Auditor General in respect of the 2016/17
financial year

By
December

2017
TBD� TBD�

Non-grant capital as a % of total capital expenditure city-wide** 33% TBD� TBD�

Resource Efficiency Percentage of e-commerce transactions per 100 municipal account holders** Determine
baseline TBD� TBD�

Annual rand amount spent on rental fleet** Determine
baseline TBD� TBD�

Responsible Fleet
Management

Number of incidents per 100 000km driven** Determine
baseline TBD� TBD�

Ratio of average fuel spend to 100 000 km driven** Determine
baseline TBD� TBD�

Fleet maintenance spend per 100 000km driven** Determine
baseline TBD� TBD�

����
�

�

PILLAR 2 THE OPPORTUNITY CITY
The Opportunity City delivers on well-planned initi atives to enable and cultivate economic opportunity , develop
competitive advantage and ensure access to skills. The Opportunity City is competitively differentiat ed as a
destination city for business, tourism and investme nt. Strategic partnerships with the private and non -profit sectors
thrive. Opportunity City initiatives secure develop ment of a diversity of sectors that range from mari ne manufacturing,
to urban agriculture and agri-processing, to the cu ltural and creative industries. Infrastructure led growth is properly
planned and invested in and effective service provi sion for transport and mobility ensures universal a ccess to The
Opportunity City.

Nelson Mandela Bay, The Opportunity City, is a prou dly iconic and global city that does the legacy of Nelson Mandela
proud.

Strategic Objectives:

• Grow and diversify the local economy through the at traction of new investment, skills development and
facilitation of an enabling environment for small b usiness growth and job creation.

• Facilitate and promote infrastructure led growth, d evelopment and tourism.

• Execution of existing, and design and implementatio n of new projects, that competitively differentiate Nelson
Mandela Bay as a destination city for business, tou rism and investment – including through strategic
partnerships.

• Develop an effective integrated public transport sy stem that promotes access to opportunity through mo bility.

����
�

�

Strategic Objective 2.1 Grow and diversify the local economy through the at traction of new investment, skills development and facilitation of

an enabling environment for small business growth a nd job creation.

Key Performance
Elements

Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Employment through Public
Works

Number of Work Opportunities (WO) created 13172 TBD TBD

Number of Full-time Equivalent (FTE) jobs created 4117 TBD TBD

Economic Empowerment % qualifying households earning less than R3 200 per month (two state
pensions) with access to free basic services

100% TBD� TBD�

% decrease in youth unemployment** Determine
baseline

TBD� TBD�

Number of youth employed through the implementation of municipal funded
youth employment projects

800 TBD� TBD�

Economic Growth Productive GVA of the single metro as a percentage of national productive
GVA**

Determine
baseline

TBD TBD

Productive GVA for a single metro per economically active person as a
percentage of the national productive GVA per economically active person**

Determine
baseline

TBD TBD

% increase in total annual value for exports from NMBM** Determine
baseline

TBD� TBD�

SMME Development and
Support

% increase in SMME contribution to the GDP** Determine
baseline

TBD� TBD�

Number of Small Medium and Micro Enterprises (SMMEs) graduating from the
Nelson Mandela Bay Municipality (NMBM) - Small Enterprise Development
Agency (SEDA) Information Communication Technology Incubation (ICT)
Programme

4 TBD� TBD�

Number of Small Medium and Micro Enterprises (SMMEs) in the Nelson
Mandela Bay Municipality (NMBM) - Small Enterprise Development Agency
(SEDA) Construction Incubation Programme obtaining additional construction
grade(s)

15 TBD� TBD�

Number of SMMEs supported through the SMME Support Centre turning a profit
within business plan-stipulated timeframes**

Determine
baseline

TBD� TBD�

��	�
�

�

Key Performance
Elements

Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Economic Development
through Agriculture

Number of bed-nights per year** Determine
baseline

TBD� TBD�

% increase in GDP contribution of the local tourism sector** Determine
baseline

TBD� TBD�

% increase in GDP contribution of the agriculture sector, including agro-
processing**

Determine
baseline

TBD� TBD�

% increase in agriculture sector employment** Determine
baseline

TBD� TBD�

An Enabling Environment to
do Business in Nelson
Mandela Bay

Average turnaround time for processing a rates clearance (from the date of
receipt of the request to the date the rate clearance is processed)*

7 days TBD� TBD�

Number of building plans approved per year** Determine
baseline

TBD� TBD�

Average turnaround time for processing a building plan application (from the
date of receipt of application to the date the application is processed)

14 days TBD� TBD�

Average turnaround time for installing a standard 3-phase business electricity
supply (from the date of receipt of payment to the date of electricity installation)*

45 days TBD� TBD�

Cost to obtain a new electricity connection as a percentage of income per
capita**

Determine
baseline

TBD� TBD�

Promotion of Local Sports
Talent

Ratio of the NMBM Sport Talent Development Budget spent in relation to the
number of sports teams that received financial support from the municipality**

Determine
baseline

TBD� TBD�

Development of the Cultural
and Creative Economy

Total attendance as a percentage of venue capacity at all arts and culture
events hosted at museums, galleries, the Athenaeum and the Opera House**

Determine
baseline

TBD� TBD�

Audience Development and
Mainstreaming of Arts and
Culture

% of the Sports/ Recreation/ Arts/ Culture organisations funded by Nelson
Mandela Bay Municipality that complies with Section 67 of Municipal Finance
Management Act**

Determine
baseline

TBD� TBD�

Average cost of library services in relation to NMBM budget, per library access** Determine
baseline

TBD� TBD�

�

� �

��
�
�

�

�

Strategic Objective 2.2 Facilitate and promote infrastructure led growth, d evelopment and tourism.

Key Performance
Elements

Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

A Wi-Fi Enabled City Number of free public WI-FI spots established by the municipality or through
partnership with the municipality

24 TBD TBD

Successful delivery on
Municipality Entity Mandates

% achievement of the Mandela Bay Development Agency's 2017/18 Key Performance
Indicators reflected in the Mandela Bay Development Agency Business Plan

80% TBD� TBD�

Economic Development
through Commercial Sports
and Cultural Tourism
Infrastructure

% completion of St George’s Cricket Stadium upgrade 100%
(Pollock
Pavilion,

Duckpond
Pavilion,

Frielinghause
Pavilion and
the Terrace

upgrade
completed)

TBD� TBD�

Beaches, Resorts, Leisure
and Recreation Tourism

Number of beaches upgraded through the provision of either revetments / parking
areas / walkways / security cameras / picnic facilities and/or dune stabilisation

3 TBD� TBD�

Number of beaches with Blue Flag status maintained 3
(Hobie

Beach; Kings
Beach; and
Humewood

Beach)

TBD� TBD�

����
�

�

Strategic Objective 2.3 Execution of existing and design and implementation of new projects that competitively differentiate N elson Mandela
Bay as a destination city for business, tourism and investment – including through strategic partnersh ips.

Key Performance
Elements

Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Major Strategic Events
· Standard Bank

Ironman African
Championship

· Ironman 70.3 World
Champs in 2018

· Mandela Festival
· Summer Season

Festival
· Exterra Triathlon
· Ebubeleni Festival
· EP Athletics
· Splash Festival

Number of flagship events hosted to position the NMBM as a world class destination 6
(Ironman;
Summer
Season
Festival;
Exterra

Triathlon;
Ebubeleni

Festival, EP
Athletics and

Splash
Festival)

TBD TBD

Total attendance at all major strategic Sport, Recreation, Arts and Culture events per
year**

Determine
baseline

TBD� TBD�

Key Catalytic Projects % completion of the Njoli Square precinct plan development 100% TBD� TBD�

% completion of the Nelson Mandela Statue project 100%
(Phase 1:
Concept

design and
development
of business

plan)

TBD� TBD�

Value of catalytic projects as listed in the BEPP at financial closure as a percentage of
total MTREF capex budget value**

Determine
baseline

TBD TBD

Budgeted amount of municipal capital expenditure for catalytic projects contained in the
BEPP, as a percentage of the municipal capital budget**

Determine
baseline

TBD TBD

����
�

�

Strategic Objective 2.4 Develop an effective and integrated public transpor t system that promotes access to opportunity throug h mobility.

Key Performance
Elements

Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Establish a safe, affordable
and fully integrated public
transport system

Number of dwelling units within 800m of operational IPTS access points** Determine
baseline

TBD TBD

Number of Integrated Public Transport System passengers transported per month** Determine
baseline

TBD� TBD�

Capital expenditure on integrated public transport networks as a percentage of the
municipal capital expenditure**

Determine
baseline

TBD� TBD�

����
�

�

PILLAR 3 THE SAFE CITY

In The Safe City, all communities, residents and vi sitors of Nelson Mandela Bay enjoy the basic freedo m of not only
being safe, but of feeling safe. The Safe City’s Metro Police are trusted, ac cessible, well-trained, suitably equipped and
protect the communities they serve with pride. Fire and Emergencies Services in The Safe City are prop erly prepared
to ensure that any disaster, natural or otherwise, is capably addressed. In The Safe City, the need fo r urgent delivery
of well-maintained street lights to all communities is of high priority. In The Safe City, the Municip ality partners with
communities to eradicate illegal connections - and with civil organisations to ensure residents and vi sitors enjoy
access to adequately life-guarded public beaches an d pools. In the Safe Nelson Mandela Bay, bylaws are fairly
enforced and measures are set in place to ensure th at cattle are kept off roads at night. Safe working conditions are
ensured for all municipal employees.

Strategic Objective 3.1 Deliver well-resourced and capacitated policing and emergency services in order to ensure the safety o f communities
and visitors.

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Capacitating of the Fire
stations

Average response time to emergencies within the Nelson Mandela Bay (from Control Center
receiving notification of emergency to despatched officer arriving at the scene)

15 min TBD TBD

Operationalisation of the
Metro Police Service

Number of Metro Police precincts established within Nelson Mandela Bay 2 by 31
December

2017

TBD TBD

Number of road blocks mounted to prevent traffic contraventions** Determine
baseline

TBD TBD

Improved processing of fines
through the filling of critical
vacancies

% of revenue collection from traffic fines (as per the set budget target) 100% TBD TBD

����
�

�

Strategic Objective 3.2 Provision of infrastructure that improves the safet y of communities and visitors.

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Eradication of illegal
connections

Number of reported illegal connections addressed through the replacement with a cheaper
alternative (either an off-grid photo voltage system or a basic 20 amp electrical supply)

1300 TBD TBD

�

Strategic Objective 3.3 Improve the safety and security of Nelson Mandela B ay through community, industry and civic organisati on
partnerships.

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Safety through Active
Citizenry

Number of wards with at least one neighbourhood watch programme** Determine
baseline

TBD TBD

����
�

�

PILLAR 4 THE INCLUSIVE CITY
Delivery to The Inclusive City means delivery that speaks to maturity of our society as one collective community, and
celebrated in all its diversity; One City * One Future . The Inclusive Nelson Mandela Bay is a well-connec ted city. It
delivers integrated access to a single-community ci ty. It has properly planned infrastructure and a bu ilt environment
that enables informal means of mobility between com munities, including pedestrian bridges and connecti ve “corridor”
routes.

In The Inclusive City, responsive governance is del ivered through effective public participation and t he provision of
communication channels that deliver the accessibili ty of the Municipality to all residents. The Inclus ive City is served
by properly functioning ward committees.

The Inclusive City proactively promotes redress and delivery on transformation objectives. Productive relationships
are cultivated with organised labour, ensuring that all decisions are inclusively informed. Participat ory governance is
also reinforced in The Inclusive City, through deve lopmental of municipal management systems and proce sses,
through which all employees are empowered to contri bute to successful delivery of the IDP.

United in its diversity, The Inclusive City activel y ensures that the cultural, traditional, ancestral and struggle heritage
of our communities is paid respect and appropriatel y commemorated. In the Inclusive Nelson Mandela Bay , projects
that pay homage to our heritage, including the rena ming of streets, are properly consulted and budgete d for.

Strategic Objectives:

• Ensure responsive governance through consistent pub lic participation, effective functioning and suppor t of
ward committees and creation of an environment in a nd systems through which participatory and responsi ve
governance can thrive.

• Spatial and built environment developments that pro mote integrated neighbourhoods, inclusive communiti es
and a well-connected Nelson Mandela Bay.

• Deliver on transformation objectives, promote redre ss and foster social cohesion.

����
�

�

Strategic Objective 4.1 Ensure institutional accessibility, effective commu nication channels for participatory and responsive governance

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Accessible Governance % year-to-year increase in the number of members of the public in attendance at
municipal public participation meetings**

Determine
baseline

TBD TBD

Strategic Objective 4.2 Spatial and built environment developments that pro mote integrated neighbourhoods, inclusive communiti es and

a well-connected Nelson Mandela Bay

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Connected Communities and
Access through Planning

% of workers travelling for longer than 30 minutes to their place of work** Determine
baseline

TBD TBD

% of learners travelling for longer than 30 minutes to an education institution** Determine
baseline

TBD TBD

% of all households within 250m of a public access road** Determine
baseline

TBD TBD

New subsidised units developed in Brownfields developments as a percentage of all
new subsidised units city-wide**

Determine
baseline

TBD TBD

Integrated Communities
*BEPP

Number of all dwelling units within Integration Zones that are within 800 metres of
access points to the integrated public transport system as a percentage of all dwelling
units within Integration Zones**

Determine
baseline

TBD TBD

% change in the value of properties in Integration Zones** Determine
baseline

TBD TBD

Ratio of housing types in Integration Zones (Public: Private Sector)** Determine
baseline

TBD TBD

Gross residential unit density per hectare within Integration Zones** Determine
baseline

TBD TBD

% households accessing subsidy units in Integration Zones that come from informal
settlements**

Determine
baseline

TBD TBD

����
�

�

Strategic Objective 4.3 Deliver on transformation objectives, promote redre ss and foster social cohesion.

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Transformation through
Employment Equity

Number of filled positions from employment equity target groups in the three highest
levels of management (City Manager, Section 56 Managers and Strategic Skilled Level
Managers) in compliance with the Municipality’s approved Employment Equity Plan

47 TBD TBD

����
�

�

PILLAR 5 THE CARING CITY
In The Caring City, equality is strived for through ensuring that all residents have access to deliver y that promotes
their well-being. Access to affordable housing and provision of dignified housing is properly planned for to ensure
maximum possible delivery within funding available. Dignified sanitation and waste management are a re ality for all
households.

In The Caring Nelson Mandela Bay, indigent communit ies are adequately supported and food security prog rammes
and community gardens are fully operational. Social services and social development programmes are wel l-prioritised.
In ensuring the well-being of residents, The Caring City delivers libraries, sport and recreational fa cilities that are
accessible to all communities. Through effective cl eansing programmes, greening initiatives and provis ion of well-
maintained public parks, every resident is able to feel proud of the community they live in.

In The Caring City, occupational health and wellnes s for all municipal employees is ensured.

Through the delivery of Public Health services, cem eteries are well managed and planned and proper man agement of
the environment is practiced.

Strategic Objectives:

• Provide for the social needs of communities and emp owerment of vulnerable people through provision of
access to social services, social development progr ammes and indigent support.

• Promote the health and well-being of all communitie s through the spatially equitable provision of soci al
infrastructure.

• Provide effective general environmental and public health services.
• Provide dignified housing and sanitation and accele rate access to improved services to indigent househ olds

in order to create safe and decent living condition s for all residents.

��	�
�

�

Strategic Objective 5.1 Promote the health and well-being of all communitie s through the spatially equitable provision of soci al
infrastructure.

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Promotion of health, active
lifestyles for residents and
visitors

% of formal households within the urban edge located within a 1km radius of a public
park that is developed and maintained monthly through grass cutting**

Determine
baseline

TBD TBD

Sports Facilities Rand net expenditure on sport and recreation infrastructure per 1000 residents** Determine
baseline

TBD� TBD�

Upgrade and restoration of
library facilities

% completion of the Main Library Restoration / Upgrade 48% TBD� TBD�

Sports development for well-
being

% year-to-year increase in the number of participants in the Nelson Mandela Bay
Municipality Athletic Legacy Marathon**

Determine
baseline

TBD� TBD�

Strategic Objective 5.2 Provide effective general environmental and public health services.

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Cemeteries Provision Number of cemeteries upgraded through either the construction of berms / installation
of cameras / upgrade of the sewerage system and/or provision of fencing

6 TBD� TBD�

Animal Control % year-to-year reduction of stray animal complaints** Determine
baseline

TBD� TBD�

��
�
�

�

Strategic Objective 5.3 Provide dignified housing and sanitation and accele rate access to improved services to indigent househ olds in
order to create safe and decent living conditions f or all residents.

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Dignified Sanitation Number of buckets in circulation on state-subsidised or municipal land within Nelson
Mandela Bay**

Determine
baseline

TBD� TBD�

De-densification of informal
settlements

Number of households relocated from stressed informal settlements and other
servitudes to Greenfield development areas

800 TBD� TBD�

Implementation and
construction of civil
engineering services in support
of HSDG top-structures funded
through the Urban Settlements
Development Grant (USDG)

Number of erven provided with permanent water and sanitation services 3000 TBD� TBD�

Subsidised Housing
Development (RDP/BNG
Development)

Number of housing opportunities provided 582 (state
subsidised)

and 366
(social

housing)

TBD� TBD�

����
�

�

PILLAR 6 THE FORWARD THINKING CITY

The Forward Thinking City is concerned with institu tional innovation, support for research and develop ment, and plans
for future sustainability. The Forward Thinking Cit y ensures multi-generational planning that promotes sustainable
economic growth through the optimal use and develop ment of technology.

The Forward Thinking City strives for its environme ntal sustainability city through proactive planning , and
conservation of resources and the natural and built environment.

Strategic Objectives:

• Ensure multi-generational planning that promotes su stainable economic growth through research and
development, innovation and the optimal use and dev elopment of technology.

• Development of an environmentally sustainable city through proactive planning, and conservation of res ources
and the natural and built environment.

Strategic Objective 6.1 Development of an environmentally sustainable city through proactive planning, and conservation of res ources and

the natural and built environment.

Key Performance Elements Key Performance Indicator Target
2017/18

Target
2018/19

Target
2019/20

Sustainable Waste Disposal % of the population that recycle waste** Determine
baseline

TBD TBD

Improved Water Sustainability % completion of the Coega Kop Boreholes exploration 15%
(Phase 1)

TBD� TBD�

Total per capita consumption of water** Determine
baseline

TBD� TBD�

Percentage of wastewater made available for reuse** Determine
baseline

TBD� TBD�

Provision of supplies from
renewable energy resources

Renewable energy production as a percentage of total energy consumption 5% TBD� TBD�

����
�

�

CHAPTER 10: BUDGET

10.1 THE CAPITAL PROGRAMME

The expenditure of the Capital Programme is predominantly towards improving

residents’ living conditions in the poor areas of the City. Funding has been allocated,

inter alia to servicing housing delivery areas, bucket eradication, the tarring of gravel

roads, stormwater improvements, electrification, and public open spaces.

The remainder of the Capital Programme focuses on essential infrastructure for the

future growth and development of the Municipality, including such areas as major road

construction, water supply and wastewater treatment.

Human Settlements

Draft
2017/18
Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

 Programme: Services for Housing Delivery (10074)

221,676,316

219,754,386

241,569,298

20110091
Khayamnandi Extension - Roadworks (Human
Settlements)

12,500,000

22,000,000

22,500,000

Khayamnandi Extension - Stormwater (Human
Settlements)

3,750,000

6,600,000

6,750,000

Khayamnandi Extension - Water Bulks (Human
Settlements)

3,750,000

6,600,000

6,750,000

Khayamnandi Extension - Sewer Bulks (Human
Settlements)

5,000,000

8,800,000

9,000,000

20120030
KwaNobuhle Area 11 - Roadworks (Human
Settlements)

21,001,316

15,750,000 -

KwaNobuhle Area 11 - Stormwater (Human
Settlements)

6,300,395

4,725,000 -

KwaNobuhle Area 11 - Water Bulks (Human
Settlements)

6,300,395

4,725,000 -

KwaNobuhle Area 11 - Sewer Bulks (Human
Settlements)

8,400,526

6,300,000 -

20120031
Ekuphumleni - KwaZakhele - Roadworks (Human
Settlements) -

500,000

500,000

Ekuphumleni - KwaZakhele - Stormwater (Human
Settlements)

150,000

150,000

Ekuphumleni - KwaZakhele - Water Bulks (Human
Settlements)

150,000

150,000

Ekuphumleni - KwaZakhele - Sewer Bulks (Human
Settlements)

200,000

200,000

20120033
Jagtvlagte (Chatty 11-14) - Roadworks (Human
Settlements)

20,000,000

21,627,193

30,872,807

Jagtvlagte (Chatty 11-14) - Stormwater (Human
Settlements)

6,000,000

6,488,158

9,261,842

Jagtvlagte (Chatty 11-14) - Water Bulks (Human
Settlements)

6,000,000

6,488,158

9,261,842

Jagtvlagte (Chatty 11-14) - Sewer Bulks (Human
Settlements)

8,000,000

8,650,877

12,349,123

20120043
Seaview Housing Job - Roadworks (Human
Settlements)

2,800,000

2,500,000

8,000,000

Seaview Housing Job - Stormwater (Human
Settlements)

800,000

750,000

2,400,000

����
�

�

Human Settlements

Draft
2017/18
Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

Seaview Housing Job - Water Bulks (Human
Settlements)

2,000,000

750,000

2,400,000

Seaview Housing Job - Sewer Bulks (Human
Settlements)

2,400,000

1,000,000

3,200,000

20120047
Walmer Development - Roadworks (Human
Settlements)

14,935,789

17,500,000

28,161,842

Walmer Development - Stormwater (Human
Settlements)

4,267,368

5,250,000

8,448,553

Walmer Development - Water Bulks (Human
Settlements)

10,668,421

5,250,000

8,448,553

Walmer Development - Sewer Bulks (Human
Settlements)

12,802,105

7,000,000

11,264,737

20120055 Motherwell NU 30 - Roadworks (Human Settlements)

2,000,000 - -

 Motherwell NU 30 - Stormwater (Human Settlements)

600,000 - -

 Motherwell NU 30 - Water Bulks (Human Settlements)

600,000 - -

 Motherwell NU 30 - Sewer Bulks (Human Settlements)

800,000 - -

20120059
Malabar Ext 6, Phase 2 - Roadworks (Human
Settlements)

15,050,000

2,500,000

2,500,000

Malabar Ext 6, Phase 2 - Stormwater (Human
Settlements)

4,300,000

750,000

750,000

Malabar Ext 6, Phase 2 - Water Bulks (Human
Settlements)

10,750,000

750,000

750,000

Malabar Ext 6, Phase 2 - Sewer Bulks (Human
Settlements)

12,900,000

1,000,000

1,000,000

20120061 Motherwell NU 31 - Roadworks (Human Settlements)

1,000,000

1,750,000

1,750,000

 Motherwell NU 31 - Stormwater (Human Settlements)

300,000

525,000

525,000

 Motherwell NU 31 - Water Bulks (Human Settlements)

300,000

525,000

525,000

 Motherwell NU 31 - Sewer Bulks (Human Settlements)

400,000

700,000

700,000

20120062 Kuyga Phase 3 - Roadworks (Human Settlements)

175,000

1,250,000

1,750,000

 Kuyga Phase 3 - Stormwater (Human Settlements)

50,000

375,000

525,000

 Kuyga Phase 3 - Water Bulks (Human Settlements)

125,000

375,000

525,000

 Kuyga Phase 3 - Sewer Bulks (Human Settlements)

150,000

500,000

700,000

20130040 Nkatha/Seyisi - Roadworks (Human Settlements)

350,000

2,000,000

1,250,000

 Nkatha/Seyisi - Stormwater (Human Settlements)

100,000

600,000

375,000

 Nkatha/Seyisi - Water Bulks (Human Settlements)

250,000

600,000

375,000

 Nkatha/Seyisi - Sewer Bulks (Human Settlements)

300,000

800,000

500,000

20130054
Bethelsdorp Ext 32, 34 & 36 - Roadworks (Human
Settlements)

350,000

7,500,000

7,500,000

Bethelsdorp Ext 32, 34 & 36 - Stormwater (Human
Settlements)

100,000

2,250,000

2,250,000

Bethelsdorp Ext 32, 34 & 36 - Water Bulks (Human
Settlements)

250,000

2,250,000

2,250,000

Bethelsdorp Ext 32, 34 & 36 - Sewer Bulks (Human
Settlements)

300,000

3,000,000

3,000,000

20130057 Kleinskool Kliprand - Roadworks (Human Settlements)

350,000

7,500,000

7,500,000

 Kleinskool Kliprand - Stormwater (Human Settlements)

100,000

2,250,000

2,250,000

 Kleinskool Kliprand - Water Bulks (Human Settlements)

250,000

2,250,000

2,250,000

 Kleinskool Kliprand - Sewer Bulks (Human Settlements)

300,000

3,000,000

3,000,000

����
�

�

Human Settlements

Draft
2017/18
Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

20120048
N2 North Development - Roadworks (Human
Settlements)

4,000,000

5,000,000

7,500,000

N2 North Development - Stormwater (Human
Settlements)

1,200,000

1,500,000

2,250,000

N2 North Development - Water Bulks (Human
Settlements)

1,200,000

1,500,000

2,250,000

N2 North Development - Sewer Bulks (Human
Settlements)

1,600,000

2,000,000

3,000,000

New Motherwell NU 29 - Roadworks (Human Settlements)

700,000

1,500,000 -

 Motherwell NU 29 - Stormwater (Human Settlements)

200,000

450,000 -

 Motherwell NU 29 - Water Bulks (Human Settlements)

500,000

450,000 -

 Motherwell NU 29 - Sewer Bulks (Human Settlements)

600,000

600,000 -

New Rocklands - Roadworks (Human Settlements)

525,000

1,000,000

1,000,000

 Rocklands - Stormwater (Human Settlements)

150,000

300,000

300,000

 Rocklands - Water Bulks (Human Settlements)

375,000

300,000

300,000

 Rocklands - Sewer Bulks (Human Settlements)

450,000

400,000

400,000

 Total

221,676,316

219,754,386

241,569,298

Infrastructure and Engineering

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

 Programme: Resurfacing of Minor Roads (10002)

30,000,000

20,000,000

20,000,000

19930026 Resurfacing Tar roads (non-subsidy)

30,000,000

20,000,000

20,000,000

 Programme: Resurfacing of Major Roads (10018)

10,000,000

10,000,000

10,000,000

19930002 Resurfacing of Subsidised Roads

10,000,000

10,000,000

10,000,000

Programme: Rehabilitation of Minor Tar Roads
(10019)

9,000,000

20,000,000

10,000,000

20070137 Rehabilitation of roads

9,000,000

20,000,000

10,000,000

Programme: Rehabilitation of Minor Concrete
Roads (10020)

1,000,000

1,000,000

1,000,000

19980218 Rehabilitate Concrete Roads - Northern Areas

1,000,000

1,000,000

1,000,000

Programme: Buildings, Depots Upgrading &
Additions (10009)

2,000,000

1,000,000

1,000,000

20042767 Upgrading Depots and Offices

2,000,000 - -

20140008 Rehabilitation of Workshop Buildings

1,000,000

1,000,000

 Programme: Vehicles & Plant (10010)

7,000,000

13,000,000

20,000,000

19940289 Replacement Vehicles Fleet

7,000,000

13,000,000

20,000,000

 Programme: Tarring of Gravel Roads (10023)

90,000,000

100,000,000

102,090,351

20050286 Tarring of Gravel Roads

90,000,000

100,000,000

102,090,351

Programme: Construction of Stormwater
Infrastructure (10025)

2,000,000

5,000,000

8,000,000

20030379
Motherwell NU29 & 30 : Roads & S/w Bulk
Infrastructure

2,000,000

5,000,000

8,000,000

 Programme: Stormwater Improvements (10026)

32,800,000

43,750,000

44,750,000

20030453 Flood Risk Improvements: Chatty River - - -

����
�

�

Infrastructure and Engineering

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

20030609 Flood Risk and Improvements (All other rivers) -

750,000

750,000

20060241 Blue Horizon Bay Bulk Stormwater

4,000,000

4,000,000

4,000,000

20060286 Groundwater Problem Elimination Northern Areas -

1,000,000

1,000,000

20080080 Cannonville/Colchester: Stormwater Improvements

8,500,000

8,500,000

8,500,000

20080081 Greenbushes: Stormwater Improvements -

500,000

500,000

20060240 Theescombe/Gqebera Bulk Stormwater

3,000,000 - -

20030017 Paapenkuils Canal Rehabilitation -

2,000,000

2,000,000

20060237 Zwide Bulk Stormwater

5,000,000

3,000,000

3,000,000

20090038 Stormwater Improvements: Ikamvelihle

2,000,000

4,000,000

4,000,000

20080079 Wells Estate: Stormwater Improvements -

1,000,000

1,000,000

20030475 New Brighton/KwaZakhele: Bulk Stormwater

2,500,000

3,500,000

3,500,000

20020149 Stormwater Improvements

2,000,000

2,000,000

3,000,000

20080078 Chatty: Stormwater Improvement

400,000

5,000,000

5,000,000

20140009 Rehabilitation of Stormwater Ponds

2,000,000

3,000,000

3,000,000

NEW Motherwell Canal Pedestrian crossings

1,400,000

1,500,000

1,500,000

NEW Reconstruction of stormwater system - Uitenhage

2,000,000

3,000,000

3,000,000

19940233 Motherwell Canal Wetlands -

1,000,000

1,000,000

Programme: Traffic and Signage Improvements
(10031)

16,650,000

8,850,000

8,850,000

20070132 New Traffic Signals

800,000

2,000,000

2,000,000

20010023 Glen Hurd Drive Upgrading

12,500,000 - -

19940195 TM24 Guidance Signs

350,000

350,000

350,000

20060019 Public Transport Facilities

500,000

3,000,000

3,000,000

19940376 Traffic Control Equipment (Subsidy)

1,500,000

1,500,000

1,500,000

19980220 Traffic Calming Measures

1,000,000

2,000,000

2,000,000

 Programme: Construction of Major Roads (10027)

18,000,000

39,000,000

39,000,000

20070235 Planning and Design of Main Roads

1,000,000

1,000,000

1,000,000

NEW John Tallant Link Road -

8,000,000

8,000,000

20140010 Construction of Bloemendal Arterial

15,000,000

10,000,000

10,000,000

NEW Stanford Road Extension

2,000,000

20,000,000

20,000,000

 Programme: Rehabilitation of Major Roads (10028)

1,500,000

4,000,000

10,000,000

19980319 Upgrade Main Road through Swartkops

1,500,000

3,000,000

5,000,000

19990144 Rehabilitation of William Moffat Expressway -

1,000,000

5,000,000

 Programme: Improvements to Minor Roads (10022)

7,157,895

23,043,860

25,543,860

20043187
Provision of Rudimentary Services - Roads and
Stormwater -

1,500,000

1,500,000

����
�

�

Infrastructure and Engineering

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

19990168 Njoli Square Redevelopment

5,657,895

17,543,860

17,543,860

19930030
Rehabilitation of Verges and Sidewalks - Northern
Areas

1,500,000

1,500,000

1,500,000

20162188 Wells Estate - Access Road -

2,500,000

5,000,000

 Programme: Improvements to Major Roads (10029)

16,100,000

17,000,000

12,000,000

19980253 Minor Intersection Improvements

1,000,000

2,000,000

2,000,000

20060251 Access Road to Chatty Developments

5,000,000

5,000,000 -

20100082 Seyisi Square & Daku Square Development

100,000

NEW
Road Upgrades to increase Capacity (i.e. Circular
Drive, Algoa Road, etc)

10,000,000

10,000,000

10,000,000

 Programme: Management Systems (10024)

1,100,000 - -

20070102 Fleet Management System

1,000,000 - -

20130051 Computer Upgrade – Infrastructure and Engineering

100,000

Programme: Rehabilitation of Bridge Structures
(10030)

1,000,000

3,500,000

16,000,000

20070246 Rehabilitation of Bridge Structures - -

10,000,000

20162191 Construction of Joe Slovo Bridge – Ward 41 -

2,500,000

5,000,000

20090079 Construction of Footbridges

1,000,000

1,000,000

1,000,000

Programme: Non -Motorised Transport Facilities
(10032)

21,000,000

10,300,000

10,300,000

20050042 Facilities for People with Disabilities

1,000,000

300,000

300,000

20060020 Provision of Sidewalks

20,000,000

10,000,000

10,000,000

 Programme: Specialised Equipment (10081)

1,500,000

2,800,000

3,860,000

20070201 Laboratory equipment - Scientific Services

1,000,000

2,800,000

3,860,000

20100084 Fleet Management - Workshop Equipment

500,000 - -

Programme: 2010 World Cup Work Packages
(10034)

168,242,175

104,986,775

109,667,963

20070244 IPTS - Work Package: Bus Rapid Transit

168,242,175

104,986,775

109,667,963

 Total

436,050,070

427,230,635

452,062,174

 Sanitation - Metro (1411)

Programme: Buildings, Depots Upgrading &
Additions (10009) -

3,000,000

1,000,000

20042918
Office Accommodation: Sanitation -

3,000,000

1,000,000

 Programme: Bucket Eradication (10043)

40,000,000

12,000,000

11,800,000

20050247 Rudimentary Services: Sanitation -

2,000,000

1,800,000

20050248 Bucket Eradication Programme

40,000,000

10,000,000

10,000,000

Programme: Reticulation Sewers - Rehabilitation &
Refurbishment (10044)

11,400,000

15,000,000

15,000,000

20030672 Sewers: Maintenance Backlog

3,400,000

5,000,000

5,000,000

19930112 Sewer Replacement and Relining

8,000,000

10,000,000

10,000,000

Programme: Reticulation Sewers - New,
Augmentation & Upgrade (10045)

8,000,000

10,900,000

10,900,000

����
�

�

Infrastructure and Engineering

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

19940098 Improvements to Sewerage System

7,000,000

10,000,000

10,000,000

20080138 KwaNobuhle: Upgrade of sewer reticulation

400,000

500,000

500,000

20080136
TEI: Sampling Stations

600,000

400,000

400,000

Programme: Bulk Sewers - Rehabilitation &
Refurbishment (10046)

26,000,000

16,500,000

11,000,000

20070143 Rehabilitation of KwaZakhele Collector Sewer

4,000,000

6,500,000

10,000,000

20030034 Markman - Replace 600 mm Sewer

22,000,000

10,000,000

1,000,000

Programme: Bulk Sewers - New, Augmentation &
Upgrade (10047)

72,664,035

94,100,526

106,060,526

20060106 Motherwell North Bulk Sewerage

3,000,000

3,000,000

3,000,000

19980348 Paapenkuils Main Sewer augmentation

564,035 -

460,526

20030030 Lorraine - Bulk Sewerage augmentation

1,000,000

20,000,000

20,000,000

20060102 Colchester - Bulk Sewerage Infrastructure & WWTW

500,000

100,526

100,000

20050105 Sewer Protection works for collector sewers

1,000,000

2,000,000

500,000

20060103 Jagtvlakte Bulk Sewerage

1,000,000

3,000,000

3,000,000

20050064
Augment Collector Sewer for Walmer Heights and Mt
Pleasant

5,000,000

10,000,000

10,000,000

19960525 Chatty Valley Collector Sewer Stage 1 (nodes 20 -24)

1,000,000 - -

20110054 Motherwell Main Sewer Upgrade

1,000,000

1,000,000

3,000,000

20110056 Swartkops Low Level Collector Sewer Upgrade

10,000,000

20,000,000

30,000,000

20030407 Seaview Bulk Sewer

1,000,000

2,000,000

2,000,000

20060177 Driftsands Collector Sewer - Augmentation

32,000,000

10,000,000

10,000,000

20110066
Bulk Sewers Joe Slovo, Mandelaville, Allenridge West,
Uitenhage

9,500,000

15,000,000

15,000,000

20110067 Industrial Site (Airport Valley) - Bulk Sewer

1,000,000

1,000,000

2,000,000

20060107 Motherwell/Coega WWTW and outfall sewer

5,000,000

7,000,000

7,000,000

20110068 KwaNobuhle Area 11 - Link Sewer

100,000 - -

Programme: Sewerage Pump Stations -
Rehabilitation & Refurbishment (10048)

10,000,000

8,360,000

8,000,000

20060178 Sewerage Pump Station : Maintenance Backlog

10,000,000

8,360,000

8,000,000

Programme: Sewerage Pump Stations - New,
Augmentation & Upgrade (10049)

500,000

500,000

2,000,000

20030167 Rocklands PHB Housing project WWTW

500,000

500,000

2,000,000

Programme: Waste Water Treatment Works -
Rehabilitation & Refurbishment (10050)

15,500,000

13,500,000

18,000,000

20070147 Kelvin Jones WWTW: Upgrade

13,000,000

10,000,000

15,000,000

20050088 WWTW: Improve access roads -

1,000,000

1,000,000

19990130 Telemetry - Pump Stations
2,000,000

2,000,000

2,000,000

20070153 Brickfields: Upgrade

500,000

500,000 -

Programme: Waste Water Treatment Works
(WWTW) - New, Augmentation & Upgrade (10051)

97,900,000

134,000,000

122,100,000

20050250 Driftsands WWTW Phase 3 extension

15,000,000

15,000,000

15,000,000

����
�

�

Infrastructure and Engineering

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

20070156 Fishwater Flats WWTW Upgrade

64,400,000

90,500,000

90,500,000

20070144 KwaNobuhle WWTW : Upgrading

10,000,000

14,000,000

1,000,000

20060075
Cape Receife WWTW : Upgrading

7,000,000

12,000,000

12,000,000

20030182 Upgrade Despatch Reclamation Works

500,000

500,000

500,000

20030405 Witteklip Bulk Sewerage

1,000,000

2,000,000

3,000,000

20000066 WWTW - Sludge Treatment and disposal facilities - -

100,000

 Programme: Vehicles (10009) -

2,000,000

3,000,000

19980344 Replacement of Sewage Collection Vehicles -

2,000,000

3,000,000

 Total

281,964,035

309,860,526

308,860,526

 Metro Water Service (1412)

 Programme: Vehicles and Plant (10010)

2,000,000

2,000,000

3,000,000

20070160
Purchase New Vehicles

2,000,000

2,000,000

3,000,000

 Programme: Dams - Drought Relief Projects

12,750,000

13,000,000

5,000,000

20050097 Nooitgedagt/Coega Low Level System

12,750,000

13,000,000

5,000,000

Programme: Dams - Rehabilitation & Refurbishment
(10061)

1,000,000

2,000,000

2,000,000

20080094 Water Service Maintenance Backlog: Dams

1,000,000

2,000,000

2,000,000

Programme: Water Treatment Works - New,
Augmentation & Upgrade (10063)

36,000,000

39,000,000

47,000,000

20000037 Loerie Treatment Works: Rehabilitation

20,000,000

22,000,000

24,000,000

20060080 Upgrading of Churchill Water Treatment Works

10,000,000

10,000,000

15,000,000

20010307 Upgrading Groendal Treatment Works

1,000,000

1,000,000

1,000,000

20060082 Upgrading Springs Water Treatment Works

1,000,000

1,000,000

1,000,000

20070162 Desalination Augmentation

3,000,000

4,000,000

4,000,000

20042889 Linton: Additional Treatment Facility

1,000,000

1,000,000

2,000,000

Programme: Water Treatment Works -
Rehabilitation & Refurbishment (10064)

12,000,000

15,000,000

5,000,000

19960156 Elandsjagt - Upgrade to Restore Capacity

12,000,000

15,000,000

5,000,000

Programme: Water Pump Stations - Rehabilitation &
Refurbishment (10065)

25,000,000

35,000,000

29,000,000

20050106 Seaview Pump Station: Upgrade

25,000,000

35,000,000

29,000,000

Programme: Supply Pipe lines - New, Augmentation
& Upgrade (10067)

14,400,000

23,300,000

17,900,000

20030511 Seaview Bulk Water

8,000,000

10,000,000

10,000,000

20030512 St Albans Bulk Water

800,000

6,600,000

3,300,000

20060081 Coega Reclaimed Effluent Scheme

1,000,000

1,000,000

1,000,000

20080048 Jagtvlakte: Bulk Water Supply Pipeline

1,000,000

2,000,000

1,000,000

20080090 Govan Mbeki Midblock Mains

100,000

200,000

100,000

20080144 KwaNobuhle: Upgrading of water reticulation

500,000

500,000

500,000

��	�
�

�

Infrastructure and Engineering

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

20162356 Advanced Meter Infrastructure - Water

3,000,000

3,000,000

2,000,000

Programme: Supply Pipe lines - Rehabilitation &
Refurbishment (10068)

20,500,000

8,000,000

8,000,000

20030630 Water Services Maintenance Backlog: Pipelines

19,500,000

6,000,000

6,000,000

20042883 Older Dams Pipelines Augmentation

1,000,000

2,000,000

2,000,000

Programme: Reservoirs - Rehabilitation &
Refurbishment (10069)

11,500,000

8,500,000

8,500,000

19990185 Rehabilitation of Reservoirs

10,000,000

7,000,000

7,000,000

19990184 Reservoir Fencing

1,000,000

1,000,000

1,000,000

20120085 KwaNobuhle Reservoir Link Watermain

500,000

500,000

500,000

Programme: Reservoirs - New, Augmentation &
Upgrade (10070)

3,500,000

7,750,000

11,000,000

20100034 Balmoral Reservoir and Bulk Pipeline

500,000

1,000,000

1,000,000

20030295 Construction of Amanzi Reservoir and Pipeline

2,000,000

4,750,000

9,000,000

20030601
Construction of a 1,0 Ml reclaimed effluent reservoir:
Uitenhage

1,000,000

2,000,000

1,000,000

Programme: Buildings, Depots Upgrading &
Additions (10009) -

4,500,000

4,500,000

20042881 Office Accommodation: Water -

2,500,000

2,500,000

20070152 Access Roads: Upgrade -

2,000,000

2,000,000

 Programme: Management Systems (10024)

21,000,000

14,000,000

25,000,000

20042885 Metro Water: Master Plan - - -

20070157 Telemetry Systems Upgrade

2,000,000

2,000,000

2,000,000

20070161 Groundwater Investigation

19,000,000

12,000,000

23,000,000

Programme: Distribution Pipe lines - New,
Augmentation & Upgrade (10071)

3,000,000

3,000,000

3,000,000

20060083 Rudimentary Service: Water
1,000,000

1,000,000

1,000,000

20080088 Bulk Water Metering and Control

2,000,000

2,000,000

2,000,000

Programme: Distribution Pipe lines - Rehabilitation
& Refurbishment (10072)

33,350,000

35,450,000

42,100,000

19930320 Improvements to System - General

14,000,000

15,000,000

19,000,000

20080093 Water Service Maintenance Backlog: Pump Stations

5,000,000

5,000,000

6,000,000

20000052 Purchase of Water Meters - Metro

9,000,000

10,000,000

10,000,000

20000051 Installation of Zone Water meters

3,250,000

3,250,000

4,000,000

20080087 Rehabilitation of Pipe Bridges

1,000,000

1,000,000

2,000,000

20080091 Helenvale Urban Renewal Programme (HURP)

100,000

200,000

100,000

19950866 Cathodic Protection of Steel Pipelines

1,000,000

1,000,000

1,000,000

 Total

196,000,000

210,500,000

211,000,000

�

� �

��
�
�

�

�

Electricity & Energy

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

 Programme: Customer Requirements (10003)

57,000,000

60,500,000

60,000,000

19930259 Private Township Development

15,000,000

15,000,000

15,000,000

19930255 Miscellaneous Mains and Substations

30,000,000

30,000,000

30,000,000

19940149 Meters and Current Transformers

4,000,000

5,000,000

5,000,000

19930256 Peri-Urban Network

2,000,000

3,500,000

3,000,000

20130022 Relocation of existing electrical services

4,000,000

5,000,000

5,000,000

20160079 NMBM-Amat Prepaid meter project -

19930233 Non-electrification Areas - Service Connections

2,000,000

2,000,000

2,000,000

 Programme: Network Reinforcements (10005)

86,340,000

58,150,000

55,140,000

20042993 HV Network Reinforcement - Overhead Cabling

16,500,000

20100122 HV Network Reinforcement - New Substations

6,500,000

19990104 Reinforcement of Electricity Network - Coega

30,000,000

30,000,000

30,000,000

20042992 Reinforcement of Electricity Network - Western

2,000,000

2,000,000

2,000,000

20030472 Reinforcement of Electricity Network - Hunters Retreat

2,000,000

3,000,000

3,000,000

20030470 Reinforcement of Electricity Network- Despatch

1,500,000

1,500,000

1,500,000

20030074 Reinforcement of Electricity Network- Mount Road

3,000,000

3,000,000

3,000,000

20010119 Reinforcement of Electricity Network - Uitenhage

6,000,000

4,000,000

1,000,000

20010118 Reinforcement of Electricity Network - Ibhayi

1,700,000

1,650,000

1,600,000

20000175 Reinforcement of Electricity Network- Swartkops

2,200,000

2,200,000

2,200,000

20000172 Reinforcement of Electricity Network- Korsten

1,000,000

1,000,000

1,000,000

19970063 Reinforcement of Electricity Network- Bethelsdorp 11kV

1,100,000

1,100,000

1,100,000

19960193 Reinforcement of Electricity Network Wells Estate

550,000

550,000

550,000

19970061 Reinforcement of Electricity Network - Newton Park

550,000

550,000

550,000

20030471 Reinforcement of Electricity Network- Walmer Lorraine

3,000,000

3,000,000

3,000,000

19960190 Reinforcement of Electricity Network- Redhouse

540,000

600,000

540,000

19960195 Reinforcement of Electricity Network - Summerstrand

1,000,000

1,000,000

1,000,000

19980402
Reinforcement of Electricity Network - Malabar/
Helenvale

1,000,000

1,000,000

1,000,000

20100120 HV Network Reinforcement - Underground Cabling

5,000,000

19930254 Low Voltage Reticulation Improvement

1,200,000

2,000,000

2,100,000

Programme: Radio Communication Systems
(10006)

750,000

750,000

750,000

19930232 Radio & Test Equipment

750,000

750,000

750,000

 Programme: Technical Control Systems (10007)

9,580,000

16,500,000

17,500,000

20070209 Substation Fibre Optic Backbone

2,500,000

3,500,000

3,500,000

19990109 Substation Security Alarm Upgrade

3,000,000

5,000,000

5,000,000

����
�

�

Electricity & Energy

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

19940414 Supervisory Control Systems Upgrade

2,000,000

2,500,000

2,500,000

20170045
Distribution Substation Building Refurbishment
Programme

1,000,000

3,000,000

4,000,000

20060174 Control Room Upgrade

1,080,000

2,500,000

2,500,000

Programme: Data & Communication Systems
(10008)

4,000,000

2,000,000

2,000,000

20150053 SANEDI - Smart Grid Initiative Programmes

3,000,000 - -

20030467 Computer Systems Upgrade

1,000,000

2,000,000

2,000,000

Programme: Buildings, Depots Upgrading &
Additions (10009)

1,000,000

4,000,000

4,000,000

20150030 North Depot Improvements

1,000,000

4,000,000

4,000,000

 Programme: Vehicles and Plant (10010)

4,500,000

8,000,000

8,000,000

20020093 New/Replacement of Plant and Motor Vehicles

3,000,000

8,000,000

8,000,000

20170044 Test Van Equipment

1,500,000

 Programme: Cables & Distribution Kiosks (10013)

4,000,000

4,500,000

5,000,000

19980174 Distribution Kiosk Replacement

2,000,000

2,000,000

2,000,000

19970064 Cable Replacement 6.6kV

2,000,000

2,500,000

3,000,000

 Programme: Transformers & Switchgear (10014)

24,000,000

28,500,000

33,500,000

20042989 MV and HV Switchgear replacement

20,000,000

25,000,000

30,000,000

19970070 Relay Replacement

3,000,000

3,000,000

3,000,000

20050189 Replace Switchgear in Mini substations - KwaNobuhle

1,000,000

500,000

500,000

 Programme: Line Refurbishment (10015)

21,000,000

21,500,000

28,500,000

20042988 Overhead Lines Refurbishment

6,000,000

7,000,000

8,000,000

20050187 HV Line Refurbishment (66 & 132kV)

9,000,000

12,000,000

15,000,000

20090039 Fairview Refurbishment

1,000,000

1,500,000

2,000,000

20150028 Refurbishment of Power Transformers

5,000,000 - -

20060217 Gas Turbine Refurbishment

1,000,000

3,500,000

 Programme: Furniture and Equipment (10073) -

4,000,000

4,000,000

19930234 Electricity Buildings improvements

4,000,000

4,000,000

Programme: Informal Housing Electrification
(10012)

44,815,789

39,473,684

39,473,684

19930264 Informal Housing Electrification

36,315,789

39,473,684

39,473,684

20170022 Undeclared Informal Electrification

8,500,000

 Programme: Street Lighting (10017)

20,000,000

20,000,000

27,849,000

19930283 Public Lighting

20,000,000

20,000,000

27,849,000

 Total

276,985,789

267,873,684

285,712,684

�

� �

����
�

�

�

Public Health

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

Programme: Rehabilitation and Upgrading of Halls
and Buildings (10038)

1,800,000

6,000,000

5,000,000

19980266 Secure Municipal Parks Facilities -

1,000,000

1,000,000

20100095 Upgrade Major Parks

1,000,000

2,000,000

2,000,000

20070191 Occupational Health and Wellness Centre at Walmer -

500,000

500,000

20030658 Upgrade Infrastructure: Metro Integration

500,000

1,500,000

500,000

20090053 Upgrade of Uitenhage Dog Pound

300,000

1,000,000

1,000,000

 Programme: Medical Equipment (10041) - - -

20000141 Specialized Equipment
20100099 Occupational Health Rehabilitation Medical Equipment

Programme: Upgrade and Rehabilitation of Beaches
(10052)

2,500,000

3,000,000

3,000,000

20010064 Beachfront

1,500,000

2,000,000

2,000,000

20010059 Reinstatement of Embankment - Tygerbay

1,000,000

1,000,000

1,000,000

20100088 Multi-purpose Reefs

Programme: Greening and Development of
Gateways and Public Open Spaces (10053)

15,500,000

11,500,000

17,500,000

20010362 Upgrade and Development of Public Open Spaces

12,500,000

5,000,000

11,000,000

20060110 Greenhouse Upgrade - Peter Gibbs Nursery -

2,000,000

2,000,000

20030420 Develop Floodplains

500,000

1,000,000

1,000,000

20150039 Upgrade of Public Toilets

1,000,000

2,000,000

2,000,000

20100100 New Playground Equipment

1,500,000

1,500,000

1,500,000

Programme: Cemetery Development and Upgrading
(10054)

6,000,000

6,000,000

6,000,000

20140003 Water drainage and roads at cemeteries

2,000,000

2,000,000

2,000,000

20030421 Upgrade and development of cemeteries

2,000,000

2,000,000

2,000,000

20120045 Fencing of cemeteries

2,000,000

2,000,000

2,000,000

20162181 Rehabilitation of Bloemendal Cemetery

 Programme: Furniture and Equipment (10073)

100,000

500,000

266,000

20000141 Computer and Office equipment

100,000

500,000

266,000

 Programme: Specialised Vehicles (1011)

1,500,000

2,000,000

2,000,000

20010370 Specialised Vehicles and Plant (Parks)

1,500,000

2,000,000

2,000,000

20162197 Mobile Unit - OHS & W
20162196 Specialised Vehicles and Plant (Waste Management)
20162198 Procurement of 4 bakkies and a minibus

Programme: Refuse, Tip-Sites, Recycle Stations
and Equipment (10055)

19,700,000

15,000,000

18,000,000

20010391 Waste Management Containers

1,500,000

2,000,000

2,000,000

20030177 Development of Waste Disposal Facilities

4,000,000

4,500,000

4,500,000

19940138 Replacement of Refuse Compactors

3,500,000

3,500,000

3,500,000

����
�

�

Public Health

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

20000106 Urban Refuse Transfer/Recycling Station

3,000,000

3,000,000

3,000,000

20162440
Municipal Solid Waste Beneficiation and Diversion
Project

7,500,000 - -

New Air Pollution Monitoring Equipment

200,000 - -

20150040 Climate change -

2,000,000

5,000,000

 Total

47,100,000

44,000,000

51,766,000

�

Safety & Security

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

Programme: Rehabilitation and Upgrading of Halls
and Buildings (10038)

5,150,000

5,250,000

8,240,000

20080065 Additional Satellite Offices

2,000,000

1,000,000

1,000,000

20090019 Replacement of engine bay doors

650,000

500,000

500,000

20100060 Fire station Motherwell - Refurbishment

2,000,000

500,000

2,000,000

20162192 Security Offices - Sidwell Fire Station

500,000

2,500,000 -

New Security Offices - Contract Unit - -

2,000,000

New Stores/Archiving at Contract Unit - -

240,000

20080073 South End Fire Station - -

2,000,000

New Upgrade of Uitenhage Pound - -

500,000

20162193 Security wall/fencing - Fire Training Centre -

750,000 -

Programme: Upgrading of Computer Systems and
Software Enhancement (10037) - -

500,000

New
Traffic Training Centre - Learner Information
Management System -

500,000

 Programme: Specialised Vehicles (1011)

1,600,000

8,360,000 -

20060221 Replacement of off-road Appliances

1,700,000 -

New Refurbishment of Fire Appliances

2,000,000 -

20162194 Replacement of Firefighting Vehicle

1,860,000 -

20162195 Replacement of light off-road vehicle

1,600,000

2,800,000 -

 Programme: Vehicles and Plant (10010)

2,500,000

1,940,000

3,050,000

20140015 Vehicles for Safety and Security (Security Only) -

1,940,000 -

New Vehicles for Safety & Security (Disaster only) - -

550,000

New Vehicles for Safety & Security (Metro Police only)

2,500,000 -

2,500,000

 Programme: Furniture and Equipment (10073) - -

2,000,000

New Furniture - Metro Police -

2,000,000

 Programme: Safety and Security Equipment (10057)

3,000,000

5,500,000

5,210,000

20090062 CCTV Equipment & Infrastructure

1,000,000

1,000,000 -

 Purchase of New Firearms - -

150,000

����
�

�

Safety & Security

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

New PE TTC Firearms - -

500,000

New Law Enforcement Equipment - -

1,500,000

New Replacement of Motor cycle test equipment - -

60,000

New PE TTC Road Safety : Seat belt convincer - -

500,000

New In Car Camera for Law Enforcement - -

500,000

20100059 Replacement of Radios

1,000,000

500,000 -

New Replacement Rescue Pump -

2,500,000 -

New
Purchase of Plant and Equipment (Fire & Emergency
Services)

1,000,000

1,500,000

2,000,000

20162189 Replacement of Turntable Ladder Aerial Appliance -

20150047
Purchase of Plant and Equipment (Fire & Emergency
services) -

 Programme: Furniture and Equipment (10073)

1,450,000

450,000 -

20150051 Upgrade and replacement of Computers

1,000,000 - -

20090017 Replacement of standby generator

450,000

450,000 -

 Total

13,700,000

21,500,000

19,000,000

�

Corporate Services

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

Programme: Upgrading of Computer Systems and
Software Enhancement (10037)

7,800,000

3,850,000

3,685,000

19930187 Computer Enhancements - Corporate

2,000,000

3,850,000

3,685,000

New Disaster Recovery Centre - Information Security

4,000,000

New IT Infrastructure for mSCOA

1,800,000

 Programme: Vehicles and Plant (10010)

500,000 - -

20162152 Vehicles - Corporate Services

500,000 - -

Programme: Rehabilitation and Upgrading of Halls
and Buildings (10038)

5,260,000

13,300,000

12,400,000

20030221 Office accommodation (Ward Councillors) -

2,000,000

2,000,000

New
Office accommodation (Ward Councillors) - Matthew
Goniwe

180,000 - -

New Office accommodation (Ward Councillors) - Joe Slovo

180,000 - -

New Office accommodation (Ward Councillors) - Jarman Hall - - -

20043125 Upgrade of Community Halls -

1,000,000

1,500,000

New
Rehabilitation & Upgrading of Babs Madlakane
Community Hall -

New Upgrading of Nangoza Jebe Community Hall -

1,000,000

New Upgrading of Gelvandale Community Hall -

400,000

20050222 Office Renovation -

3,000,000

2,000,000

New
Lillian Diedericks Office Renovation - Personnel files
and archives offices

1,770,000 - -

New Harrower Road Office Renovations

300,000 - -

����
�

�

Corporate Services

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

New KwaNobuhle Administration Building

500,000 - -

New
Uitenhage Town Hall - Upgrade of the foyer, passages
leading to the Mayor's Parlour

180,000 - -

New
Despatch Town Hall - Upgrade of the Council Chamber,
caucus room & common areas

150,000 - -

20060065 Air Conditioning of Buildings

1,000,000

1,000,000

1,000,000

20060149 Lillian Diedericks Building and Rehabilitation

500,000

1,500,000

1,000,000

20070196 Mfanasekhaya Gqobose Building

500,000

500,000

1,500,000

20080041 Rehabilitation of Noninzi Luzipho Building -
20100077 KwaNobuhle Municipal Aerodrome -

20120076 Woolboard Conference Centre -

400,000

400,000

20120078 Upgrade of Municipal Depots -

1,500,000

2,000,000

20130067 Algoa House Upgrade -

1,000,000

1,000,000

 Total

13,560,000

17,150,000

16,085,000

�

Budget & Treasury

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

 Programme: Management Systems (10024)

18,000,000 - -

20140011 System Enhancements - Various

18,000,000

Programme: Rehabilitation and Upgrading of Halls
and Buildings (10038)

5,424,580

5,242,500

18,619,553

20050219 Upgrade and Furnishing Customer Care Centres

3,000,000

1,000,000

1,000,000

20060254 Mfanasekhaya Gqobose Building Office Renovations

New SCM Building Additions and Upgrades

2,424,580

4,242,500

17,619,553

 Programme: Furniture and Equipment (10073)

2,150,000

1,000,000

1,200,000

20120040 Creditors Filing Equipment

1,500,000 - -

20162351 Economic Catalytic Projects - Various

20120079 Replacement Handheld Devices - Meter Reading

300,000

500,000

600,000

20120080 Replacement of Vending POS Equipment

350,000

500,000

600,000

 Total

25,574,580

6,242,500

19,819,553

�

Chief Operating Officer

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

 Programme: Integrated City Development

6,410,526

15,331,579

16,191,228

20162353 Integrated City Development Programmes

6,410,526

15,331,579

16,191,228

 Total

6,410,526

15,331,579

16,191,228

�

����
�

�

Motherwell Urban Renewal Programme (MURP)

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

Programme: Buildings, Depots Upgrading &

Additions (10009)

7,500,000 - -

20090018 Motherwell Traffic and Licencing Centre

7,500,000

7,500,000 - -

�

Recreational & Cultural Services

 Revised
Draft 2017/18

Capital
Budget

Draft
2018/19
Capital
Budget

Draft
2019/20
Capital
Budget

 Programme: Vehicles and Plant (10010) - - -

20162167 Vehicles for Sport and Recreation

Programme: Rehabilitation and Upgrading of Halls
and Buildings (10038)

19,000,000

19,500,000

13,000,000

20100104 Mendi Arts and Cultural Centre

6,000,000

6,000,000

6,000,000

20060113 Upgrade and Restoration of Libraries

13,000,000

13,500,000

7,000,000

20162174 Rehabilitation of Red Location Precinct Buildings
20162173 Upgrading of Art Museum
20030427 Secure Recreational Buildings / Facilities

Programme: Upgrading and Development of Sport
and Recreation Facilities (10058)

19,720,000

13,000,000

11,000,000

19980285 Upgrade Existing Sports Facilities

11,000,000

5,000,000

5,000,000

20010221 Springs Resort - Upgrade Infrastructure

600,000

500,000

500,000

20030795 Upgrade Beaches -Tourism

400,000

1,000,000

2,500,000

20000149 Maintain/Rehabilitate Sports Facility Infrastructure -
20162354 KwaNobuhle Sports Complex -
20162170 Upgrade of Hobie Beach Yacht Club -

New Gelvandale Stadium Roof Structure

6,000,000

New Provision of lighting - Mooredyke Sports Ground

220,000

New Upgrade of Resorts (Beachview) -

5,000,000

2,000,000

New Beach Protection Equipment

1,500,000

1,500,000

1,000,000

NEW Hard Sports Surfaces -

Programme: Upgrade and Development of
Swimming Pools (10059) -

3,000,000

4,000,000

20000160
Rehabilitating and Upgrading of Swimming Pool
Structures -

3,000,000

4,000,000

Programme: Upgrade and Development of Heritage
Sites, Memorials and Cultural Centres (10060) - - -

20060281 Motherwell Cultural Centre

 Total

38,720,000

35,500,000

28,000,000

 Total

1,565,241,316

1,574,943,310

1,650,066,463

����
�

�

10.2 FINANCIAL SUSTAINABILITY AND VIABILITY

10.2.1 Introduction

The institution must ensure that it becomes financially sustainable in order to deliver

on its objectives in terms of the IDP. The Budget and Treasury Directorate operates

within the parameters determined by the Municipal Financial Management Act

(MFMA) (56 of 2003), together with the applicable Regulations, and it is the

responsibility of this Directorate to ensure compliance across the institution. The

Directorate provides financial related services and support to all Council structures

and other municipal directorates and strives to ensure a well-run city.

Over the last number of years, the Municipality has experienced a significant decrease

in its collection rate, which in turn has led to a marked increase in the outstanding debt

owed to the institution. As a direct result of the aforesaid, the institution has over recent

years been unable to maintain a cost coverage of three months, as required by the

MFMA. During the 2016/17 financial year, the institution has, however, seen a marked

improvement in the collection rate as Council enforced strict adherence to the NMB

Credit Control Policy and launched a vigorous debt collection campaign.

The Municipality has now stabilised its finances and significantly improved its cash

holdings. The Budget and Treasury team will continue to strive to improve the financial

position of the institution by focusing on five core principles:

· Efficiently collect all outstanding debt from those that can afford to pay for their

municipal services.

· Optimising operational efficiency within the institution by ensuring that all

directorates contain operational costs in order to maximise service delivery

related spending.

· Reforming Supply Chain processes within the institution in order to ensure that

said processes do not only become far more transparent, but also far less

����
�

�

cumbersome than in the past. Measures will also be put in place to ensure that

Council receives value for money through all of its tenders.

· Refining the Assistance to the Poor (ATTP) Policy in terms of which indigent

families qualify for a free basket of municipal services, so as to ensure that the

application process is as uncomplicated and efficient as possible.

· Fixing the billing system so as to ensure that accurate accounts are rendered

on time on a monthly basis.

10.2.2 Delivery Approach

In terms of the Municipal Systems Act of 2000, Financial Sustainability is defined as

follows:

“in relation to the provision of a municipal service, means the provision of a municipal

service in a manner aimed at ensuring that the financing of that service from internal

and external resource, including budgeted income, grants and subsidies for that

service, is sufficient to cover the costs of:

· The initial capital expenditure required for the service;

· Operating the service; and

· Maintaining, repairing and replacing the physical assets used in the

provision of the service”.

The Municipality experienced a serious cash-flow crisis during the 2010/11 financial

year. The recovery at the time was guided by a comprehensive Financial Recovery

Plan, aimed at placing the institution in a sound and sustainable financial position,

thereby ensuring its ability to meet its obligations.

Proper, adequate and regular financial management oversight is therefore crucial to

ensure this ongoing financial sustainability. This can be achieved through the effective

implementation of financial policies and procedures, not only within the Directorate

itself, but throughout the institution.

��	�
�

�

In addition to the above, the Budget and Treasury Directorate must:

· address the weaknesses identified in the SWOT analysis;

· give attention to the opportunities that have been documented;

· build on the strengths of the Directorate; and

· develop strategies to mitigate the risks identified, where possible.

In dealing with the above, priority and emphasis must be given to the following:

· increased debt collection and credit control measures;

· revenue optimisation;

· operational efficiency and cost containment measures;

· proper procurement planning by all directorates; and

· ensuring value for money during the procurement process;

· proper tariff modelling;

· ensuring a cost coverage ratio of three months;

· the development of a Long-term Financial Plan.

In addition, the NMBM is in the process of developing a policy governing the Long-

term Financial Plan of the Municipality. This will serve as a guiding document for the

institution and contribute towards the establishment of a well-run and forward-thinking

city.

10.2.3 Long-term Financial Sustainability Plan (LTF SP)

Long-term financial planning forms a key element of the Integrated Development Plan

(IDP), which enables local government to set priorities aligned to achieving the

strategic objectives of Council. The Long-term Financial Sustainability Plan (LTFSP)

must be constructed over a minimum period of 10 years and will be instrumental in

indicating the financial sustainability of the Nelson Mandela’s Bay Municipality over

the short, medium and long term.

��
�
�

�

The LTFSP is underpinned by a number of financial strategies, assumptions and

performance indicators, which will enable Council to make informed decisions to

ensure financial sustainability, while at the same time meeting the increasing service

delivery demands of local communities with the limited available resources.

Council has a legislative requirement to comply with the principles of sound financial

management, as detailed in the Municipal Finance Management Act No. 56 of 2003

(MFMA). National Treasury has played a pivotal role in the introduction of financial

management reforms across government since 1994, and local government since

1996. National Treasury’s primary objective was to secure the sound and sustainable

management of the financial affairs of government (national, provincial and local) and

to lead such reforms through policies, guidelines, regulatory interventions, circulars,

training etc., as well as provide hands-on support to municipalities.

The MFMA further aims to modernise budget, accounting and financial management

practices by placing local government finances on a sustainable footing in order to

maximise the capacity of municipalities to deliver services across communities. It also

aims to put in place a sound financial framework by clarifying and separating the roles

and responsibilities of the Council, Mayor and officials.

The NMBM is committed to work with National Treasury, as a pilot project, to develop

a long-term financial planning model as a basis for its Long-term Financial

Strategy/Plan. Extensive work has been done on the model, which is currently being

amended to comply with the SCOA accounting reforms.

A key component of sound financial management is the preparation of longer-term

financial strategies, plans and budgets. When preparing an LTFSP, a municipality

must take the following into consideration:

· Capital and Operating Budgets

· Master plans and Backlog reports – Asset Management

· Consumption levels/units

· Losses and unaccounted for units

����
�

�

· Revenue streams

· Financial or other risks that may impact on financial sustainability

· Staffing levels

A policy governing the Long-term Financial Management Plan has been developed

and is in the process of being submitted to Council. The Policy assists the institution

in dealing with long-term financial management matters, even though not exhaustive

or comprehensive, and also takes into account all other regulatory requirements.

Key Objectives of the Long-term Financial Sustainab ility Plan (LTSFP)

The key objectives of the LTFSP are to ensure the financial sustainability of the NMBM

and therefore:

· The ability of the Municipality to meet its current and future service delivery

obligations and financial requirements, and

· The ability of the Municipality to retain sufficient financial capacity to be able to

manage and absorb future financial risks without external assistance or having

to significantly adjust revenue or expenditure.

This implies that the Municipality must maintain a strong cash position, whilst

simultaneously developing its capacity to expand and meet the increasing needs of

the communities. Key performance indicators (KPIs) that have been identified, will

assist in ensuring that:

· the NMBM maintains a strong cash position;

· service delivery is maintained;

· there is adequate capital spending – new and renewal;

· there is adequate spending on repairs and maintenance;

· the working capital levels are sufficient;

· the debt levels are minimised (reduced) and affordable;

· revenue streams are expanded and maximised.

����
�

�

10.2.4 Financial Plan

Section 26 (h) of the Local Government: Municipal Systems Act, as amended,

stipulates that a financial plan must be prepared as part of the Municipality’s Integrated

Development Plan.

Over recent years, financial sustainability in local government has become

increasingly difficult to maintain, as the demand for services expands beyond the

available revenue streams. Municipalities need to be proactive in minimising costs and

maximising operational efficiencies in order to meet these demands. In July 2010, the

NMBM was faced with serious cash and sustainability challenges as a result of the

absence of robust long-term financial planning.

The Five-year Financial Plan includes an Operating Budget and Capital Budget, both

informed by IDP priorities. It takes into account the Key Performance Areas reflected

in the IDP. All programmes contained in the Budget are reflected in the IDP. The

review of the Municipality’s IDP therefore has a ripple effect on the Budget.

In addition to being informed by the IDP, the municipal fiscal environment is influenced

by a variety of macro-economic measures. National Treasury determines the ceiling

of year-on-year increases in the total Operating Budget, whilst the National Energy

Regulator of SA (NERSA) regulates electricity tariff increases. Various government

departments also affect municipal service delivery through the level of grants and

subsidies.

����
�

�

10.2.4.1 Budget assumptions

The multi-year Budget is underpinned by the following assumptions:

a) Financial targets

2017/18 2018/19 2019/20 2020/21 2021/2022

Income % % % % %

Water tariff increase 9.00 9.00 9.00 9.00 9.00

Sanitation tariff increase 9.00 9.00 9.00 9.00 9.00

Refuse tariff increase 9.00 9.00 9.00 9.00 9.00

Property rates increase 4.40

(Average) 9.50 9.50 9.50 9.50

Electricity tariff increase 1.88

(Average) 6.9 6.8 6.8 6.8

Revenue collection rates 94.00 95.00 96.00 96.00 96.00

Expenditure

Total expenditure increase allowed

(excluding repairs and

maintenance)

6.00 6.00 6.00 6.00 6.00

Salary increase 8.00 8.00 8.00 8.00 8.00

Increase in repairs and

maintenance
8.00 8.00 8.00 8.0 8.0

Increase in bulk purchase of power

costs (subject to determination by

NERSA)

0.32 6.9 6.8 6.8 6.8

Increase in bulk purchase of water

costs
12.00 12.00 12.00 12.00 12.00

����
�

�

b) Operating Budget

Description
2017/18 Medium Term Revenue & Expenditure

Framework

R thousand

Budget

Year

2017/18

Budget

Year

2018/19

Budget

Year

2019/20

Budget

Year

2020/21

Budget

Year

2021/22

Revenue Source

Property rates
;'<<:'=>?� �����:'�@;':@@�

�����
:':@>'>;>� :'A;:'=<=� :'?A;'��� �

Service charges - electricity revenue
='?><'<:A� >'�:@'==?� >'=:@'@@<� >'A:>'A�=� >'<;?':=@�

Service charges - water revenue
?;>'A@>� ?<='<><� <A@'A<=� @�='@>A� ;'�:;':?� �

Service charges - sanitation revenue
>�@'=A@� ��������A;<'A�<� ��>'@;@� �A@'=�:� ?;<'?�>�

Service charges - refuse
;?>'�?;� ��������;<�'?�<�

��������
;@@'A�A� :;?'A:� � :=?';�= �

Rental of facilities and equipment
;<'<<�� ���������:�'�;��

���������
:;'::?� ::'A??� :='@=:�

Interest earned - external investments
;�A';?>� ��������;;�'@@=�

��������
;;?';��� ;:>'<=?� ;=:'=:? �

Interest earned - outstanding debtors
;?<'=>=� ��������;@=';A?�

��������
:�@':>�� ::�'�?� � :>A'AA;�

Fines, penalties and forfeits
:�A'?;;� :<;'�A<�

��������
:@<'A�:� =;:'@�:� ==;'�??�

Licences and permits
��������:�'�?;� ���������:<':@<�

���������
=�'�:A� =;'<A?� =='<���

Transfers recognised
�;'A>='?�> �;'�<A'A<: �;'<�;'@=? ;'<@:'�==� ;'@<�'�=A�

Other revenue
:=A':;@ ��������:�<';<?� :<?'�>@ =�>'@�<� =:@'=:@�

Gains on disposal of PPE 32 34 36 36 36
Total Revenue ��������� ��������	�

 ���������� ����������
 �����	����

Expenditure Type

Employee related costs
�����:'<>:':A;� �����='�?<'�@�

�����
='=:<'@@=� ='AA@'�=@� ='<>>'>;��

Remuneration of Councillors
���������?�'@=<� ���������?A'��@�

���������
<�'A<@� <A'=�@� @�'@=@�

Debt impairment
���������;@':;= ��������A��'=?@

��������
A�>'<A< A=;'�;� � AA@'<�:�

Depreciation & asset impairment
��������<�<'<?? ��������<@<'����

��������
@;@'=�� @A<'AA�� @@?'AA��

Finance charges
��������;><';�@� ��������;>:'=;A�

��������
;=�'?A<� ;::'?�A � ;;�';?; �

����
�

�

Description
2017/18 Medium Term Revenue & Expenditure

Framework

R thousand

Budget

Year

2017/18

Budget

Year

2018/19

Budget

Year

2019/20

Budget

Year

2020/21

Budget

Year

2021/22

Bulk purchases
�����='��A'>>?� �����=';=�'>��

�����
='>:=';@>� ='<;;'><� � >';=A'>�:�

Other materials
��������:?�'@?A ��������=??'=<=�

��������
=@@'=�<� >=�'>;� � >�>'<>=�

Contracted services ��������
;';<=';:�� �����;'==='<:@�

�����
;'=@?'<@=� ;'>><';=>� ;'A:�'A>; �

Grants and subsidies
��������;;:';�A ��������;;A'�<A

��������
;;>'??; ;;A':@?� ;::':;A �

Other expenditure
>:;'�A=� ��������>>@'@=A >?<'?<A A�?'A;:� A=?'@�=�

Total Expenditure

���		�	��
 ����������

����	�����
 ���������	
 ����	��	��

Surplus/(Deficit)

��������

������

����	��
 ����	��
 �������

����
�

�

10.2.4.2 Statutory requirements specific to Capital Budget

The vehicle through which the needs of the Municipality are identified and its priorities

are set, is the Integrated Development Plan. The Capital Budget must be allocated to

cover the higher priority projects in the IDP.

The Municipal Finance Management Act (Act No. 56, 2003) states that:

“19.1 A Municipality may spend money on a capital project only if-: -

(a) the money for the project, excluding the cost of feasibility studies conducted by

or on behalf of the Municipality, has been appropriated in the capital budget;

(b) the project, including the total cost, has been approved by the council;

(d) the sources of funding have been considered, are available and have not been

committed for other purposes.

19.2 Before approving a capital project in terms of Section 19 (1) (b), the council of a

municipality must consider-

(a) the project cost covering all financial years until the project is operational;

and

(b) the future operational costs and revenue on the project, including

municipal tax and tariff implications.”

Furthermore, the Financial Standing Orders state that:

“1.5 Every Manager shall, in respect of the activities of the Business Unit, in

consultation with the Business Unit Manager: Budget and Treasury, prepare: -

(b) a draft Capital Budget in respect of the ensuing financial year and a draft Capital

Programme for the following two financial years, based on the following

principles:

����
�

�

(c) Year Two of the current Capital Programme shall become the new Capital Budget

and Year Three of the current Capital Programme shall become Year Two in the

new Capital Programme and

(d) New projects shall enter the Programme in Year Three.”

����
�

�

a) 2017/18 to 2021/22 Capital Budget by Directorate

Description 2017/18 Medium Term Revenue & Expenditu re Framework

R thousand
Budget Year

2017/18

Budget Year +1

2018/19

Budget Year +2

2019/20

Budget Year

+3 2020/21

Budget Year +4

2021/22

Capital expenditure - Vote

Multi-year expenditure to be

appropriated

Vote 1 - Budget and Treasury 6,075 6,243 19,820 5,000 5,500

Vote 2 - Public Health 46,900 44,000 51,766 50,000 50,000

Vote 3 - Human Settlements 258,326 258,603 282,749 240,000 245,000

Vote 4 - Economic Development,

Tourism and Agriculture 0 0 0 0 0

Vote 5 - Corporate Services 6,070 17,150 16,085 20,000 20,000

Vote 6 - Rate and General Engineers 434,450 427,231 452,062 250,000 255,000

Vote 7 - Water Services 196,000 210,500 211,000 200,000 205,000

Vote 8 - Sanitation Services 281,964 309,861 308,861 300,000 305,000

Vote 9 - Electricity and Energy 275,486 267,874 285,713 280,000 285,000

Vote 10 - Executive and Council 6,411 15,332 16,191 0 0

Vote 11 - Safety and Security 13,700 19,800 17,850 20,000 20,000

Vote 12 - Nelson Mandela Bay Stadium – – – – –

��	�
�

�

Description 2017/18 Medium Term Revenue & Expenditu re Framework

R thousand
Budget Year

2017/18

Budget Year +1

2018/19

Budget Year +2

2019/20

Budget Year

+3 2020/21

Budget Year +4

2021/22

Vote 13 - Strategic Programmes

Directorate – – – – –

Vote 14 - Recreational and Cultural

Services 38,500 35,500 28,000 13,500 13,500

Capital multi-year expenditure sub-total 1,563 ,881 1,612,092 1,690,096 1,378,500 1,404,500

Single-year expenditure to be

appropriated

Vote 1 - Budget and Treasury 19,500 – – – –

Vote 2 - Public Health 200 0 0 0 0

Vote 3 - Human Settlements - – – – –

Vote 4 - Economic Development,

Tourism and Agriculture – – – – –

Vote 5 - Corporate Services 7,490 0 – – –

Vote 6 - Rate and General Engineers 1,600 – 0 0 0

Vote 7 - Water Services – – – – –

Vote 8 - Sanitation Services 0 – 0 0 0

Vote 9 - Electricity and Energy 1,500 0 – – –

��
�
�

�

Description 2017/18 Medium Term Revenue & Expenditu re Framework

R thousand
Budget Year

2017/18

Budget Year +1

2018/19

Budget Year +2

2019/20

Budget Year

+3 2020/21

Budget Year +4

2021/22

Vote 10 - Executive and Council – – – – –

Vote 11 - Safety and Security 0 1,700 1,150 0 0

Vote 12 - Nelson Mandela Bay Stadium – – – – –

Vote 13 - Strategic Programmes

Directorate 7,500 – – – –

Vote 14 - Recreational and Cultural

Services 220 0 – – –

Capital single-year expenditure sub-

total 38,010 1,700 1,150 0 0

Total Capital Expenditure - Vote 1,601,891 1,613,792 1,691,246 1,378,500 1,404,500

Capital Expenditure - Functional

Governance and administration 58,535 69,305 93,995 93,995 93,995

Executive and Council – – – – –

Finance and administration 58,535 69,305 93,995 25,000 25,500

Internal audit – – – – –

Community and public safety 333,296 311,642 339,605 275,500 281,000

����
�

�

Description 2017/18 Medium Term Revenue & Expenditu re Framework

R thousand
Budget Year

2017/18

Budget Year +1

2018/19

Budget Year +2

2019/20

Budget Year

+3 2020/21

Budget Year +4

2021/22

Community and social services 57,000 26,900 19,500 5,000 6,000

Sport and recreation 34,720 27,000 42,275 8,500 8,000

Public safety 12,400 22,700 20,760 20,000 20,000

Housing 229,176 234,542 256,569 240,000 245,000

Health 0 500 500 2,000 2,000

Economic and environmental services 408,211 410,861 417,313 288,000 293,000

Planning and development 0 0 0 0 0

Road transport 405,011 405,361 409,323 250,000 255,000

Environmental protection 3,200 5,500 8,000 38,000 38,000

Trading services 801,850 821,984 840,323 790,000 805,000

Energy sources 282,486 249,874 267,713 280,000 285,000

Water management 193,000 202,000 201,500 200,000 205,000

Waste water management 314,364 349,611 353,611 300,000 305,000

Waste management 12,000 13,000 13,000 10,000 10,000

Other – – – – –

Total Capital Expenditure - Functional 1,601,891 1,613,792 1,691,246 1,378,500 1,404,500

����
�

�

Description 2017/18 Medium Term Revenue & Expenditu re Framework

R thousand
Budget Year

2017/18

Budget Year +1

2018/19

Budget Year +2

2019/20

Budget Year

+3 2020/21

Budget Year +4

2021/22

Funded by:

National Government 999,317 998,451 1,051,397 925,000 935,000

Provincial Government – – – – –

District Municipality – – – – –

Other transfers and grants 394,819 393,477 392,351 300,000 300,000

Transfers recognised - capital 1,394,136 1,391,928 1,443,748 1,225,000 1,235,000

Public contributions & donations 77,300 77,000 77,000 50,000 50,000

Borrowing

Internally generated funds 130,455 144,864 170,499 103,500 119,500

Total Capital Funding 1,601,891 1,613,792 1,691,246 1,378,500 1,404,500

����
�

�

b) Funding of Capital Expenditure

The following table indicates the various funding sources from which capital

expenditure was made:

�������
��
�������
 ������	
 �
 ���	���
 �
 �������
 �
 �������
 �
 �������
 �

7����������7����� � 999,317 62.4 998,451 61.9 1,051,397 62.2 925,000 67.1 935,000 66.6

�
��������� � 394,819 24.7 393,477 24.4 392,351 23.2 300,000 21.8 300,000 21.4

%�-����������-������ � 77,300 4.8 77,000 4.8 77,000 4.6 50,000 3.6 50,000 3.6

$������������� � 130,455 8.1 144,864 9.0 170,499 10.0 103,500 7.5 119,500 8.5

����
!�"���
#������
 1,601,891 100 1,613,792 100 1,691,246 100 1,378,000 100 1,404,500 100

c) Repairs and Maintenance

Considering the backlog in infrastructure maintenance, it is evident that this ratio

should at least be at 10% level. At this stage, however, the NMBM’s cash position is

unable to support a level in excess of 10%. Alternative strategies and/or funding

mechanisms must be developed to address the eradication of infrastructure

maintenance backlogs. It is, however, important to note that Repairs and Maintenance

is not a category in the Statement of Financial Performance. In terms of the municipal

Standard Chart of Accounts (mSCOA), Repairs and Maintenance is reported at the

project level that effectively consolidates expenditure incurred in the Other Expenses,

Other Materials, Employee Related Costs and Contracted Services categories relating

to repairs and maintenance projects. The Repairs and Maintenance budget for

2017/18 comprises 2.66% of the total draft Operating Budget provision. However, it

increases to 4.82% and 4.92% for the 2018/19 and 2019/20 financial years

respectively.

10.2.4.3 Budgeted Financial Position

The budgeted financial position of the Municipality, taking into account its capital and

operating income and expenditure, is as follows:

����
�

�

$�����"����

������	
%����&
���&
 '�(����
)
 *+"��������

#��&�,��-

.���
���&
'�(����
)
*+"��������

#��&�,��-

'
�/������

0�����
1���

������	

0�����
1���

���	���

0�����
1���

�������

0�����
1���

�������

0�����
1���

�������

2��*��

!������
������
 � � �� �� �

	��
 � :��'>��� � :��'>A�� � :��'A��� � :��'A�� � :��'A�� �

	����������������������� � :'�:?'>=A�� :'A<<'<�>�� ='>>A'=;:�� ='@?�'�A�� >'A@A'=@A�

	����������-���� � ;'==;':��� � ;'>;;'�?=� � ;'>@A'?=<�� ;'A<A'><:� ;'�<�'�;; �

�
�����-���� � A;<'>?;�� A>@'A<��� A<�'���� � �:?'A�: � �>@'<??�

	������� �������� ��� ���� 2�����

�������-���� ������������������� � �������������������� �������������������� � � � �

$�������� � :��'���� � :�A'���� � :;�'���� � :;A'��� � ::�'��� �

����
�������
������
 ���������

 ���������

 ���������

 ���������
 �������	�

�� �� �� �� �� �

3�� 4�������
������
 �� �� �� �� �

&��� 2���� ��������-��� � :<';>?�� ���������:@'AAA�� =;'�==�� =='A==� =�'�==�

$���������� � �� �� �� � � � �

$������������������ � ;@?':<��� ;@?':<��� ;@?':<��� ;@?':<�� ;@?':<��

$������������� � �������� � � �� �� �� �� �

� �������'������������6������� � ;A'@=;'@A>�� ;�'��?';:�� � ;?'>AA'<�A�� ;?'<?A'<;A� ;<':<:'?�A �

+����������� � �� �� �� �� �

 ��������� � �� �� �� �� �

$������-�� � ��';@�� � >�'?A��� :='@A;�� :='@A;� :='@A;�

�
������ 2�������������� � �� �� �� �� �

����
��� 4�������
������
 ����������

 ����������

 �����	����

 �	��������
 �	��������

�5�2.
2��*��
 ���������	

 ���		����	

 ��������	�

 ����������
 ���		�����

�� �� �� �� �� �

.6206.6�6*�
 �� �� �� �� �

!������
 ��7� �����
 �� �� �� �� �

 ��(���������� � �� �� �� �� � � �

 ����0��� � ?@'?���� <@';>@�� @@';>=�� ;;;'=;= � ;:>':<; �

	���������������� � ;:<'<?:� � ;=:'<?:� � ;=A'A:@�� ;=<'A:@� ;>;'A:@�

������������
�������-��� � :'�A;';;? � :';??'<A@�� :'=�A'�:<� � :'>;A'@<?� :'A��'@>��

%��������� � ;>>'�=:� � ;AA'??A�� ;�A'�;?� � ;?<'�A� � ;@:'@>:�

����
�������
 ��7� �����
 �������	�

 ���������

 ���������

 ��	������
 ��������	

����
�

�

$�����"����

������	
%����&
���&
 '�(����
)
 *+"��������

#��&�,��-

.���
���&
'�(����
)
*+"��������

#��&�,��-

'
�/������

0�����
1���

������	

0�����
1���

���	���

0�����
1���

�������

0�����
1���

�������

0�����
1���

�������

��

 �� � ��

3�� 4�������
 ��7� �����
 �� �� �� �� �

��������� � 	
	�	
�
� � 	
�
�
�	�� � �
�
��	� � ���
��� � ���
��� �

%��������� � :':>>'��>� � :'>;<'@�:�� :'�:>'>��� � :'<=>'=A:� ='��;';�� �

����
��� 4�������
 ��7� �����
 ���������

 ���	�����

 ���	�����

 ���	�����
 ���	����	

�5�2.
.6206.6�6*�

��	�����	

���������

 ������			

 �������	�
 ��	�	����

3*�
2��*��
 ����������

 ���	����		

 ����������

 �����	�	��
 ����	�����

!5%%836�1
9*2.�:�*;86�1
 �� �� �� �� �

+�����������#������*B�������C � ;>';=>'=��� � ;A'�<='<�:� � ;�'=�A'@<@�� ;?'<:@':@:� ;<'@@:';:?�

"������� � AA@'<�>�� ?�@'><��� @?@'<�>�� ;';@@'A�>� ;'><@'<�A�

!������ � ���������� � �� �� �� �� �

�5�2.
!5%%836�1

9*2.�:�*;86�1

����������

���	����		

����������
 �����	�	��
 ����	�����

10.2.4.5 Investment Income

Interest earned on investments will amount to approximately R105,37 million in

2017/18 and is therefore an important source of funding for the Municipality.

Section 2 refers to the Investment Policy, which ensures that the Municipality receives

an optimum return on its investments, at minimal risk.

����
�

�

10.2.4.6 Cash Flow Statement

$�����"����
 ������	
%����&
���&
'�(����
)
*+"��������
#��&�,��-

.���
 ���&
 '�(����
)
 *+"��������

#��&�,��-

'
�/������

0�����
1���

������	

0�����
1���

���	���

0�����
1���

�������

0�����
1���

�������

0�����
 1���

�������

!2�:
#.59
#'5%
5<*'2�63=
2!�6>6�6*�

'����"��
 �� �� �� �� ��

%�������������'�����������D�������������
����� � ;'?�@'>��� ;'@<�'?=>�� :':�:'�=<� � :'>;;'<<<� :'�>;'�;? �

#��������
����� � >'<�;'��:� � A':>:'A=<�� A'?A>'=�:�� �'�<>'<�: � �'A::'A>>�

�
���������� � =:A'��<� � =�:';�:� � �����=<A'��@�� >�<'�:� � >=@':@��

7���������� 2���������� � ;'A>='?�>�� ;'�<A'A<:�� ;'<�;'@=?� ;'<@:'�==� ;'@<�'�=A�

7���������� 2�������� � ;'�;;'?:>� � ;'��<'?;�� � ;'��?'@>=�� ;':?A'��� � ;':<A'���� �

$������� � ;�A'=?>�� ;;�'@@=�� ;;?';��� � ;:�'<=? � ;=>'=:?�

<�?&����
 � � � �� ��

#���������������������� � �B?'?<<'�<:C� B<'><�'A@=C� B@'�A�'@;AC� B@'<<>'@?=C� �B;�'�=<'�A>C�

���������
����� � �B;>?'@>;C� �B;>:'�?=C� �B;=�'A�;C� B;:<'><�C� B;;<'><�C�

��������������7����� � �B;;:';�AC� �B;;A'�<AC� �B;;>'??;C� B;;A':@?C� B;::':;AC�

3*�
!2�:
#'5%�
8�*$�
5<*'2�63=
2!�6>6�6*�
 �������	�

���������

���������

 ���������
 ���������

����
�

�

$�����"����
 ������	
%����&
���&
'�(����
)
*+"��������
#��&�,��-

.���
 ���&
 '�(����
)
 *+"��������

#��&�,��-

'
�/������

0�����
1���

������	

0�����
1���

���	���

0�����
1���

�������

0�����
1���

�������

0�����
 1���

�������

!2�:
#.59�
#'5%
63>*��63=
2!�6>6�6*�
 � � � �� ��

'����"��
 � � �

%����������������������� ��������'������������6������� �

 �� ��

��������� B$�������C������� 2����������-���� � � � � �� ��

���������B��������C���
������ 2���������������-��� � ����������B;'=>�C� ����������B;'>�<C� ����������B;'>?<C� B:'A��C� B:'A��C�

���������B��������C������� 2������������������� � ����������������E�� ����������������E�� ����������������E�� � �

<�?&����
 �� �� �� �� ��

	������������� � �B;'>?�';==C� B;'�;>'=:�C� B;'�?�'<?<C� B;'>>;'�>@C� B;'=@@'=��C�

3*�
!2�:
#'5%�
8�*$�
63>*��63=
2!�6>6�6*�

�������	��

��������	�

����	�����

����������

������	���

��

 �� ��

!2�:
#.59�
#'5%
#6323!63=
2!�6>6�6*�
 � � � �� ��

'����"��
 � � � �� ��

#
��� 2���������� � � � � �� ��

 ����0�������������*����������� � �� � �� � �� � �� ��

$���������������������������� � �='@=?� �>'��� � �:'�A?� ='���� � ='���� �

 �� � � �� ��

����
�

�

$�����"����
 ������	
%����&
���&
'�(����
)
*+"��������
#��&�,��-

.���
 ���&
 '�(����
)
 *+"��������

#��&�,��-

'
�/������

0�����
1���

������	

0�����
1���

���	���

0�����
1���

�������

0�����
1���

�������

0�����
 1���

�������

<�?&����

"������������-����0��� � ��������B<�'>�@C� �B?@'?��C� �B<@';>@C� B@@';>=C� B;;;'=;=C�

3*�
!2�:
#'5%�
8�*$�
#6323!63=
2!�6>6�6*�

	������

�������

	������

�������

��	�����

��

 �� ��

3*�
63!'*2�*�

$*!'*2�*�
63
!2�:
:*.$

�����	�

�������

	������

 ������	
 �������

!��/�! ��/
�@��(� ����
��
�/�
?���
7����A

���������

 ������	��
 ���	�����

 ������	��
 ���������

!� �/�!��/
�@��(� ����
��
�/�
?��� 4���A

������	��
 ���	�����

 ������	��

 ���������
 ������	��

��	�
�

�

Key Performance Indicators

The following financial indicators identify medium-term projections against past

performance.

These indicators and others will be monitored throughout the financial years covered by

the Budget.

#�������
6���������
 0����
��
!� �� �����
 ������	
 ���	���
 �������
 �������
 �������

0����,���

%�����&���

�� �� �� �� �� ��

 ����0�������+�����"�����
������ &��� 2����� ����0���*������

+������
A4�:9� >4<A9� >4�<9� =4>A9� :4<;9�

	������� 	
������ ���

���������������������

$�������� ���� %���������

%���*
���������������������

�

:4>A9� :4;�9� :4�?9� ;4@�9� ;4??9�

�����?
��
!�"���
 �� � � � � �

��-������6�����
&����'� +�������� %���-��� D� ����

%��������*������D�"��������
::4=>9� :;4��9� ;@4>:9� ;?4?�9� ;�4��9�

7�������
������ D� "�������*&��� 2�����

 ����0����
?4<>9� �4?�9� A4AA9� >4><9� =4AA9�

.�@�����?
 �� � � � � �

	�������"����� 	�������+�����*	�������&��-�������� ;4 ?<� ;4@>� :4;@� :4=:�

�

:4>=�

�

'�(����
%�����&���
 �� � � � � �

����������� ��-����� ���

"�������

������
����������� ��-����*+������

"�������
:�4�A9� ;@4A:9� ;@4��9� ;@4;A9� ;<4?>9�

��
�
�

�

10.2.4.7 Credit Rating

A credit rating is an evaluation of the credit risk of a prospective debtor, predicting its

ability to pay back the debt, and an implicit forecast of the likelihood of the debtor

defaulting.

The Nelson Mandela Bay Municipality has requested Moody’s Investors Services, an

internationally recognised credit ratings agency, to perform a credit rating on the

Metro. On 11 May 2016, Moody’s Investor Services published a credit opinion of the

NMBM, based on its recalibration of the South African national rating scale. The

recalibration of South Africa's national rating scale repositioned the national scale

ratings of sub-sovereign entities, such as State Owned Enterprises (SOEs) and

metropolitan municipalities. The rating assigned to the NMBM was Aa1.za based on

the National Rating Scale (equivalent of Baa2 on the Global Rating Scale), which

represents an improvement on the previous rating of A1.za, (with negative outlook).

The rating took into account the NMBM’s solid financial performance and low and

declining debt levels. External loan funding is currently being considered for the next

five-year period; this will, however, need to be structured in a sustainable manner

without having a negative impact on the Municipality’s credit rating going forward. The

credit rating should assist the NMBM in strengthening its position when it plans to raise

long-term funding for capital projects.

In addition, the NMBM has appointed a rating advisor to assist the Metro in obtaining

an improved rating going forward.

10.2.4.8 Policies/By-Laws

The Directorate is reliant on the following policies and by-laws to assist it in achieving

the respective IDP priorities:

· Financial Management Policy

· Revenue Enhancement Master Plan

�	��
�

�

· Assistance to the Poor Policy

· Cash Management and Investment Policy

· Tariffs Policy

· Creditors Payment Policy

· Asset Management and Disposal Policy (the Municipality has a Generally

Recognised Accounting Practices (GRAP) compliant asset register)

· Supply Chain Management Policy

· Rates Policy

· Long-term Funding Policy

· Funding and Reserves Policy

· Customer Care and Revenue Management By-laws

· Unauthorised, Irregular, Fruitless and Wasteful (UIF+W) Expenditure Policy

· Credit Control Policy

The Budget related policies are updated on an annual basis.

10.2.4.9 Property Valuation Rolls

The rating of property is implemented impartially, fairly, equitable and without bias,

and these principles also apply to the setting of criteria for exemptions, reductions and

rebates, contemplated in Section 15 of the Municipal Property Rating Act.

The rating of property will be implemented in a way that:

· is developmental oriented;

· supports sustainable local government by providing a stable and buoyant

revenue source within the discretionary control of the Municipality;

· supports local and socio-economic development;

· promotes simplicity, uniformity, certainty in the property rates assessment

process;

· gives due consideration to the need for a simple and practical process of billing

and collection of property rates;

�	��
�

�

· promotes sustainable land management, especially that which reduces the risk

from natural disasters; and

· achieves national and local environmental management objectives.

The NMBM has an updated Valuation Roll, which has been implemented. One

supplementary valuation is completed per financial year.

The NMBM has further implemented a General Valuation (GV) on 1 July 2013. The

next General Valuation will be implemented on 1 July 2017, based on property

valuations as at 1 July 2016. Ensuring that the Valuation Roll is updated on a regular

basis will achieve a sustainable rates base, in order to generate income to provide

quality services in a Well Run City.

10.2.4.10 Financial Reporting

The NMBM received a qualified audit report for the 2015/16 financial year. The

qualification was based on the lack of adequate systems in place to identify and

disclose all irregular expenditure incurred during the year, as required by Section

125(2)(d)(i) of the MFMA. An audit action plan will be developed to address the issues

raised by the Auditor-General, as with all previous audit reports.

In order to improve the audit outcomes of the 2016/17 financial year, an interim

financial statements (2016/17 financial year) Circular No. 1 of 2017 was submitted to

all directorates on 14 February 2017. The 2015/16 Annual Financial Statements were

presented to the Auditor-General on 31 August 2016, and the consolidated annual

financial statements were presented to the Auditor-General on 30 September 2016.

10.2.4.11 Implementation of SCOA Regulations

The objective of the Standard Chart of Accounts (SCOA) Regulations is to provide for

a national standard for the uniform recording and classification of municipal budget

and financial information at a transactional level, by prescribing a standard chart of

accounts for municipalities that:

�	��
�

�

· is aligned to the budget formats and accounting standards prescribed for

municipalities; and

· enables uniform information sets to be recorded in terms of national norms and

standards across the whole of government, for the purpose of national policy

coordination and reporting, benchmarking and performance measurement in

the local government sphere.

The NMBM’s implementation of the SCOA Regulations on 01 July 2017 will align itself

to the Well Run City Pillar, upon its compliance to the SCOA assessment check that

will be undertaken by National Treasury.

In addition, National Treasury aims to improve the credibility and reliability of financial

data, as well as general business processes and applications.

On 20 June 2014, Council considered an item dealing with the Municipal Regulations

for the SCOA and resolved, inter alia:

(a) That Council adopts the Municipal Regulations on the Standard Chart of

Accounts, as gazetted for implementation, effective 1 July 2017.

(b) That the City Manager drafts an Implementation Plan to ensure the

implementation of the SCOA, effective 1 July 2017.

On 13 November 2014, the SCOA Implementation Plan was adopted by Council and

submitted to National Treasury on 14 November 2014.

The implementation of the SCOA will result in significant changes in the Municipality’s

business processes and will influence, amongst other things, the following:

· The Municipality’s accounting systems

· The preparation of budgets

· Reporting requirements

· Re-organisation of cost centres

�	��
�

�

The above changes to business processes will ensure that the NMBM is aligned to its

six Pillars as follows:

· The Well Run City: The implementation of the SCOA Regulations on 01 July

2017 will facilitate compliance with the Regulations, as well as pave the way for

the NMBM’s SCOA compliance assessment, to be conducted by the National

Treasury. This will further give credence to the NMBM’s aim of guaranteeing

transparent budgeting; transparent and efficient spending and performance

monitoring. Furthermore, the re-organisation of the NMBM’s cost centres closer

to the Regulation’s Functional Segment requirement will also support this Pillar.

· The Opportunity City: This will be achieved as a result of implementing an

accounting system that aids efficiency; performance measurement;

transparency and benchmarking. The efficient use of public funds will result in

further investor confidence and more investment opportunities being identified

within the NMBM.

· The Safe City: This will be achieved through linking the NMBM’s budget to its

IDP and the Safety and Security Directorate’s SDBIP, as it relates to ensuring

a safe city. In addition, the reporting requirements will assist the benchmarking

of the NMBM’s safety and security processes and their outcomes to other

government institutions.

· The Inclusive City: This will be achieved by linking the NMBM’s Budget to its

IDP and the SDBIP of all its directorates as it relates to the outcomes of the

public participation sessions held with local communities. The reporting

requirements will assist in transparent reporting and benchmarking of the

NMBM to the respective legislative requirements on creating an all-inclusive

society, e.g. the Constitution; the Employment Equity Act; the Labour Relations

Act; the Municipal Finance Management Act; the Preferential Procurement

Policy Framework Act; the Occupational Health and Safety Act, etc.

· The Caring City: This will be achieved through linking the prescribed budget

preparation processes to the Regulations, which will in turn facilitate the

benchmarking of the NMBM’s budget for social cohesion and social upliftment

and their outcomes to other government institutions.

�	��
�

�

· The Forward Thinking City: The reporting requirements enabled by the SCOA

Regulations will assist the City in identifying economic, financial, technological

and social opportunities within the NMBM, as well as enable the implementation

of these opportunities. The Regulations will allow National Treasury to easily

conduct benchmarking exercises across all spheres of government and all

municipalities, which will allow the NMBM to identify and implement solutions

that will conform to the definition of “The Forward Thinking City” across its

functional areas, such as energy efficient service offerings; water-wise projects;

sustainable socio-economic upliftment; environmental awareness; cost-saving

technologies, etc.

The benefits of implementing the SCOA include:

· Standardisation of all municipal and the whole-of-government reporting, which

leads to a reduction in the Auditor-General’s interpretations of multiple charts

of accounts.

· Improved transparency and accountability, leading to a high level of service

delivery and contributing to a well-run municipality.

· Providing for evidence based financial management, leading to improved

municipal bench-marking, policy making and interventions.

· Bringing higher levels of cooperative government by enabling the submission

of credible, reliable and timely municipal information.

In order to meet the tight deadlines prescribed by National Treasury in respect of the

implementation of the SCOA, a service provider was appointed to provide and

implement a complete SCOA compliant Enterprise Resource Planning (ERP) System.

The benefits of an ERP System are:

· Web-based, which allows for dynamic access, e.g. via 3G or VPN sign-on.

· Real time online posting of financial transactions.

· Integration of planning and budgeting processes as a core feature (golden

thread).

· Seamless integration of the standard business processes of local government.

�	��
�

�

10.2.4.12 Revenue Enhancement and Improvement of De bt Recovery

The escalating arrear consumer debt of the NMBM has resulted in the institution

soliciting the services of an external party, a specialist in the field of debt collection

and revenue enhancement, to curb its escalating arrears and identify new revenue

streams. The service provider was appointed for a three-year period in December

2015, whereafter the project commenced in terms of a staged approach.

The major work streams identified, are the following:

· Baseline diagnostics

· Data cleansing and analysis

· Command and control centre

· Field verification

· Debt management (focusing on debt older than 120 days), and

· Income and cost optimisation

10.2.4.13 Funding of Capital Expenditure

The table below reflects the reliance on government grants in order to fulfill the

mandate of providing services to the community:

�������
��
�������
 �������
 �
 �������
 �
 �������
 �

7����������7����� � ;'�;:'>�A � �>4�>9� ?<;'@=<� A=4<?9� ?��'<>; � A�4:<9�

�
��������� � ;>'�><� �4<@9� :':�� � �4;�9 � ;�'�?; � ;4:=9�

%�-����������-������ � =;'@<?� :4�:9 � A�'<A>� =4@:9� >?'?A?� =4A=9�

$������������� � A::'>>?� ==4�A9� �;�'=<= � >:4�A9� A:�'�>; � =<4@�9�

����
!�"���
#������
 ���	��		�
 ����
 ���������
 ����
 ���������
 ����

�	��
�

�

10.2.4.14 Capital and Operating Spending Results

��

�������

�������

�������

'
�/������
 0�����
 2����
 2������
 0�����
 2����
 2������
 0�����
 2����
 2������

���������"������ � ?�?:��;=� � ?�A=A��<>� ?�A=A��<>� <�:@;�:�<� <�;?@�:<>� <�;?@�:<>� @�=<<�@:;� <�?<;�<�?� <�?<;�<�?�

9�
���������"������ � � @?4A=9� � � @<4�A9� � � @=4A=9� �

�������������������� � ?�<A?�>;<� ?�>=��:@A� ?�>=��:@A� <�?A?�?@>� <�;@:��:@� <�;@:��:@� @�@:;�A@;� <�??��:�>� <�??��:�>�

9�
�������������������� � � @>4�>9� � � @=4A>9� � � @>4;A9� �

3��
���" ���
$�������

���
�	��
 �	��	�
 �	��	�

��	�����

��
����

��
����
 ��
���
 �
���
 �
���

�� � � � � � � � � �

�� � � � � � � � � �

	������������������ � ;��?��;:? � ;�A<��<<<� ;�A<��<<<� ;�A���;;< � ;�>=��;�? � ;�>=��;�? � ;�A?=�>>;� ;�=A;�@��� ;�=A;�@���

9�	������� ����������� � � @>4=:9� � � @:4�A9� �� � <A4@:9� �

�	��
�

�

