

**Wes-Kaapse
Regering**

Maatskaplike Ontwikkeling

Jaarlikse Prestasieplan

2020/21

**Wes-Kaapse
Regering**

Maatskaplike Ontwikkeling

BETER TESAME.

**Wes-Kaapse Regering
Departement van Maatskaplike
Ontwikkeling**

**Jaarlikse Prestasieplan
2020/2021**

(Opgedateer insluitend die errata gedateer 21/09/2020)

Vrywaring

Die Engelse weergawe van hierdie Jaarlikse Prestasieplan word as die amptelike teks beskou. Die Departement aanvaar geen verantwoordelikheid vir enige wanvertolkings wat gedurende die vertaalproses voorgekom het nie.

Hierdie Jaarlikse Prestasieplan is saamgestel deur die Hoofdirektoraat: Sakebeplanning en -strategie, Departement van Maatskaplike Ontwikkeling.

Om bykomende afskrifte van hierdie dokument te bekom, tree asseblief in verbinding met:

Die Departementshoof

Departement van Maatskaplike Ontwikkeling

Privaatsak X9112

Kaapstad

8000

Suid-Afrika

Tel: +27-21-483 5121

E-pos: DSDBusinessPlanning@westerncape.gov.za

PR: 22/2020

ISBN: 978-0-621-48142-6

Titel van publikasie: Western Cape Government Departemnt of Social Development of Socal Development Annual Performance Plan 2020/2021

Tolvrye no: 0800 220 250

Webwerf: <http://www.westerncape.gov.za>

Verklaring van die Uitvoerende Gesag

As die Wes-Kaapse Minister van Maatskaplike Ontwikkeling is dit beide 'n eer en 'n voorreg om hierdie Departement te lei soos ons 'n nuwe termyn betree, waarin ons sal streef om doeltreffend en doelmatig te lewer op ons grondwetlike, wetgewende en verkiesingsmandate, sowel as die doelstellings van die Nasionale Ontwikkelingsplan (NOP) 2030.

Die werk wat die Departement gedurende hierdie termyn verrig, sal ondersteun word deur die vyf Visie-Geïnspireerde Prioriteite (VIP's) van die Wes-Kaapse Regering (WKR) wat 'n stel diensleweringdoelwitte gedurende die provinsiale strategiese beplanningsperiode (2019-2024) lewer. Van besondere belang vir hierdie Departement is VIP1: "Veilige en samehorige gemeenskappe" en VIP 3: "Bemagtiging van mense".

VIP 1: Veilige en samehorige gemeenskappe

VIP 1 vereis dat ons nie net identifisering van, maar ook ondersteuning bied aan disfunksionele gesinne regoor die provinsie. As departement is ons bewus daarvan dat gesinsdisfunksie nie van gesinsgeweld, dwelmmisbruik, verwaarlozing en die verlating van kinders losgemaak kan word nie. Dit is die belangrikste bepalers van hoë misdaadvlekke op die kort- en langtermyn. Dit vereis dus dat ons:

Die veerkrachtigheid van gesinne teen geweld versterk: Die behoud van gesinseenhede is van uiterste belang om die gesondheid en funksionaliteit van kinders te verbeter, en om te help om veiliger gemeenskappe te bou. Dienste sal gelewer word aan kwesbare gesinne om veilige en beskermde gesinsomgewings te bevorder. Dit sal dienste insluit om gesins- en geslagsgebaseerde geweld, gesinsberading en bemiddeling, en dwelmbehandeling aan te pak.

- **Die veerkrachtigheid van kwesbare jongmense versterk:** 'n Langtermynstrategie sal gevvolg word om die grondoorsake te takel van misdaad, wat mettertyd sal lei tot die verlangde verandering – dit wil sê 'n minder gewelddadige samelewing. Ons glo dat die identifisering en vermindering van riskante gedrag by die jeug geweld in geteikende Wes-Kaapse gebiede sal verminder. Ons sal in samewerking met ander staatsdepartemente saamwerk om kwesbare jeugdiges, wat in gewelddadige gemeenskappe woon, te identifiseer, te beoordeel en te verwys na gespesialiseerde intervensies. Deur ons intervensies wil ons waardigheid herstel en ons jeug voorberei om die wêreld met selfvertroue te trotseer.
- **Fokus op geslagsgebaseerde geweld (GGG):** Deur middel van ons intervensies, sal dit 365 dae van die jaar 'n fokus wees, nie net binne die aangewese misdaadbrandpunte nie, maar ook in landelike gebiede waar 'n hoë vlak van GGG ondervind word. Dit verseker dat GGG-aktivisme nie tot 16 dae van die jaar beperk is nie.

VIP 3: Bemagtiging van mense

VIP 3 vereis van ons om 'n lewensiklus-benadering te volg, wat gewoonlik 'van die wieg tot die graf' genoem word, en die belangrike behoeftes van elke individu erken soos wat hulle deur die verskillende lewensfases reis.

Ons sal ons dienste rig op die ondersteuning en beskerming van armes en kwesbaires om hulle te help om selfonderhouwend te word; onafhanklik en gesond, met positiewe gesins-, persoonlike en sosiale verhoudings; die vermoë om aktiewe deelnemers in hulle gemeenskappe en die wyer Suid-Afrikaanse samelewing te wees.

In hierdie oopsig, moet ons toesien dat:

- Maatskaplikewerkdienste is geredelik beskikbaar om kinders te ondersteun wat riskante gedrag toon, of deur trauma geraak word;
- Ons belê in die verbetering van die vroeëkinderontwikkelingsprogramme (VKO), veral in ons armste en kwesbaarste gemeenskappe;
- Ons bied die nodige beskerming aan persone met gestremdhede, terwyl ons hulle vermoë om aktiewe agente in hul welstand en ontwikkeling erken en ondersteun; en
- Behandeling en verwante intervensies vir dwelmmisbruik is beskikbaar.

Ons is almal besorg oor die voortslepende maatskaplike euwels wat ons samelewing teister. Nie net vernietig hierdie maatskaplike euwels gesinne en veroorsaak dit permanente emosionele lyding nie, maar dit het ook 'n negatiewe ekonomiese impak. As Departement is ons bewus van die

noodsaaklikheid om hierdie kritieke situasie te verbeter en sal alle pogings gerig word op die bereiking van hierdie doelwit wat deur die Wes-Kaapse Regering se veiligheidsplan ondersteun sal word.

Hierdie Jaarlikse Prestasieplan verteenwoordig my verbintenis sowel as die van my Departement om onverpoos voort te gaan om die dienste wat ons lewer aan die mense van ons provinsie, veral ons arm en kwesbaarste burgers, te verbeter.

Sharna Fernandez
Uitvoerende Gesag van die Wes-Kaapse Regering:
Departement van Maatskaplike Ontwikkeling
9 Maart 2020

Verklaring van die Rekenpligtige Beampte

Inleiding

Die Wes-Kaapse Departement van Maatskaplike Ontwikkeling het die afgelope vyf jaar gefokus op die verhoging van die gehalte en toeganklikheid van noodsaaklike en statutêre dienste aan kwesbare persone, soos kinders en jeugdiges wat in gevaar verkeer, gestremde persone, bejaardes, sowel as persone wat geraak word deur geslagsgebaseerde geweld, dwelmmisbruik, uiterste armoede en rampe. Om dit te kan doen, het die Departement sy geografiese voetspoor uitgebrei en ook staatgemaak op sy gefinansierde vennote in die lewendige en bekwame OSW-sektor van die Wes-Kaap. Hierdie fokus op die versekering van noodsaaklike en statutêre dienste is genoodsaak deur 'n verswakkende nasionale fiskale basis tesame met 'n afwaartse neiging in die skenkerfinansiering aan die OSW-sektor. Terwyl ons 'n nuwe ampstermyn in 2020 betree, vereis die toenemende vraag na dienste wat gegenereer word deur 'n vinnig groeiende provinsiale bevolking en die verdieping van armoede, 'n voortsetting van hierdie benadering, met die klem op die verslegtende veiligheidsvlakte in die provinsie deur statutêre dienste ter ondersteuning van die Provinsiale Strategiese Plan (PSP) se fokus op veiligheid. Vir hierdie beplanningsiklus het die Departement dus sy mandaat benader deur die lens van die veiligheidsprioriteit soos uiteengesit in die PSP Visie-geïnspireerde prioriteit (VIP) 1, en sy rol in die bemagtiging van mense onder PSP VIP 3. Hieronder volg 'n oorsig van die implikasies per program.

Kinders en gesinne

Oor die volgende vyf jaar sal die Departement voortgaan om te verseker dat sy kindersorg- en beskermingsdienste aan die standarde wat in die Kinderwet voorgeskryf word, voldoen en dit met ander provinsiale departemente, munisipaliteite, organisasies sonder winsoogmerk (OSW's) en vennote in die privaatsektor koördineer. Alhoewel die Departement stappe gedoen het om die agterstand in pleegsorg in die provinsie te verminder - teen Januarie 2020 was dit ongeveer 2 249 gevalle - sal hy voortgaan met die implementering van sy pleegsorgbestuursprogram deur die verbetering van nuwe pleegsorgplasing en ondersteuning, en opleiding bied aan pleegsorgouers. Die Department sal ook voortgaan om die agterstand met plasings te verminder.

Die Departement sal voortgaan om bewese intervensies te implementeer wat in lyn is met die NOP en die Wes-Kaapse Regering (WKR) VIPs soos vervat in die Provinsiale Strategiese Plan 2019-2024. Hierby word ingesluit bewysgebaseerde gesinsintervensies, die identifisering, assessering en voorsiening van toepaslike gespesialiseerde ondersteuningsdienste aan kinders en die jeug wat in gevaar is, en die intervensieplan vir vermindering van kindermoord. Laasgenoemde verseker die samewerking en koördinering van pogings dwarsdeur departemente om kindermoorde te verminder en handel oor die identifisering van die primêre drywers van kindermoorde in die Wes-Kaap, insluitend risiko- en kinderbeskermende faktore, die identifisering van leemtes in bestaande regeringsdienste en aanbevelings oor die pad vorentoe. Daarbenewens sal die Geïntegreerde Isibindi-program wat 'n netwerk van webwerwe, Inloopsentrus, verwysings van proef- en afleweringsdienste en die Oog-op-die-Kind program insluit, geïmplementeer word om sodoende te verseker dat die bestaande kindersorg- en beskermingsmaatreëls versterk word, en die Isibindi-program uitgebrei word. Gemeenskapsgebaseerde kinder- en jeugsorgwerkers word oor die volgende vyf jaar opgelei om dienste aan kwesbare kinders en hul gesinseenhede te lewer. Die Departement sal sy 24-uur-kinderbeskermingsdienste verbeter, veral in gebiede met 'n groter vraag en diensleweringsgapings as gevolg van OSW-afskaling of -sluitings. Hierdie maatreëls, tesame met die bekendmaking van die Wes-Kaapse Wetgewer van die Wet op Kommissaris vir Kinderhuise vir 2019, die eerste in sy soort in die land, sal 'n verdere oorsig bied oor die maatreëls wat getref is om die belang van kinders in die provinsie te beskerm en te bevorder, veral aangesien dit verband hou met gesondheid, onderwys, welsyn, ontspanning, geriewe en sport.

Die behoefté om die gehalte van onderwys te verbeter, deur veilige omgewings te skep, voeding, stimulasie en blootstelling aan taalontwikkeling voordat die kind by 'n laerskool ingeskryf word in

ooroenstemming met die nasionale kurrikulum vir 0 - 4-jariges, was en sal die fokus bly van die VKO en gedeeltelike sorgprogram, in samewerking met die Wes-Kaapse Onderwysdepartement (WKOD), wat ook 2 169 VKO-beoefenaars die afgelope vyf jaar opgelei het. Die Departement se samewerking met die WKOD en die Departement van Gesondheid (DvG) aan die VKO-ontwikkelingsondersteuning en skoolgereedheidsprojek het ook die projek uitgebrei na 65 persele regoor die provinsie – VKO's in Khayelitsha, Delft, Philippi, Plettenbergbaai, Sedgefield, Knysna-townsships, Fisantekraal, Vrygrond, Westlake, Somerset-Wes en Klapmuts. Hierdie VKO's is van spesiale ondersteuningsdienste voorsien om kinders met vertraagde ontwikkeling te help. Toe dit in 2018/19 geëvalueer is, is bewyse van beduidende ontwikkelingsveranderinge by deelnemende kinders aangeteken. Hierdie projek sal oor die volgende vyf jaar uitgebrei word na 'n bykomende 65 terreine en dit sluit graad R-terreine in waar die skoolgereedheid swak is.

Die sentralisering van VKO-registrasie en herregistrasie het die afgelope twee jaar 'n styging getoon in die aantal voorwaardelik geregistreerde VKO's tot 629. Gedurende 2019 was daar ongeveer 823 VKO's met sertifikate wat verval het en wat moontlik voorwaardelik of volledig geregistreer kan word oor die Mediumtermyn-bestedsingsraamwerk (MTUR). Daar is ook ongeveer 2 456 VKO's aan die Departement bekend wat nog nooit geregistreer is nie. In totaal is daar moontlik 3 279 VKO's wat oor die volgende vyf jaar geregistreer kan word. Die Departement sal oor die volgende vyf jaar daarop fokus om befondsing te prioritiseer aan eerste keer VKO-fasiliteite aansoekers en die nasionale VKO-vorwaardelike toelae sal hiervoor gebruik word. Voorwaardelik geregistreerde VKO-fasiliteite sal vir geringe opgradering en onderhoud van infrastruktuur geprioritiseer word. Die VKO-ontwikkelingsondersteuning en skoolgereedheidsprojek sal ook uitgebrei word.

Die Departement was die eerste in die land om te verseker dat kinder- en jeugsorgsentrums (KJSS'e) voldoen aan statutêre en beleidsgedreve norme en standarde, en dit lei ook in terme van volledige registrasie van KJSS'e wat veilige sorgprogramme aan kinders en jeug bied, in ooreenstemming met die Kinderwet en die Wet op Kindergeregtigheid. Die Departement was ook die eerste in die land wat 'n provinsiale bestuur vir die bestuur van KJSS'e op die been gebring het. Verdere innovering met betrekking tot die KJSS-program oor die afgelope vyf jaar het die implementering van intervensieprogramme vir dwelmmisbruik in alle departemente KJSS'e geïmplementeer, soos die binnekapsielprogram vir seuns van 16 tot 17 jaar by die Kraifontein Reception Observation Assessment and Referral (ROAR) Behandelingsentrum en vir seuns tussen 13 tot 15 jaar en dogters tussen 13 tot 17 jaar by die Lindelani KJSS. Laasgenoemde word ondersteun deur 'n gemeenskapsgebaseerde behandelingsmodel. Laastens word die gestruktureerde ingrypings binne die Wes-Kaapse DMO-KJSS'e vir verhoorafwagtende en gevonniste jeug nou gebruik as maatstawwe vir die nasionale beleid oor benedebestuur binne veilige sorgsentrums en bevat 'n reeks programme wat ontwerp is om hul herintegrasie in gemeenskappe te vergemaklik. Dit sluit in terapeutiese ingryping, sport en ontspanning, oorgangsorg en dwelmmisbruik, behandeling en rehabilitasieprogramme.

Alhoewel die bestaande bedruimte in die provinsie se 53 befondsde OSW-kinder- en jeugsorgsentrums gedurende 2019 96% vol was, is die sentrums vir kinders met gedragsuitdagings en verhoorafwagtende en gevonniste kinders, dikwels meer as 100% vol. Om dit te versag, sal die Departement voortgaan met die implementering van sy gesentraliseerde toelatingsdiens vir beide departemente en OSW-gefinansierde KJSS'e. Dit stel die Departement in staat om doeltreffender te reageer op hofbevele vir die plasing van kinders wat versorging en beskerming benodig, asook kinders wat die wet oortree het of reeds gevonnis is.

Laastens sluit kindersorg- en beskermingsdienste ook gesinsintervensies in, aangesien kinders in gevaar nie in isolasie van die gesin gehelp kan word nie. Beleidsinisiatiewe wat deur die Departement in hierdie verband onderneem is, het 'n handleiding vir gesinsbewaring ingesluit; norme en standarde vir dienste aan gesinne en norme en standarde vir skuilings vir hawelose volwassenes. Gesinsbewarings- en herenigingsdienste is deur middel van sy streekskantore en OSW-vennote gelewer aan die gesinne wat in die hele provinsie in gevaar is. Hierdie dienste sluit in vroeë

intervensieprogramme soos voorgeskryf deur gesinsbewaring, huweliksberading, psigososiale ondersteuningsdienste en statutêre dienste, insluitend formele bemiddeling, ouerskapsregte en verantwoordelikheidsooreenkoms vir kindersorg, ouerplanne, tydelike en veilige versorging van kinders, sowel as pleegsorg versorgings- en aannemingsdienste. Integrasie in die welstand van gesinne wat in gevaar is, is herintegrasie/nasorg en ondersteuning vir post-statutêre intervensies, wat gesinsherening insluit vir beide kinders wat in alternatiewe sorg geplaas word en haweloese volwassenes.

Dienste aan ouer persone

In die geval van ouer persone, is subsidie-fondse verhoog vir residensiële fasiliteite, spesifiek vir verswaktesorg, onafhanklike en bystand-woon- en dienssentrums om 'n geskiedenis van lae befondsingsvlakte vir hierdie fasiliteite aan te spreek. Daar word jaarliks kommunikasieveldtogte uitgevoer om aandag te gee aan die belangrikheid van die registrasie van alle fasiliteite wat dienste aan ouer persone bied, om te verseker dat aan statutêre norme en standaarde voldoen word. Die groei in die getal persone van 85 jaar en ouer, wat teen 2021¹ na raming meer as 30% sal wees, het beduidende gevolge vir die voorsiening en ondersteuning van verswaktesorgdienste vir ouer persone. Oor die volgende vyf jaar sal die Departement voortgaan met die fokus op die behoud van ouer persone in hul gemeenskappe deur die versterking van gemeenskapsgebaseerde ondersteuningsdienste en alternatiewe versorgings- en ondersteuningsmodelle soos onafhanklike lewens en ondersteunde lewens. Dit sal ook 'n mentorskapmodel ontwikkel en implementeer om residensiële fasiliteite by te staan wat finansieel in gevaar verkeer en wat nie 'n sterk bestuurskapasiteit het nie.

Dienste aan persone met gestremdhede

Die integrering van geleenthede en ondersteuning vir persone met gestremdhede en hul gesinne of versorgers is in 2015 versnel deur 'n addisionele begrotingstoewysing van R30 miljoen oor die MTUR. Dit het bepaal dat die hof in 2010 verbeterings in dienslewering vir intellektueel gestremde kinders gelas het. Hierdie uitspraak het die Departement saam met die DvG en die WKOD opdrag gegee om redelike maatreëls te tref in die behoeftes van ernstige en diepgestremde kinders. Daar is tot op hede voorsiening gemaak vir die salarissoorte van versorgers en programimplementeerders in 64-dagsorgsentrums in die provinsie, asook 'n vervoersubsidie om seker te maak dat die kinders na en van die sentrums op gepaste wyse vervoer kan word.

Die verbetering van verwysingsroetes en die versterking van die ouerondersteuningsprogram vir persone met gestremdhede het die afgelope vyf jaar daar toe bygedra dat meer mense toegang tot beskikbare dienste verkry het. In die periode April 2014 tot Maart 2018 was daar 'n ongekende toename in toegang van persone met gestremdhede tot gespesialiseerde ondersteuningsdienste - dit het gegroeи van 55 323 tot 88 089. Boonop het die totale toegang, insluitend hul versorgers / gesinne, van 59 870 tot 93 566 in die dieselfde periode gegroeи. Oor die volgende vyf jaar sal die Departement voortgaan met die oordrag van verskillende OSW-spesiale sorgsentrums vir kinders met ernstige en diepgaande intellektuele gestremdhede van die DvG en sal die gestremdhedsprogram uitgebrei word deur bykomende beddens te voorsien. Dit sal ook verseker dat die aanvullende poste gevul word as gevolg van die vestiging van 'n spesiale eenheid vir persone met intellektuele gestremdhede in die Subdirektoraat Persone met Gestremdhede.

Misdaadvoorkoming en -ondersteuning

Die toenemende voorkoms van sosiale misdaad in die Wes-Kaap, tesame met die swak Suid-Afrikaanse ekonomiese en 'n gebrek aan werksgeleenthede verhoog die waarskynlikheid van kriminele aktiwiteite en dwelmverwante misdaad. Vandaar dat misdaadvoorkomingsaktiwiteite 'n belangrike funksie binne die Departement was. Ingrypings gedurende die voorafgaande tydperk van vyf jaar was gefokus op misdaadvoorkomings- en herintegrasieprogramme wat kinders, jeugdiges en volwassenes in hoërisikogemeenskappe teiken. Verdere prioriteite was die verbetering van dienste aan

¹ Statistiek SA, Halfjaarlikse Bevolkingsberamings, 2019

gesinne in gevaar, die klem op die nakoming van die Wet op Kindergeregtigheid en die implementering van proefdienste en afleidingsprogramme. Gedurende die oorsigtydperk is vier provinsiale afwykingsprogramme geakkrediteer - 'n eerste in die land. Dit tesame met die vyf-nasionale geakkrediteerde afleidingsprogramme het beteken dat die Wes-Kaap meer Howe beskikbaar het vir die afleiding van jongmense (jonger as 18 jaar) uit die strafregstelsel. Die grootste bekommernis is egter dat slegs 71% (1 576) van die 2 217 kinders wat na afleidingsprogramme verwys is, hul program(s) suksesvol voltooi het. Die Departement sal dus oor die volgende vyf jaar voortgaan met die voor-siening van sy statutêre proef- en afleidingsdienste en meganismes in werking stel om die voltooiing-skoerse te verbeter.

Slagofferbemagtiging

Vrouemoord het tussen 2017 en 2018 in die Wes-Kaap met 10% toegeneem, en die provinsie het die grootste aantal sake in die land van seksuele aanranding en die mishandeling van vroue. Die Departement het in 2015 die eerste skuling vir volwasse slagoffers van mensehandel en hul kinders in Suid-Afrika geloods en het die verskaffing van dienste op 'n gekoördineerde wyse verseker deur middel van 'n verwysingsprotokol wat die Justice Crime Prevention Security Cluster, Social Cluster en relevante OSWs insluit. Die kapasiteitsbou van die Departement, OSWs en die personeel van die Suid-Afrikaanse Polisiediens (SAPD) is ook gedurende die oorsigtydperk versnel en het opleiding ingesluit in die identifisering van slagoffers van mensehandel, gemeenskapsgebaseerde opleiding rakende slagofferbemagtiging - hoofsaaklik vir vrywilligers en lede van die SAPD wat werksaam is uit die SAPD-slagoffervriendelike traumakamers, sowel as die opleiding van personeel in die Khuseleka Eenstopsentrum (wat in Augustus 2015 gestig is) en die Saartjie Baartman-sentrum in Athlone. Hierdie opleiding sal oor die volgende vyf jaar versnel word.

GBG-voorkomingsopleiding sal by die onderwys- en opleidingsprogramme vir ouers geïntegreer word, en die voorkomings-, behandelings- en rehabiliteringsprogramme vir dwelmmisbruik word by alle DMO-KJSS'e aangebied. Dit sal ook die geval wees met betrekking tot gemeenskapsgebaseerde voorkoming, behandeling, rehabilitering en nasorgprogramme wat deur die Departement aangebied en befonds word. Laastens sal 'n verwysingsweg ontwikkel word om te verseker dat die slagoffers van GGG in skuilingdienste toegang tot dwelmmisbruikprogramme in die Kensington Dwelmbehandelingsentrum vir vroue kan kry. Die hoofstroming van GVB-voorkomingsintervensies in middelmisbruikprogramme is 'n noodsaaklike faktor, aangesien die verband tussen dwelmmisbruik en GBG algemeen erken word.

Die Departement het ook die opgradering van veiligheid by skuilings geprioritiseer, ondersteuningsdienste aan die slagoffers van misdaad in die lesbiese, gay, biseksuele, transgender, queer, interseks, asekseueel, panseksueel en ander (LGBTQIAP+) gemeenskap uitgebrei, opvoedkundige werkswinkels aangebied vir mans in gebiede met 'n hoë voorkoms van huishoudelike geweld en het saam met die Nasionale Departement van Maatskaplike Ontwikkeling (NDMO) gewerk aan die ontwikkeling en implementering van die Nasionale geslagsgebaseerde bevelsentrum vir geweld - 'n 24-uur-hulplyn wat deur maatskaplike werkers bedryf word om slagoffers van GGG te help.

Tans is skuilings vir slagoffers van gesinsgeweld en mishandeling, trauma-ondersteuning en Thuthuzela Sorgsentrum-ondersteuningsdienste slegs beskikbaar deur 20 skuilings en ses Thuthuzela-terreine regoor die provinsie. Oor die volgende vyf jaar sal die Departement voortgaan met sy huidige basisfinansiering en geoormerkte toekenning aan skuilings vir mishandelde vroue en hul kinders, sowel as slagoffers van mensehandel, en poog om aanvullende intervensie vir slagofferbemagtiging in die landelike gebiede en hoë prioriteit sedelike gebiede beskikbaar te stel. Die Departement sal ook ongeveer 30 maatskaplike werkers aanstel om te spesialiseer in GGG-voorkoming en -ondersteuning. Hierdie maatskaplike werkers sal ontplooi word in en om gemeenskappe wat die grootste behoeftes in die provinsie het. Dit sal die koördinering van GBG-dienslewering op distriksvlak moontlik maak en dus 'n hele samelewingsbenadering tot die bekamping van hierdie maatskaplike probleem insluit.

Dwelmmisbruik en rehabilitasie

Soos hierbo opgemerk, is toenemende geweld teen vroue en kinders wat deur dwelmmisbruik aangevuur word, 'n groot uitdaging vir die Departement en die WKR. Departementele navorsing² in 2013 oor gerapporteerde gevalle van huishoudelike geweld dui op 'n toename van 34% tussen 2007 en 2010 en noem dwelmmisbruik en alkohol as die belangrikste bydraende faktor tot gesinsgeweld.

Tans befonds die Departement 36 van die 61 sentrums vir middelmisbruikbehandeling en gemeenskapsgebaseerde behandelingsprogramme wat in die provinsie geregistreer is. Dit sluit in ses befondsde binnesentrums en 30 gemeenskapsgebaseerde sentrumprogramme. Aangesien die Departement meer as die helfte van die geregistreerde fasilitete in die provinsie finansier, en privaat dwelmmisbruikdienste buitengewoon duur is en buite die bereik van ons kliënte, sal die Departement meganismes in werking stel om die sleuteldistrikte in die provinsie wat nie oor hulle beskik nie, in staat te stel om departementele befondsingsdienste vir dwelmbehandeling te verkry. Die Sentraal Karoo en Eden-distriksmunisipaliteit sal ook befondsing ontvang vir toegang tot behandelings- en rehabilitasiedienste. Ten opsigte van die opbou en opleiding van personeel in hierdie gespesialiseerde gebied, het die Departement tans 39 nagraadse studente en 25 voorgraadse maatskaplike werkers wat ingeskryf is en spesialiseer in programme vir dwelmmisbruik / verslaving. Benewens die dwelmmisbruiksprogramme wat tans deur DMO-KJJS'e aangebied word, het die Departement ook skoolgebaseerde middelbehandelingsprogramme by hoë risiko skole befonds.

Maatskaplike verligting

Die Departement is die leier wanneer dit gaan oor die Provinciale Reaksie Strategie vir Rampbestuur om die negatiewe sosiale gevolge van huishoudings / individue wat deur rampe in die provinsie geraak word, te versag. Hiertoe vergader en koördineer dit die humanitaire hulpverleningswerkstroom om 'n samewerkende reaksie deur ramphulpsvennote te verseker. Die Departement sal voortgaan om met die Suid-Afrikaanse Agentskap vir Maatskaplike Sekerheid (SASSA) en die Provinciale Departement van Landbou (DvL) saam te werk om maatskaplike verligting te vergemaklik vir mense wat in die landbousektor onbehoorlike swaarkry en werkverlies gely het, veral diegene wat geraak is deur die onlangse voortdurende droogtes. Die Departement se plaaslike en plaaslike kantore het 'n belangrike rol gespeel in die identifisering van gesinne en individue wat geraak is en om seker te maak dat hulle toegang tot die toepaslike hulpbronne en dienste het.

Om die gekoördineerde dienslewering te versterk, het die Departement sy prosesse en beleid vir maatskaplike verligting geformaliseer deur middel van 'n goedgekeurde departementele rampbestursplan, 'n formele driesydige verdrag met die Stad Kaapstad en die Wes-Kaapse plaaslike SASSA oor die gesamentlike bestuur van die ramphulpreaksie in Kaapse Metropolitaanse gebiede; 'n skenkingbestuurprotokol, standaardbedryfsprosedures vir maatskaplike verligting en in oorelog met die Provinciale Ministerie van Maatskaplike Ontwikkeling, die ontwikkeling en implementering van 'n Destiny begrafnisgids wat hulpbehoewende en kwesbare gesinne met kinders en moeders wat slagoffers is van geweld en / of rampe, 'n waardige begrafnis bied. Die Departement neem ook aktief deel as 'n gewaardeerde vennoot aan die Provinciale, Distriks- en Plaaslike Adviesforums en verseker dat hy op hoogte bly van die konstante veranderende neigings wat die lewens van sy kliënte beïnvloed. Die Departement sal oor die volgende vyf jaar met sy strategieë in hierdie verband voortgaan. Oor die komende periode sal die Departement voortgaan met die implementering van die projek vir sanitêre waardigheid, waardeur die skoolmeisies in kwesbare gemeenskappe en geïdentifiseerde hulpbehoewende skole nie tyd in die klaskamer mis nie weens menstruasie en die gebrek aan die nodige sanitêre produkte.

Jeugontwikkeling

Dertien Jeugkafees was die afgelope finansiële jaar in werking en is geleë in George, Oudtshoorn, Groot-Brakrivier; Villiersdorp, Velddrift, Saldanhabaai, Bredasdorp, Vrygrond, Mitchells Plein, Kruispad, Uniondale en Nyanga, met 'n nuwe terrein in Riversdal. Die Departement het die voorsiening van

² Wes-Kaapse Departement van Maatskaplike Ontwikkeling (2013). Neigings vir gesinsgeweld in die Wes-Kaap. Interne navorsingsverslag.

geakkrediteerde gebaretaalopleiding vir Jeugkafeebestuurders en interns moontlik gemaak om jeugontwikkelingsdienste meer toeganklik te maak vir jong mense met gestremdhede. Daarbenewens is 'n promosie-jeugkafee-video op die WKR-webwerf geloods om die Jeugkafees en hul dienste te bevorder. Die Departement sal voortgaan met die mandjie dienste onder bestaande jeugkafees, soos lewensvaardighede, opleiding vir digitale vaardighede, werksgereedheid, finansiële bestuur, gasvryheid en ondernemerskap, en sodoende jongmense 'n verskeidenheid ontwikkelingsgeleenthede bied. Gemeenskapsgebaseerde jeugdiensorganisasies lewer 'n belangrike diens in gebiede waar daar geen jeugkafeedienste beskikbaar is nie. Departemente vir jeugdiges is versterk en jong mense het toegang tot ontwikkelingsgeleenthede, insluitend skakels met werksgeleenthede. Interns is opgelei en aangestel om as konnekteerders vir die jeug "Nie in die indiensneming, onderwys of opleiding" (NEET) op te tree en organisasies is aangespoor om bydraes te maak tot jeugontwikkeling deur die Ministeriële Jeug-toekenningssprogram.

Die Departement het ook opleiding oor norme en standaarde vir jeugontwikkelingsdienste gefasiliteer om te verseker dat gehalte-dienste aan alle jong mense gelewer word. Die strategiese vennootskappe met die plaaslike regering in die voorsiening van holistiese jeugontwikkelingsdienste, sowel as die vennootskap met die WKR: Departement van Ekonomiese Ontwikkeling en Toerisme (DEDAT) het die mandjie Jeugontwikkelingsdienste in die provinsie uitgebrei. Oor die volgende vyf jaar sal die Departement voortgaan met sy jeuguitreik, veral na die landelike gebiede.

Verligting van armoede en volhoubare lewensbestaan

'n Norme en standaarde-dokument vir volhoubare lewensbestaan is goedgekeur vir implementering. Hierdie dokument bevorder kwaliteit, doeltreffende en eenvormige dienslewering met 'n sterk fokus op gesondheid en higiëne. Deur sy geteikende voedingsprogram het die Departement verligting gebring aan gesinne wat nie aan die kriteria vir opname in die DvG se voedingsondersteuningsprogram voldoen nie. Oor die volgende vyf jaar sal hierdie program uitgebrei word deur die implementering van die Gemeenskapsvoedings- en Ontwikkelingsentrumprogram wat op 1 April 2020 sal plaasvind. Hiertydens sal 20 gemeenskapsgebaseerde voedingsentrums van die NDMO na die Departement oorgedra word.

Die departement sal voortgaan om sy vennootskap met die DvL te versterk deur die loads van die huishoudelike voedseltuine projek en ook die hersiening van die eenheidskoste van diensverskaffers op die gebied van armoedeverligting en volhoubare lewensbestaan met die oog op die stygende koste van voedsel, petrol en gas.

Institutionele Kapasiteitsbou

Die Institutionele Kapasiteitsbou-program (IKB) bied steeds ondersteuning aan OSWs in die Wes-Kaap. In die oorsigtydperk is 1 229 organisasies bygestaan met registrasie en nakoming van die OSW. Om organisasies te help om hul nakomingsverpligtinge na te kom, is noodsaaklik vir die handhawing van 'n hoë standaard van OSW-bestuur en die nakoming van wetgewing oor die OSW. Die veldtog *Ken jou OSW status (KYNS)* is nasionaal van stapel gestuur om OSW's te help om hul nakomingsverpligtinge na te kom. Die KYNS-veldtog is 'n algemene tema in alle departementele kapasiteitsbouingrypings. Landelike gebiede is geprioriseer vir kapasiteitsbou en 'n tweedaagse OSW-opleidingsprogram vir volhoubaarheid is in Beaufort-Wes, Vredenburg, Riviersonderend, Oudtshoorn en Knysna geïmplementeer. Die IKB-program werk steeds saam met vakkundiges op die gebied van OSW-belastingimplikasies, arbeidsverhoudinge en mobilisering van hulpbronne om te verseker dat organisasies ondersteuning en inligting ontvang oor alle aspekte van organisatoriese volhoubaarheid. Opleiding sal voortgaan met departementele amptenare by sowel die hoofkantoor as die streekskantore om te verseker dat hulle op datum is met die nuutste ontwikkelings in die OSW-sektor.

Afsluiting

Hierdie Jaarlikse Prestasieplan se doel is om die noodsaaklike en statutêre dienste van die Departement progressief in ooreenstemming te bring met die oorkoepelende beleidsprioriteite vir die provinsie wat in die PSP uiteengesit is en sy verbintenis tot 'n veiliger Wes-Kaap.

Dr. Robert Macdonald

Rekenpligtige Beampte van die Wes-Kaapse Regering:

Departement van Maatskaplike Ontwikkeling

9 Maart 2020

Amptelike Aftekening

Daar word hiermee verklaar dat hierdie Jaarlikse Prestasieplan:

- Deur die bestuur van die Wes-Kaapse Regering se Departement van Maatskaplike Ontwikkeling onder leiding van Me S. Fernandez, Wes-Kaapse Minister van Maatskaplike Ontwikkeling voorberei is.
- Al die tersaaklike beleide, wetgewing en ander mandate, waarvoor die Wes-Kaapse Regering se Departement van Maatskaplike Ontwikkeling verantwoordelik is, in ag neem.
- 'n Akkurate weergawe bied van die uitkomste en uitsette wat die Wes-Kaapse Regering se Departement van Maatskaplike Ontwikkeling sal poog om oor die tydperk van 2020-2021 te verwesenlik.

Charles Jordan

Handtekening:

Hoofdirekteur: Maatskaplike Welsyn

Mzwandile Hewu

Handtekening:

Hoofdirekteur: Gemeenskaps-en Venootskapsontwikkeling

Juan Smith

Handtekening:

Hoof- Finansiële Beampte

Marion Johnson

Handtekening:

Hoofdirekteur: Sakebeplanning en Strategie

Robert Macdonald

Handtekening:

Rekenpligtige Beampte

Goedgekeur deur:

Sharna Fernandez

Handtekening:

Uitvoerende Gesag

9 Maart 2020

Inhoud

Vrywaring	2
Verklaring van die Uitvoerende Gesag	3
Verklaring van die Rekenpligtige Beampte	5
Amptelike Aftekening	12
Deel A: Ons mandaat	14
1. Grondwetlike Mandaat, Wetgewende Mandaat en Beleidsmandaat.....	14
2. Institusionele beleide en strategieë oor die vyfjaar-beplanningstydperk...	19
3. Tersaaklike Hofuitsprake	22
Deel B: Ons Strategiese Fokus	24
4. Situasie-ontleding	24
4.1 Eksterne Omgewingsontleding	24
4.2 Interne Omgewingsontleding.....	29
Deel C: Meet ons prestasie.....	31
5. Institusionele Programprestasie-inligting	31
5.1 Program 1: Administrasie	31
5.2 Program 2: Maatskaplike welsynsdienste	35
5.3 Program 3: Kinders en gesinne	43
5.4 Program 4: Herstellende dienste	51
5.5 Program 5: Ontwikkeling en navorsing.....	59
6. Openbare entiteite	65
7. Infrastruktuurprojekte	66
8. Openbare-privaatvennootskappe (OPV's)	67
Deel D: Beskrywing van tegniese aanwysers (TIDs).....	68
Bylae tot die Jaarlikse Prestasieplan	124
Bylae A: Veranderinge aan die Strategiese Plan.....	124
Bylae B: Voorwaardelike toelaes	124
Bylae C: Gekonsolideerde aanwysers	124
Bylae D: Distrikontwikkelingsmodel.....	125
Bylae E: Akronieme.....	126

Deel A: Ons mandaat

1. Grondwetlike Mandaat, Wetgewende Mandaat en Beleidsmandaat

Wetgewing	Impak op DMO se funksionaliteit
Grondwet van die Republiek van Suid-Afrika, 1996	Artikel 28(1) van die Grondwet sit kinders se regte ten opsigte van gepaste sorg (basiese voeding, skuling, gesondheidsorgdienste en maatskaplike dienste) uiteen en bepaal dat die aanhouding van kinders 'n laaste uitweg moet wees.

Wetgewende Mandate

Wetgewing	Impak op DMO se funksionaliteit
Wysigingswet op Proefdienste (35/2002)	<p>Die doel van hierdie wet is om die Wet op Proefdienste, 1991, te wysig ten einde omskrywings in te voeg:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Om verder voorsiening te maak vir programme wat op die voorkoming en bekamping van misdaad gemik is; <input checked="" type="checkbox"/> Om die magte en pligte van proefbeamptes uit te brei; <input checked="" type="checkbox"/> Om voorsiening te maak vir die pligte van assistentproefbeamptes; <input checked="" type="checkbox"/> Om voorsiening te maak vir die verpligte evaluering van kinders wat gearresteer is; <input checked="" type="checkbox"/> Om voorsiening te maak vir die instelling van 'n proefadvieskomitee; <input checked="" type="checkbox"/> Om voorsiening te maak vir die aanwysing van familie-opspoorder; en <input checked="" type="checkbox"/> Om voorsiening te maak vir aangeleenthede wat daarmee verband hou.
Wet op Organisasies sonder Winsoogmerk (71/1997)	Die doel van hierdie wet is om OSW's te ondersteun deur 'n administratiewe en regulatoriese raamwerk daar te stel waarbinne OSW's werkbaar kan wees.
Wet op Gesinsgeweld (116/1998)	Die doel van hierdie wet is om aan slagoffers van gesinsgeweld die maksimum beskerming teen gesinsgeweld te bied.
Wet op Maatskaplike-diensberoep (110/1978, Wysigings: 1995, 1996 en 1998)	Hierdie wet het die Suid-Afrikaanse Raad vir Maatskaplike diensberoep (SARMD) daargestel wat die bevoegdhede en werksaamhede van die maatskaplike diensraad en -beroep omskryf
Kinderwet (38/2005)	<p>Hierdie wet is op 1 April 2010 deur 'n Presidensiële Proklamasie in werking gestel en omskryf:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Die regte en verantwoordelikhede van kinders; <input checked="" type="checkbox"/> Die verantwoordelikhede en regte van ouers; <input checked="" type="checkbox"/> Beginsels en riglyne vir die beskerming van kinders; <input checked="" type="checkbox"/> Die bevordering van die welsyn van kinders; en <input checked="" type="checkbox"/> Die konsolidasie van die wette rakende die welsyn en beskerming van kinders, asook vir bykomende aangeleenthede. <p>Die primêre fokus van die tweede hersiening van die Kinderwet (Wet 38 van 2005) was die bevinding van die Suid-Gautengse Hooggeregtshof, gedateer April 2011, rakende die korrekte vertolkning van artikel 150(1)(a) van die wet. Die hof het bevind dat:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> 'n Versorger wat 'n regmatige sorgsaamheidspdag het (in hierdie geval 'n ouma), as 'n pleegouer aangestel kan word; en <input checked="" type="checkbox"/> Nog die Kinderwet nog die Wet op Maatskaplike Hulp of sy regulasiesvereis dat diepleegouer se inkomste ondersoek moet word en dus moet die finansiële situasie van die kinders wat 'n behoefté aan sorg en beskerming het, in ag geneem word en nie dié van die pleegouer nie. Waar pleegouers wat 'n regmatige onderhoudsdag het nie oor die finansiële middele beskik om dit te doen nie, moet hulle om 'n pleegsorgtoelaag kan aansoek doen.
Wet op die Wes-Kaapse Kommissaris vir Kinders, (2/2019)	<p>Om voorsiening te maak vir die aanstelling van 'n Kommissaris vir Kinders in die provinsie van die Wes-Kaap; om voorsiening te maak vir aangeleenthede wat daarmee in verband staan.</p> <p>Artikel 78 van die Grondwet van die Wes-Kaap, 1997, vestig die kantoor van die provinsiale Kommissaris vir Kinders en bepaal dat die Kommissaris die Wes-Kaapse Regering bystaan by die beskerming en bevordering van die regte, behoeftes en belang van kinders in die provinsie.</p>
Wet op Ouer Persone (13/2006)	Hierdie wet wat deur 'n presidensiële proklamasie op 1 April 2010 in werking gestel is, het die bemagtiging en beskerming van ouer persone ten doel, met insluiting van hul status, regte, welsyn, veiligheid en sekuriteit, sowel as die bekamping van die mishandeling van ouer persone.

Wetgewing	Impak op DMO se funksionaliteit
	<p>Die wet bevorder 'n ontwikkelingsgerigte benadering wat erkenning gee aan:</p> <ul style="list-style-type: none"> ● Die wysheid en vaardighede van ouer persone; ● Ouer persone se deelname aan gemeenskapsaangeleenthede; ● Die regulerig van die registrasie van dienste vir ouer persone; en ● Die vestiging en bestuur van dienste en fasiliteite vir ouer persone. <p>Anders as die Wet op Bejaarde Persone, 1967 (Wet 81 van 1967) word die klem verskuif vanaf institusionele sorg na gemeenskapsgebaseerde sorg ten einde te verseker dat ouer persone vir so lank as moontlik in die gemeenskap bly.</p>
Wet op die Voorkoming en Behandeling van Middelmisbruik (70/2008)	Hierdie wet maak voorsiening vir die implementering van omvattende en geïntegreerde dienslewering op die gebied van middelmisbruik onder alle staatsdepartemente. Die hoofsaaklike fokus van hierdie wet is die bevordering van gemeenskapsgebaseerde programme en programme vir vroeë intervensie, sowel as die registrasie van terapeutiese intervensies ten opsigte van middelmisbruik.
Wet op Kindergeregtigheid (75/2008)	Hierdie wet maak voorsiening vir 'n strafregproses vir kinders wat van oortredings beskuldig word en het ten doel om die regte van kinders te beskerm.
Wysigingswet op die Strafreg (Seksuele Misdrywe en Verwante Aangeleenthede) (6/2012)	Hierdie wet wysig die Wysigingswet op die Strafreg (Seksuele Misdrywe en Verwante Aangeleenthede), 2007, om uitdruklik voorsiening te maak dat die ople van strawwe ten opsigte van sekere misdrywe wat in die wet vervat is aan die diskresie van die howe oorgelaat word, en om voorsiening te maak vir aangeleenthede wat daarmee verband hou.
Wet op die Voorkoming en Bekamping van Mensehandel (7/2013)	Hierdie wet gee uitvoering aan die Verenigde Nasies (VN) se protokol om mensehandel, veral van vroue en kinders, te voorkom, te bekamp en te straf, en om sodoende die VN-konvensie teen transnasionale georganiseerde misdaad aan te vul.
Wet op die Raamwerk vir Interregeringsverhoudinge (13/2005)	Hierdie wet het ten doel om groter betrokkenheid tussen die drie regeringsfere te bevorder om 'n stabiele en responsiewe regeringstelsel te bevorder wat die waardes en beginsels van staatsadministrasie versterk.
Wet op die Nasionale Jeugontwikkelingsagentskap (54/2008)	Die doel van hierdie wet is om koördinering rakende aangeleenthede in verband met jeugontwikkeling te skep en te bevorder.
Wet op Maatskaplike Bystand (13/2004)	Hierdie wet maak voorsiening vir die lewering van maatskaplike bystand aan persone, sowel as die meganisme vir die lewering van sodanige bystand; die instelling van 'n inspektoraat vir maatskaplike bystand; en om voorsiening te maak vir ander verwante aangeleenthede.
Wet op Fondsin sameling (107/78)	Hierdie wet maak voorsiening vir die beheer van die insameling van bydraes deur die publiek; die aanstelling van 'n direkteur van fondsin sameling; die stigting van 'n ramphulpfonds, 'n fonds vir die Suid-Afrikaanse Weermag en 'n vlugtelinghulpfonds; die verklaring van sekere rampspoedige gebeure as rampe; en ander aangeleenthede wat daarmee in verband staan.
Wet op Rampbestuur (57/2002)	Hierdie wet maak voorsiening vir 'n geïntegreerde en gekoördineerde rampbestuurbeleid (wat fokus op voorkoming of vermindering van die risiko van rampe, verligting van die felheid van rampe, noodgereedheid, vinnige en effektiewe reaksie op rampe en herstel ná rampe); die vestiging van nasionale, provinsiale en munisipale rampbestuursentrum; rampbestuurvrywilligers; en ander bykomende aangeleenthede.
Wet op Geestesgesondheid (17/ 2002)	Hierdie wet maak voorsiening vir die versorging, behandeling en rehabilitasie van persone wat geestesongesteld is; sit verskillende prosedures uiteen wat gevolg moet word vir die toelating van sodanige persone; en maak voorsiening vir die versorging en administrasie van die eiendom van geestesongestelde persone.

Beleidsmandate

Beleid	Impak op DMO se funksionaliteit
Mediumtermyn- Strategiese Raamwerk (MTSR) 2019-24	Hierdie Mediumtermyn- Strategiese Raamwerk (MTSR) is die regering se strategiese plan vir die verkiezingstermyn van 2014–2019. Dit reflektere die verbintenis wat in die verkiesingsmanifes van die regerende party gemaak is, waaronder die verbintenis om die Nasionale Ontwikkelingsplan (NOP) te implementeer. Die MTSR sit die aksies uiteen wat die regering sal onderneem en die teikens wat bereik moet word. Die doel van die MTSR is om beleidsnakoming, -belyning en -koördinering oor regeringsplanne heen te verseker, asook belyning met begrotingsprosesse.
Nationale Ontwikkelingsplan 2030 (2012)	Die Nasionale Beplanningskommissie het die "Nationale Ontwikkelingsplan: Visie vir 2030" op 11 November 2011 gepubliseer as 'n stap om 'n nuwe weg te baan vir Suid-Afrika, wat daarna streef om armoede teen 2030 uit te wis en ongelykheid te verminder. Die bygewerkte "Nationale Ontwikkelingsplan 2030: Ons toekoms – kom ons maak dit werk" is in die loop van 2012 gepubliseer.
EenKaap2040: Van Visie tot Aksie (2012)	Die WKR het hierdie visie in Oktober 2012 aangeneem. Dit het ten doel om 'n oorgang na 'n meer inklusiewe en veerkratige ekonomiese toekoms vir die Wes-Kaap te stimuleer. Dit verwoord 'n visie vir hoe die mense van die Wes-Kaap saam kan werk om hul streeksekonomie en die samelewing in die algemeen te ontwikkel, en verskaf 'n riglyn vir beplanning en optrede ter bevordering van 'n gemeenskaplike verbintenis tot en aanspreeklikheid vir volgehoue langtermynvoortgang.
Provinsiale Strategiese Plan (PSP) 2019 -2024	Die PSP is 'n vyfjaarplan wat die Wes-Kaapse Regering se visie en prioriteite uiteensit en voortbou op die fondamente wat tydens die laast twee termyne in plek gestel is. Die WKR is daar toe verbind om 'n waardegebaseerde bevoegde regering te bou wat geleenthede moontlik maak en verantwoordelikheid in 'n veiliger Wes-Kaap bevorder. Die visie – 'n veilige Wes-Kaap waarin almal voorspoedig is, word uitgedruk in die vyf visie-geïnspireerde strategiese prioriteite (VIP's) wat vir die tydperk 2019-2024 geïdentifiseer is naamlik, Veilige en inklusiewe gemeenskappe; Groei en werksgeleenthede; Bemagtiging van mense; Mobiliteit en ruimtelike transformasie en Innovering en Kultuur.
Witskrif vir Maatskaplike Welsyn (1997)	Hierdie witskrif dien sedert 1994 as die grondslag vir maatskaplike welsyn deur rigtinggewende beginsels, beleide en programme vir ontwikkelingsgerigte maatskaplike welsynstelsels te bepaal.
Witskrif oor Bevolkingsbeleid (1998)	Hierdie witskrif bevorder volhoubare mense-ontwikkeling en lewensgehalte vir alle Suid-Afrikaners deur die integrasie van bevolkingskwessies by ontwikkelingsbeplanning in die verskillende regeringsfere en alle sektore van die samelewing. Die Departement het 'n mandaat om die implementering van die beleid te monitor, sowel as die impak daarvan op bevolkingstendense en -dinamika binne die konteks van volhoubare mense-ontwikkeling.
Nationale Jeugbeleid 2015-2020 (2015)	Die doel is om jeuginisiatiewe te konsolideer wat die vermoëns van jongmense versterk om die ekonomie en die samelewing te transformeer deur in hul behoeftes te voorsien; deur positiewe uitkomste, geleenthede, keuses en verhoudings te bevorder; en deur die nodige ondersteuning te verskaf om dit te ontwikkel.
Departement van Maatskaplike Ontwikkeling: Beleid oor die Befondsing van Organisasies sonder Winsoogmerk vir die Voorsiening van Maatskaplikewelsyn- en Gemeenskapsontwikkelingsdienste (2015) soos gewysig in 2017	Die doel van hierdie beleid is om te verseker dat oordragbetaalings op 'n deursigtige manier bestuur word wat aanspreeklikheid, toegang, doeltreffende administrasie, duidelike prestasievereistes en die beginsels van administratiewe geregtigheid bevorder. Dit sal die DMO in staat stel om sy missie te verwesenlik rakende die verskaffing van 'n omvattende netwerk van maatskaplikeontwikkelingsdienste, wat armes, kwesbares en diegene met spesiale behoeftes van geleenthede voorsien en bemagtig.
Witskrif oor Gesinne in Suid-Afrika (2013)	Die hoofdoel van hierdie witskrif is om gesinswelstand te kweek, gesinne en die gesinslewe te bevorder en te versterk, en gesinskwessies voorop te stel in regeringswye beleidmakingsinisiatiewe. Die Departement het 'n provinsiale plan ontwikkel vir die implementering van die Witskrif oor Gesinne wat op 16 September 2016 deur die Forum vir Gesinsdienste aanvaar is.
Raamwerk vir Maatskaplike	Hierdie goedgekeurde nasionale raamwerk is in lyn met die Geïntegreerde

Beleid	Impak op DMO se funksionaliteit
welsynsdienste (2013)	Diensleveringsmodel (GDLM) en maak voorsiening vir 'n gestandaardiseerde proses waarvolgens generiese maatskaplike welsynsdienste, wat van die vereiste gehalte, omvattend, geïntegreerd, op regte gegrond en goed van hulpbronne voorsien is, deur maatskaplike werkers gelewer sal word.
Generiese Norme en Standaarde vir Maatskaplike welsynsdienste (2013)	Dit verskaf die maatstawwe vir die lewering van maatskaplike welsynsdienste van gehalte en maak deel uit van die Raamwerk vir Maatskaplike welsynsdienste.
Wet op Maatskaplike diensberoep, 1978 Wet (110 van 1978): Regulasies in verband met die registrasie van 'n spesialiteit in proefdienste (2013)	Hierdie regulasies wat in Regulasiekourant no. 36159 van 15 Februarie 2013, vol. 572, no. 9911 gepubliseer is, is gemik op die regulering en verbetering van proefdienste.
Nasionale Dwelmeesterplan 2013-2017 (2013)	Die plan maak voorsiening vir die koördinering van departemente en plaaslike owerhede ooreenkomsdig die Wet op die Voorkoming en Behandeling van Middelmisbruik, 2008 (Wet 70 van 2008). Die doel daarvan is om te verseker dat die land oor 'n eenvormige respons ten opsigte van middelmisbruik beskik.
Supervisieraamwerk vir die Maatskaplike werkberoep in Suid-Afrika (2012)	Dit verskaf die raamwerk vir die doeltreffende supervisie van maatskaplike werkers, maatskaplike werkstudente, maatskaplike hulpwerkers, leerlingmaatskaplike hulpwerkers, maatskaplike werkspesialiste en privaat praktisyne ten einde bekwame professionele maatskaplike werkprakteke te verseker wat in die beste belang van diensgebruikers binne die Suid-Afrikaanse maatskaplike sektor is.
Gehalteversekeringsraamwerk vir Maatskaplike welsynsdienste (W4) (2012)	Hierdie nasionale raamwerk maak voorsiening vir 'n konsekwente stelsel en duidelike standaarde vir die evaluering van die doeltreffendheid van maatskaplike welsynsdienste en die deurlopende verbetering daarvan.
Jeugontwikkelingstrategie vir die Wes-Kaapse Departement van Maatskaplike Ontwikkeling (2013)	Om die Departement se jeugontwikkelingsprogramme en -prioriteite te lei, toe te lig en te rig, en om 'n groot mate van institusionele en programmatiese voorspelbaarheid te bewerkstellig. Dit dien as 'n kritieke beplanningsinstrument wat daarop gemik is om in die behoeftes van jongmense in die Wes-Kaap te voorsien.
Wes-Kaapse Jeugontwikkelingstrategie (2013)	Die doel van die (provinciale) jeugontwikkelingstrategie is om meer ondersteuning, geleenthede en dienste vir alle jongmense te skep sodat hulle beter met hul omgewing omgaan en suksesvol ontwikkel in verantwoordelike, onafhanklike en stabiele volwassenes. Dit fokus op jongmense in die voorjeugfase tussen 10 en 14 jaar en die "jeug"-fase tussen 15 en 24.
Geïntegreerde Provinciale Vroeëkinderontwikkelingsstrategie 2011-2016 (2011)	Hierdie strategie bied toegang tot kwaliteit vroeëkinderontwikkeling (insluitend graad R), wat soveel kinders as moontlik in staat sal stel om die veerkrigtheid, selfvertroue, vaardighede en bevoegdhede te ontwikkel om te verseker dat hulle goed toegeruste en voorbereide leerders van graad 1 tot 12 sal wees.
Beleid oor Maatskaplike ontwikkelingsdienste aan Persone met Gestremdhede (2017)	Die hoofdoel is om die voorsiening van hoofstroommaatskaplike ontwikkelingsdienste aan persone met gestremdhede te lei en te koördineer. Die doel daarvan is om te verseker dat die waardigheid en regte van alle persone met gestremdhede beskerm en nagekom word deur relevante sosio-ekonomiese programme en dienste te lewer wat hul insluiting verseker.
Beleidsraamwerk – dienste aan Persone met Intellektuele Gestremdhed (2015)	Die doel van die beleidsraamwerk is die lewering van gekoördineerde en soomlose dienste aan persone met intellektuele gestremdhede (PWID) deur verskillende provinciale departemente/sektore om 'n persoonsgesentreerde benadering tot PWID en hulle gesinne te verseker deur die profiel van behoeftes van die PWID regoor sektore en gepaste departementele rolle, verantwoordelikhede en moontlike finansieringsmodelle te bepaal om in die geïdentifiseerde behoeftes te voorsien.
Wes-Kaapse Provinciale	Hierdie raamwerk dien as basis vir die koördinering, integrasie en belyning

Beleid	Impak op DMO se funksionaliteit
Ruimtelikeontwikkelingsraamwerk (PROR) (2014)	van die "grondvlak"-lewering van nasionale en provinsiale departementeel programme; steun munisipaliteite om hul municipale beplanningsmandaat in lyn met die nasionale en provinsiale agendas te vervul; en steun en kommunikeer die regering se ruimtelikeontwikkelingsoogmerke aan die privaat sektor en burgerlike samelewing.
Beleid oor die Oorsig, Vrylating en Herintegrasie van Gevonnisiende Inwoners in DMO-Kinder- en Jeugsorgsentrumms na Minder Beperkende Alternatiewe of Ouersorg (2014)	Hierdie beleid verskaf riglyne vir die oorsig, vrylating en herintegrasie van gevonnisiende inwoners in KJSS'e deur uitplasings na minder beperkende alternatiewe sorg kragtens Hoofstuk 11 van die Kinderwet 38/2005) en Regulasies.
Wes-Kaapse Departement van Maatskaplike Ontwikkeling se Standaardbedryfsprosedure (SBP) vir die Verwydering van Straatkinders na 'n Plek van Veiligheid en daaropvolgende Prosesse (2015)	Hierdie SBP is as 'n stapsgewyse riglyn ontwikkel vir hoe om te werk te gaan wanneer 'n straatkind wat sorg en beskerming benodig na 'n plek van veiligheid geneem word. Dit sit die rolle en verantwoordelikhede van die Departement se personeel en ander belanghebbendes in die OSW- en polisiëringsektor uiteen. Die SBP sit die volgende uiteen: tydraamwerke waarby gehou moet word; definisies van straatkinder; op wie die prosedure van toepassing is; toepaslike wetgewing; en kontaknommers van die betrokke rolspelers.
Wes-Kaapse Departement van Maatskaplike Ontwikkeling se Strategie vir die Verbetering van Kindersorg-en-Beskermingsdienste (2015)	Hierdie strategie is ontwikkel om risiko's wat gepaardgaan met die implementering van die statutêre vereistes, norme en standarde van die Kinderwet te mitigeer. Die strategie identifiseer die onderliggende oorsake van die probleem en die interventions om hierdie kwessies te hanteer.
Gehalteversekeringsraamwerk vir Prestasiemonitering van Maatskaplike Welsyn-en-Gemeenskapsontwikkelingsdienslewering (2015).	Hierdie provinsiale raamwerk is belyn met die nasionale Gehalteversekeringsraamwerk vir Maatskaplike Welsyn (2013) en beoog omvattende prestasiemonitering deur middel van 'n gehalteversekeringsbenadering vir gemeenskapsontwikkeling- en maatskaplike welsynsdienste in die Departement, asook in die OSW-sektor in hierdie provinsie. Dit fokus ook op die verbetering van diensleweringsgehalte en bepaal die standarde vir diensuitnemendheid en hoe dit gemonitor en bestuur moet word.
Gehalteversekeringsprotokol vir Kinder- en Jeugsorgsentrumms 2016–2018 (2016)	Hierdie protokol bevorder die holistiese implementering van 'n gehalteversekeringsprotokol wat fokus op administratiewe nakoming van wetgewing, goeie korporatiewe bestuur en nakoming van vereistes rakende registrasie en nasionale norme en standarde vir KJSS'e.
Nasionale Geïntegreerde Vroeëkinderontwikkelingsbelid (2015)	Hierdie beleid is daarop gemik om dienslewering in Suid-Afrika vir vroeëkinderontwikkeling te transformeer, in besonder om kritieke gapings die hoof te bied en om die voorsiening van 'n omvattende vroeëkinderontwikkelingsprogram van gehalte te verseker, wat geskik is ten opsigte van ouderdom en ontwikkelingsfase en wat toeganklik is vir alle babas, jong kinders en hul versorgers soos dit in die NOP beoog word.
Bevolkingsbeleid vir Suid-Afrika (1998)	Hierdie Witskrif bevorder volhoubare mense-ontwikkeling en lewensgehalte vir alle Suid-Afrikaners deur die integrasie van bevolkingskwessies by ontwikkelingsbeplanning in die verskillende regeringsfere en alle sektore van die samelewing. Die Departement het 'n mandaat om die implementering van die beleid te monitor, sowel as die impak daarvan op bevolkingstendense en -dinamika binne die konteks van volhoubare mense-ontwikkeling.
Wes-Kaapse Provinciale Strategie vir die Voorsiening van Kinder- en Jeugsorgsentrumms (KJSS'e) (2016)	Hierdie strategie bepaal die voorsiening van die voldoende verspreiding van residensiële sorg vir kinders deur KJSS'e oor die kontinuum van sorg en relevante sentrumgebaseerde programme regoor die provinsie heen, wat met die provinsie se spesifieke behoeftes, omstandighede, begrotingstoewysings en infrastruktuurbekijkbaarheid belyn is.
Wes-Kaapse Regering se Strategiese Raamwerk vir Huishoudelike	Die Wes-Kaapse Strategiese Raamwerk vir Voedselsekerheid en Voeding teiken spesifieke tekortkominge van die huidige voedselstelsel om te verseker dat dit al die inwoners van die Wes-Kaap dien. Die Strategiese Raamwerk sit uitkomste en oogmerke uiteen wat programme verbind aan

Beleid	Impak op DMO se funksionaliteit
Voedselsekerheid en Voeding (2016)	'n afname in mense wat honger ly en verbeterings in gesondheid, voeding en produktiwiteit om alle mense wat in die Wes-Kaap woon te ondersteun om aktiewe en produktiewe lewens te lei.
Wes-Kaapse Regering se Hele-Samelewing-Benadering (WoSA) tot Sosio-ekonomiese Ontwikkeling (2018)	Die Hele-Samelewing-Benadering (WoSA) beoog veilige, sosiaal-verbonde, veerkrachtige en bemagtigde landsburgers en gemeenskappe met gelyke toegang tot maatskaplike dienste en geleenthede. Hierdie dokument bied 'n raamwerk vir geïntegreerde en innoverende maatskaplike ontwikkeling binne 'n gefaseerde benadering. Dit is ontwikkel met die doel om ooreenstemming te verkry rakende die nuwe manier om maatskaplike ontwikkeling deur 'n "Hele-Samelewing-Benadering" te bevorder.
Witskrif oor die Regte van Persone met Gestremdhede (2015)	Hierdie witskrif onderskryf 'n hoofstroomtrajek vir die verwesenliking van die regte van persone met gestremdhede deur die totstandbrenging van 'n vrye en regverdig samelewing wat persone met gestremdhede as gelyke landsburgers insluit. Dit bied leiding en moedig selfverteenvoerdiging van persone met gestremdhede aan. Dit sit die verantwoordelikhede en aanspreeklikhede in die breë uiteen deur middel van nege strategiese pilare wat belanghebbendes met die verantwoordelikheid ople om die volgehoudene sistemiese diskriminasie en uitsluiting wat deur persone met gestremdhede ervaar word, uit te wis. Dit bied leiding aan die Wes-Kaapse DMO om striikelblokvrye, gepaste, doeltreffende, doelmatige en gekoördineerde dienslewering te verskaf.
Wes-Kaapse Hoofstroomstrategie vir Gestremdheid 2015-2020 (2015)	Die Wes-Kaapse DMO se Hoofstroomstrategie vir Gestremdheid is 'n strategiese vyfjaarplan wat leiding bied aan die Departement rakende die gebruik van 'n hoofstroomstrategie om kwessies in verband met gestremdheid die fokuspunt regdeur die Departement se dienslewering te maak.

2. Institusionele beleide en strategieë oor die vyfjaar-beplanningstydperk

Die institusionele beleide en strategieë hieronder gelys is belyn met die NOP deur Prioriteit 4 van die Mediumtermyn Strategiese Raamwerk (MTSR) 2019-2024 naamlik, "Konsolidering van die maatskaplike loon deur middel van betroubare basiese dienste van gehalte". Op 'n provinsiale vlak sal die implementering van hierdie beleide en strategieë oor die volgende vyf jaar bydra tot die WKR VIP1 "Veilige en hegte gemeenskappe" en VIP 3: "Bemagtiging van mense", asook die vernaamste veiligheidsprioriteite wat deur die Wes-Kaapse Provinciale Kabinet aan die Departement en sy Provinciale Minister van Maatskaplike Ontwikkeling gedelegeer is. Hierdie skakels sal hieronder en in die afdeling wat handel oor Institusionele prestasie-inligting bespreek word.

Die **Departement Toppuntprioriteit** behels die ontwikkeling en implementering van bewysgebaseerde intervensies vir ouers, versorgers en kwesbare gesinne. Dit beoog om hulle kwesbaarheid te verminder en om die veerkrachtigheid van gesinne en gemeenskappe op te bou. Intervensies sluit vroeëintervensieprogramme in soos gesinsbehoud, huweliksberading, psigososiale ondersteuningsdienste wat deur die hof gelas is, sowel as statutêre dienste soos formele bemiddeling, ouerskapsregte en verantwoordelikheidsooreenkoms vir kindersorg, ouerskapsplanne, die tydelike en veilige sorg van kinders, pleegsorg en aannemingsdienste. Ná statutêre intervensies is ook belangrik en behels onder andere familiehereniging wat deur die provinsiale netwerk van KJSS'e 'n veilige, koesterende omgewing bied aan kinders wat in alternatiewe sorg geplaas is, kinders in botsing met die geregtigheid, verhoorafwagende kinders en gevonnisse kinders. Gesinsherenigingsdienste is ook beskikbaar vir hawelose volwassenes deur befonsde skuilings. Slagofferbemagtigingsprogramme voltooi die sirkel deur veilige skuilings en verwysingstelsels na gespesialiseerde behandeling en die rehabilitasie en nasorgdienste vir vroue en kinders wat deur GGG geraak is, te voorsien.

Die fokus van die **Departementale Veiligheidsprioriteit** behels die ontwikkeling en implementering van 'n strategie vir risikovermindering vir kinders en jeugdiges wat psigososiale en gespesialiseerde maatskaplike welstandsondersteuning sal identifiseer, assesseer en voorsien aan kwesbare kinders en jeugdiges in primêre en sekondêre skole in die 11 misdaadbrandpunte in die provinsie – Figuur 1 toon die veiligheidsplanegebiede en DMO-dienslewering gebiede.

Figuur 1: Misdaadbrandpunte/ Veiligheidsplan per DMO-diensleweringsgebied.

Die doel van hierdie intervensies is om te verseker dat daar teen 2025 gekoördineerde pogings in plek is wat gepaardgaan met 'n vermindering in die moordkoers om veiligheid in die geteikende polisiedistrikte/veiligheidsplangebiede te verhoog. Om dit te bereik, word die volgende ingesluit: die kinderbeskermingstelsel, trauma-ondersteuning en gedragsveranderingsprogramme, proef- en afwentelingsdienste, veilige sorg wat deur die Departementele KJSS-netwerk gelewer word en skoolgebaseerde dwelmbehandeling.

Hierdie intervensies sal deur die bestaande netwerk van Jeugkafees en gemeenskapsgebaseerde jeugdiensorganisasies aangevul word wat ontwikkelingsgeleenenthede aan jongmense bied in gebiede waar daar geen Jeugkafeedienste beskikbaar is nie. Dit sal aangevul word deur jeugintervensies by DMO-streekkantore wat ook jongmense in staat sal stel om toegang te verkry tot ontwikkelingsgeleenenthede in die werksomgewing en verdere onderwys en/of opleiding. Dit is belyn met VIP 1: "Veilige en hegte gemeenskappe", veral sy voorgestelde beleidsintervensie – verwysingstelsels wat kinders en jeugdiges weg van geweld na geleenenthede lei.

Die volgende bykomende institusionele beleide en strategieë word ingesluit:

- Implementering van die intervensieplan vir die vermindering van kindermoorde wat die samewerking en koördinering van pogings regoor die departemente om kindermoorde in die Wes-Kaap te verminder, verseker.
- Implementering van die bestuurstrategie en plan vir pleegsorg – 'n primêre intervensie om te verseker dat kinders in koesterende gesinsomgewings geplaas word.
- Die ontwikkeling en implementering van 'n strategie vir die voorsiening van KJSS'e vir kinders oor die kontinuum van sorg en beskerming. Dit sal insluit die voorsiening van multiprogramsentrums, gespesialiseerde sentrums, die integrasie van programme en sektore om voorkoming te verbeter, integrasie en nasorgdienste – 'n primêre intervensie om te verseker dat kinders in alternatiewe sorg in veilige, koesterende omgewings geplaas word.
- Implementering van die naskoolse sorgprogram en waar moontlik, dit met bestaande Jeugkafees te koppel om veilige en stimulerende omgewings vir jongmense te skep. Dit sal belyn word met die jeugontwikkelingsinisiatiwe in alle WKR-departemente soos voorsien word deur die Provinciale Jeugontwikkelingstrategie. Laasgenoemde maak voorsiening vir holistiese jeugontwikkelingsprogramme wat jongmense meer geskik vir werk, positief, gesond en goed voorbereid maak vir die volwasse lewe.
- Implementering en uitbreiding van die geïntegreerde Isibindi-program sluit in 'n netwerk van persele, Instapsentrums, naskoolse sorgfasiliteite en die Oog-op-die-Kind-program wat die bestaande kindersorg-en beskermingsmaatreëls versterk en uitbrei.
- Die ontwikkeling en implementering van 'n geïntegreerde gemeenskapsgebaseerde beleid en strategie vir voorkoming en vroeelintervensie vir kinders wat sal voorsiening maak vir 'n voldoende getal en verspreiding van noodsaklike gemeenskapsgebaseerde voorkoming- en vroeëintervensieprogramme vir kinders en gesinne wat ook gesinsbevordering en -behouddienste, terapeutiese programme, herintegrasie en bemiddelingsdienste insluit. Hierdie strategie word geïntegreer met die departementele hoofprioriteit, wat op die bou en volhoubaarheid van veerkratige gesinne fokus.
- Voorsiening vir dienste van gehalte deur die opgradering van infrastruktuur, volle en/of voorwaardelike registrasie van gedeeltelike sorgfasiliteite- en programme en die versterking van die VKO-program wat aan kwesbare kinders met vertraagde ontwikkeling gespesialiseerde ondersteuningsdienste bied. Laasgenoemde het bewys van aansienlike ontwikkelingsveranderings in deelnemende kinders gelewer en sal in samewerking met die WKOD bekendgestel word om graad R-leerders in te sluit.
- Die implementering van die program vir sanitêre waardigheid wat behoeftige, kwesbare jong vroue en meisies op skool die geleenheid bied vir ononderbroke toegang tot onderrig.
- Die uitbreiding van slagofferbemagtigingsdienste- en programme na landelike gebiede soos die Tuinroete- distriksmunisipaliteit, die Karoo-distriksmunisipaliteit en stedelike gebiede met 'n hoë risiko. Die Departement sal voortgaan om met die NDMO te werk om opkomende organisasies in mentorskapprogramme in te skryf ten einde die getal OSW's te vermeerder om hulle in staat te stel om dienste in die landelike gebiede te lewer.
- Die ontplooiing van maatskaplike werkpraktisyne wat in GGG-voorkomingsprogramme spesialiseer na departementele streeks- en plaaslike diensleweringeskantore.
- Uitbreiding van voorkomings- en rehabilitasiedienste rakende dwelmbehandeling, middelmisbruikbehandeling, insluitend die Sentrale Karoo-distriksmunisipaliteit en die Tuinroete- distriksmunisipaliteit.

- Die ontwikkeling van modelle vir alternatiewe sorg en ondersteuning vir ouer persone soos onafhanklike verblyf, hulpsorgverblyf en tuissorg en die voortgesette implementering van die Departement se statutêre verpligtings met betrekking tot ouer persone.
- Voorsiening van omvattende dienste aan kinders met ernstige en hoogs intellekuele gestremdheid en die bevordering van die regte, die bemagtiging en psigososiale welstand van persone met gestremdhede.
- Die bekendstelling van die gemeenskapsgebaseerde program vir voedingontwikkelingsentrums en sy integrasie met die bestaande Departementeale voedingsprogram om voldoende voedingsondersteuning aan kwesbare groepe te lewer.

3. Tersaaklike Hofuitsprake

Wes-Kaapse Forum vir Intellekuelle Gestremdheid: Hofbevelsaaknommer: 18678/2007.

Uitspraak wat op 11 November 2010 uitgereik is, het die regering gelas om redelike maatreëls te tref vir die onderwysbehoeftes van kinders met ernstige en diepgaande gestremdhede. In ooreenstemming met die hofbevel, maak die Departement voorsiening vir die salarisje van programimplementeerders en versorgers vir kinders met intellekuelle gestremdheid by dagsorgsentrums en vir die veilige vervoer na en van die sentrums.

Hoogeregshof van Suid-Afrika (Gauteng Provinciale Afdeling-Pretoria) relevant tot kinders met ernstige of diepgaande ontwrigtende gedragsversteurings, saaknommer 73662/16

'n Hofbevel is op 2 Augustus 2018 uitgereik, wat die nasionale Departemente van Maatskaplike Ontwikkeling, Gesondheid en Onderwys gelas het om voorsiening te maak vir die toepaslike alternatiewe sorg, geestesgesondheidsdienste en onderwysbehoeftes van kinders met ernstige of diepgaande ontwrigtende gedragsversteurings. 'n Bestuurskomitee vir intersektorale projekte is ingestel om maatreëls in te stel om die situasie deur middel van die ontwikkeling van 'n intersektorale beleid en implementeringsplan aan te pak.

Hoogeregshof van Suid-Afrika (Gauteng Afdeling-Pretoria) relevant tot pleegsorg, saaknommer 72513/2017

'n Tussentydse hofbevel is op 29 November 2017 uitgereik, wat die nasionale en provinsiale Departemente van Maatskaplike Ontwikkeling sowel as die Suid-Afrikaanse Agentskap vir Maatskaplike Sekerheid (SASSA) gelas het om voortgesette betaling en bestuur te bied van meer as 200 000 pleegsorgbevele wat verval het in November 2017. Ten einde 'n omvattende regssoplossing vir die pleegsorgstelsel te bied, is die nasionale Departement van Maatskaplike Ontwikkeling gelas (binne 15 maande na die bevel) om die nodige wysigings aan die Kinderwet, 2005 voor te berei en in te stel, en/ of die Wet op Maatskaplike Bystand, 2014. Verder word enige pleegsorgbevel wat ten tyde van hierdie hofbevel verval het, geag 24 maande geldig te wees. Hierdie hofbevel het op 28 November 2019 verval.

Hoogeregshof van Suid-Afrika (Wes-Kaap) relevant tot slagoffers van geslagsgebaseerde geweld, saaknommer SS17/2017

Uitspraak is op 21 September 2017 gelewer, wat die Wes-Kaapse Regering se Departement van Maatskaplike Ontwikkeling gelas het om toepaslike langtermynmonitoring, berading en nasorgdienste te lewer vir die slagoffers van seksuele misdrywe. Die Departement moet ook toesien dat 'gekoopte' dienste wat deur OSW's gelewer word, aan hul diensvlakooreenkomste voldoen.

Belyning met wêreldwye en nasionale prioriteite

Die institusionele beleide en begrotings van die Departement word belyn met Prioriteit 4 van die MTSR 2019-24: "Konsolidering van die maatskaplike loon deur middel van betroubare en basiese dienste van gehalte". Hierdie prioriteit is op sy beurt belyn met die Provinciale VIP's 1 en 3 onderskeidelik: "Veilige en hegte gemeenskappe" en "Bemagtiging van mense" deur die Departement se vernaamste veiligheidsprioriteite.

Die Departement onderskryf verskeie internasionale doelwitte en agendas en het vandaar 'n verpligting om dit te implementeer. Voorbeeld hiervan is die Verenigde Nasies (VN) se Agenda 2030 en die Volhoubare Ontwikkelingsdoelwitte (VOD's)³. Die aspirasies in die VOD's vind weerga in die

³ Verenigde Nasies Ontwikkelingsprogram (UNDP), 2015 by webadres

<https://www.undp.org/content/undp/en/home/sustainable-development-goals.html> (toegang bekom op 23 Oktober 2019)

NOP 2030 en die VIP's van die Wes-Kaapse Proviniale Kabinet, sowel as die statutêre en beleidsmandate van die Departement.

Die Departement se programme word ook belyn met verskeie internasionale verpligte, verdrae en ooreenkomste wat verband hou met kindersorg- en beskerming byvoorbeeld, die VN se Konvensie oor die Regte van die Kind (UNCRC) 1995, die Afrika Handves oor die Regte en die Welstand van die Kind (2000). Die Haagse Konvensie oor die Siviele Aspekte van Internasionale Kinderontvoering (1997). Die Haagse Konvensie oor die Beskerming van Kinders en Samewerking ten opsigte van Interstaatlike Aanneming (2003) Die wese van hierdie verdrae, internasionale verpligte, en ooreenkomste kom voor in beide die wetgewende en beleidsmandate van die Department.

Met betrekking tot die norme en standarde vir die sorg en ondersteuning van ouer persone, erken die Departement die Internasionale Plan van Aksie vir Veroudering van Madrid en die Verklaring oor die Regte van Ouer Persone. In die lewering van dienste aan persone met gestremdhede word die Departement geleei deur die norme en standarde soos vervat in die VN se Konvensie oor die Regte van Persone Met Gestremdhede (UNCPRD).

Met betrekking tot die misdaadsvoorkomingsprogram en benewens bogenoemde, word die VN se standaard minimum reëls vir misdaadvoorkoming deur die Departement as volg onderskryf:

- VN Standaard Minimum Reëls oor the Administrasie van Geregtigheid vir Jeugdiges (Beijing Reëls) 1985
- Die Reëls vir die Beskerming van Jeugdiges wat van hul Vryheid ontnem is (VN JDL Reëls) 1990 – (2009)
- Die Internasionale Verbond vir Burgerlike en Politieke Regte (ICCPR) 1966
- Die Konvensie teen Marteling en ander Wrede, Onmenslike of Vernederende Behandeling of Straf (CAT) 2008

Verdrae oor internasionale menseregte vereis van staatspartye om pro-aktiewe stappe te doen om te verseker dat die menseregte van vroue deur die gereg gerespekteer word en om diskriminasie, ongelykhede, en praktyke uit te skakel wat vroueregte negatief beïnvloed. Onder internasionale wetgewing oor mensregte kan vroue ook geregtig wees op bepaalde bykomende regte soos dié wat verband hou met reproduktiewe gesondheidsorg.

Die Slagofferbemagtigsprogramme wat deur die Departement gelewer word, word belyn met die internasionale verpligte wat verband hou met die:

- VN se Verklaring vir Basiese Beginsels van Geregtigheid vir Slagoffers van Misdaad en Magsmisbruik (1985)
- Konvensie vir die Uitskakeling van alle vorms van Diskriminasie teen vroue (CEDAW) 1979(2016)
- VN se Protokol vir die Voorkoming, Onderdrukking en Straf van Mensehandel 2000
- Die Konvensie teen Marteling en ander Wrede, Onmenslike of Vernederende Behandeling of Straf (CAT) 2008
- Internasionale Arbeidsorganisasies (ILO)se Konvensies oor Dwangarbeid 1930 (2014 -2016)

Vir intervensies rakende die voorkoming, behandeling en rehabilitasie van middelmisbruik, belyn die Departement met die Konvensie oor Psigotropiese Middels en die Protokol vir die Bestryding van Onwettige Dwelms van die Suider-Afrikaanse Ontwikkelingsgemeenskap. Hoewel Suid-Afrika nie 'n ondertekenaar van die VN se Konvensie teen die Onwettige Handel van Verdowingsmiddels en die Enkele Konvensie oor Verdowingsmiddels is nie, word die beginsels en inhoud van die konvensie onderskryf.

Deel B: Ons Strategiese Fokus

Visie

'n Selfonderhoudende samelewing.

Missie

Om die voorsiening van 'n omvattende netwerk van maatskaplikeontwikkelingsdienste te verseker wat arm mense, kwesbares en diegene met spesiale behoeftes in staat stel en bemagtig.

Waardes

Die Departement onderskryf die volgende kernwaardes van die WKR:

Caring

Competence

Accountability

Integrity

Responsiveness

4. Situasie-ontleding

Die Departement het sy provinsiale voetspoor vergroot en het gegroeи van een hoofkantoor met 16 distrikskantore in 2009 tot een hoofkantoor wat toesig hou oor ses streekskantore met 45 plaaslike kantore, waaronder verskeie dienspunte. In landelike gebiede waar toeganklikheid dikwels deur afstand bemoeilik word, word voorsien dat ten minste een diensleveringspan per plaaslike munisipaliteit gevestig word. Daarbenewens het die Departement meer as 2 000 kontrakte met OSW-vennote om dienste in vennootskap daarmee te lewer. Die Departement verseker deur hierdie uitgebreide netwerk dat dienste nader aan gemeenskappe gebring word om diegene wat dit die nodigste het, te help.

4.1 Eksterne Omgewingsontleding

Dienslewering in die Wes-Kaap geskied teen die agtergrond van toenemende vlakke van geweld teen vroue en kinders – veral die toenemende persentasie kindermoorde relatief tot die res van die land; bendegeweld, dwelmmisbruik, hoë werkloosheid, honger en wanvoeding. Statistieke SA (Stats SA 2016) het berig dat 255 163 huishoudings in die 12 maande wat die Gemeenskapsopname (2016) voorafgegaan het, aangedui het dat hulle nie geld het om kos te koop. Dit gaan gepaard met 'n groeiende bevolking – na verwagting word 700 000 mense in die volgende vyf jaar tot die Wes-Kaapse bevolking gevoeg, wat die provinsiale bevolking teen 2024⁴ tot 7.45 miljoen mense verhoog, en dit dra by tot die veranderende sosiale dinamiek in die provinsie en beklemtoon die behoefte om maatskaplike samehorighed onder inwoners te bevorder. Statutêre dienste moet op die huidige vlakke gehandhaaf word en die verbeterde benutting van voorkomings- en vroeëintervensiedienste, soos beoog word deur 'n geïntegreerde gemeenskapsgebaseerde strategie en beleid vir voorkomings- en vroeëintervensie, moet gekoördineer en geïmplementeer word.

Die huishoudings in die Wes-Kaapse Provinse word op 1.9 miljoen beraam met 'n gemiddelde huishoudelike grootte van 3.6 persone in elk. Die huidige werkloosheidsyfer van 21.5%⁵ wat ondanks 'n marginale afname oor die afgelope drie jaar steeds impliseer dat een uit elke vyf persone werkloos is, is rede tot kommer. Gevolglik bly kinders en gesinne in gevaar en is dit 'n hoë prioriteit vir die dienste van die Departement. Na raming woon daar 2 073 903 kinders tussen die ouderdom van 0 en 17 jaar in die Wes-Kaap⁶. Navorsing⁷ duif op 'n hoë voorkoms van kindermishandeling, en dit is duidelik dat kinderbeskermingstrategieë opgeskerp moet word. Die voorkoms van kindermishandeling in die provinsie hou onder meer verband met die hoë voorkoms van dwelmmisbruik (insluitend alkohol) en

⁴ Statistiek SA, Halfjaarlikse Bevolkingsberamings, 2019

⁵ Arbeidsmag Kwartaal 3: 2019 opname ("Labour Force Survey Quarter 3: 2019")

⁶ Statistiek SA, Halfjaarlikse Bevolkingsberamings, 2019.

⁷ Wes-Kaapse Departement van Maatskaplike Ontwikkeling (2015). 'n Evaluering van Data oor Wanvoeding onder Kinders ("An Evaluation of Child Maltreatment Data"). Interne navorsingsverslag opgestel deur Victoria Tully en Faheemah Esau.

geweld – algemene en veral geslagsgebaseerde geweld. Sorg- en beskermingsdienste vir kinders duur voort en sal steeds die belangrikste fokuspunt van die Departement se werk bly en sy grootste enkele doelwit oor die volgende vyf jaar is om hierdie dienste te bevorder ooreenkomsdig die standaarde soos vereis deur die Kinderwet, om dit met ander provinsiale departemente, munisipaliteite, OSW's en privaatsektorvennote te koördineer om by te dra tot die verwesenliking van die VIP's van die WKR en die MTSR 2019-2024. Die kwessie van kwesbaarheid by kinders plaas die klem op die behoefte om gepaardgaande risikofaktore in gemeenskappe te takel. Die Departement sal gevolglik fokus op die ontwikkeling van veerkrachtigheid deur die voorsiening van gesinsbehoudsdienste en die verbetering van dienste. Gesinsversterking is 'n belangrike konsep vir die Departement, aangesien dit 'n laag beskerming aan kinders bied deur die opbou en ondersteuning van gesinne. Verbeterde selfbeeld, gedrag, voeding en opvoedkundige uitkomste is almal voordele van gesonde ouerskap en veerkrachtige gesinne.

Figuur 2: DMO-diensleveringsgebiede in die Wes-Kaap.

Volgens die SAPD (2018) het die Wes-Kaap die grootste getal kindermoorde vir 2017/2018 aangemeld - 279 gevalle. Dit is verder ondersteun deur 'n interne ontleiding van kindermoord in die Wes-Kaap vir die tydperk 2013-2018 wat 'n opwaartse neiging getoon het, met 'n toename van 23.5% oor die vyfjaartydperk (SAPD, 2018). Vir hierdie doel is die implementering van die intervensieplan vir die vermindering van kindermoorde, bewysgebaseerde gesinsintervensies, die implementering van die pleegsorgbestuursplan en die verbetering van die 24-uur kinderbeskermingsdienste, veral in gebiede met 'n groter vraag en diensleveringsgapings, noodsaklike intervensies wat geïnstitutionaliseer sal word. Dit sal ondersteun word deur gemeenskapsgebaseerde dienste in die vorm van die bekendstelling van die geïntegreerde Isibindi-program met die koördinering van Instapsentrums, verwysings van proef- en afwentelingsdienste en die Oog-op-die-Kind-intervensieprogram. Die integrasie van hierdie dienste is daarop gemik om kinderbeskermingsdienste in gemeenskappe meer toeganklik te maak. Hoërisikogebiede sal vir die implementering van die projek geïdentifiseer word. Gemeenskapswerkers sal gewerf en opgelei word om kinders wat sorg en beskerming benodig, te identifiseer en om hierdie sake by die Departement vir statutêre intervensies aan te meld.

Figuur 3: DMO-diensleveringsgebiede in die Kaapse Metropool.

Daar is ongeveer 566 934 kinders tussen die ouderdom van 0 en 4 jaar in die Wes-Kaap⁸. Ondanks die beraamde afname in die groeikoers in hierdie bevolkingskohort oor die volgende vyf tot tien jaar - weens 'n afname in die vrugbaarheidskoers - toon navorsing deur die Direktoraat: Navorsing, Bevolking en Kennsibestuur (DSD, 2014) sowel as die Universiteit van Stellenbosch (Van der Berg, 2014) dat VKO-dienste van gehalte 'n groot impak op skooluitkomste het. Hierdie navorsingsbevindinge ondersteun die fokus van die Direktoraat: VKO en Gedeeltelikesorg om die gehalte van VKO-dienste in die provinsie te verbeter. Kwessies rakende veiligheid, kognitiewe ontwikkeling en voeding sal toenemend die fokuspunt word van VKO-intervensies, asook die uitbreiding van VKO-dienste deur die nasionale voorwaardelike toekenning vir VKO's; terwyl die voorgesette gespesialiseerde ondersteuningsdienste aan kinders met vertraagde ontwikkeling uitgebrei sal word. VKO van gehalte vereis ook dat beide die fasilitet en programme wat daarin geïmplementeer word, voldoen aan die norme en standarde vir VKO soos bepaal deur die Kinderwet. Om die gehalte van fasilitete en programme te standaardiseer, is die registrasie en herregistrasie van VKO-fasilitete gesentraliseer.

Met betrekking tot KJSS'e, beoog die Departement om te belê in residensiëlesorgdienste van gehalte vir kinders wat sorg en beskerming benodig, en om sodanige dienste te veseker. Dit sal voortgaan

⁸ Statistiek SA, Halfjaarlikse Bevolkingsberamings, 2019

met die gesentraliseerde toelatingsdiens vir alle departemente en OSW-befondsde KJSS'e wat dit in staat stel om doeltreffender te reageer op hofbevele vir die plasing van kinders wat versorging en beskerming benodig, in botsing met die gereg, of verhoorafwagtend of gevonnis is.

Die lewensverwagting vir ouer persone in die Wes-Kaap verbeter steeds. Na raming sal daar 'n toename van 30% in die getal ouer persone van 85 jaar en ouer wees, met 'n voorspelling van 26% in die kategorie 65 jaar en ouer oor die volgende vyf jaar. Die verhoging van die lewensverwagting (beraam op 65.7 jaar vir mans en 71.1 jaar vir vroue) is die belangrikste dryfveer vir die veroudering van die bevolking in die provinsie. Gegewe hierdie vinnige geprojekteerde toename in bevolking in hierdie kohort, sal die Departement voortgaan om toegang tot maatskaplike ontwikkelingsdienste van gehalte te verseker, veral die uitbreiding van onafhanklike en hulpverblyfsorg, verswaktesorg en toepaslike gemeenskapsgebaseerde intervensies.

Persone met gestremdhede, veral mense met ernstige vorms van gestremdhedheid ondervind aansienlike uitdagings, waaronder hoë vlakke van stigma. Die Departement se fokus op kinders met ernstige en diepgaande intellektuele gestremdhedheid sal die broodnodige ondersteuning bied aan beide die kinders en hul versorgers belas met die sorg. Data van Stats SA⁹ toon 'n algehele toename van 345 984 aangemelde gestremdhede tussen 2011 en 2016. Die Departement sal voortgaan met sy regstellende intervensies, insluitend hoofstroming, ondersteuning en die bevordering van regte, welstand en sosio-ekonomiese bemagtiging van persone met gestremdhede, hul gesinne en versorgers. Die Departement sal ook voortgaan met die implementering van die 2010-hofuitspraak waarin die regering gelas is om redelike maatreëls vir die onderwysbehoeftes van kinders met ernstige en diepgaande gestremdhedheid te voorsien.

Die Wes-Kaap is die tuiste van 2.3 miljoen jongmense tussen die ouderdom van 15 en 34 jaar¹⁰. 'n Ontleding van die data van die kwartaallikse arbeidsmagopname (QLFS) het aangedui dat 30% van jongmense tussen 15 en 34 jaar as "nie in diens, onderwys of opleiding" (NEETS) geklassifiseer word. Negatiewe neigings ten opsigte van die skoolverlatingskoers in die provinsie dra by tot die lae onderwys- en indiensnemingsstatus. Ongeveer 14% van kinders in die provinsie verlaat die skool op die ouderdom van 16 jaar. Hierdie tendens is duidelik aan die Weskus waar meer as 22% van jongmense op die ouderdom van 16 die skool verlaat het. Die belangrikste fokuspunt van die Departement is om vaardighede aan jongmense te bied wat hulle meer gesik vir werk, positief, gesond en goed voorbereid vir die volwasse lewe kan maak en is daarop gemik om geleenthede vir jongmense te faciliteer om toegang tot 'n verskeidenheid maatskaplike ontwikkelingsdienste te kry wat positiewe lewenstyle en verantwoordlike burgerskap bevorder. Die Departement sal voortgaan met sy bestaande Jeugkafees en befondsing aan gemeenskapsgebaseerde jeugontwikkelingsorganisasies, en strategieë sal ontwikkel word om die jeug se toegang tot hulle te verhoog.

Die voorkoms van sosiale misdaad bly eweneens 'n kommer weens die impak daarvan op die maatskaplike en ekonomiese welstand van die provinsie. Sleutelaanwysers van misdaad soos berig in die SAPD se statistiese vrylating (2017/18), het kommer uitgespreek oor die verskanste en die eskalerende aard van geweldsmidaad in die provinsie. Hierdie tendense beklemtoon die belangrikheid van die Departement se fokus op misdaadvorkomingsdienste. Daar is die afgelope 10 jaar 'n noemenswaardige toename in die aanmelding van kontakmisdaad en die moordsyfer in die Wes-Kaap is 57.0 per 100 000 van die bevolking, wat aansienlik hoër as die nasionale koers van 35.8 per 100 000 (SAPD, 2018) is. Boonop is die moordsyfer in die Wes-Kaap baie hoër as die geskatte wêreldwyse moordsyfer van 6.2 per 100 000 van die bevolking (Instituut vir Sekuriteitstudies, 2015). In totaal het die Wes-Kaap 83% van die nasionale totaal van moorde wat met bendebdrywighede verband hou, bygedra en die Wes-Kaap het ook een van die hoogste proporsies (16.6%) tot die nasionale koers van moord op kinders en vroue in die land, tesame met die Oos-Kaap (18.6%), Kwa-Zulu Natal (22.6%) en Gauteng (16.8%) bygedra. Die hoë moordsyfer hou verband met 'n verskeidenheid faktore, waaronder die gebruik van wapens (vuurwapens), dwelms, alkohol, bendebdrywighede en interpersoonlike, meestal geslagsgebaseerde geweld. Verder het 'n ontleding van data oor seksuele aanranding van die DvG (2018) aan die lig gebring dat die Wes-Kaap altesaam 21 212 gevalle van seksuele aanranding by gesondheidsfasiliteite aangemeld het, en dat dit 'n totale toename van 17.2% oor die driejaartydperk gehad het, wat 'n opwaartse neiging toon.

⁹ Statistieke SA, 2019

¹⁰ Statistieke SA Halfjaarlikse Beramings, 2018 en 2019.

Maatskaplike misdaadvorkoming sal steeds fokus op die implementering van die Departement se statutêre verpligtinge ingevolge die Wet op Kindergeregtigheid en die Wysigingswet op Proefdienste. Die Departement sal voortgaan met sy misdaadvorkoming en psigososiale ondersteuningsdienste aan die slagoffers van misdaad, veral slagoffers van seksuele misdrywe en GGG. Gespesialiseerde proef- en afwentelingsdienste aan kinders, jongmense en volwassenes in botsing met die gereg sal in hoë risiko-gemeenskappe gelewer word. 'n Twee-fase evaluering is gedoen oor die afwentelingsprogramme vir kinderoortreders tussen die ouderdom van 12 en 17 jaar in die provinsie.¹¹ Onder die bevindinge is dat pogings aangewend moet word om die sosio-ekonomiese omstandighede waarin kinders, gesinne en gemeenskappe hulle bevind, te verbeter, indien die afwentelingsprogramme effektief moet wees om sosiaal-aanvaarbare gedrag onder kinderoortreders te transformeer en te handhaaf. Daarbenewens is opgemerk dat hierdie gedrag geïnternaliseer en geoefen moet word voordat gedragsverandering sigbaar word. Gevolglik is voortgesette nasorgondersteuning van gehalte vir kinders, jongmense en hul gesinne noodsaaklik.

Die Departement sal voortgaan met sy intersektorale samewerking via die Kluster vir Justisie, Misdaadvorkoming en Sekuriteit, die Maatskaplike Kluster en betrokke OSW's. Die rol daarvan in misdaadvorkoming sluit in die volledige kontinuum van sorg (voorkoming, vroeë intervensie, statutêre dienste en herintegrasie) wat aangebied word in die program vir kinderbeskerming, KJSS'e, gesinsbehoud, dwelmmisbruik, maatskaplike misdaad en slagofferbemagtiging. Die Departement neem ook deel aan die Provinciale Gesamentlike Prioriteitskomitee (ProvJoints) wat deur die Departement van Gemeenskapsveiligheid gekoördineer word om die Nasionale Strategie teen Bendebedrywighede in die Wes-Kaap te implementeer en het sy misdaadvorkomingsprogramme in laer- en hoërskole in hoë risiko-gebiede versterk.

Vrouemoord het met 10% in 2017-2018 in die Wes-Kaap toegeneem, en die provinsie het die grootste aantal gevalle van seksuele aanranding, aanranding van vroue en van die hoogste persentasies van gevalle van verkragting in die land in vergelyking met ander provinsies. Die Departement sal voortgaan met sy huidige basis vir befondsing en geoormerkte toekenning aan skuilings vir mishandelde vroue en hul kinders, sowel as slagoffers van mensehandel, slagoffers van seksuele geweld en gaan voort met die NDMO om opkomende organisasies in te skakel by mentorskapprogramme om aantal van OSW's te vergroot wat dienste in die onderbediende platteland kan lewer. Die Departement sal verwysingstelsels vir slagoffers van GGG in skuilings vestig om toegang tot dwelmmisbruik-, behandelings- en rehabilitasiedienste by die Kensington behandelingsentrum vir volwasse vroue en in die geval van jong meisies, die Vredelus-binnepasiëntprogram, te bekom. Die Departement sal in samewerking met die SAPD voortgaan om die personeel en vrywilligers wat dienste lewer in traumakamers by polisiekantore op te lei en bewusmaking daarvan te kweek, en sal die voorkoming van GGG by alle KJSS'e in die hoofstroom bring. Die doel is om by te dra tot die bemagtiging van slagoffers deur 'n kontinuum van dienste te lewer. Oor die volgende vyf jaar sal die Departement pogings aanwend om die spesialisering van psigososiale dienste aan kliënte op te skerp. Aangesien partriargie die belangrikste faktor bly vir die versterking van die alomvattende oortuigings en houdings oor manlike mag en beheer oor vroue en kinders, sal die Department ook intervensies bevorder wat seuns teiken om op positiewe manlike rolmodelle te fokus, wat in sy KJSS'e sal begin.

Die omvang van dwelmmisbruik in die provinsie en die skakeling daarvan met verskillende maatskaplike euwels vereis dringende ingryping, aangesien die Wes-Kaap steeds die provinsie is met die hoogste persentasie van dwelmverwante misdaad, met 117 157 gevallen wat in 2017/18 aangemeld is, wat 36.2% (323 547 gevallen) van die totale dwelmverwante misdade in Suid-Afrika uitmaak. In die algemeen was daar 'n algehele toename van dwelmverwante misdaad in die Wes-Kaap, met 122% gedurende 'n periode van 10 jaar vanaf 2008/09 tot 2017/18¹². Daar was ook 'n algehele toename in pasiënte, insluitend mense jonger as 20 jaar wat toegang tot die behandeling vir dwelmmisbruik in die provinsie gehad het. Die Departement sal voortgaan om geregistreerde inisiatiewe vir die behandeling en rehabilitasie van dwelmmisbruik in die provinsie te ondersteun, soos in die geval van sy skuilingsdienste vir slagofferbemagtiging wat in landelike gebiede, veral in die Sentrale Karoo-distrik en die Tuinroete-distrik geïmplementeer sal word.

Die armoedetendense wat in 2017 deur Stats SA vrygestel is, toon dat die arm aantal mense in die Wes-Kaap van 17% in 2011 tot 21.3% in 2015 toegeneem het. In dieselfde tydperk het die

¹¹'n Evaluering van die Afleidingsprogram vir Jong Oortreders tussen 12 en 17 jaar in die Wes-Kaap (DMO 2018)

¹² SAPD (2018). Misdaadsituasie in Suid-Afrika 1 April 2017 - 31 Maart 2018.

armoeedegaping van 9% na 6.8% afgeneem. Met behulp van die Gemeenskapsopname as basis, word daar verwag dat die aantal huishoudings wat honger sal ondervind waarskynlik met ongeveer 11% sal styg vanaf 2019 tot 2023. Tans ly ongeveer 13.2% van huishoudings in die provinsie honger. Die Departement lewer dus maaltye aan geteikende begunstigdes by departementele befondsde voedingsentrumms en dit sal ondersteun word deur die implementering van 20 gemeenskapsgebaseerde voedingontwikkelingsentrumms wat vanaf 1 April 2020 deur die NDMO aan die Departement gesentraliseer sal word.

4.2 Interne Omgewingsontleding

Die begroting van die Departement bly beperk en dit sal na verwagting oor die MTUR-tydperk voortduur. Die Departement ondervind steeds 'n toenemende vraag na dienslewering weens die stygende armoedevlakte en sosiale patologie in die provinsie. Daarbenewens moes baie van sy OSW-vennote hul dienste besnoei wat ekstra druk plaas op die lewering van dienste deur die Departement. As gevolg hiervan is daar 'n toename in die verhouding van kliënte tot maatskaplike werkers. Een versagtingsmaatreël in hierdie verband was die sentralisering van die registrasie en herregistrasie vir VKO's. Dit het meer maatskaplike werkers bevry om op statutêre kindersorg- en beskermingsdienste te fokus. 'n Bykomende maatreël is die ontplooiing van 30 maatskaplike werkers wat spesialiseer in GGG-voorkoming en gespesialiseerde ondersteuning bied aan die slagoffers van GGG by streeks- en plaaslike diensleweringeskantore.

Die NOP het die behoefte aan 'n doeltreffende, doelmatige en ontwikkelingsgerigte staatsdiens geïdentifiseer. Kernelemente vir die bereiking van hierdie ideaal is koste-doeltreffende verbeterings aan die Departement se organisatoriese struktuur, streng kostebesparingsmaatreëls en doeltreffende bestuurstelsels, sakeprosesse en strategieë om dienslewering te verbeter.

Tussen 2015 en 2019 het die Departement verskillende organisatoriese ontwikkelingsprosesse geïmplementeer om die doeltreffendheid van sy organisatoriese struktuur te verbeter, naamlik:

- 'n Direktoraat: VKO en Gedeeltelikesorg om te verseker dat kinders tussen die ouderdom van 0 en 6 toegang het tot vroeëkinderontwikkelingsprogramme en fasilitete van gehalte.
- 'n Eenheid wat spesialiseer in die dienslewering aan persone, veral kinders met intellektuele gestremdhede.
- 'n Afdeling vir gehalteversekering vir die Direktoraat: Fasiliteitsbestuur en Gehalteversekering wat verseker dat alle OSW's wat deur die Departement bestuur en befonds word, KJSS'e en Plekke van Veiligheid voldoen aan die norme en standaarde soos voorgeskryf in die Kinderwet en die Wet op Kindergeregtigheid.
- Die ontbondeling van die Hoofdirektoraat: Maatskaplike Welsyn om dienslewering en spesialisatie op gebiede met 'n hoë prioriteit vir die Departement naamlik kinders en GGG, te verbeter deur die vestiging van die Hoofdirektoraat: Maatskaplike Welsyn en Herstellende Dienste en die Hoofdirektoraat: Kinders, Gesinne, VKO en Gedeeltelikesorg.

Daarbenewens is 'n SBP ontwikkel en geïmplementeer om doeltreffende verwysingstelsels te verseker vir kinders met uitdagende gedrag, beter bestuur van alternatiewe sorgplasings, pleegsorg, aannemings en ander kritieke maatskaplike werkintervensies. Dit tesame met die gesentraliseerde KJSS-toelatingsdienst, wat die nakoming van alle norme en standaarde vir kinder- en jeugsorgsentrumms verseker, die volledige registrasie van KJSS'e en die vestiging van 'n provinsiale bestuursraad vir die bestuur van kinder-en jeugsorgsentrumms in staatsbesit, het verseker dat die Departement in staat is om veilige en beveiligde omgewings aan kwesbare kinders voorsien. Laastens is die implementering van die DMO-strategie (2015) vir die verbetering van kinderbeskermingsdienste om die risiko's verbonde aan die implementering van statutêre vereistes te verminder wat verband hou met die implementering en opleiding van maatskaplike werkers in veiligheids- en risiko-evaluering, tesame met die aanwysing van organisasies as statutêre kinderbeskermingsorganisasies, die implementering van riglyne vir die tydelike versorging en die skepping van 'n inspektoraatseenheid het daartoe geleid dat maatskaplike werkers vir kinderbeskerming voorsien is van 'n gestruktureerde omgewing wat hulself toespits op 'n sterk fokus op gehalteversekering. In die komende jaar sal die Departement verwysingstelsels vir slagoffers van GGG ontwikkel wat in sy OSW-befondsde slagofferbemagtigingsentrumms (skuilings) gehuisves word om maklike toegang tot gespesialiseerde behandeling vir dwelmmisbruik en rehabilitasiedienste te verkry. Die Departement sal ook GGG-voorkomingsopleiding by al sy KJSS'e in die hoofstroom bring waardoor die reeds bestaande gespesialiseerde en veeldoelige programme uitgebrei word.

Ten opsigte van sy ondersteuningsdienste het die Departement deurgaans skoon oudits behaal in

die afgelope vyf boekjare wat eindig op Maart 2019, en het sy vakaturekoers verlaag van 5.4% in 2015/16 tot 2.2% teen einde Maart 2019, gegrond op befondsde, gevulde poste, en wat interns uitsluit. Dit is ver onder die norm van die Departement van Staatsdiens en Administrasie (DvSA) van 10% per jaar. Laastens is die resultate van die Departement se Bestuursprestasie-assesseringsinstrument (BA) op 'n vlak 4 gehandhaaf ten opsigte van die standarde wat handel oor strategiese planne (SP'e), JPP'e Inligting-en Kommunikasietegnologie (IKT), finansiële bestuur, monitering, evaluering en Verkrygingskettingsbestuursprosesse (VKB) oor die afgelope vier boekjare tot die jaar geëindig Maart 2019.

Tegnologie speel 'n toenemende rol in die doeltreffende funksionering van organisasies. Die Departement het probeer om op hoogte te bly van tegnologiese ontwikkelings en implementeer stelsels om die beskikbaarheid van bestuursinligting te verbeter sover dit die begroting toelaat. In hierdie verband is die OSW-bestuurstelsel in 2019 ontwikkel maar nie ten volle geïmplementeer nie. Die Departement het egter opleiding vir verskillende modules voltooi. Die Departement sal oor die komende tydperk die stelsel implementeer, sowel as met die opleiding van die OSW-stelsel vir die oorblywende modules voortgaan. Waar moontlik, sal die Departement verbeterings binne begrotingsbeperkings inisieer om doeltreffendheid te verhoog. Dit sal ook voortgaan om vir die gebruik van die Elektroniese Inhoudbestuurstelsel (ECM) voorspraak te maak om te verseker dat sy rekords daarvan maklik vir personeel beskikbaar is. Die Departement sal voortgaan met sy besparingsmaatreëls in die tegnologiese omgewing, soos om die IK-hernuwingsplan te verleng (tans verleng na ses jaar) en die bespoediging van stem-oor internet-protokol-(VOIP-) gebaseerde telekommunikasiedienste, waar kantore aan die WKR se breëbandnetwerk gekoppel is. "Skype for Business" sal in gebruik geneem word waar kantore oorgeskakel is na Microsoft Office 365, waardeur verafgeleë kantore "van aangesig tot aangesig" ontnooit sonder dat lang afstande onderneem word. Dit bespaar tyd en vervoerkoste. Die Departement sal oor die volgende vyf jaar voortgaan om sy makro- en mikrostrukture en SBP's te hersien en aan te pas om sodoende gestandaardiseerde, doeltreffende en doelmatige dienslewering te verseker.

4.3 Navorsingsevaluering deur die Departement voltooi

Die Departement se Navorsingseenheid het oor die afgelope vier jaar 12 evalueringe voltooi. Elk van hierdie evalueringe volg die DBME-riglyne vir die evaluering van navorsing en as sodanig word dit afgesluit met 'n verbeteringsplan. Twee van die mees onlangse evalueringe wat voltooi is, is:

1. 'n Evaluering van die afwentelingsprogram vir jeugoortreders van 12 tot 17 jaar oud in die Wes-Kaap.
2. 'n Evaluering van Psigososiale Dienste vir Slagoffers van Seksuele Misdrywe by geselekteerde Thuthuzela-sorgsentrums (TSS) in die Wes-Kaap wat deur die Departement van Maatskaplike Ontwikkeling befonds is.

Die 2018-verbeteringsplan gegrond op die afwentelingsevaluering is goedgekeur vir implementering en fokus op die implementering van die volgende intervensies:

- Voorsiening van inligtingsmateriaal en oefenhulpbronne aan proefbeamptes en assistentproefbeamptes;
- Verbetering van die implementering en toeganklikheid van die afwentelingsprogramme;
- Verbetering van nasorgdienste vir ontvangers van die afwentelingsprogram; en
- Die ontwikkeling en opleiding van proefbeamptes en assistentproefbeamptes.

Alhoewel die DMO nog besig is om die bevindinge van die Evaluering van Psigososiale dienste wat by TSS'e gelewer word, te hersien, het die Departement begin om aanbevelings te implementeer wat tydens die ondersoek onderneem is. Dit sluit in:

- Die formulering van 'n konsepsuele en operasionele definisie vir psigososiale dienste;
- Die behoefte aan nouer samewerking tussen kindersorg en -beskermingsprogramme en SBP-programme in die diensverskaffing by die TSS's;
- Die formulering van 'n verwysingsprotokol/stelsel vir alle slagoffers wat by die TSS's aanmeld; en
- Die toekenning van maatskaplike werkers benewens leke-beraders by TSS's.

Die Departement sal voortgaan om temas en navorsingskwessies te identifiseer wat 'n direkte invloed op sy vermoë het om maatskaplikewelsynsdiens in die Wes-Kaap te lewer.

Deel C: Meet ons prestasie

5. Institusionele Programprestasie-inligting

5.1 Program 1: Administrasie

Doele van die program

Hierdie program omvat die strategiese bestuur- en ondersteuningsdienste op alle vlakke van die Departement, d.w.s. provinsiale, streeks-, distrik- en fasiliteits-/institusionele vlak.

Let wel: Die Korporatiewe dienstesentrum wat in die Departement van die Premier gesetel is, verskaf ondersteuningsdienste vir menslikehulpbronbestuur aan die Departement.

Die program bestaan uit die volgende subprogramme:

Subprogram 1.1: Kantoor van die LUR

Doele van subprogram

Verskaf 'n politieke en wetgewende koppelvlak tussen die regering, burgerlike samelewing en alle ander tersaaklike belanghebbendes.

Subprogram 1.2: Korporatiewe bestuursdienste

Doele van subprogram

Maak voorsiening vir die strategiese leiding en die oorhoofse bestuur en administrasie van die Departement.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomst	Uitsette	Uitset-aanwysers	Geouditeerde/ Werklike prestasie			Beraamde prestasie	Jaarlikse teikens			
			2016/17	2017/18	2018/19		2019/20	2020/21	2021/22	MTUR-periode
Verbeterde korporatiewe bestuur en dienslewering	Kapasiteitsbou van maatskaplikewerk en verwante beroepes.	1.2.1.1 Getal opleidingsintervensië vir maatskaplikewerk- en maatskaplikewerkverwante beroepe beroepe	25	25	25	29	29	29	29	
		1.2.1.2 Getal beurse toegeken.	NVT	NVT	NVT	Nuwe aanwyser	109	149	189	
	Maatskaplike werkers in diens by DMO.	1.2.1.3 Getal maatskaplike werkers in diens van die DMO gedurende 'n boekjaar ¹³ .	NVT	NVT	NVT	Nuwe aanwyser	834	876	916	
	Doeltreffende en doelmatige voorseeing van maatskaplike ontwikkelingsdienslewering. Om deelname van KMMO's in staatsverkryging te bevorder	1.2.1.4 Percentasie besteding in verband met toegewyde DMO-begroting 1.2.1.5 Percentasie fakture wat binne 30 dae aan DMO-diensverskaffers betaal is.	NVT	NVT	NVT	Nuwe Aanwyser	2% Variansie	2% Variansie	2% Variansie	
			NVT	NVT		Nuwe Aanwyser	100%	100%	100%	
	Om strategiese ondersteuningsdiens te voorsien wat goeie bestuur en gehalte dienslewering	1.2.1.6 Mening van Ouditeur-Generaal van Suid-Afrika (OGSA) oor die	NVT	NVT	NVT	Nuwe Aanwyser	Skoon audit	Skoon audit	Skoon audit	

¹³ Hierdie aanwyser is gekoppel aan die MTSR-aanwyser "Getal maatskaplike diens professionele beroepsliu in die staatsdiens"

Uitkoms	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23
	bevorder.	audit van finansiële state en verslag oor die bruikbaarheid en betroubaarheid van gerapporteerde prestasie-inligting.							

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
1.2.1.1 Getal opleidingsintervensies vir maatskaplikewerk- en maatskaplikewerkverwante beroepe beroepe	29	-	-	-	29
1.2.1.2 Getal beurse toegeken	109	-	-	-	109
1.2.1.3 Getal maatskaplike werkers in diens van die DMO gedurende 'n boekjaar.	834	-	-	-	834
1.2.1.4 Persentasie besteding in verband met toegewysde DMO-begroting.	2% Variansie	-	-	-	2% Variansie
1.2.1.5 Persentasie fakture wat binne 30 dae aan DMO-diensverskaffers betaal is.	100%	-	-	-	100%
1.2.1.6 Mening van Ouditeur-General van Suid-Afrika (OGSA) oor die audit van finansiële state en verslag oor die bruikbaarheid en betroubaarheid van gerapporteerde prestasie-inligting.	Skoon audit	-	-	-	Skoon audit

Subprogram 1.3: Distrikbestuur¹⁴

Doeleind van subprogram

Maak voorsiening vir die desentralisering, bestuur en administrasie van dienste op distrikvlak binne die Departement.

Program-hulpbronoorwegings

Opsomming van betalings en beramings – Program 1: Administrasie

Subprogram R'000	Uitkomste			Hooftbegroting	Aangesulverde begroting	Hersiene beraming	Mediumtermynberaming			% - verandering vanaf hersiene beraming
	Geoudit 2016/17	Geoudit 2017/18	Geoudit 2018/19	2019/20	2019/20	2019/20	2020/21	2021/22	2022/23	2019/20
1.1 Kantoor van die LUR	6 418	6 868	7 564	7 958	6 708	6 708	8 976	9 528	10 111	33.81
1.2 Korporatiewe Bestuursdienste	122 274	127 165	142 943	143 755	151 659	151 659	166 786	175 169	185 281	9.97
1.3 Distrikbestuur	57 295	65 752	73 189	80 354	78 327	78 327	83 738	89 058	94 634	6.91
Totale betalings en beramings	185 987	199 785	223 696	232 067	236 694	236 694	259 500	273 755	290 026	9.64

¹⁴ Die opskrif Distrikbestuur word voorgeskryf ingevolge die Nasionale Begrotingstruktuur. Die Wes-Kaapse Departement van Maatskaplike Ontwikkeling word deur streekskantore bedryf.

Opsomming van betalings en beramings deur ekonomiese klassifikasie – Program 1: Administrasie

Ekonomiese klassifikasie R'000	Uitkomste			Hoofbeg roting	Aangesuiw erde begroting	Hersiene beraming	Mediumtermynberaming			% - veranderin g vanaf hersiene beraming
	Geoudit 2016/17	Geoudit 2017/18	Geoudit 2018/19				2019/20	2020/21	2021/22	
Lopende betalings	176 325	186 298	211 887	223 364	223 528	223 325	239 630	254 480	270 077	7.20
Vergoeding van werkneemers	144 279	154 285	172 097	186 171	184 383	184 220	197 865	210 647	224 059	7.31
Goedere en dienste	32 046	32 013	39 790	37 193	39 145	39 105	41 765	43 833	46 018	6.69
Oordragte en subsidies aan	845	416	897	479	2 806	3 009	2 670	2 800	2 933	(4.85)
Departementale agentskappe en rekeninge	4	12	8	9	2 548	2 548	2 670	2 800	2 933	4.79
Instellings sonder winsoogmerk										
Huishoudings	841	404	889	470	258	461				(100.00)
Betalings vir kapitaalbates	7 580	11 971	10 303	8 224	10 360	10 360	17 200	16 475	17 016	66.02
Geboue en ander vaste strukture										
Masjinerie en toerusting	7 580	11 956	10 303	8 224	10 360	10 360	17 180	16 454	16 994	65.83
Sagware en ander ontafbare bates		15					20	21	22	
Betalings vir finansiële bates	1 237	1 100	609							
Totale ekonomiese klassifikasie	185 987	199 785	223 696	232 067	236 694	236 694	259 500	273 755	290 026	9.64

Verduideliking van die beplande prestasie oor die mediumtermyn tydperk

Prioriteit 1 van die MTSR 2019-2024 spreek tot die behoeftes vir die toewysing van verantwoordelikhede, verseker dat verantwoordbaarheid vir prestasie en die behoeftes vir gevolgbestuur. Dit word weerspieël in die WKR VIP5: "Innovasie en kultuur" deur die kernintervensie, "Verbeterde doeltreffendheid en doelmanigheid van organisatoriese prestasie". Om te verseker dat korporatiewe bestuur en dienslewering verbeter word, moet 'n bekwame personeelkorps sowel as gereelde organisasatoriese herontwerpprosesse bestaan om doeltreffendheid en effektiwiteit van die personeel te verbeter.

Die departement se planne en begrotings sal steeds herlei word na die behoeftes van die gemeenskappe wat hy dien, asook as die provinsiale en nasionale prioriteite. Gedurende hierdie MTUR sal sy strategiese besluite geleei word deur die volgende beginsels:

- Die instandhouding van bestaande statutêre dienste op huidigevlakke en die uitvoering van intervensies deur die hof gelas.
- Verbeterde benutting en koördinering deur sy lidmaatskap van die kernbestuurspanne wat verantwoordelik is vir die implementering van die provinsiale VIPs 1 en 3 naamlik, "Veilige en samehorige gemeenskappe" en "Bemagtiging van mense".

Strategies sal die Departement daarop fokus om te verseker dat:

- Vergoeding vir werkneemers (VvW) is inlyn gebring om die herorganisasie van menslikehulpbronne te akkommodeer, veral met inagneming van die inkontraktering van beveiligde KJSS'e.
- Organisatoriese herontwerp om doeltreffendheid en menslikehulpbronne te verbeter.
- Progressiewe verbetering van die verhouding van maatskaplike werker tot bevolking van 1: 4 500 (nasionale norme van 'n verhouding van 1: 5 000 vir stedelike en 2: 500 in landelike gebiede).
- Die verhoging van die verhouding van kinder- en jeugsorgwers in beveiligde KJSS'e word geleidelik verbeter as gevolg van die inkontraktering van die funksie.
- Infrastruktuur: uitbreiding van plaaslike kantore en instandhouding – onderhewig aan die beskikbaarheid van gesikte persele en die finansiering daarvan.
- IKT-opgradering: vervanging van hardware (opdatering) wat verleng is na ses jaar, tensy toerusting onomkeerbaar beschadig is.
- Finalisering van die toetsing van die OSW-bestuurstelsel en die implementering daarvan om groter doeltreffendheid en tydige produksie van bestuursinligting oor OSW's te verseker.

Die styging vanaf die hersiene beraming van R236.694 miljoen in 2019/20 na R259.500 miljoen in 2020/21 is weens die inflasionele verhogings vir die Vergoeding vir Werknemers en verhoogde moniteringsaktiwiteite by diensleveringsgebiede. Die begrotingstoewysing word daarna tot R273.755 miljoen in 2021/22 en tot R290.026 miljoen in 2022/23 verhoog.

5.2 Kernrisiko's en Versagtings

Uitkomste	Kernrisiko	Risikoversagting
Verbeterde korporatiewe bestuur en dienslewering.	Nienakoming van statutêre wetgewing en vandaar 'n verhoogde risiko vir gedingvoering.	<p>Kapasiteit van OSW's word gebou en ondersteuningsdienste word gelewer waar nodig. Die bestuursoorsigvermoëns van OSW's en ander geïdentifiseerde burgerlike organisasies word hierdeur versterk en hulle word voorberei vir oorweging vir oordragbefondsing wat daardeur gemeenskapsnetwerke uitbrei.</p> <p>Programme implementeer verbeterings- en moniteringsplanne wat dienslewering ooreenkomsdig die voorskrifte van verskeie wetstukke en verfieerbare bevolkingsdata en demografiese data moontlik maak.</p> <p>Prestasiebestuur, ontwikkeling van standaardbedryfsprosedures, bestuurs- en diensleveringsbeleide en die implementering daarvan.</p>
	Korruptsie.	Implementering van geen verdraagsaamheid ten opsigte van bedrog en korruptsie en bewusmaking van wat bedrog en korruptsie behels.

5.2 Program 2: Maatskaplike welsynsdienste

Doel van die program

Verskaf geïntegreerde ontwikkelingsgerigte maatskaplike welsynsdienste aan armes en kwesbares in vennootskap met belanghebbendes en burgerlike organisasies.

Subprogram 2.1: Bestuur en ondersteuning

Doel van subprogram

Maak voorsiening vir die betaling van salaris en die administrasiekoste van bestuur- en ondersteuningspersoneel wat dienste vir alle subprogramme in hierdie program lewer.

Subprogram 2.2: Dienste vir ouer persone

Doel van subprogram

Ontwerp en implementeer geïntegreerde dienste vir die versorging, ondersteuning en beskerming van ouer persone.

Uitkomste, uitsette, prestasie-aanwyser en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geoudiende/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23
Arm, kwesbare ouer persone ly aktiewe lewens binne veilige, beskermde en ondersteunende omgewings	Residensiële sorgdienste/fa siliteite is beskikbaar vir ouer persone.	2.2.1.1 Getal gesubsidieerde beddens in residensiële versorgingsfasiliteite vir ouer persone.	8 693	8 946	8 821	9 000	5 050 ¹⁵	5 050	5 050
	Gemeenskaps gebaseerde versorging- en ondersteuning dienste wat vir ouer persone beskikbaar is.	2.2.1.2 Getal subsidies oorgedra na gemeenskapsgebaiseerde versorging en- ondersteuningsdienste vir ouer persone.	15 121	16 494	17 029	17 000	17 000	17 500	17 500
	Hulpsorg- en selfsorgfasiliteite is beskikbaar vir ouer persone.	2.2.1.3 Getal gesubsidieerde beddens in hulpsorg- en selfsorgfasiliteite vir ouer persone.	656	660	769	850	850	850	830

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
2.2.1.1 Getal gesubsidieerde beddens in residensiële versorgingsfasiliteite vir ouer persone	5 050	5 050	5 050	5 050	5 050
2.2.1.2 Getal subsidies oorgedra na gemeenskapsgebaiseerde versorging en- ondersteuningsdienste vir ouer persone.	17 000	17 000	17 000	17 000	17 000
2.2.1.3 Getal gesubsidieerde beddens in hulpsorg- en selfsorgfasiliteite vir ouer persone.	850	850	850	850	850

¹⁵ Metode van berekening is hersien.

Verduideliking van die beplande prestasie oor die mediumtermyn tydperk

In ooreenstemming met die vyfjaar implementeringsplan van die NOP met die oog op 'n "Hervormde maatskaplike welsynssektor en – dienste" wat die regte van kwesbare groepe handhaaf, bevorder en beskerm, en onderskryf word deur die Wet op Ouer Persone, verseker hierdie uitkoms dat die Departement sy statutêre verpligtinge nakom deur te verseker dat beskikbare fasilitete en programme vir ouer persone aan die wetgewing en die toepaslike norme en standarde voldoen. Die Departement werk saam met die OSW-sektor, ander staatsdepartemente, tersiêre instellings en plaaslike owerhede om toegang tot dienste van gehalte aan kwesbare ouer persone te bied. Om die wetgewende raamwerk vir die maatskaplike sektor te optimaliseer, het die Departement SBP's ontwikkel vir die monitering van dienste aan ouer persone in residensiële - en gemeenskapsgebaseerde sentrums.

Bykomende dienste sluit in die beskerming van die regte van ouer persone om vry te wees van mishandeling, en om aandag te gee aan die verskillende ekonomiese veranderlikes wat 'n negatiewe invloed op die lewensgehalte en welstand van ouer persone het. Die program sal gespesialiseerde dienste lewer wat deur 'n verskeidenheid OSW-vennote gelewer word. Deur sy ontwikkelingsbenadering tot veroudering wat poog om die ouer persoon solank as moontlik in die gesin en gemeenskap te hou, is die hoofdoel van die program om sorg, ondersteuning en beskerming aan arm, kwesbare ouer persone met hul gemeenskappe te bied.

Die volgende inisiatiewe sal dus oor die MTUR ontwikkel, geïmplementeer en/of voortgesit word:

- 'n Kosteberekeningsmodel vir ouer persone met Alzheimer's en demensie. Die implementering hiervan is egter slegs afhanklik van die beskikbaarheid van addisionele oordragfondse;
- Die instelling van 'n mentorskapmodel ter ondersteuning van residensiële fasilitete wat nie onder die beskerming van 'n moederliggaam werk nie, en wat nie oor sterk bestuurskapasiteit beskik nie en ook finansieel in gevaar is;
- Registrasie van residensiële sorgsentrums vir verswakte ouer persone;
- Registrasie van diensentrum;
- Deurlopende ondersteuning vir alternatiewe versorgings- en ondersteuningsmodelle soos onafhanklike selfsorg en hulpsorg vir ouer persone; en
- Versterking van gemeenskapsgebaseerde versorgings- en ondersteuningsdienste deur die ontwikkeling van 'n gemeenskapsgebaseerde versorgingsmodel as deel van sy strategie om bestaande maatskaplike welsynsdienste vir ouer persone in die provinsie te ondersteun.

Subprogram 2.3 Dienste vir persone met gestremdhede

Doele van subprogram

Ontwerp en implementeer geïntegreerde programme en lewer dienste wat die bevordering van die welstand en sosio-ekonomiese bemagtiging van persone met gestremdhede fasiliteer.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19		2019/20	2020/21	2021/22
Personne met gestremdhede en hul gesinne en/of versorgers ly aktiewe lewens in veilige, beskermde en ondersteunende omgewings. .	Residensiële fasilitete vir persone met gestremdhede is beskikbaar.	2.3.1.1 Getal gesubsidieerde beddens in befondsde OSW-residensiële versorgingsfasiliteit e vir persone met gestremdhede.	1 622	1 694	1 801	1 802	1 674	1 674	1 674
		2.3.1.2 Getal persone met gestremdhede wat toegang verky tot DMO-residensiële fasiliteite.	80	82	84	110	110	110	110
	Dienste in befondsde beskermende werkswinkels is beskikbaar vir persone met gestremdhede.	2.3.1.3 Getal subsidies oorgedra na beskermde werkswinkels wat dienste lewer aan persone met gestremdhede.	2 813	2 860	2 952	2 885	2 836	2 836	2 836
	Befondsde gemeenskapsgebaseerde dagsorgprogramme is beskikbaar vir persone met gestremdhede.	2.3.1.4 Getal subsidies oorgedra na gemeenskapsgebaseerde dagsorgsentrus vir persone met gestremdhede.	831	841	958	1 011	1 005	1 005	1 005
	Befondsde OSW-gespesialiseerde ondersteuningsdienste is beskikbaar vir persone met gestremdhede, hul gesinne en versorgers.	2.3.1.5 Getal persone wat toegang verky tot DMO-befondsde OSW-gespesialiseerde ondersteuningsdienste.	92 632	88 089	94 087	84 000	91 000	91 000	91 000

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
2.3.1.1 Getal gesubsidieerde beddens in befondsde OSW-residensiële versorgingsfasiliteit e vir persone met gestremdhede	1 674	1 674	1 674	1 674	1 674
2.3.1.2 Getal persone met gestremdhede wat toegang verky tot DMO-residensiële fasiliteite.	110	110	110	110	110
2.3.1.3 Getal subsidies oorgedra na beskermde werkswinkels wat dienste lewer aan persone met gestremdhede.	2 836	2 836	2 836	2 836	2 836
2.3.1.4 Getal subsidies oorgedra na gemeenskapsgebaseerde dagsorgsentrus vir persone met gestremdhede.	1 005	1 005	1 005	1 005	1 005
2.3.1.5 Getal persone wat toegang verky tot DMO-befondsde OSW-gespesialiseerde ondersteuningsdienste.	91 000	27 000	25 000	19 000	20 000

Verduideliking van die beplande prestasie oor die mediumtermynydperk

Om die grondwetlike mandaat van die Departement rakende die voorsiening van maatskaplike ontwikkelingsdienste aan persone met gestremdhede na te kom, het die Departement die verantwoordelikheid om die voortgesette voorsiening van responsiewe gestremdheidsgerigte maatskaplike ontwikkelingsdienste te verseker, met inbegrip van residensiële sorg, beskermende werkswinkelsessies, dagsorgprogramme, aflossorgdienste en om die kapsiteit van persone met gestremdhede, hul gesinne, versorgers en maatskaplike dienspraktisys te versterk en te bemagtig.

Aanvullend tot die voorsiening van gestremdheidsgerigte dienste, moet die Departement voortgaan om die konsep van gestremdheid as 'n norm regoor departementele programme en dienste in die hoofstroom te bring. Sodoende sal dit bydra tot die integrasie en integrering van gestremdhede, asook die bemagtiging van persone met gestremdhede, hulle gesinne/versorgers en gemeenskappe.

Op hierdie manier dra die uitsette wat hierbo oorweeg word, nie net by tot die mandate van die Departement nie, maar ook tot die uitslag daarvan met betrekking tot Prioriteit 4 van die MTSR 2019-2024 "Konsolidering van die maatskaplike loon deur middel van betroubare en basiese dienste van gehalte" en spesifiek die intervensies wat handel oor die verskaffing van 'n pakket van maatskaplike dienste aan gesinne wat sorg vir kinders en volwassenes met gestremdhede en toegang vir alle persone met gestremdhede tot geïntegreerde gemeenskapsgebaseerde persoonlike ondersteuningsdienste bied. Ten opsigte van die WKR VIP's 1 en 3 naamlik, "Veilige en samehorige gemeenskappe" en "Bemagtiging van mense", is kinders, jeugdiges en volwassenes met gestremdhede onder die kwesbaarste groepe binne gemeenskappe en wie se regte beskerm moet word, en omgewings moet geskep word om hulle in staat te stel om tot hul volle potensiaal te ontwikkel. Dit is ook in lyn met die NDMO-beleid (2017) oor maatskaplike ontwikkelingsdienste vir persone met gestremdhede wat verseker dat hul waardigheid en regte behou word deur die voorsiening van sosio-ekonomiese programme en dienste wat die insluiting daarvan verseker, asook die Witskrif oor die Regte van Persone met Gestremdhede (2015) en die Departement se Hoofstromingstrategie (2015).

Die program het die volgende belangrikste fokusareas vir die MTUR en die huidige boekjaar geïdentifiseer:

- Versterking van gemeenskapsgebaseerde dagsorgprogramme en beskermende werkswinkels vir volwassenes met gestremdhede, om die dienste te standaardiseer en die gehalte van versorging te verbeter;
- Loods die registrasie van gedeelteliksorgfasilitete/dagsorgsentrums vir kinders met gestremdhede om uitvoering aan die wetgewende mandaat van Hoofstuk 5 van die Kinderwet te gee en om toegang tot slagofferbemagtigingsprogramme vir die dowe gemeenskap te verkry;
- Volhou ondersteuning aan diensorganisasies vir gestremde persone (DSO's) en organisasies vir gestremde persone (DPO's) wat ontwikkelingsgerigte maatskaplike diensdienste aan persone met gestremdhede en hul gesinne en/of versorgers bied;
- Leiding en ondersteuning aan dagsorgsentrums en 24-uur-sorgfasilitete vir kinders met ernstige en diepgaande intellektuele gestremdhede;
- Leiding en ondersteuning te bied aan residensiële fasilitete (24-uur-sorgfasilitete) vir volwassenes met gestremdhede en verseker dat die minimum standaarde vir residensiële fasilitete vir persone met gestremdhede nagekom word; en
- Versterking van ouerondersteuningstrukture vir ouers van kinders met gestremdhede, in vennootskap met die OSW-sektor.

Subprogram 2.4 MIV en Vigs

Doel van subprogram

Ontwerp en implementeer geïntegreerde gemeenskapsgebaseerde versorgingsprogramme en -dienste wat gemik is op die versagting van die maatskaplike en ekonomiese impak van MIV en Vigs.

Programfokus

MIV/Vigs-intervensies en-begroting word by die program vir kindersorg en-beskerming geïntegreer.

Subprogram 2.5 Maatskaplike noodleniging

Doele van subprogram

Om te reageer op noodbehoeftes wat geïdentifiseer is in gemeenskappe wat deur onverklaarde rampe geraak is of deur enige ander maatskaplike toestand wat uitermatige ontbering veroorsaak.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23
Kinders en persone is veilig en woon in beskermde gesinsomgewings	Rampgevalle geëvalueer en na SASSA verwys vir bystandsvoordele vir maatskaplike noodleniging.	2.5.1.1 Getal ontberingsgevalle (huishoudings) wat geëvalueer en na SASSA verwys is vir bystandsvoordele vir maatskaplike noodleniging.	1 616	1 967	1 732	1 215	1 390	1 450	1 516
	Uitermatige ontberingsvalle geëvalueer en na SASSA verwys vir bystandsvoordele vir noodleniging.	2.5.1.2 Getal rampgevalle (huishoudings) geëvalueer en na SASSA verwys vir bystandsvoordele vir maatskaplike noodleniging.	1 888	1 505	2 037	1 555	1 555	1 555	1 555

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
2.5.1.1 Getal ontberingsgevalle (huishoudings) wat geëvalueer en na SASSA verwys is vir bystandsvoordele vir maatskaplike noodleniging	1 390	337	368	344	341
2.5.1.2 Getal rampgevalle (huishoudings) geëvalueer en na SASSA verwys vir bystandsvoordele vir maatskaplike noodleniging	1 555	390	387	390	388

Verduideliking van die beplande prestasie oor die mediumtermyn tydperk

Die Wes-Kaap word blootgestel aan 'n hoë vlak van risiko as gevolg van 'n wye verskeidenheid weerstoestande met oorstromings, droogte, en brande wat tot wydverspreide ontbering en menslike lyding lei. Daarbenewens vererger komplekse humanitaire noodgevalle soos sosiale konflik en massa-uitsettings die sosiale kwasbaarheid van die kwasbaarstes en die armes. 'n Belangrike fokusgebied vir die subprogram vir Maatskaplike Noodleniging is om toegang tot omvattende maatskaplike noodlenigingsintervensies te vergemaklik deur middel van assessering en verwysing na SASSA-geadministreerde dienste (tydelike finansiële/wesenlike hulp) ingevolge die Wet op Maatskaplike Bystand.

In ooreenstemming met Prioriteit 4: "Konsolidering van die maatskaplike loon deur middel van betroubare en basiese dienste van gehalte" van die MTSR 2019-2024, speel maatskaplike noodleniging van noodvoordele 'n belangrike rol in die opbou van die veerkrachtigheid van gesinne vir huishoudings/gesinne wat deur uitermatige ontberings en/of rampe van 'n uiteenlopende aard geraak is. Dit is belangrik dat hierdie gesinne toegang verkry tot psigososiale dienste en die nodige geldelike ondersteuning wat sal help om hul hanteringsvaardighede en die veerkrachtigheid van hul gesinne te verbeter. Op hierdie manier spreek die subprogram direk tot die prioriteit van die departementele vernaamste prioriteit en gesinsveerkrachtigheid geïdentifiseer deur VIP3: "Bemagtiging van mense".

Die sanitêre waardigheidsprojek is 'n verdere intervenisie vir arm kwasbare gesinne. Deur hierdie projek kan jong meisies in graad 4 tot 12 in arm skole (met die grootste behoeftes) toegang tot sanitêre produkte kry en sodoende verseker dat skoolbywoning nie onderbreek word nie.

DMO is die leidende departement met betrekking tot die Provinciale Strategie vir Rampbestuur om die negatiewe maatskaplike gevolge vir huishoudings/ individue weens verklaarde/

onverklaarde rampe teen te werk. 'n Plan is onder leiding van die DMO-geleide humanitêre noodlenigingswerkstroom ontwikkel en handel oor die voorbereiding om die negatiewe maatskaplike impakte weens droogte in dele van die provinsie teen te werk. Daar word voorsien dat werkverliese in die landbousektor die gesinne van geaffekteerde plaaswerkers onder ernstige druk sal plaas. DMO sal nou saamwerk om te verseker dat hierdie gesinne met bystandsvoordele vir maatskaplike noodleniging gekoppel word.

Die kernfokus ingevolge die DMO-geleide humanitêre noodlenigingswerksfokus sal die vestiging van die Kaapse Wynland Plaaslike Humanitêre Noodlenigingswerkstroom en die kapasiteitsbou van streeksbeamptes ten opsigte van die Beleid vir Maatskaplike Noodleniging insluit, asook die protokol om die gehalte, toeganklikheid en volhoubaarheid van die interventions vir kwesbare groepe binne huishoudings te verbeter.

5.2.1 Program-hulpbronoorwegings

Opsomming van betalings en beramings – Program 2: Maatskaplikewelsynsdienste

Subprogram R'000	Uitkomste		Hoofbegroting	Aangesuiwerde begroting		Hersiene beraming	Mediumtermynberaming			% - veranderin g vanaf hersiene beraming
	Geoudit 2016/17	Geoudit 2017/18		Geoudit 2018/19	2019/20		2019/20	2020/21	2021/22	
2.1 Bestuur en ondersteuning	409 787	438 612	463 065	532 403	504 347	504 347	557 915	582 377	619 121	10.62
2.2 Dienste vir ouer persone	206 067	238 253	244 749	257 589	258 819	258 819	269 431	294 141	306 264	4.10
2.3 Dienste vir persone met gestremdhede	150 454	162 824	172 429	186 302	187 285	187 285	198 027	212 590	219 483	5.74
2.5 Maatskaplike noodleniging	2 074	4 382	5 788	26 333	27 201	27 201	13 922	14 745	15 606	(48.82)
Totale betalings en beramings	768 382	844 071	886 031	1 002 627	977 652	977 652	1 039 295	1 103 853	1 160 474	6.31

Opsomming van betalings en beramings deur ekonomiese klassifikasie – Program 2: Maatskaplikewelsynsdienste

Ekonomiese klassifikasie R'000	Uitkomste	Hoofbegroting	Aangesuiwerde begroting			Hersiene beraming	Mediumtermynberaming			% - veranderin g vanaf hersiene beraming
			Geoudit 2016/17	Geoudit 2017/18	Geoudit 2018/19		2019/20	2020/21	2021/22	
Lopende betalings	415 485	447 228	472 929	567 545	539 078	538 861	582 098	607 933	646 731	7.98
Vergoeding vir werknemers	361 045	390 228	415 917	481 103	454 013	453 799	499 995	521 304	555 364	10.13
Goedere en dienste	54 440	57 000	57 012	86 442	85 065	85 062	82 103	86 629	91 367	(3.48)
Oordragte en subsidies aan	335 928	378 950	393 505	409 428	410 107	410 324	427 034	465 458	484 623	4.13
Departementele agentskappe en rekeninge	7		1	3	3	4	3	4	5	
Instellings sonder winsoogmerk	334 867	378 218	392 907	409 075	409 710	409 709	426 618	465 021	484 164	4.13
Huishoudings	1 054	732	597	350	394	611	413	433	454	4.82
Betalings vir kapitaaldates	16 969	17 893	19 597	25 654	28 467	28 467	30 163	30 462	29 120	5.96
Geboue en ander vaste strukture										
Masjinerie en toerusting	16 969	17 893	19 597	25 654	28 467	28 467	30 163	30 462	29 120	5.96
Betalings vir finansiële bates										
Totale ekonomiese klassifikasie	768 382	844 071	886 031	1 002 627	977 652	977 652	1 039 295	1 103 853	1 160 474	6.31

Die Departement se planne en begrotings sal steeds herlei word om die mees ekonomiese, doeltreffende en doelmatige balans te verseker tussen gemeenskapsbehoeftes en nasionale en provinsiale VIP's soos aangedui onder die subprogram.

Die volgende beginsels het die begrotingsbesluite oor die MTUR-periode heen gelei:

- Implementering van die hofuitspraak en opsigte van persone met intellektuele gestremdhede;
- Bykomende bedruimte by Sivuyile;
- Spesiaal aangepaste voertuie by die spesiale versorgingsentrum vir die vervoer van kinders met gestremdhede tussen die huis en die sentrum volgens die hofbevel;
- Die vul van poste in die eenheid vir Intellektuele gestremdhed wat op die DMO se diensstaat geskep is;
- Aanstelling van addisionele maatskaplike werkers om voorkomingsdienste ten opsigte van geslagsgebaseerde geweld te lewer;
- Verdere bekendstelling van die sanitêre waardigheidsprojek

Die verhoging van die hersiene beraming van R977.652 miljoen in 2019/20 na R1.039 miljard in 2020/21 is weens die uitbreiding van maatskaplike welsynsdienste, die voorsiening van verhogings aan OSW's wat programme vir persone met gestremdhede en ouer persone bied, die befondsing vir die voorsiening van ekstra bedruimte by Sivuyile, 'n toekenning vir die sanitêre waardigheidsprojek en addisionele befondsing vir maatskaplike werkers, veral in gebiede met 'n hoë voorkoms van geslagsgebaseerde geweld, dwelmmisbruik en kwessies wat kinders raak. Die begrotingstoewysing word daarna tot R1.104 miljard in 2021/22 en tot R1.160 miljard in 2022/23 verhoog.

5.2.2 Kernrisiko's en Versagtings

Uitkomste	Risiko	Risikoversagting
Arm, kwesbare ouer persone lei aktiewe lewens in veilige, beskermde en ondersteunende omgewings.	Nienakoming van die statutêre vereistes van die Wet op Ouer Persone (13/2006). Impak: Moontlike gedingvoering teen die Departement Verswakte dienslewering – gehalte is nie op standaard nie en begunstigdes kan in gevaar gestel word.	Program implementeer planne kragtens die voorskrifte van die wet. Kwartaallikse/halfjaarlikse samesprekings met belanghebbendes om begrip en nakoming van norme en standaarde soos voorgeskryf deur die wet te verseker. Lynmonitoring van fasilitete en gemeenskapsgebaseerde dienssentrum.
Persone met gestremdhede en hulle gesinne en/of versorgers lei aktiewe lewens in veilige, beskermde en ondersteunende omgewings.	Afhanklikheid van intersektorale belanghebbendes in die registrasieproses. Onvoldoende voorsiening van fasilitete en dienste vir persone met geestesgesondheidsuitdagings kan druk plaas op die Departement vir plasings wat nie geskik is nie.	Samesprekings van belanghebbendes met die DvG oor lisensiéringsvewante kwessies wat verband hou met fasilitete vir intellektuele gestremde kinders en volwassenes. Deurlopende interaksie met die DvG oor gesikte plasing en versorging vir persone met geestesgesondheidsuitdagings.
Kinders en persone is veilig en woon in beskermde gesinsomgewings.	Swak dienslewering van maatskaplike noodleniging vir nooddienste deur die SASSA aan begunstigdes wat deur die Departement verwys is. Nienakoming van die statutêre vereises van die Kinderwet (38/2005), die Wet op die Voorkoming en Bekamping van Mensehandel 7/2013; die Wet op die Voorkoming en Behandeling van Middelmisbruik(70/2008) –	Versterk vennootskappe met belanghebbendes in die sektor om duplisering in die befondsing vir dienste te verhoed en om sektorale koördinering te verbeter. Programme implementeer planne ingevolge die voorskrifte van verskeie wette. Kwartaallikse/halfjaarlikse samesprekings om begrip en nakoming van die norme en standaarde soos voorgeskryf deur die wette te verseker.

Uitkomste	Risiko	Risikoversagting
	<p>Impak: Moontlike gedingvoering teen die Departement en swak dienslewerings, gehalte van diens is nie op standaard nie en begunstigdes kan in gevaar gestel word.</p> <p>Begrotingsbeperkings.</p> <p>Impak Onvoldoende verspreiding van gesinsdienste regoor die provinsie.</p>	<p>Implementeer diensleweringsverbeteringsplanne.</p> <p>Monitering van programme om te verseker dat oordragbetaling na die OSW-sektor vir die beoogde doel benut word.</p> <p>Met betrekking tot maatskaplike noodleniging vir rampingrypings, die implementering van 'n Memorandum van Verstandhouding tussen die DMO en SASSA en gereelde vergaderings wat probleemgebiede en aksieplanne in hierdie verband identifiseer. Daarbenewens, rekonsiliasie van begunstigdes wat deur SASSA betaal en verwys is – uitsonderings word by kwartaallikse diensvlak-vergaderings tussen die twee entiteite opgevolg.</p>

5.3 Program 3: Kinders en gesinne

Doel van Program

Verskaf omvattende kinder- gesinsorg- en ondersteuningsdienste aan gemeenskappe in vennootskap met belanghebbendes en burgerlike organisasies.

Subprogram 3.1 Bestuur en ondersteuning

Doel van subprogram

Maak voorsiening vir die betaling van salarisse en die administrasiekoste van bestuur- en ondersteuningspersoneel wat dienste vir alle subprogramme in hierdie program lewer.

Subprogram 3.2 Sorg en dienste vir gesinne

Doel van subprogram

Programme en dienste om funksionele gesinne te bevorder en kwesbaarheid in gesinne te verhoed.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23			
Kinders en persone is veilig en woon in beskermede gesinsomgewings	Gesinsherenigings dienste is beskikbaar vir gesinne.	3.2.1.1 Getal gesinslede wat met hul gesinne herenig is .	647	669	705	700	700	700	700
	Gesubsidenteerde beddens is beskikbaar in skuilings vir haweloze volwassenes	3.2.1.2 Getal gesubsidenteerde beddens in skuilings vir haweloze volwassenes.	1 371	1 401	1 499	1 485	1 499	1 499	1 499
	Gesinsbehouds- en ondersteuningsdienste is beskikbaar vir gesinne.	3.2.1.3 Getal gesinne wat aan programme vir gesinsbehoud- en ondersteuningsdienste deelneem.	14 010	22 385	21 955	21 791	21 955	22 075	22 275

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
3.2.1.1 Getal gesinslede wat met hul gesinne herenig is.	700	165	175	180	180
3.2.1.2 Getal gesubsidenteerde beddens in skuilings vir haweloze volwassenes.	1 499	-	-	-	1 499
3.2.1.3 Getal gesinne wat aan programme vir gesinsbehoud- en ondersteuningsdienste deelneem.	21 955	5 300	5 400	5 488	5 767

Verduideliking van die beplande prestasie oor die mediumtermynthyelperk

Die gesin is die basiese eenheid van sorg wat 'n gesikte omgewing moet bied vir die emocionele en sosiale ontwikkeling van al sy lede, en as lede van gesinne geniet kinders dieselfde regte, insluitend die reg op ouer- en gesinsorg en- beskerming. Sterk gesinne verbeter die lewenskanse van individuele gesinslede. Dienste aan gesinne is en moet gewortel wees binne die benadering vir gesinsversterking – 'n raamwerk wat die gesin erken as die belangrikste faktor wat die lewens en uitkomste van kinders beïnvloed; en dat gesinne sterk is wanneer veilige en bloeiende woonbuurte en gemeenskappe hulle ondersteun. Hierdie perspektief is direk in lyn met Prioriteit 4: "Konsolidering van die maatskaplike loon deur middel van betroubare en basiese dienste van gehalte" van die MTSR 2019-2024.

Veerkratige gesinne, goed versorgde kinders en ouers, versorgers en/voogde wat doeltreffende toegang tot die ondersteuningsdienste verkry, is die hoeksteen van 'n bemagtigde volk. Sterk

gesinne verbeter die lewenskans van individuele gesinslede, wat aansluit by VIP3: "Bemagtiging van mense" en Fokusgebied 1: "Kinders en gesinne".

Hierdie program sal fokus op die voorsiening van noodsaklike gemeenskapsgebaseerde voorkoming en vroeëintervensiendienste, gesinsbevordering- en gesinsbehoudsdienste, terapeutiese programme, herintegrasi- en bemiddelingsdienste. Dit sal ook 'n geïntegreerde gemeenskapsgebaseerde voorkoming en vroeëintervensiemodel (PIE) bekendstel en verbeter [met inbegrip van die Isibindi-program, Instapsentrum, Oog-op-die-Kind, Naskoolse Gedeeltelikesorgsentrum (NSS), ontwikkeling van riglyne vir die aanwysing van PEI-organisasies en die registrasie van PEI-programme en, om herintegrasiendienste versterk.

Subprogram 3.3 Kindersorg en - beskerming

Doel van subprogram

Ontwerp en implementeer geïntegreerde programme en dienste wat voorsiening maak vir die ontwikkeling, versorging en beskerming van die regte van kinders.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset- aanwysers	Jaarlikse teikens						
			Geauditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23
Kinders en persone is veilig en woon in beskermde gesinsomgewings	Pleegsorgdiens te is beskikbaar vir kinders wat 'n behoefte aan sorg en beskerming het.	3.3.1.1 Getal kinders in pleegsorg geplaas.	4 121	4 055	3 514	3 542	3 500 ¹⁶	3 460	3 435
	Herenigingsdienste is beskikbaar vir kinders, hul gesinne en alternatiewe versorgers.	3.3.1.2 Getal kinders wat met hul gesinne of alternatiewe versorgers herenig is.	387	366	304	376	381	399	421
	Oueropvoeding- en - opleidingsprogramme is beskikbaar vir ouers en versorgers.	3.3.1.3 Getal ouers en versorgers wat opvoeding- en - opleidingsprogramme voltooi het.	2 995	3 727	3 891	3 465	3 805	3 959	4 112
	Ondersoek wat deur maatskaplike werkers by DMO of OSW geïniseer is, (met inbegrip van diegene wat deur die Kinderhof direk beveel is) is uitgevoer	3.3.1.4 Getal ondersoek om te bepaal of 'n kind sorg en beskerming benodig, wat nie deur die Kinderhof geïniseer is nie.	Nuwe Aanwys e	4 694	8 266	5 255	7 579	7 703	7 837
	Ondersoek wat deur die Kinderhof geïniseer is, uitgevoer.	3.3.1.5 Getal ondersoek wat deur die Kinderhof ingestel is (ondersoek wat deur die Kinderhof geïniseer is).	1 883	1 793	1 949	1 875	1 966	1 990	2 032

¹⁶ Die Nasionale Beleid vir Kindersorg en -beskerming (2019) maak voorsiening vir Verwantskapversorging, waardeur kinders in die sorg van die gesin kan bly.

Uitkomste	Uitsette	Uitset-aanwysers	Geoudleerde/ Werklike prestasie			Jaarlikse teikens		MTUR-periode		
			2016/17	2017/18	2018/19	Beraamde prestasie	2019/20	2020/21	2021/22	2022/23
	Vorm 38-verslae wat by die Kinderhof ingedien is.	3.3.1.6 Getal vorm 38-verslae wat deur aangewese maatskaplike werkers by die Kinderhof ingedien is	2 624	2 896	2 741	3 360	3 073	3 107	3 151	
	Kinderhof-ondersoek wat voltooi is, en hofbvele wat uitgereik is.	3.3.1.7 Getal Kinderhof-ondersoek wat voltooi is.	2 806	2 915	2 818	3 224	3 081	3 105	3 169	

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
3.3.1.1 Getal kinders in pleegsorg geplaas.	3 500	853	872	887	888
3.3.1.2 Getal kinders wat met hul gesinne of alternatiewe versorgers herenig is	381	84	102	102	93
3.3.1.3 Getal ouers en versorgers wat opvoeding- en -opleidingsprogramme voltooi het.	3 805	947	973	953	932
3.3.1.4 Getal ondersoek om te bepaal of 'n kind sorg en beskerming benodig, wat nie deur die Kinderhof geïnisieer is nie.	7 579	1 865	1 930	1 930	1 854
3.3.1.5 Getal ondersoek wat deur die Kinderhof ingestel is (ondersoek wat deur die Kinderhof geïnisieer is)	1 966	483	500	500	483
3.3.1.6 Getal vorm 38-verslae wat deur aangewese maatskaplike werkers by die Kinderhof ingedien is.	3 073	772	785	815	701
3.3.1.7 Getal Kinderhof-ondersoek wat voltooi is.	3 081	772	794	804	711

Verduideliking van die beplande prestasie oor die mediumtermyn tydperk

Hierdie Departement se kern wetgewende mandate is in hierdie program gesetel. Daarom is die kernfokus op die volledige implementering van die basiese vereistes van die Kinderwet en die doeltreffende monitering van alle statutêre dienste. Dit is direk belyn met die MTSR 2019-2024 Prioriteit 4: "Konsolidering van die maatskaplike loon deur middel van betroubare en basiese dienste van gehalte". Dit sluit ook aan by VIP 1:"Veilige en samehorige gemeenskappe", Fokusgebied 2: Versterk verwysingstelsels vir kwesbare jeugdiges in kind- en gesinsgesentreerde inisiatiewe om geweld te verminder", Fokusgebied 3: "Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes" en VIP 3:"Bemagtiging van mense", Fokusgebied 1: "Kinders en gesinne" en Fokusgebied 2: "Onderwys en leer". Veerkrachtige gesinne, goed versorgde kinders en ouers, versorgers en/voogde wat doeltreffende toegang tot die ondersteuningsdienste verkry, is die hoeksteen van 'n bemagtigde volk.

Hierdie program sal voortgaan om opleiding aan maatskaplikewerkpraktisyne te gee oor aangeleenthede wat verband hou met die implementering van die Kinderwet en sal dien op die provinsiale en streeks-beoordelingspanele vir kindersterftes, in samewerking met tersaaklike belanghebbendes in die DvG, tersiêre onderwysinstellings, die SAPD en die Departement van Justisie.

Kragtens die Kinderwet, sal vroeëintervensies en voorkomingsdienste, wat die ouerlike verantwoordelikhede en regte insluit, sowel as openbare opvoeding (met die fokus op burgerlike verantwoordelikheid en die verpligting om die slechte behandeling van kinders aan te meld om kindermishandeling, -verwaarloosning en -uitbuiting te voorkom) geprioritiseer word. Vroeëintervensiendienste sal programme insluit wat ontwerp is vir kwesbare kinders soos ontwikkelingsprogramme vir adolessente, teenafknouery-/geenaafknoueryprogramme, trauma- en berading en die tydelike veilige versorging van kwesbare kinders. Daar sal met die implementering van die pleegsorgbestuursplan, die ontwikkeling van 'n aannemingsplan en dienste, sowel as riglyne vir die aanwysing en akkreditering van aannemingsorganisasies vir die provinsie voortgegaan word. Oorgangsorg- en ondersteuningsprogramme sal geïmplementeer word vir kinders wat alternatiewe sorg verlaat sowel as hereniging- en nasorgdienste. Norme en standarde (in ooreenstemming met die Kinderwet) sal deur prestasiemonitering binne die OSW-sektor geïmplementeer word. Daar word voorsien dat die verwysingstelsel van alle vlakke van kinderbeskermingsdienste (wat bydra tot die proses rakende die Derde Wysigingswet op Kinders) versterk sal word.

Subprogram 3.4 VKO en Gedeelike Sorg

Doel van subprogram

Verskaffing van omvattende vroeëkinderontwikkelingsdienste.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23
Kinders tot die ouerdom van 7 jaar ontvang VKO en NSS van gehalte	Befondsde VKO-fasilitete.	3.4.1.1 Getal subsidies aan VKO-fasilitete oorgedra om VKO-dienste vir jong kinders te lewer.	NVT	NVT	NVT	Nuwe Aanwyser	60 000	60 000	60 000
	Voorsiening van gespesialiseerde ondersteuning dienste aan VKO-sentrums en skole vir kwesbare kinders met vertraagde ontwikkeling.	3.4.1.2 Getal VKO-sentrums en skole wat gespesialiseerde ondersteuningsdienste lewer aan kwesbare kinders met vertraagde ontwikkeling.	NVT	NVT	NVT	Nuwe Aanwyser (basislyn: 65) ¹⁷	85	110	130
	Bevondsde NSS-fasilitete	3.4.1.3 Getal subsidies aan NSS-fasilitete oorgedra om dienste aan kinders te lewer.	NVT	NVT	NVT	Nuwe Aanwyser	6 500	6 500	6 500
	Geregistreerde gedeeltelikesorgfasilitete	3.4.1.4 Getal geregistreerde gedeeltelikesorgfasilitete. ¹⁸	1 872	1 774	1 470	1 900	1 500 ¹⁹	1 500	1 500
	VKO-sentrums is verbeter.	3.4.1.5 Getal VKO-sentrums wat deur middel van die voorwaardelike toelae vir infrastruktuur verbeter is.	NVT	NVT	NVT	Nuwe Aanwyser	51	60	60

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
3.4.1.1. Getal subsidies aan VKO-fasilitete oorgedra om VKO-dienste vir jong kinders te lewer.	60 000	-	-	-	60 000
3.4.1.2. Getal VKO-sentrums en skole wat gespesialiseerde ondersteuningsdienste lewer aan kwesbare kinders met vertraagde ontwikkeling.	85	-	-	-	85
3.4.1.3 Getal subsidies aan NSS-fasilitete oorgedra om dienste aan kinders te lewer.	6 500	-	-	-	6 500
3.4.1.4 Getal geregistreerde gedeeltelikesorgfasilitete.	1 500	1 500	1 500	1 500	1 500
3.4.1.5 Getal VKO-sentrums wat deur middel van die voorwaardelike toelae vir infrastruktuur verbeter is.	51	-	-	-	51

¹⁷ Alhoewel dit 'n nuwe JPP-aanwyser is, was 'n gespesialiseerde VKO-projek gedurende die vorige strategiese beplanningsperiode met 65 VKO's geïmplementeer. Daar bestaan dus 'n basislyn, aangesien hierdie projek nou uitgevoer word.

¹⁸ Van hierdie getal is ongeveer 10% geregistreerde NSS-deelsorgfasilitete.

¹⁹ Die vermindering in die teiken hou verband met die hoë aantal vervalde registrasiesertifikate as gevolg van die moeilikhedsgraad om munisipale klaringsertifikate te verwerf. DMO, plaaslike regering en SALGA is in gesprek om hierdie kwessie op te los.

Verduideliking van die beplande prestasie oor die mediumtermynthydperk

Die Departement streef daarna om VKO van gehalte te verskaf as die basis vir die verbetering van skooluitkomste. VKO is 'n intervensie wat die kognitiewe en fisiese ontwikkeling van jong kinders verbeter²⁰. Hierdie intervensie is belyn met Prioriteit 4 van die MTSR 2019-2024: "Konsolidering van die maatskaplike loon deur middel van betroubare en basiese dienste van gehalte"- en die uitkoms: "Kinders en mense is veilig en woon in beskermende gesinsomgewings van die WKR VIP3: "Bemagtiging van mense".

Ten einde die lewering van hierdie dienste te verseker sal gedeeltelikesorgfasiliteite (met inbegrip van fasiliteite vir kinders met gestremdhede) bygestaan word met registrasie, herregistrasie, venootskappe met ander departemente en rolspelers (deur ontwikkeling, mentorskap en ondersteuning), sowel as fasilititeitgebaseerde- en buitesentrumleerprogramme.

Die Departement sal ook VKO-gedeeltelikesorgfasiliteite prioritiseer wat vir die eerste keer vir befondsing (deur die voorwaardelike toekenning vir subsidies) aansoek doen, help met geringe verbeterings en instandhouding van infrastruktuur (vir fasiliteite wat voorwaardelik geregistreer is deur die voorwaardelike instandhoudingstoelae). Die programme en dienste wat by NSS aangebied word, sal gemonitor word vir verbeterings en nakoming van norme en standarde.

Subprogram 3.5 Kinder- en jeugsorgsentrus

Doel van subprogram

Verskaf alternatiewe versorging en ondersteuning vir kwesbare kinders.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19		2019/20	2020/21	2021/22
Kinders en persone is veilig en woon in beskermende gesinsomgewings.	Residensiële sorgdienste is beskikbaar vir kinders wat 'n behoeftte vir alternatiewe sorg openbaar.	3.5.1.1 Getal kinders in residensiële sorg in befondsde OSW KJSS'e ingevolge die Kinderwet.	2 875	2 892	2 811	2 880	2 880	2 880	2 880
		3.5.1.2 Getal kinders in eie KJSS'e ingevolge die Kinderwet.	556	568	527	500	500	500	500

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
3.5.1.1 Getal kinders in residensiële sorg in befondsde OSW KJSS'e ingevolge die Kinderwet.	2 880	2 112	256	256	256
3.5.1.2 Getal kinders in eie KJSS'e ingevolge die Kinderwet.	500	305	65	65	65

Verduideliking van die beplande prestasie oor die mediumtermynthydperk

Hierdie program is belyn met die norme en standarde vir KJSS'e, en dit is in ooreenstemming met Prioriteit 4: "Konsolidering van die maatskaplike loon deur middel van betroubare en basiese dienste van gehalte". Veerkragtige gesinne, goed versorgde kinders en ouers, versorgers en/voogde wat doeltreffende toegang tot ondersteuningsdienste verkry, is die hoeksteen van 'n bemagtigde volk. Die program is ook belyn met VP1: "Veilige en samehorige gemeenskappe, Fokusgebied 3: "Bemagtiging van mense" en Fokusgebied 2: "Onderwys en leer".

Die Departement bied 'n ondersteunende en veilige omgewing vir kinders in residensiële fasiliteite, wat dus 'n behoeftte aan versorging en beskerming benodig, deur middel van 'n multiprogram- en gespesialiseerde model (soos beskryf in artikel 191 van die Kinderwet) wat ontwikkelingsgerigte, terapeutiese en ontspanningsintervensies bied wat die herintegrasie van die kind in haar/sy

²⁰ Provinciale Geïntegreerde Strategie vir Vroeë Kinderontwikkeling 2011-2016

gemeenskap moontlik maak. Hierdie programme en dienste word aangebied en sal voortgaan om deur die departementele KJSS'e aangebied te word, in ooreenstemming met norme en standaarde deur strategiese gesentraliseerde ondersteuning, evaluering, opleiding en gehalteversekeringsprosesse, en met die registrasie en hernuwing van die registrasie van die KJSS'e.

Daarbenewens is effektiewe gesentraliseerde plasingsbestuur en 'n register van alle kinders in residensiële alternatiewe sorg in plek en hul verskuiwing word handhaaf ten einde toelating tot die korrekte program ooreenkomsdig die bepalings van die Kinderwet ten opsigte van die benoeming van KJSS'e te verseker, en om aansoeke te sif vir kinders om na 'n hoërvlak van sorg te verskuif om te verseker dat kinders in die minsbeperkende en mees bemagtigende vlak van sorg geplaas word.

Subprogram 3.6 Gemeenskapsgebaseerde dienste vir kinders

Doel van subprogram

Verskaf beskerming, versorging en ondersteuning aan kwesbare kinders in gemeenskappe.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomst	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23
Kinders en persone is veilig en woon in beskermde gesinsomgewings.	Opgeleide kinder- en jeugsorgwerkers.	3.6.1.1 Getal kinder- en jeugsorgwerkers wat opleiding ontvang het.	75	34	-	20	15	15	15

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
3.6.1.1 Getal kinder- en jeugsorgwerkers wat opleiding ontvang het	15	-	-	-	15

Verduideliking van die beplande prestasie oor die mediumtermyn tydperk

Opgeleide kinder- en jeugsorgwerkers is noodsaaklik vir die implementering van gemeenskapsgebaseerde voorkomings- en vroeëintervensiaprogramme, gesinsbevordering, terapeutiese programme, herintegrasielike- en bemiddelingsdienste en gesinsbehoudsdienste. Hierdie program sal sorg vir 'n voldoende aantal en verspreiding van beroepsli wat integraal is vir doeltreffende gemeenskapsgebaseerde kindersorg- en -beskermingsdienste. Hierdie programintervensie is belyn met Prioriteit 4: "Konsolidering van die maatskaplike loon deur middel van betroubare en basiese dienste van gehalte", wat op sy beurt belyn is met die WKR VIP 3: "Bemagtiging van mense" en die uitkoms: "Kinder en mense is veilig en woon in beskermende gesinsomgewings".

Die fokus sal wees op die loods en versterking van 'n geïntegreerde gemeenskapsgebaseerde voorkoming en vroeëintervensiemodel (PEI)(wat bestaan uit Isibindi, Instapsentrums, Oog-op-die-Kind, NSS, herintegrasielike- en 'n kernpakket van dienste). Dit al 'n verwysingstelsel vir PEI insluit wat inlyn is met die verwysingstelsel vir kinderbeskerming. Riglyne sal ook ontwikkel word vir die aanwys van PEI-organisasies en die registrasie van PEI-programme. Die Isibindi-program, Oog-op-die-Kind-program en Instapsentrums sal geïntegreer word in primêre voorkomings- en vroeëintervensielike- en bestaande Isibindi-persele sal uitgebrei word.

5.3.1 Program-hulpbronoorwegings

Opsomming van betalings en beramings – Program 3: Kinders en gesinne

Subprogram R'000	Uitkomste	Hoofbegroting	Aangesuiwer de begroting	Hesiene beraming			Mediumtermynberaming			% - veranderin g vanaf hesiene beraming
				Geoudit 2016/17	Geoudit 2017/18	Geoudit 2018/19	2019/20	2019/20	2019/20	
										2019/20
3.1 Bestuur en ondersteuning	1 577	2 101	2 277	2 530	2 887	2 887	3 066	3 256	3 457	6.20
3.2 Sorg en dienste vir gesinne	44 149	45 408	47 074	50 175	50 345	50 345	52 753	56 557	59 202	4.78
3.3 Kindersorg en beskerming	184 642	191 032	206 753	230 110	230 123	230 123	245 096	266 759	278 317	6.51
3.4 VKO en gedeeltelike sorg	285 164	313 041	327 700	364 795	364 171	364 171	413 516	420 396	433 480	13.55
3.5 Kinder- en jeugsorgsentrumms	95 709	98 329	100 003	106 225	105 905	105 905	110 558	120 496	125 316	4.39
3.6 Gemeenskaps gebaseerde versorgingsdienste vir kinders										
Totale betalings en beramings	611 241	649 911	683 807	753 835	753 431	753 431	824 989	867 464	899 772	9.50

Opsomming van betalings en beramings deur ekonomiese klassifikasie– Program 3: Kinders en gesinne

Ekonomiese klassifikasie R'000	Uitkomste			Hoofbegroting	Aangesuiwer de begroting	Hesiene beraming	Mediumtermynberaming			% - verander ing vanaf hesiene beramini ng
	Geoudit 2016/17	Geoudit 2017/18	Geoudit 2018/19				2019/20	2019/20	2019/20	
Lopende betalings	24 649	29 987	33 326	36 397	36 226	36 226	38 291	40 729	43 320	5.70
Vergoeding vir werknemers	23 865	29 086	32 098	34 876	34 657	34 657	36 645	39 002	41 510	5.74
Goedere en dienste	784	901	1 228	1 521	1 569	1 569	1 646	1 727	1 810	4.91
Oordragte en subsidies aan to	586 587	619 917	650 481	717 329	716 646	716 646	786 120	826 128	855 815	9.69
Departementele agentskappe en rekening										
Instellings sonder winoogmerk	578 866	612 352	643 431	709 498	708 815	708 796	777 975	817 217	846 547	9.76
Huishoudings	7 721	7 565	7 050	7 831	7 831	7 850	8 145	8 911	9 268	4.01
Betalings vir kapitaalbates	5	7		109	559	559	578	607	637	3.40
Geboue en ander vaste strukture										
Masjinerie en toerusting	5	7		109	559	559	578	607	637	3.40
Betalings vir finansiële bates										
Totale ekonomiese klassifikasie	611 241	649 911	683 807	753 835	753 431	753 431	824 989	867 464	899 772	9.50

Die Departement se planne en begrotings sal steeds herlei word om die mees ekonomiese, doeltreffende en doelmatige balans te verseker tussen gemeenskapsbehoeftes en nasionale en provinsiale strategiese prioriteite, waarvan VIP 1 en 3 naamlik "Veilige en samehorige gemeenskappe" en "Bemagtiging van Persone" die belangrikste is.

Die volgende beginsels het die begrotingsbesluite oor die MTUR-tydperk heen geleei:

- Versterking en uitbreiding van kinderbeskermingsdienste regoor die provinsie;
- Versnelling van implementering van pleegsorgbestuursplan (die werwing, opleiding en

- ondersteuning van pleegouers en veiligheidsouers);
- Fokus op gesinsbemiddeling;
- Provinsewye implementering van die Oog-op-die-Kind-projek, asook die belyning daarvan met die Geïntegreerde Isibindi-program;
- Verbetering van doeltreffendheid van VKO registrasie en herregistrasie deur middel van 'n gesentraliseerde registrasieproses;
- Uitbreiding van die spesiale VKO-program vir Engels as taal en kognitiewe ontwikkeling vanaf 65 na 130 persele waar skoolgereedheid swak is, 'n styging vanaf 65 na 85 gedurende die 2020/21-boekjaar.

Die styging vanaf die hersiene beraming van R753.431 miljoen in 2019/20 na R824.989 miljoen in 2020/21 is weens die verhoging van 9.76% in NPI-befondsing en 'n addisionele toekenning vir kindersorg- en beskerming. Die begrotingstoewysing word daarna tot R867.464 miljoen in 2022/23 en tot R899.772 miljoen in 2022/23 verhoog.

5.3.2 Kernrisiko's en Versagtings

Uitkomste	Risiko	Riskoversagting
Kinders en persone is veilig en woon in beskermde gesinsomgewings.	<p>Nienakoming van die statutêre vereistes van die Kinderwet (38/2005; die Wet op die Voorkoming en Bekamping van Mensehandel (7/2013); die Wet op die Voorkoming en Behandeling van Middelmisbruik (70/2008). Impak:</p> <p>Moontlike gedingvoering teen die Departement.</p> <p>Swak dienslewering – diensgehalte nie op standaard nie en begunstigdes kan in gevaar gestel word</p> <p>Begrotingsbeperkings Impak:</p> <p>Onvoldoende verspreiding van gesinsdienste regoor die provinsie.</p>	<p>Program implementeer planne ooreenkomstig die voorskrifte van die wet.</p> <p>Kwartaallikse/halfjaarlikse samesprekings om begrip en nakoming van norme en standaarde soos bepaal deur die wet te verseker.</p> <p>Lynmonitering van fasiliteite en programimplementering.</p> <p>Diensleweringsverbeteringsplan geïmplementeer.</p> <p>Implementering van gepaste diensleweringsverbeterings, byv. gesentraliseerde toelatings tot gepaste plasings vir kwesbare kinders.</p>
Kinders tot die ouderdom van 7 jaar ontvang VKO- en NSS-dienste van gehalte.	<p>Nienakoming van die statutêre vereistes van die Kinderwet (38/2005).</p> <p>Impak:</p> <p>Moontlike gedingvoering teen die Departement.</p> <p>Swak dienslewering – diensgehalte nie op standaard nie en begunstigdes kan in gevaar gestel word</p>	<p>Program implementeer planne ooreenkomstig die voorskrifte van die wet.</p> <p>Kwartaallikse/halfjaarlikse samesprekings om begrip en nakoming van norme en standaarde soos bepaal deur die wet te verseker.</p> <p>Lynmonitering van fasiliteite en dienste en programimplementering.</p> <p>Implementering van gepaste diensleweringsverbetering, byv. die sentralisering van die registrasie van VKO-fasiliteite.</p>

5.4 Program 4: Herstellende dienste

Doel van program

Verskaf geïntegreerde ontwikkelingsgerigte voorkomingsdienste rakende maatskaplike misdaad en dienste teen middelmisbruik aan die mees kwesbares in vennootskap met belanghebbendes en burgerlike organisasies.

Subprogram 4.1 Bestuur en ondersteuning

Doel van subprogram

Maak voorsiening vir die betaling van salarisse en die administrasiekoste van bestuur- en ondersteuningspersoneel wat dienste vir alle subprogramme in hierdie program lewer.

Subprogram 4.2 Misdaadvoorkoming en ondersteuning

Doel van subprogram

Ontwikkel en implementeer voorkomingsprogramme vir maatskaplike misdaad en verskaf proefdienste wat kinder-, jeug- en volwasse oortreders en slagoffers binne die strafregproses teiken.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19		2019/20	2020/21	2021/22
Kinders en persone is veilig en woon in beskermde gesinsomgewings.	Volwassenes in botsing met die gereg wat deur die Howe verwys is en aan afwentelings programme deelneem.	4.2.1.1 Getal volwassenes in botsing met die gereg wat na afwentelingsprogramme verwys is.	13 017	13 202	11 963	11 860	10 910	10 247	9 785
		4.2.1.2 Getal volwassenes in botsing met die gereg wat afwentelingsprogramme voltooi het.	9 147	8 578	7 681	8 212			
Kinders en kwesbare jeugdiges word geïdentifiseer en bygestaan met psigososiale en gespesialiseerde intervensies wat isolasie en uitdagende gedrag bekamp.	Kinders in botsing met die gereg wat deur die Howe verwys is en aan geakkrediteerde afwentelings programme deelneem ²¹ .	4.2.1.3 Getal kinders in botsing met die gereg wat geëvalueer is.	8 159	8 012	7 060	6 750	6 780	6 500	6 306
		4.2.1.4 Getal kinders in botsing met die gereg wat na afwentelingsprogramme verwys is.	3 460	3 117	2 217	2 320	2 230	2 143	2 068
		4.2.1.5 Getal kinders in botsing met die gereg wat afwentelingsprogramme voltooi het.	1 970	1 824	1 576	1 705	1 492	1 425	1 369
	Geregistreerde residensiële fasiliteite wat aan die Wet op Kindergeregtigheid voldoen. En vir verhoorafwaagende en gevonnisse kinders beskikbaar is.	4.2.1.6 Getal kinders in KJSS'e wat ingevolge die Wet op Kindergeregtigheid gevonnis is.	179	160	148	160	160	160	160

²¹ Die afname in die teikens vir die aanwysers wat na hierdie produksie gevoer word, hou verband met 'n bestendige afname in die aantal kinders wat deur die SAPD gearresteer en angekla is vir misdade sedert die implementering van die wet in April 2010, nasionaal (volgens die interdepartemente 2018/19 Jaarverslag oor die implementering van die Wet op Kindergeregtigheid, 75/2008)

Uitkomste	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23
Kinders en kwesbare jeugdiges word geïdentifiseer en bygestaan met psigosiale en gespesialiseerde intervensies wat isolasie en uitdagende gedrag bekamp.	Kinders en jeugdiges in die 11 hoërisikogebiede wat van toepaslike gespesialiseerde intervensies voorseen is.	4.2.1.7 Getal kinders in botsing met die gereg wat verhoorafwagtend is in beveiligde KJSS'e ingevolge die Wet op Kindergeregtigheid.	1 265	1 309	1 167	1 300	1 300	1 300	1 300
		4.2.1.8 Getal skole in die 11 hoërisiko polisiedistrikte en/WKR-veiligheidsplangebiede waar DMO- en/of DMO-befondsde maatskaplike werkers kinders en kwesbare jeugdiges vir gespesialiseerde intervensies op 'n weeklikse grondslag identifiseer, evalueer, verwys en opvolg.	NVT	NVT	NVT	Nuwe Aanwyser	30	60	95

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
4.2.1.1 Getal volwassenes in botsing met die gereg wat na afwentelingsprogramme verwys is.	10 910	2 727	2 733	2 743	2 707
4.2.1.2 Getal volwassenes in botsing met die gereg wat afwentelingsprogramme voltooi het.	7 222	1 794	1 815	1 811	1 802
4.2.1.3 Getal kinders in botsing met die gereg wat geëvalueer is.	6 780	1 675	1 700	1 700	1 705
4.2.1.4 Getal kinders in botsing met die gereg wat na afwentelingsprogramme verwys is.	2 230	547	583	563	537
4.2.1.5 Getal kinders in botsing met die gereg wat afwentelingsprogramme voltooi het.	1 492	365	385	375	367
4.2.1.6 Getal kinders in KJSS'e wat ingevolge die Wet op Kindergeregtigheid gevonnis is.	160	115	15	15	15
4.2.1.7 Getal kinders in botsing met die gereg wat verhoorafwagtend is in beveiligde KJSS'e ingevolge die Wet op Kindergeregtigheid.	1 300	520	260	260	260
4.2.1.8 Getal skole in die 11 hoërisiko polisiedistrikte en/WKR-veiligheidsplangebiede waar DMO- en/of DMO-befondsde maatskaplike werkers kinders en kwesbare jeugdiges vir gespesialiseerde intervensies op 'n weeklikse grondslag identifiseer, evalueer, verwys en opvolg.	30	0	10	10	10

Verduideliking van die beplande prestasie oor die mediumtermyn tydperk

Die primêre fokus van hierdie program is op maatskaplike misdaadvooorkomings- en statutêre dienste soos deur die Wet op Kindergeregtigheid en die Wysingswet op Proefdienste gereël word. Belyn met Prioriteit 4 van die MTSR 2019-2024, wat handel oor sosiale beskerming van kinders, is die skakels daarvan verbonde aan VIP3: "Bemagtiging van mense" met die Fokusgebied 2: "Onderwys en leer" asook Fokusgebied 4: "Gesondheid en welstand" – identifisering, evaluering en ondersteuning vir kinders en kwesbare jeugdiges en, VIP 1: Veilige en samehorige gemeenskappe" met Fokusgebied 2: "Versterking van verwysingstelsels vir kind-en-gesinsgesentreerde inisiatiewe om geweld te verminder"; Fokusgebied 3: "Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes" – beleidsprioriteite van verwysingstelsels wat jeugdiges van geweld na geleenthede verskuif en, die vermindering van geweld en veral bendegegeweld binne die konteks van skole, is duidelik.

Toegang tot toepaslike misdaadvooorkoming en -ondersteuning, die voorkoming, behandeling en rehabilitasiedienste ten opsigte van dwelmmisbruik en alternatiewe sorg vir kinders in botsing met die gereg, wat verhoorafwagtend of gevonnis word ingevolge die Wet op Kindergeregtigheid, is belangrik vir gesinsveiligheid en welstand en die vermindering van geweld onder kinders en jeugdiges deurdat hulle veilige en ondersteunende omgewings bied met gepaste intervensies om die kind of jeugdige in sy/haar gesin of gemeenskap van herkoms te herintegreer. Sulke strategieë lei kinders en jongmense weg van die strafregstelsel na toepaslike maatskaplike welsynsondersteuningsdienste, wat afwentelings- en proefprogramme insluit.

Die program sal daarop fokus om 'n kontinuum van psigosiale proeftydperk- en maatskaplike misdaadvooorkomingsdienste aan kinders, jeugdiges en volwassenes te bied wat die risiko loop om aanstoot te gee of om met die gereg te bots. Hierdie dienste sal op al vier vlakke gelewer word,

naamlik voorkoming, vroeë intervensie, statutêre en herintegrasie en bestaan uit gemeenskapsgebaseerde en residensiële dienste. Intervensies sal geprioritiseer word vir die 11 hoog risiko-polisiegebiede. In ooreenstemming met die beginsels van herstellende geregtigheid, sal dienste aan die slagoffers van misdaad in hierdie gebiede versterk word om veerkrachtige gesinne en veiliger gemeenskappe te bevorder. Uitsette is daarop gerig om teikengroepe toe ter rus met die hulpmiddels om 'n positiewe en beskermende skild teen maatskaplike eeuwels in hoërisiko-gemeenskappe te bou.

Subprogram 4.3 Slagofferbemagtiging

Doel van subprogram

Ontwerp en implementeer geïntegreerde programme en dienste om slagoffers van geweld en misdaad, veral vroue en kinders, te ondersteun, te versorg en te bemagtig.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Geouditeerde/ Werklike prestasie			Beraamde prestasie	Jaarlike teikens		
			2016/17	2017/18	2018/19		2019/20	2020/21	2021/22
Kinders en persone is veilig en woon in beskermde gesinsomgewings.	Psigosiale dienste is beskikbaar vir slagoffers van misdaad en geweld.	4.3.1.1 Getal slagoffers van geslagsgebaseerde geweld (GGG) wat toegang verkry tot psigosiale ondersteuningsdienste.	19 962	21 243	20 380	16 300 ²²	18 405	18 735	19 061
		4.3.1.2 Getal slagoffers van misdaad en geweld wat toegang verkry tot slagofferondersteuningsdienste.	NVT	NVT	NVT	Nuwe Aanwyser	1 250	1 310	1 350
	Dienste is beskikbaar vir slagoffers van mensehandel.	4.3.1.3 Getal slagoffers van mensehandel en hul kinders wat toegang verkry tot maatskaplike dienste.	NVT	NVT	NVT	Nuwe Aanwyser	20	22	25
	Voorseeing van veilige huisvesting vir slagoffers van misdaad en geweld.	4.3.1.4 Getal slagoffers van misdaad en geweld wat toegang tot skuilings in befondsde dienssentrum vir slagofferbemagtigingsprogramme verkry.	NVT	NVT	NVT	Nuwe Aanwyser	1 730	1 720	1 740

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlike teiken	K1	K2	K3	K4
4.3.1.1 Getal slagoffers van geslagsgebaseerde geweld (GGG) wat toegang verkry tot psigosiale ondersteuningsdienste.	18 405	4 612	4 633	4 582	4 578
4.3.1.2 Getal slagoffers van misdaad en geweld wat toegang verkry tot slagofferondersteuningsdienste.	1 250	300	300	350	300
4.3.1.3 Getal slagoffers van mensehandel en hul kinders wat toegang verkry tot maatskaplike dienste.	20	5	5	5	5
4.3.1.4 Getal slagoffers van misdaad en geweld wat toegang tot skuilings in befondsde dienssentrum vir slagofferbemagtigingsprogramme verkry.	1 730	620	370	370	370

Verduideliking van die beplande prestasie oor die mediumtermyn tydperk

²² Die beraamde prestasie sluit alle slagoffers van misdaad en geweld in, maar die meerderheid van gevalle wat aangemeld is, is geslagsgebaseerde geweld.

In ooreenstemming met Prioriteit 4 van die MTSR 2019-2024: "Konsolidering van die maatskaplike loon deur middel van betroubare en basiese dienste van gehalte", spesifiek die uitkoms wat handel met 'n "Hervormde maatskaplike welsynsektor en dienste" en die intevensié wat handel oor die voorsiening van 'n kernpakket van maatskaplike welsynsintervensies, met inbegrip van die noodaaklike minimum psigososiale ondersteuning en norme en standarde vir dwelmmisbruik, geweld teen vroue en kinders, gesinne en gemeenskappe, is slagofferbemagtigingsdienste noodaaklik in die stryd teen GGG. Die uitsette hierbo gelys, en intervensies wat hieronder gelys word, ondersteun die WKR VIP3 direk: "Bemagtiging van mense" en Fokusgebied 1: "Kinderen gesinne" wat ontwikkel binne koesterende, ondersteunende en veilige omgewings, sowel as WKR VIP1: "Veilige en samehorige gemeenskappe", met Fokusgebied 3: "Verhoogde maatskaplike samehorighed en veilige openbare ruimtes".

GGG het langtermyn gevolge op die oorlewende sowel as diegene wat deur die geweld geraak word. Volgens die Nasionale Beleidsriglyn vir Slagofferbemagtiging (2008), is die provinsiale, en natuurlik die NDMO die leiers ten opsigte van die regering se respons in hierdie verband. Dit behels nie net die ontwikkeling, vestiging en koördinering van intersektorale meganismes, intervensies en venootskappe nie, maar ook dat dit direkte dienste aan slagoffers moet ontwikkel en aanbied.

Die WKR het slagoffers van geweld en misdaad, veral vroue en kinders geprioritiseer, en bied geïntegreerde programme en ondersteuningsdienste wat onder andere veilige ruimtes binne gemeenskappe skep. Die program fokus op die lewering van dienste aan volwasse slagoffers van gesinsgeweld, seksuele misdrywe en mensehandel deur te fokus op die verbetering van intersektorale samewerking, opleiding vir departemente van Justisie, Misdaadvoorkoming en Sekuriteit (JCPS) oor slagoffergesentreerde dienste, die implementering van die intersektorale strategie oor slagofferbemagtiging, en die verbetering van nasorgdienste vir slagoffers van seksuele aanranding en belangriker, die responsverbetering, versorging en ondersteuning vanaf onmiddellike inperking na langtermynberading.

Daarbenewens sal die volgende intervensies geïmplementeer word:

- Die befondsing van skuilings en diensorganisasies en die verbetering van die gehalte van dienste deur ondersteuning rakende die nakoming van die tersaaklike norme en standarde vir dienslewering;
- Implementering van 'n verbeterde versorgingspakket vir slagoffers van seksuele geweld by die Thuthuzela-sorgsentrums en geïdentifiseerde forensiese eenhede;
- Die voorsiening van geakkrediteerde vaardigheidontwikkelingsprogramme vir inwoners in skuilings te vergemaklik om die ekonomiese bemagtiging van die oorwegend vroulike slagoffers en hulle kinders moontlik te maak;
- Die voorsiening van rehabilitasie- en voorkomingsintervensies vir slagoffers van mensehandel in ooreenstemming met die Wet op die Voorkoming en Bekamping van Mensehandel (PACOTIP), 2013 (7/2013); en
- Versterking van die verwysingstelsel vir slagoffers vir toegang tot langtermynberading, met inbegrip van die Bevelsentrum vir Geslagsgebaseerde Geweld (GBVCC).

Subprogram 4.4 Middelmisbruik, voorkoming, behandeling en rehabilitesatie

Doele van subprogram

Ontwerp en implementeer geïntegreerde dienste vir middelmisbruik, voorkoming, behandeling en rehabilitesatie.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23
Kinders en persone is veilig en woon in beskermde gesinsomgewings	Befondsde binnekasiënt behandelingsdienste is beskikbaar	4.4.1.1 Getal diensgebruikers wat toegang tot binnekasiënt behandelingsdienste by befondsde behandelingsentrums, DMO se eie dienste en DMO KJSS'e verkry het. ²³	1 164	1 226	1 243	1 355	1 210	1 220	1 230
	Gemeenskap sgebaseerde behandelingsdienste is beskikbaar.	4.4.1.2 Getal diensgebruikers wat toegang tot gemeenskapsgebaseerde behandelingsdienste verkry het.	3 624	3 250	3 346	3 680	3 500	3 600	3 700
	Vroeëintervensiendienste teen middelmisbruik is beskikbaar.	4.4.1.3 Getal diensgebruikers wat vroeëintervensiendienste teen middelmisbruik ontvang het. ²⁴	7 088	7 213	7 343	6 520	7 000	7 206	7 440
	Nasorg- en herintegrasiydienste vir middelmisbruik is beskikbaar.	4.4.1.4 Getal diensgebruikers wat nasorg- en herintegrasiydienste vir middelmisbruik ontvang het. ²⁵	1 961	2 078	2 258	2 575	2 416	2 461	2 593

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
4.4.1.1 Getal diensgebruikers wat toegang tot binnekasiënt behandelingsdienste by befondsde behandelingsentrums, DMO se eie dienste en DMO KJSS'e verkry het.	1 210	302	302	303	303
4.4.1.2 Getal diensgebruikers wat toegang tot gemeenskapsgebaseerde behandelingsdienste verkry het.	3 500	875	875	875	875
4.4.1.3 Getal diensgebruikers wat vroeëintervensiendienste teen middelmisbruik ontvang het.	7 000	1 747	1 763	1 768	1 722
4.4.1.4 Getal diensgebruikers wat nasorg- en herintegrasiydienste vir middelmisbruik ontvang het.	2 416	598	607	612	599

²³ Die aanwyser is gekoppel aan die MTSR-aanwyser "Getal mense wat toegang bekom tot voorkomings- en behandelingsprogramme"

²⁴ Die aanwyser is gekoppel aan die MTSR-aanwyser "Getal mense wat toegang bekom tot voorkomings- en behandelingsprogramme" "Getal mense wat toegang bekom tot voorkomingsprogramme"

²⁵ Die aanwyser is gekoppel aan die MTSR-aanwyser "Getal mense wat toegang bekom tot voorkomings- en behandelingsprogramme" "Getal slagoffers van Dwelmmiddelmisbruik wat toegang bekom to Steunprogramme"

Verduideliking van die beplande prestasie oor die mediumtermyn tydperk

Alle middelmisbruikintervensies word deur die Wet op die Voorkoming en Behandeling van Middelmisbruik gereël. Dit sluit in voorkomingsdienste, vroeëintervensieprogramme, gemeenskapsgebaseerde dienste en nasorg- en herintegrasiedienste. Hierdie intervensies sal op 'n geïntegreerde en gekoördineerde wyse tussen die verskillende staatsdepartemente en gemeenskapsgebaseerde entiteite bestuur word. Die Departement verseker dat dienste gelewer word in die gebiede met die grootste behoeftes en dat die diens op gemeenskapsbaseerde binnekliëntvlak beskikbaar is. Die doel is om individue, gesinne en gemeenskappe te versterk in die stryd teen dwelmmisbruik. Dit is belyn met Prioriteit 4 van die MTSR 2019-2024, sowel as die WKR VIP 1: "Veilige en samehorige gemeenskappe", Fokusgebied 3: "Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes" en VIP 3: "Bemagtiging van mense", Fokusgebied 4: Gesondheid en welstand"

Implementering van die uiissette sal verseker dat omvattende dienste beskikbaar is en dat verskillende behandelingsopsies die toeganklikheid van dienste verhoog. Die uitbreiding van die skoolgebaseerde programme bied ook 'n toegangspunt vir die implementering van die voorkomings- en vroeëintervensieprogramme vir kwesbare leerders en jeugdiges, en die gekose intervensie hang af van waar die individu op die trajek vir middelafhanklikheid geklassifiseer word.

Uitsette is gemik op:

- 'n Omvattende respons op dwelmgbruikversteurings;
- Kwesbare kinders en volwassenes met toegang tot doeltreffende dwelmmisbruik- en rehabilitasiedienste; en
- 'n Kontinuum van sorg wat fokus op die behoeftes van die kliënt en voorkoming en vroeëintervensies insluit om afhanklikheid te beperk, sowel as behandeling vir diogene wat dit benodig – dit kan of op binnekliëntvlak of buitekliëntvlak plaasvind. Daarbenewens is nasorgdienste beskikbaar om doeltreffende herintegrasie in die samelewings te verseker.

Die Departement sal voortgaan met die fokus op die registrasie van behandelingsfasilitete en terapeutiese intervensies om te verseker dat daar aan die minimum norme en standaarde, soos voorgeskryf deur die Wet op die Voorkoming en Behandeling van Middelmisbruik voldoen word. Dit sal ook die nakoming van gesondheidsverwante standaarde binne geregistreerde binnekliëntbehandelingsentrumse verseker en die kapasiteit van die DMO se eie dienste op die gespesialiseerde gebied van verslawingsorg en gemeenskapsgebaseerde reaksies op dwelmmisbruik uitbrei, sowel as deurlopende betrokkenheid met die sektor om kapasiteit en prestasiemonitering te verhoog met die doel om verhoogde gehalte te verseker.

5.4.2 Program-hulpbronoorwegings

Opsomming van betalings en beramings – Program 4: Herstellende dienste

Subprogram R'000	Uitkoms			Hoofbegroting	Aangesuiwerd e begroting	Hersiene beraming	Mediumtermynberaming			% - veranderi ng vanaf hersiene beraming
	Geoudit 2016/17	Geoudit 2017/18	Geoudit 2018/19				2019/20	2020/21	2021/22	
4.1 Bestuur en ondersteuning	3 298	3 518	3 769	4 223	3 984	3 984	4 241	4 510	4 796	6.45
4.2 Misdaadvoorkoming en ondersteuning	216 141	218 659	238 437	250 046	272 038	272 038	314 003	332 606	351 746	15.43
4.3 Slagoofferbemagtiging	30 167	32 225	45 057	51 083	50 596	50 596	58 085	62 603	65 534	14.80
4.4 S Middelmisbruik,-voorkoming en -rehabilitasie	95 006	97 176	100 651	109 886	106 612	106 612	112 477	118 639	124 389	5.50
Totale betalings en beramings	344 612	351 578	387 914	415 238	433 230	433 230	488 806	518 358	546 465	12.83

Opsomming van betalings en beramings deur ekonomiese klassifikasie – Program 4: Herstellende dienste

Ekonomiese klassifikasie R'000	Uitkomste			Hoofbegroting	Aangesuiwerde begroting	Hersiene beraming	Mediumtermynberaming			% - verandering vanaf hersiene beraming
	Geoudit 2016/17	Geoudit 2017/18	Geoudit 2018/19				2019/20	2020/21	2021/22	
	Lopende betalings	242 737	244 156	267 177	283 465	298 098	298 010	342 582	362 899	384 364
Vergoeding vir werknekmers	136 181	149 378	161 830	171 080	195 247	195 159	252 988	268 847	2 85 657	29.57
Goedere en dienste	106 556	94 778	105 347	112 385	102 851	102 851	89 594	94 052	98 707	(12.89)
Oordragte en subsidies aan to	98 518	103 985	117 215	127 262	127 832	127 920	139 054	147 943	154 231	8.78
Departementele agentskappe en rekeningre	22	16	8	9	10	10	18	20	22	100.00
Instellings sonder winsoogmerk	97 661	102 056	116 744	126 751	127 321	127 321	138 509	147 370	153 629	8.79
Huishoudings	835	1 913	463	502	501	589	527	553	580	4.98
Betalings vir kapitaalbates	3 357	3 437	3 522	4 511	7 300	7 300	7 170	7 516	7 870	(1.78)
Geboue en ander vastestrukture										
Masjinerie en toerusting	3 357	3 437	3 522	4 511	7 300	7 300	7 170	7 516	7 870	(1.78)
Betalings vir finansiële bates										
Totale ekonomiese klassifikasie	344 612	351 578	387 914	415 238	433 230	433 230	488 806	518 358	546 465	12.83

Die planne en begrotings van die Departement sal steeds herlei word om die mees ekonomiese, doeltreffende en doelmatige balans te verseker tussen gemeenskapsbehoeftes en nasionale en provinsiale strategiese prioriteite, waarvan the WKR VIP's 1 en 3 die belangrikste is, naamlik: "Veilige en samehorige gemeenskappe" en "Bemagtiging van mense".

Die volgende beginsels het die begrotingsbesluite oor die MTUR-periode geleei:

- Handhaaf dienste en verhoog die subsidie vir bedruimte by skuilings vir mishandelde vroue;
- Voorsiening van vaardighedsontwikkeling vir vroue in die skuilings;
- Verbetering van beveiligde KJSS-infrastruktur en instandhouding; en
- Verbetering van infrastruktur (koshuis) by Clanwilliam, die instandhouding en operasionalisering daarvan.

Die styging vanaf die hersiene beraming van R433.230 miljoen in 2019/20 na R488.806 miljoen in 2020/21 is weens die bepalings vir die uitbreiding van dienste by fasiliteite en behandelingsentrumms en die inkontraktering van bedrywighede by Clanwilliam en Eerste Rivier Kinder-en Jeugsorgsentrumms. Die begrotingstoewysing word daarna tot R518.358 miljoen in 2021/22 en tot R546.465 miljoen in 2022/23 verhoog.

5.4.2 Kernrisiko's en Versagtings

Uitkomste	Risiko	Risikoversagting
Kinders en persone is veilig en woon in beskermde gesinsomgewings.	<p>Nienakoming van statutêre vereistes van die Wet op Kindergeregtigheid (75/2008) en die Wysigingswet op Proefdienste (35/2002), die Wet op die Voorkoming en Bekamping van Mensehandel (7/2013).</p> <p>Impak:</p> <p>Moontlike gedingvoering teen die Departement.</p> <p>Swak dienslewering – diensgehalte nie op standaard nie en begunstigdes kan in gevaar gestel word.</p>	<p>Program implementeer planne ooreenkomstig die voorskrifte van die wet.</p> <p>Kwartaallikse/halfjaarlikse samesprekings om begrip en nakoming van norme en standaarde soos voorgeskryf deur die wet te verseker. Lynmonitoring van programimplementering.</p> <p>Implementeer dienslewingsverbeteringsplanne. Programmonitering rakende oordragbetalings van befondsing na sektor OSW's om te verseker dat dit vir die beoogde doel benut word.</p>
Kinders en kwesbare jeugdiges word identifiseer en ondersteun deur psigososiale en gespesialiseerde intervensies wat isolasie en uitdagende gedrag teenwerk.	<p>Nienakoming van statutêre vereistes van die Wet op Kindergeregtigheid (75/2008) en die Wysigingswet op Proefdienste (35/2002).</p> <p>Impak:</p> <p>Moontlike gedingvoering teen die Departement.</p> <p>Swak dienslewering – diensgehalte nie op standaard nie en begunstigdes kan in gevaar gestel word.</p>	<p>Program implementeer planne ooreenkomstig die voorskrifte van die wet.</p> <p>Kwartaallikse/halfjaarlikse samesprekings om begrip en nakoming van norme en standaarde soos voorgeskryf deur die wet te verseker. Lynmonitoring van programimplementering.</p> <p>Implementering van gepaste dienslewingsverbeterings, byv. die sentralisering van toelatings tot kinder- en jeugsorgfasiliteite.</p>

5.5 Program 5: Ontwikkeling en navorsing

Doel van die program

Voorsien volhoubare ontwikkelingsprogramme wat die bemagtiging van gemeenskappe faciliteer, gegrond op empiriese navorsing en demografiese inligting.

Subprogram 5.1 Bestuur en ondersteuning

Doel van subprogram

Maak voorsiening vir die betaling van salaris en die administrasiekoste van bestuur- en ondersteuningspersoneel wat dienste vir alle subprogramme in hierdie program lewer.

Subprogram 5.2 Gemeenskapsmobilisering

Doel van subprogram

Bou veilige en volhoubare gemeenskappe deur sterk gemeenskapsnetwerke te skep, gegrond op die beginsels van vertroue en respek vir plaaslike diversiteit, en bevorder 'n gevoel van samehorigheid en vertroue onder plaaslike inwoners.

Hierdie intervensies word transversaal binne die subprogramme bestuur.

Subprogram 5.3 Institusionele kapasiteitsbou (IKB) en ondersteuning vir OSW's

Doel van subprogram

Om OSW-registrasie en nakomingsmonitering te ondersteun, om met OSW-belanghebbendes te skakel en te kommunikeer, om institusionele kapasiteitsbou te verskaf, om OSW-befondsing en -monitering te bestuur en om 'n bevorderlike omgewing te skep waarbinne alle OSW's kan floreer.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Jaarlikse teikens							
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode			
			2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	
Verbeterde korporatiewe bestuur en dienslewing.	OSW's word gekapasiteer.	5.3.1.1 Getal OSW's gekapasiteer. ²⁶	712	821	488	360	712	722	740	
	OSW's word met registrasie bygestaan.	5.3.1.2 Getal OSW's met registrasie bygestaan.	881	997	1 229	798	798	875	950	
	Bestuursteun opleiding is beskikbaar vir OSW's.	5.3.1.3 Getal OSW's wat voor en ná evaluering aangedui het dat hul kennis Verbeter het nadat hul bestuursteunopleiding deurloop het.	12	12	12	12	12	12	12	
	'n Mentorskap program is beskikbaar vir OSW's.	5.3.1.4 Getal kwesbare OSW's wat 'n mentorskaprogram deurloop het, wie se kennis, stelsels en vermoëns verbeter het.	12	12	12	12	12	12	12	

²⁶ Hierdie aanwyser is gekoppel aan die MTSR-aanwyser "Getal CSO's wat gekapasiteer is"

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
5.3.1.1 Getal OSW's gekapasiteer.	712	176	179	181	176
5.3.1.2 Getal OSW's met registrasie bygestaan.	798	220	220	220	138
5.3.1.3 Getal OSW's wat voor en ná evaluering aangedui het dat hul kennis verbeter het nadat hul bestuursteunopleiding deurloop het.	12	-	-	-	12
5.3.1.4. Getal kwesbare OSW's wat 'n mentorskapprogram deurloop het, wie se kennis, stelsels en vermoëns Verbeter het.	12	-	-	-	12

Verduideliking van die beplande prestasie oor die mediumtermynthydperk

Hierdie subprogram sal bydra tot verbeterde organisatoriese funksionering; die bestuursoorsigpraktyk sal OSW's in staat stel om doeltreffende vennootskapsdienste te implementeer. Dit sal departementele pogings tot die bevordering en vestiging van plaaslike OSW-ondersteuningsnetwerke verder aanvul, wat daarop gemik is om bestuursoorsigpraktyke en verbeterde dienslewering te versterk. Die WKR VIP's beklemtoon dat persone bemagtig word deur die bou van veiligheidsvennootskappe om samewerking en slimgedrewe koördinering te verbeter. Die doel van die subprogram is direk belyn met die uitkoms: "Verenigde, demokratiese, nieeksistiese, nierassige, gelyke samelewing", en WKR VIP 5: "Innovering en kultuur", Fokusgebied 1: "Burgergesentreerde kultuur".

Die belangrikste fokusareas van hierdie program is die registrasie van OSW's deur die OSW-hulptoombank van DMO; OSW-bestuursoorsig en funksionaliteit (opleiding) van OSW's, mentorskappopleiding-en bystand aan befondsde organisasies wat risiko loop (om hul stelsels, bestuursoorsig en vermoëns te verbeter). Die vestiging van 'n OSW-hulptoombank en ondersteuningsnetwerke op plaaslike vlak sal die hoë vlak van nienakoming in die OSW-sektor hanteer en die volhoubaarheid van OSW's in die landelike gebiede verseker deur hierdie gebiede vir opleidingsintervensies te teiken.

Subprogram 5.4 Armoedeeverligting en volhoubare lewensbestaan

Doel van subprogram

Bestuur die programme vir Maatskaplike Fasilitering en Armoedeeverligting vir Volhoubare Lewensbestaan.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Jaarlikse teikens						
			Geouditeerde/ Werklike prestasie			Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19		2019/20	2020/21	2021/22
Kwesbare persone het voedingsondersteuning	Kwesbare persone wat daagliks maaltye ontvang.	5.4.1.1 Aantal gesubsidieerde maaltye word voorsien aan kwesbare persone op departementele befondsde persele en CNDC's ²⁷ .	NVT	NVT	NVT	6 235 ²⁸	9 536	9 848	10 080

²⁷ Hierdie aanwyser is gekoppel aan die MTSR-aanwysers "% van voedselveilige kwesbare huishoudings wat toegang tot voedsel verkry deur voedsel- en sekuriteitsinisiatiewe /% van individue wat kwesbaar is vir honger met voedsel en voedselsekuriteitsinisiatiewe"

²⁸ Basislynteiken sluit UOWP-werksgeleenheidene in.

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
5.4.1.1 Aantal gesubsidieerde maaltye word voorsien aan kwesbare persone op departementele befondsde persele en CNDC's	9 536	9 536	9 536	9 536	9 536

Verduideliking van die beplande prestasie oor die mediumtermynthydperk

Hierdie program sal die fasillitering en implementering van voedselsekerheid en maatskaplike welsynsintervensies help en maatskaplike insluiting deur voedingsondersteuning bevorder. Daar word beoog dat dit bereik sal word deur die voorsiening van geteikende voeding (individue wat honger en wanvoeding ondervind), wat buite die voedingsterapeutiese program val.

WKR VIP 3 beklemtoon: "Bemagtiging van mense" deur die skepping van koesterende en veilige omgewings vir gesinne om te floerer en gesonde leefstylomstandighede te ontwikkel en sodoende algemene gesondheid en welstand verbeter. Dit is direk belyn met Prioriteit 4: "Konsolidering van die maatskaplike loon deur middel van betroubare en basiese dienste van gehalte" van die MTSR 2019-2024. Die program sal ook daarop fokus om geteikende groepe te bemagtig en toe te rus wat bydra tot die bereiking van die voorgestelde impak: "Om alle inwoners van die Wes-Kaap geleenthede te gee om hulle lewensloop te vorm, waar hulle in staat gestel word om 'n waardige en betekenisvolle lewe te lei terwyl hulle bydra tot die verbetering van die samelewing".

Subprogram 5.5 Gemeenskapsgebaseerde navorsing en beplanning

Doel van subprogram

Om aan gemeenskappe die geleentheid te bied om oor die lewe en omstandighede binne hul omgewing te leer en om die uitdagings en vraagstukke waaroor gemeenskappe te staan kom, sowel as hul sterkpunte en bates, te verhef sodat dit benut kan word om hul uitdagings die hoof te bied.

Hierdie intervensies word transversaal binne die subprogramme bestuur.

Subprogram 5.6 Jeugontwikkeling

Doel van subprogram

Skep 'n omgewing wat jongmense help om konstruktiewe, positiewe en volhoubare verhoudings te ontwikkel onderwyl hulle tegelyk geleenthede gebied word wat hulle help om hul vermoëns en die nodige vaardighede te ontwikkel, om as vennote by hul eie ontwikkeling en dié van hul gemeenskappe betrokke te raak.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitset-aanwysers	Geouditeerde/ Werklike prestasie			Jaarlikse teikens Beraamde prestasie	MTUR-periode		
			2016/17	2017/18	2018/19		2020/21	2021/22	2022/23
Jeugdiges maak positiwe leefstylkeuses wat hul welstand verbeer.	Vaardigheidsontwikkelingsprogramme is beskikbaar vir jeugdiges	5.6.1.1 Getal jeugdiges wat aan vaardigheidsontwikkelingsprogramme deelneem.	22 197	15 055	14 473	15 000	15 000	15 000	15 000
	Jeugdiges word met werkgeelnettheide en ontwikkelingsgeleenthede gekoppel..	5.6.1.2 Getal jeugdiges wat aan werkgeelnettheide en ander vaardigheidsontwikkelingsgeleenthede vanuit eie dienste gekoppel is.	5 603	4 402	4 797	3 840	3 980	4 081	4 160
	Befondse Jeugkafees is operasioneel.	5.6.1.3 Getal befondse Jeugkafees.	6	8	11	14	13	13	13

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
5.6.1.1 Getal jeugdiges wat aan vaardigheidsontwikkelingsprogramme deelneem.	15 000	3 000	4 000	4 000	4 000
5.6.1.2. Getal jeugdiges wat aan werkgeleenthede en ander vaardigheidsontwikkelingsgeleenthede vanuit eie dienste gekoppel is.	3 980	1 079	991	946	964
5.6.1.3 Getal befondsde Jeugkafees.	13	-	-	-	13

Verduideliking van die beplande prestasie oor die mediumtermynthydperk

Die belangrikste fokusgebied van hierdie program is gebaseer op die holistiese vaardigheidsontwikkeling van jongmense om hulle meer geskik vir werk, positief, gesond en goed voorbereid te maak vir die volwasse lewe deur middel van die implementering van die Provinciale Jeugontwikkelingstrategie, deur die Jeugkafees en die gemeenskapsgebaseerde organisasies wat as belangrike bydraers dien deur gespesialiseerde vaardigheidsontwikkelingsopleiding (binne die Jeugkafees) te bied.

Die subprogram sal geleenthede vir jeugdiges faciliteer om toegang tot 'n verskeidenheid ontwikkelingsdienste te kry wat positiewe lewenstyle, 'n effektiewe oorgang na produktiewe volwassenheid en verantwoordelike burgerskap bevorder deur die ontwikkeling van 'n beplande en holistiese benadering tot vaardigheidsoordag, opleidings- en ontwikkelingsprogramme. Dit is direk belyn met die uitkoms: "Verbeterde indiensneembaarheid van die jeug deur vaardigheidsopleiding"; van Prioriteit 3: "Onderwys, vaardighede en gesondheid" van die MTSR 2019-2024 en WKR VIP 3: "Bemagtiging van mense"; Fokusgebied 3: "Jeugdiges en vaardighede".

Jeugkafees beoog om 'n veilige ruimte te bied vir die ontwikkeling van jeugdiges, vroue en persone met gestremdhede tydens opleiding. Die jongmense wat die naskoolse program (binne die Jeugkafees) bywoon, sal toegang tot hulpbronne en opleiding het – om hulle sodende toe te rus met die nodige vaardighede, mentorskap en hulle koppel aan verdere geleenthede, dienste en ondersteuning om aspirasies te ontwikkel, agentskap te motiveer en te ontwikkel met die doel om selfonderhouwend te word.

Deur die Jeugkafees sal die jeugontwikkelingsprogram die gemeenskapsgebaseerde organisasies gebruik om gespesialiseerde opleiding en mentorskap in gemeenskappe te bied en die jaarlikse jeugkamp sal verder bydra tot die ontwikkeling van noodsaaklike leierskap- en lewensvaardighede.

Belangrike aktiwiteite sluit in die gehalteversekering en standaardisering van programme, die versterking van vennootskappe met belangrike staatsdepartemente en beleidsopvoeding om die uitkomste van die jeugontwikkelingsprogram te versterk.

Subprogram 5.7 Vroue-ontwikkeling

Doel van subprogram

Skep 'n omgewing wat vroue help om konstruktiewe, positiewe en volhoubare verhoudings te ontwikkel onderwyl hulle tegelyk geleenthede gebied word wat hulle help om hul vermoëns en die nodige vaardighede te ontwikkel, om as vennote by hul eie ontwikkeling en dié van hul gemeenskappe betrokke te raak.

Hierdie intervensies word transversaal binne die subprogramme bestuur.

Subprogram 5.8 Bevordering van bevolkingsbeleid

Om die implementering van die bevolkingsbeleid binne alle regeringsfere en die burgerlike samelewing te bevorder deur middel van bevolkingsnavorsing, voorspraak en kapasiteitsbou, en deur die implementering van die beleid te monitor en te evalueer.

Uitkomste, uitsette, prestasie-aanwysers en teikens

Uitkomste	Uitsette	Uitse-aanwysers	Geouditeerde/ Werklike prestasie			Jaarlikse teikens		MTUR-periode		
			2016/17	2017/18	2018/19	Beraamde prestasie	2019/20	2020/21	2021/22	2022/23
Verbeterde korporatiewe bestuur en dienslewering.	Demografiese navorsing en profilering wat onderneem is om die bevolkings- en ontwikkelingsituasie te ontleed.	5.8.1.1 Getal navorsings- en demografiese profielprojekte wat voltooi is.	8	31	7	7	7	7	7	31
	Programme word geïmplementeer om bewusmaking en begrip van bevolkingsontwikkelingskwesties te bevorder.	5.8.1.2 Getal bevolkingskapasiteitsontwikkelingssessies wat onderneem is.	NVT	NVT	NVT	Nuwe Aanwyser	6	6	6	6
	Voorspraak, en aktiwiteit wat verband hou met inligting, opvoeding en kommunikasie (IOK) word geïmplementeer	5.8.1.3 Getal bevolkingsvoorspraak, en aktiwiteit wat verband hou met inligting, opvoeding en kommunikasie (IOK) wat geïmplementeer is.	NVT	NVT	NVT	Nuwe Aanwyser	4	4	4	4

Uitset-aanwysers: jaarlikse en kwartaallikse teikens

Uitset-aanwysers	Jaarlikse teiken	K1	K2	K3	K4
5.8.1.1 Getal navorsings- en demografiese profielprojekte wat voltooi is.	7	1	2	2	2
5.8.1.2 Getal bevolkingskapasiteitsontwikkelingssessies wat onderneem is	6	-	-	-	6
5.8.1.3 Getal bevolkingsvoorspraak, en aktiwiteit wat verband hou met inligting, opvoeding en kommunikasie (IOK) wat geïmplementeer is.	4	-	-	-	4

Verduideliking van die beplande prestasie oor die mediumtermynthyelperk

Hierdie subprogram sal bydra tot die verbetering van die stelselmatige integrasie van bevolkingsveranderlikes in alle beleidsrigtings, planne, programme en strategieë op alle vlakke en binne alle sektore en staatsinstellings.

Die kernfokus is om te verseker dat betroubare en bygewerkte demografiese en bevolkingsdata en inligting oor die Wes-Kaapse bevolking en menslike ontwikkelingsituasie in die provinsie beskikbaar en toeganklik is vir alle regeringsbeplanners om beleidskepping en programontwerp, implementering, monitering en evaluering toe te lig.

5.5.1 Program-hulpbronoorwegings

Opsomming van betalings en beramings – Program 5: Ontwikkeling en navorsing

Subprogram R'000	Uitkomste			Hoofbegroting	Aangesui- werde be- groting	Hersiene beram- ing	Mediumtermynberaming			% - ve- randering vanaf hersiene beraming
	Geoudi 2016/17	Geoudit 2017/18	Geoudit 2018/19		2019/20	2019/20	2019/20	2020/21	2021/22	
										2019/20
5.1 Bestuur en ondersteuning	6 257	6 040	6 469	7 154	6 861	6 861	7 296	7 758	8 248	6.34
5.3 Institusionele kapasiteitsbou en ondersteuning vir OSW's	768	1 574	1 926	1 964	2 157	2 157	2 560	2 723	2 895	18.68
5.4 Armoedeverligting en volhoubare lewensbestaan	24 764	31 328	18 417	24 054	24 591	24 591	28 685	30 868	32 323	16.65
5.6 Jeugontwikkeling	15 520	17 477	20 429	24 136	23 520	23 520	18 584	20 062	20 771	(20.99)
5.8 Bevordering van bevolkingsbeleid	2 462	2 353	2 791	3 304	3 218	3 218	3 426	3 646	3 880	6.46
Totale betalings en beramings	49 771	58 772	50 032	60 612	60 347	60 347	60 551	65 057	68 117	0.34

Opsomming van betalings en beramings deur ekonomiese klassifikasie– Program 5: Ontwikkeling en navorsing

Ekonomiese klassifikasie R'000	Uitkomste			Hoofbegroting	Aangesuiwer- de begroting	Hersiene beraming	Mediumtermynberaming			% - verander- ing vanaf hersiene beram- ing
	Geoudit 2016/17	Geoudit 2017/18	Geoudit 2018/19				2019/20	2020/21	2021/22	
										2019/20
Lopende betalings	14 008	15 080	17 218	18 728	18 633	18 633	20 512	21 813	23 192	10.08
Vergoeding vir werknemers	13 280	14 409	16 231	17 734	17 522	17 502	19 184	20 418	21 729	9.49
Goedere en dienste	728	671	987	994	1 111	1 131	1 328	1 395	1 463	19.53
Oordragte en subsidies aan	35 761	43 692	32 814	41 864	41 714	41 714	40 019	43 244	44 925	(4.06)
Departementele agentskappe en rekeningre										
Instellings sonder winsoogmerk	35 738	43 681	32 814	41 864	41 714	41 714	40 019	43 244	44 925	(4.06)
Huishoudings	23	11								
Betalings vir kapitaalbates	2			20			20			
Geboue en ander vaste strukture										
Masjinerie en toerusting	2			20			20			
Sagteware en ander ontafbare bates										
Betalings vir finansiële bates										
Totale ekonomiese klassifikasie	49 771	58 772	50 032	60 612	60 347	60 347	60 551	65 057	68 117	0.34

Die planne en begrotings van die Departement sal steeds herlei word om die mees ekonomiese, doeltreffende en doelmatige balans te verseker tussen gemeenskapsbehoeftes en nasionale en provinsiale strategiese prioriteite, waarvan die belangrikste die WKR VIP's 1 en 3 is: "Veilige en samehorige gemeenskappe" en "Bemagtig van mense".

Die volgende beginsels het die begrotingsbesluite geleï:

- Implementering van die provinsiale jeugontwikkelingstrategie en die instandhouding van Jeugkafees;
- Ondersoek vennootskapsbefondsing in die toekoms;
- Beskikbaarheid van demografiese inligting en data om diensleweringsbeplanning toe te lig.

Die styging in die hersiene begroting van R60.347 miljoen in 2019/20 na R60.551 miljoen in 2020/21 is weens die bekendstelling van die funksieverskuwing van voedselverligting vir voedselverspreidingsentrums en gemeenskapsvoedingsontwikkeling. Die begrotingstoewysing word daarna tot R65.057 miljoen in 2021/22 en tot R68.117 miljoen in 2022/23 verhoog.

5.5.2 Kernrisiko's en Versagtings

Uitkomste	Risiko	Risikoversagting
Kwesbare persone ontvang voedingsondersteuning.	Toenemende ongelykheid en impak op voedselsekuriteit in die provinsie.	Implementering van die degesentraliseerde NDMO se gemeenskapsvoedingsontwikkelingsentrumprogram en sy integrasie met die geteikende voedingsprogram van die DMO.
Jeugdiges maak positiewe, gesonde lewenskeuses wat hulle welstand verbeter.	Onvoldoende samesprekings met jeugdiges (NEET's). Impak: Beperkte dienslewering aan jeugdiges. Toename in maarskaplike eeuwels Toename in vraag na ander maatskaplike dienste.	Evaluering van OSW-dienste deur middel van die norme en standarde van die Jeugontwikkelingsdienste. Samespreking deur middel van die munisipale geïntegreerde ontwikkelingsplan (GOP) en gesamentlike beplanningsinitiatiewe om behoeftes van belanghebbendes te identifiseer en provinsiale koördinering van dienste te verbeter. Lynmonitering van diensverskaffers (OSW's) en programimplementering.
Verbeterde korporatiewe bestuur en dienslewering.	Nienakoming van statutêre wetgewing en vandaar verhoogde risiko vir gedingvoering.	Kapasiteit van OSW's word gebou en ondersteuningsdienste word voorsien, waar nodig. Dit sal die bestuursoorsigvermoëns van OSW's en ander geïdentifiseerde burgerlike organisasies versterk. Programme implementeer verbeterings- en moniteringsplanne wat dienslewering ooreenkomsdig die verskeie wetgewing en verifieerbare bevolkingsdata en demografiese data in staat stel. Prestasiebestuur, ontwikkeling van standaardbedryfprosedures, bestuurs- en diensleweringsbeleide en die implementering daarvan.
	Korruptie.	Implementering van geen verdraagsaamheid ten opsigte van bedrog en korruptie en bewusmaking van wat bedrog en korruptie behels.

6. Openbare entiteite

Nie van toepassing.

7. Infrastruktuurprojekte

Nr	Projektitel	Program	Projekbeskrywing	Uitsette	Begindatum van projek	Voltooiingsdatum van projek	Totale beraamde koste	Lopende jaar besteding
1	Beaufort Wes-Distrikskantoor van Maatskaplike Ontwikkeling	Maatskaplike Welstand	MS000746: Skaduweeparkering	Ten volle funksioneel ingevolge die GBBP	01/2018	01/2020	130 000	-
2	Murraysburg-Voortrekkerweg 25 – Algemene instandhouding en dakvervanging FY1819	Maatskaplike Welstand	MS000741: Algemene instandhouding en dakvervanging	Ten volle funksioneel ingevolge die GBBP	01/09/2019	30/04/2020	6,900,000	392,081
3	Athlone- Spes Bona – Algemene eksterne Instandhouding FY1819	Maatskaplike Welstand	MS000779: Algemene eksterne instandhouding	Ten volle funksioneel ingevolge die GBBP	01/04/2020	01/10/2020	7,500,000	56,319
4	Kaapstad- Queen Victoriastraat 48 – Dakherstelwerk en waterdigting FY1718	Maatskaplike Welstand	MS000201: Dakherstelwerk, verwerk en waterdigting	Ten volle funksioneel ingevolge die GBBP	05/04/2019	20/01/2020	18,000,000	-
5	Gugulethu-Distrikskantoor van Maatskaplike Ontwikkeling – Algemene herstelwerk en verwerk FY1718	Maatskaplike Welstand	MS000590: Voltooiing van 'n afgehandelde projek vir interne en eksterne herstelwerk en opknapping.	Ten volle funksioneel ingevolge die GBBP	09/07/2018	2019/03/31	2,700,000	3,528,790
6	George- Outeniqua KJSS – Algemene herstelwerk aan Administrasiegeboue FY1819	Maatskaplike Welstand	MS000743: Algemene herstelwerk en brandnakoming, insluitend die voltooiingskontrak.	Ten volle funksioneel ingevolge die GBBP	01/10/2019	30/07/2020	14,000,000	-
7	Wynberg-Bonnyfoun – Kantoor van Maatskaplike Ontwikkeling – Algemene herstelwerk FY1819	Maatskaplike Welstand	MS000756: Vervang asbesdak, algemene instandhouding en heining	Ten volle funksioneel ingevolge die GBBP	15/11/2019	09/2020	18,000,000	253,130
8	Ceres- Ceres Thusongsentrum – Algemene herstelwerk FY1819	Maatskaplike Welstand	MS000753: Algemene herstelwerk	Ten volle funksioneel ingevolge die GBBP	30/04/2019	23/09/2019	920,000	120,660
9	Stellenbosch-Koelenhof Lindelani Plek van Veiligheid – Omheinde binnehof FY1718	Maatskaplike Welstand	MS000553: Omheining van oop binnehof met nuwe staalafdak	Beskerming ingevolge die Kinderwet	01/08/2019	31/03/2020	5,900,000	633,683
10	Stellenbosch-Lindelani – Algemene herstelwerk aan verskeie huise en garages FY1718	Maatskaplike Welstand	MS000211: Algemene herstelwerk aan verskeie huise en garages	Ten volle funksioneel ingevolge die GBBP	2017/04/03	2018/03/29	1,008,000	156,479
11	Worcester-Distrikskantoor van Maatskaplike Ontwikkeling - Opgadering van parkeerarea FY1819	Maatskaplike Welstand	MS000751: Opgadering van parkeerarea	Ten volle funksioneel ingevolge die GBBP	10/04/2019	08/2019	3,800,000	656,578
12	Vredendal- Flyergebou – Algemene instandhouding, slegs interne herstelwerk en restourasie FY1819	Maatskaplike Welstand	MS000778: Algemene instandhouding, (slegs interne herstelwerk en restourasie)	Ten volle funksioneel ingevolge die GBBP			500,000	44,028

Nr	Projektitel	Program	Porjekbeskrywing	Uitsette	Begindatum van projek	Voltooingsdatum van projek	Totale beraamde koste	Lopende jaar besteding
13	Prince Albert- Thusongsentrum – Kantoor van Maatskaplike Ontwikkeling – Skaduweeparkering FY1819	Maatskaplike Welstand	MS000742: Skaduweeparkering	Ten volle funksioneel ingevolge die GBBP	01/04/2019	06/2019	130,000	65,917
14	Stellenbosch- Lindelani – Brandnakoming en Algemene Instandhouding FY1819	Maatskaplike Welstand	MS000757: Vervang brandwaterstelsel en bykomende verkoelers	Brandnakoming	01/11/2019	08/2020	16,000,000	33,122
15	Goodwood- Goulburn Sentrum – Opgradering van parkering en algemene herstelwerk FY1920	Maatskaplike Welstand	MS000904: Opgradering van parkering, insluitend omheining en algemene herstelwerk.	Ten volle funksioneel ingevolge die GBBP	15/10/2019	31/03/2020	3,500,000	-
16	Swellendam- Kantore van Maatskaplike Ontwikkeling Andrew Whytestraat, 15 – Algemene herstelwerk FY1819	Maatskaplike Welstand	MS000894: Algemene herstelwerk, insluitend elektriese herstelwerk	Ten volle funksioneel ingevolge die GBBP	20/10/2019	30/04/2020	2,100,000	-
17	Kraaifontein- Bonnytoun KJSS - Nakoming van brandregulasies FY1819	Maatskaplike Welstand	MS000787: Nakoming van brandregulasies FY1819	Brandnakoming	15/11/2019	07/2020	9,600,000	-
18	Kraaifontein- De Novo KJSS - Nakoming van brandregulasies FY1819	Maatskaplike Welstand	MS000783: Nakoming van brandregulasies	Brandnakoming	15/10/2019	07/2020	14,000,000	-
19	Maitland- Kensington KJSS - Nakoming van brandregulasies FY1819	Maatskaplike Welstand	MS000784: Nakoming van brandregulasies	Brandnakoming	01/04/2020	31/03/2021	12,400,000	145,033
20	Goodwood- Goulburn Sentrum – Vervang hyser en algemene instandhouding van gebou. FY1819	Maatskaplike Welstand	MS000782: Vervang hyser en algemene instandhouding van gebou, insluitend watertenke.	Ten volle funksioneel ingevolge die GBBP	16/08/2019	07/2020	4,200,000	68,017

8. Openbare-privaatvennootskappe (OPV's)

Nie van toepassing.

Deel D: Beskrywing van tegniese aanwysers (TIDs)²⁹

Program1: Administrasie

Subprogram 1.2 Korporatiewe bestuursdienste

Aanwysernommer	1.2.1.1					
Aanwyserstitel	Getal opleidingsintervensies vir maatskaplikewerk- en maatskaplikewerkverwante beroepe beroepe					
Kort definisie	Die aanwyser verwys na die getal kredietdraende of niekredietdraende leerprogramme wat gedurende die verslagdoeningstydperk deur maatskaplikewerkberoepslei (maatskaplike werkers, kinder- en jeugsorgwerkers, maatskaplikehulpwerkers, maatskaplikewerktoesighouers, maatskaplikewerkbestuurders, en gemeenskapsontwikkelingswerkers aangebied is.					
Doeleind	Om te verseker dat deurlopende professionele ontwikkeling die standaard van maatskaplikewerkpraktyk verbeter.					
Bron/insameling van data	Opleiding-evalueringverslag deur diensverskaffers ingedien					
Berekeningsmetode	Tel die getal opleidingsintervensies wat gedurende die verslagdoeningsiklus voltooi is.					
Databeperkings	Afskrifte van bywoningsregisters wat deur diensverskaffers tesame met hul opleiding-evalueringverslae ingedien is, is onvoltooid, m.a.w die dokumente is nie deur die opleier onderteken nie.					
Tipe aanwyser	Insette:	Aktiwiteit:	Uitset:	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedrewre- aanwyser:		Vraaggedrewre:			
			Nie vraaggedrewre nie: X			
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:		Nie-kumulatief: X		
Verslagdoeningsiklus	Kwartaalliks :	Halfjaarliks:	Jaarliks: X	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Operasionele Bestuursteun					
Ruimtelike transformasie (waar van toepassing)	Opleiding sal gemik wees op maatskaplikediensberoepslei wat in die departement se hoofkantoor, streekskantore, plaaslike kantore en fasiliteite geïdentifiseer is.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> • 1% van die VvW-begroting is benut. • Daar sal maatskaplikewerksberoepslei wees wat 'n behoefte aan opleiding het. • Geakkrediteerde of geregistreerde diensverkaffers is vir verkryging deur die Department beskikbaar 					
Middel van verifikasie	<ul style="list-style-type: none"> • Afskrifte van bywoningsregisters met die naam en handtekening van personeellede wat elke intervensie bygewoon het en elke register wat deur die opleier/diensverskaffer gedateer en onderteken is. 					

²⁹ Die Departement van Maatskaplike Ontwikkeling het tans nie 'n IKT-inligtingbestuurstelsel wat hom in staat sal stel om die inligting volgens ouderdom, geslag en gestremdhed uiteen te sit nie. Daar word voorsien dat sodanige stelsel beskikbaar mag word sodra die verskillende NDMO-stelsels ten volle operasioneel is.

Aanwysernommer	1.2.1.2					
Aanwyserstitel	Getal beurse toegeken.					
Kort definisie	Getal eksterne of interne beurse vir maatskaplike werk-verwante studies wat voorsien is.					
Doel	Om die ontwikkeling van kritiese of skaars vaardighede in die maatskaplike werksektor te bevorder.					
Bron/insameling van data	Beursaansoekdokument wat deur die Departementshoof goedgekeur is.					
Berekeningsmetode	Tel die werklike getal beurse wat tydens 'n boekjaar toegeken is.					
Databeperkings	Geen.					
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering:			
			Indirekte dienslewering: X			
	Vraaggedrewe -aanwyser		Vraaggedrewe:			
		Nie vraaggedrewe nie: X				
Berekeningstipe	Kumulatief per jaar:		Kumulatief jaar tot op datum:	Nie-kumulatief: X		
Verslagdoeningsiklus	Kwartaallik s:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:		Teiken bereik: X	Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Operasionele Bestuursteun					
Ruimtelike transformasie (waar van toepassing)	NVT					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Begroting is beskikbaar vir die toeken van beurse. Beurshouers voltooi hul studies in die voorgeskrewe tydperk. 					
Middel van verifikasie	BAS-verslae.					

Aanwysernommer	1.2.1.3			
Aanwyserstitel	Getal maatskaplike werkers in diens van die DMO gedurende 'n boekjaar.			
Kort definisie	Die aanwyser tel die getal maatskaplike werkers wat by die DMO in diens is gedurende die verslagdoeningstydperk, met inbegrip van maatskaplike werkers, maatskaplike toesighouers, maatskaplike bestuurders, beleidskeppers, beleidskeppers-bestuurders wat maatskaplikehulpwerkers uitsluit .			
Doel	Om die beskikbaarheid van menslikehulpbronne te verseker wat maatskaplike werk en maatskaplikeontwikkelingsdienste in ooreenstemming met die regulatoriese raamwerk regoor die provinsie lewer.			
Bron/insameling van data	'n Verslag oor die PERSAL-stelsel van alle maatskaplike werkers wat gedurende die verslagdoeningstydperk in diens van die DMO is.			
Berekeningsmetode	Tel en rapporteer oor die getal maatskaplike werkers wat gedurende die verslagdoeningstydperk in diens van die DMO is.			
Databeperkings	De KD laai nie die name van alle maatskaplike werkpersoneel soos aangedui in die kort definisie op die PERSAL-stelsel teen 31 Maart van elke boekjaar nie.			
Aanwysetype	Insette: X	Aktiwiteite:	Uitset:	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering:	
			Indirekte dienslewering: X	
	Vraaggedrewe-aanwyser:		Vraaggedrewe:	
		Nie vraaggedrewe nie: X		
Berekeningstipe	Kumulatief per jaar:		Kumulatief jaar tot op datum:	Nie-kumulatief: X
Verslagdoeningsiklus	Kwartaalliks:		Halfjaarliks:	Jaarliks: X
Verlangde prestasie	Bo die teiken:		Teiken bereik: X	Onder die teiken:

Aanwysernommer	1.2.1.3		
Verantwoordelikheid vir aanwyser	Direkteur: Operasionele Bestuursteun		
Ruimtelike transformasie (waar van toepassing)	NVT		
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT	
	Teiken vir die jeug:	NVT	
	Teiken vir persone met gestremdhede:	2% ³⁰	
Aannames	<ul style="list-style-type: none"> Befondsing is beskikbaar vir maatskaplike werkposte op die goedgekeurde departementele staat. Maatskaplike werkers met die nodige vaardighede in gespesialiseerde gebiede word vir die geadverteerde poste deur die Departement benodig. 		
Middel van verifikasie	Maandelikse personeellyste word by die sentrale werwingseenheid (CRU) en DMO- eenhede ingedien.		

Aanwysernommer	1.2.1.4		
Aanwysertitel	Persentasie besteding in verband met toegewysde DMO-begroting		
Kort definisie	Begrotingsbedrag spandeer teenoor die begrotingstoewysing.		
Doeleind	Om die instellings se vermoë om te bestee met die beplande begroting te evalueer.		
Bron/insameling van data	Beramings van Provinciale Inkomste en Besteding (EPRE), Beramings van Nasionale Inkomste en Besteding (ENE), finansiële jaarstate.		
Berekeningsmetode	Begrotingsbedrag wat oor die toegewysde begroting spandeer is. *100.		
Databeperkings	Uitdagings wat verband hou met intydse data van begrotingsbesteding.		
Aanwystertipe	Insette:	Aktiwiteit:	Uitset: X
	Dienslewering-aanwyser:		Direkte dienslewering:
			Indirekte dienslewering: X
	Vraaggedrewe-aanwyser:		Vraaggedrewe: Nie vraaggedrewe nie: X
Berekeningstipe	Kumulatief per jaar:		Nie-kumulatief: X
Verslagdoeningsiklus	Kwartaalliks s:	Halfjaarliks:	Jaarliks: X
Verlangde prestasie	Bo die teiken:		Onder die teiken:
Verantwoordelikheid vir aanwyser	Hoof- Finansiële Beamppte		
Ruimtelike transformasie (waar van toepassing)	NVT		
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT
	Teiken vir die jeug:		NVT
	Teiken vir persone met gestremdhede:		NVT
Aannames	<ul style="list-style-type: none"> Stelsels wat finansiële verslage genereer is operasioneel. Rekenkundige standaarde word gereeld deur die tersaaklike tesouries opgedateer. 		
Middel van verifikasie	IYM-, BAS- verslae.		

³⁰ Dit verwys na die totale getal DMO aangestelde personeel en nie net maatskaplike werkers nie. Dit is op hierdie stadium nie prakties uitvoerbaar om teikens per salarisvlak te stel nie.

Aanwysernommer	1.2.1.5					
Aanwysertitel	Persentasie fakture wat binne 30 dae aan DMO-diensverskaffers betaal is.					
Kort definisie	Getal fakture wat binne 30 van ontvangs deur die instelling betaal is teenoor die totale getal fakture wat deur die instelling ontvang is.					
Doeleind	Om aan die Nasionale Tesourieregulasies (NTR) van 2005, artikel 8.2.3 en artikel 38 (1) f en 76 (4)b van die Wet op Openbare Finansiële Bestuur (WoFB) te voldoen.					
Bron/insameling van data	Bas-verslae en maandelikse verslae van die Provinciale Tesourie (PT)					
Berekeningsmetode	Getal fakture wat binne 30 dae van ontvangs deur die instelling betaal is teenoor die totale getal fakture wat deur die instelling ontvang is. *100.					
Databeperkings	Fakture word nie betyds deur verskaffers ingedien nie.					
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering:			
			Indirekte dienslewering: X			
	Vraaggedrewre-aanwyser:		Vraaggedrewre:			
			Nie vraaggedrewre nie: X			
Berekeningstipe	Kumulatief per jaar:		Kumulatief jaar tot op datum:	Nie-kumulatief: X		
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: Voldoen aan die NTR (2005) artikel 8.2.3 en artikels 38 (1)f en 76(4) b van die Wet op Openbare Finansiële Bestuur (PFMA) en alle nienakomig is aangepak. 100% van fakture is binne 30 dae betaal.		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Hoof- Finansiële Beample					
Ruimtelike transformasie (waar van toepassing)	NVT					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Stelsels wat verslae genereer, is operasioneel. Rekenkundige standarde word betyds deur die betrokke tesouries begewerk. 					
Middel van verifikasie	Maandelikse inligting van Bylae B: Provinciale Departement rakende fakture wat na 30 dae van ontvangs betaal is teenoor fakture ouer as 30 dae wat steeds nie betaal is nie en na PT gestuur is.					

Aanwysernommer	1.2.1.6			
Aanwysertitel	Mening van Ouditeur-Generaal van Suid-Afrika (OGSA) oor die audit van finansiële state en verslag oor die bruikbaarheid en betroubaarheid van gerapporteerde prestasie-inligting.			
Kort definisie	Doeltreffende finansiële bestuur en bestuur van gerapporteerde prestasie-inligting word moontlik gemaak.			
Doeleind	Om strategiese ondersteuningsdienste te voorsien wat goeie bestuur bevorder en dienslewering van gehalte lewer.			
Bron/insameling van data	Finale Bestuursverslag van OGSA aan die DMO.			
Berekeningsmetode	Mening van die OGSA soos in die Finale Bestuursverslag van OGSA vir 'n boekjaar uitgespreek is.			
Databeperkings	Geen			
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering:	
			Indirekte dienslewering: X	
	Vraaggedrewre-aanwyser:		Vraaggedrewre:	

Aanwysernommer	1.2.1.6					
	Nie vraaggedrewe nie: X					
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:	Nie-kumulatief: X			
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Verantwoordelikheid vir aanwyser	Departementshoof					
Ruimtelike transformasie (waar van toepassing)	NVT					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> DMO-nakoming van tydraamwerke vir OGSA-versoeke om inligting (RFIs) DMO-nakoming van tydraamwerke vir OGSA-kommunikasie van auditbevindings (COMAFs). 					
Middel van verifikasie	Verslag van die ouditeur-generaal aan die Wes-Kaapse Proviniale Parlement oor Begrotingspos 7: Wes-Kaapse Departement van Maatskaplike Ontwikkeling.					

Program 2. Maatskaplikewelsynsdienste

Subprogram 2.2 Dienste vir ouer persone

Aanwysernommer	2.2.1.1			
Aanwysertitel	Getal gesubsidieerde beddens in residensiële versorgingsfasiliteite vir ouer persone.			
Kort definisie	Die aanwyser tel die totale getal ouer persone wat deur die DMO in OSW-residensiële fasiliteite gedurende die verslagdoeningstydperk ondersteun is. Die subsidie (d.w.s eenheidskoste is 'n volmag-aanwyser van die sleutelresultaat-area/uitset:"Residensiële sorgdienste/fasiliteite wat vir ouer persone beskikbaar is").			
.Doeleind	Residensiële fasiliteite wat vir die versorging van ouer persone voorsien word.			
Strategiese koppeling	VIP: #3	Fokusgebied: 4. Gesondheid en welstand.	Uitset: Residensiële sorgdienste/fasiliteite is beskikbaar vir ouer persone.	Intervensies: Geïntegreerde dienste vir die versorging, ondersteuning en beskerming van ouer persone.
Bron/insameling van data	Departementshoof en die LUR-goedgekeurde finansieringsnetwerk.			
Berekeningsmetode	Tel en rapporteer die getal gesubsidieerde beddens in befondsde OSW's.			
Databeperkings	Geen.			
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering: X	
	Vraaggedrewe-aanwyser:		Indirekte dienslewering:	
			Vraaggedrewe: X	
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:	Nie-kumulatief: X	
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:	
Verantwoordelikheid vir aanwyser	Direkteur: Spesiale Programme			

Aanwysernommer	2.2.1.1		
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke ³¹ in the provinsie gelewer.		
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT	
	Teiken vir die jeug:	NVT	
	Teiken vir persone met gestremdhede:	NVT	
Aannames	<ul style="list-style-type: none"> Evaluerings van ouer persone wat in residensiële fasiliteite opgeneem is, word betyds deur maatskaplike werkers voltooi. DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI te handhaaf. 		
Middel van verifikasie	BAS-verslae.		

Aanwysernommer	2.2.1.2		
Aanwysertitel	Getal subsidies oorgedra na gemeenskapsgebaseerde versorging en-ondersteuningsdienste vir ouer persone.		
Kort definisie	Die aanwyser tel die getal ouer persone wat deur die DMO in OSW-gemeenskapsgebaseerde versorging- en ondersteuningsdienste gedurende die verslagdoeningstydperk ondersteun is, met inbegrip van sentrums en klubs. Die subsidie (di.i. eenheidskost) is 'n volmag-aanwyser van die sleutelresultaat-area/uitset: "Gemeenskapsgebaseerde versorging- en ondersteuningsdienste beskikbaar vir ouer persone."		
Doeleind	Gemeenskapsgebaseerde dienste stel ouer persone in staat om toepaslike ondersteuning te ontvang onderwyl hulle binne hul gesinne en gemeenskappe woon.		
Strategiese koppeling	VIP: #3	Fokusgebied: 4 Gesondheid en welstand.	Uitset: Gemeenskapsgebaseerde versorging- en ondersteuningsdienste wat vir ouer persone beskikbaar is. Intervensies: Geïntegreerde dienste vir die versorging, ondersteuning en beskerming van ouer persone.
Bron/insameling van data	Departementshoof en die LUR-goedgekeurde finansieringsnetwerk		
Berekeningsmetode	Tel en doen verslag oor die getal subsidies wat aan elke diensorganisasie en gemeenskapsgebaseerde versorging- en ondersteuningsdienste oorgedra is.		
Databeperkings	Geen.		
Aanwysertipe	Insette:	Aktiwiteit:	Uitset: x Uitkom:
	Dienslewering-aanwyser:		Direkte dienslewering: X
			Indirekte dienslewering:
	Vraaggedreve-aanwyser:		Vraaggedreve: X
			Nie vraaggedreve nie:
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:	Nie-kumulatief: X
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks: Tweejaarliks:
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:
Verantwoordelikheid vir aanwyser	Direkteur: Spesiale Programme		
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke ³² in the provinsie gelewer.		
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT	
	Teiken vir die jeug:	NVT	
	Teiken vir persone met gestremdhede:	NVT	

³¹ Ses streke – Metro-Oos, Metro-Noord, Metro-Suid, Kaapse Wynland Overberg, Eden Karoo en Weskus³² Ses streke – Metro-Oos, Metro-Noord, Metro-Suid, Kaapse Wynland Overberg, Eden Karoo en Weskus

Aanwysernommer	2.2.1.2
Aannames	<ul style="list-style-type: none"> • DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI te handhaaf. • Toeganklike vervoer is beskikbaar vir ouer persone om die sentrums te bereik.
Middel van verifikasie	BAS-verslae.

Aanwysernommer	2.2.1.3					
Aanwysertitel	Getal gesubsidieerde beddens in hulpsorg- en selfsorgfasilitete vir ouer persone.					
Kort definisie	Die aanwyser tel die getal ouer persone wat deur die DMO in NPO-hulpsorg- en selfsorgfasilitete gedurende die verslagdoeningstydperk ondersteun is. Die subsidie (d.w.s.eenheidskoste) is 'n volmag-aanwyser vir die sleutelresultaat-area/uitset: "Hulpsorg- en selfsorgfasilitete beskikbaar vir ouer persone".					
Doeleind	Hulpsorg- en selfsorgfasilitete stel ouer persone wat nie 24-uur residensiële versorging benodig om in 'n veilige en beskermde omgewing te woon.					
Strategiese koppeling	VIP: #3	Fokusgebied: 4. Gesondheid en welstand.	Uitset: Hulpsorg- en selfsorgfasilitete is beskikbaar vir ouer persone.	Intervensies: Geïntegreerde dienste vir die versorging, ondersteuning en beskerming van ouer persone.		
Bron/insameling van data	Departementshoof en die LUR-goedgekeurde finansieringsnetwerk.					
Berekeningsmetode	Tel en rapporteer die getal gesubsidenteerde beddens in befondsde OSW's.					
Databeperkings	Geen.					
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: x	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedrewre-aanwyser:		Vraaggedrewre: X			
			Nie vraaggedrewre nie:			
Berekeningstipe	Kumulatief per jaar:		Kumulatief jaar tot op datum:	Nie-kumulatief: X		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:		Teiken bereik: X	Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Spesiale Programmee					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke ³³ in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> • Evaluerings van ouer persone wat opgeneem is in hulpsorg- en selfsorgfasilitete word betyds deur maatskaplike werkers voltooi. • DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI te handhaaf. 					
Middel van verifikasie	BAS-verslae.					

³³ Ses streke – Metro-Oos, Metro-Noord, Metro-Suid, Kaapse Wynland Overberg, Eden Karoo en Weskus

Subprogram 2.3 Dienste vir persone met gestremdhede

Aanwysernommer	2.3.1.1					
Aanwyserstitel	Getal gesubsidieerde beddens in befondsde OSW-residensiële versorgingsfasiliteite vir persone met gestremdhede.					
Kort definisie	Die aanwyser tel die getal gesubsidieerde persone met gestremdhede (kinders en volwassenes) wat in OSW-residensiële fasiliteite gedurende die verslagdoeningstydperk deur die DMO ondersteun is.					
Doeleind	Om residensiële sorgdienste te voorsien vir die beskerming, ondersteuning, stimulasie, en rehabilitasie van persone met gestremdhede (kinders en volwassenes) wat weens die aard van hul gestremdheid en sosiale situasie versorging benodig.					
Strategiese koppeling	VIP: #3	Fokusgebied: 4 Gesondheid en welstand.	Uitset: Residensiële fasiliteite vir persone met gestremdhede is beskikbaar.	Intervensies: Geïntegreerde programme en dienste wat die bevordering van welstand en die sosio-ekonomiese bemagtiging van persone met gestremdhede, met inbegrip van kinders met intellektuele gestremdhede, bevorder.		
Bron/insameling van data	Departementshoof en die LUR-goedgekeurde finansieringsnetwerk.					
Berekeningsmetode	Tel en rapporteer die getal gesubsidieerde beddens in befondsde residensiële fasiliteite vir persone met gestremdhede.					
Databeperkings	Geen.					
Aanwyserstype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedreve-aanwyser:		Vraaggedreve: X			
			Nie vraaggedreve nie:			
Berekeningstype	Kumulatief per jaar:		Kumulatief jaar tot op datum:	Nie-kumulatief: X		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Spesiale Programme					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke ³⁴ in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:			NVT		
	Teiken vir die jeug:			NVT		
	Teiken vir persone met gestremdhede:			100%		
Aannames	<ul style="list-style-type: none"> DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI te handhaaf. Norme en standaarde vir persone met gestremdhede word by befondsde residensiële fasiliteite handhaaf. 					
Middel van verifikasie	BAS-verslae.					

³⁴ Ses streke – Metro-Oos, Metro-Noord, Metro-Suid, Kaapse Wynland Overberg, Eden Karoo en Weskus

Aanwysernommer	2.3.1.2			
Aanwysertitel	Getal persone met gestremdhede wat toegang verky tot DMO-residensiële fasiliteite.			
Kort definisie	Die aanwyser tel die getal persone met gestremdhede (kinders en volwassenes) wat woon in fasiliteite wat deur die regering besit word.			
Doel	Om die voorsiening van residensiële versorgingsdienste te verseker vir die beskerming, ondersteuning, stimulasie en rehabilitasie van persone met gestremdhede (kinders en volwassenes) wat weens die aard van hul gestremdheid en sosiale situasie versorging benodig.			
Strategiese koppeling	VIP: #3	Fokusgebied: d: 4 Gesondheid en welstand.	Uitset: Residensiële fasiliteite vir persone met gestremdhede is beskikbaar.	Intervensies: Geïntegreerde programme en lewer dienste wat die welstand en sosio-ekonomiese bemagtiging van persone met gestremdhede bevorder.
Bron/insameling van data	Gesentraliseerde toelatingsregister wat deur die fasiliteitsbestuurder onderteken is.			
Berekeningsmetode	<ul style="list-style-type: none"> Tel en rapporteer die getal inwoners (kinders en volwassenes) in elke fasiliteit wat deur die regering besit word aan die einde van elke kwartaal. Jaarlikse uitset is die hoogste in alle kwartale. 			
Databeperkings	Geen.			
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering: X	
			Indirekte dienslewering:	
	Vraaggedrewre-aanwyser:		Vraaggedrewre: X	
			Nie vraaggedrewre nie:	
Berekeningstipe	Kumulatief per jaar:		Kumulatief jaar tot op datum:	Nie-kumulatief: X
Verslagdoeningsiklus	Kwartaalliks: X		Halfjaarliks:	Jaarliks: Tweejaarliks:
Verlangde prestasie	Bo die teiken:		Teiken bereik: X	Onder die teiken:
Verantwoordelikheid vir aanwyser	Direkteur: Fasiliteitsbestuur en Gehalteemonitering.			
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.			
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:			NVT
	Teiken vir die jeug:			NVT
	Teiken vir persone met gestremdhede:			100%
Aannames	<ul style="list-style-type: none"> Die gesentraliseerde toelatingstelsel word gebruik om die beskikbare bedruimte in die fasiliteite te monitor. 			
Middel van verifikasie	<ul style="list-style-type: none"> Kwartaallikse registers van persone met gestremdhede wat in die fasiliteit woonagtig is. 			

Aanwysernommer	2.3.1.3
Aanwysertitel	Getal subsidies oorgedra na beskermde werkswinkels wat dienste lewer aan persone met gestremdhede.
Kort definisie	Die aanwyser tel die getal persone met gestremdhede wat deur die DMO in OSW-beskermende werkswinkels gedurende die verslagdoeningstydperk ondersteun is. Die subsidie (d.w.s. eenheidskoste) is 'n volmag-aanwyser van die sleutelresultaat-area/uitset:"Dienste in beskermende werkswinkels beskikbaar vir persone met gestremdhede".

Aanwysernommer	2.3.1.3					
Doeleind	Om die voorsiening van geïntegreerde sosio-ekonomiese ondersteuningsdienste te verseker wat eiewaarde, vaardigheidsontwikkeling, ondernemerskap en blootstelling aan die wêreld van werk bevorder.					
Strategiese koppeling	VIP: #3	Fokusgebied: 4 Gesondheid en welstand.	Uitset: Dienste in befondsde beskermende werkswinkels is beskikbaar vir persone met gestremdhede.	Intervensies: Geïntegreerde programme en lewer dienste wat die welstand en sosio-ekonomiese bemagtiging van persone met gestremdhede bevorder.		
Bron/insameling van data	Departementshoof en die LUR-goedgekeurde finansieringsnetwerk.					
Berekeningsmetode	Tel die getal subsidies wat aan elke beskermde werkswinkel oorgdra is.					
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumentasie word nie betyds van befondsde beskermde werkswinkels ontvang.					
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedrewre-aanwyser:		Vraaggedrewre: X			
			Nie vraaggedrewre nie:			
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:	Nie-kumulatief:	X		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik:	X	Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Spesiale Programme					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		100%			
Aannames	<ul style="list-style-type: none"> Befondsde werkswinkels is toeganklik vir persone met gestremdhede. Persone met gestremdhede is bewus van werkswinkels en hoe om toegang daartoe te verkry. Vervoer is beskikbaar vir persone met gestremdhede om na en van befondsde OSW-beskermende werkswinkels te reis. 					
Middel van verifikasiëring	BAS-verslae.					

Aanwysernommer	2.3.1.4					
Aanwyserstitel	Getal subsidies oorgedra na gemeenskapsgebaseerde dagsorgsentrum vir persone met gestremdhede.					
Kort definisie	Die aanwyser tel die getal persone met gestremdhede wat in OSW-dagsorgprogramme deur DMO tydens die verslagdoeningstydperk ondersteun is. Die subsidie (d.w.s. eenheidskoste per dag per persoon) dien as volmag-aanwyser vir die sleutelresultaat-area/uitset: "Befondsde gemeenskapsgebaseerde dagsorgprogramme beskikbaar vir persone met gestremdhede. "Derhalwe dien die subsidie as volmag vir 'n persoon.					
Doeleind	Om die lewering van dagsorgprogramme en dienste te verseker wat die regte en verantwoordelikhede van persone met gestremdhede bevorder.					
Strategiese koppeling	VIP: #3	Fokusgebied: 4 Gesondheid en welstand.	Uitset: Befondsde gemeenskapsgebas eerde dagsorgprogramme is beskikbaar vir persone met gestremdhede.	Intervensies: Geïntegreerde programme en lever dienste wat die welstand en sosio-ekonomiese bemagtiging van persone met gestremdhede bevorder.		
Bron/insameling van data	Departementshoof en en die LUR-goedgekeurde finansieringsnetwerk					
Berekeningsmetode	Tel en rapporteer die getal subsidies wat aan elke OSW oorgedra is.					
Databeperkings	Tydige indiening van kwartaallike vorderingsverslae en ondersteunende dokumentasie deur befondsde OSW's.					
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedreve-aanwyser:		Vraaggedreve: X			
			Nie vraaggedreve nie:			
Berekeningstipe	Kumulatief per jaar:		Kumulatief jaar tot op datum:	Nie-kumulatief: X		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Spesiale Programme					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:			NVT		
	Teiken vir die jeug:			NVT		
	Teiken vir persone met gestremdhede:			100%		
Aannames	<ul style="list-style-type: none"> Befondsde gemeenskapsgebaseerde dagsorgprogramme is toeganklik vir persone met gestremdhede. Persone met gestremdhede is bewus van die gemeenskapsgebaseerde dagsorgsentrum en waar hulle toegang daartoe kan verkry. Vervoer is beskikbaar om persone met gestremdhede na en van gemeenskapsgebaseerde dagsorgsentrum te neem. 					
Middel van verifikasiëring	BAS-verslae.					

Aanwysernommer	2.3.1.5						
Aanwyserstitel	Getal persone wat toegang verkry tot DMO-befondsde OSW-gespesialiseerde ondersteuningsdienste.						
Kort definisie	Die aanwyser tel die getal persone met gestremdhede, hul gesinne/versorgers, gemeenskapslede wat toegang verkry tot gespesialiseerde dienste vir gestremdes wat deur die DMO-befondsde OSW's in die gestremdheiddienssektor gelewer word. Gespesialiseerde ondersteuningsdienste sluit in: gestremdheidspesifieke opvoedkundige werksessies/opleidingsprogramme, gevallewerk, groepwerk, aflossorg en psigososiale ondersteuningsprogramme.						
Doel	Om die lewering van gestremdheidspesifieke ondersteuningsprogramme en -dienste te verseker wat die regte en welstand van persone met gestremdhede, hul gesinne en versorgers bevorder.						
Strategiese koppeling	VIP: #3	Fokusgebied: 4 Gesondheid en welstand	Uitset: Befondde OSW-gespesialiseerde ondersteuningsdienste is beskikbaar vir persone met gestremdhede, hul gesinne en versorgers.	Intervensiës: Geïntegreerde programme en lewer dienste wat die welstand en sosio-ekonomiese bemagtiging van persone met gestremdhede, met inbegrip van kinders met intellektuele gestremdhede bevorder.			
Bron/insameling van data	Kwartaallikse vorderingsverslag word deur befondsde OSW ingedien.						
Berekeningsmetode	Tel die getal kliënte wat gespesialiseerde ondersteuningsdienste gedurende die verslagdoeningstydperk ontvang het.						
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunenede dokumentasie word nie betyds deur befondsde OSW's ingedien nie.						
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:			
	Dienslewering-aanwyser:		Direkte dienslewering: X				
			Indirekte dienslewering:				
	Vraaggedrewre-aanwyser:		Vraaggedrewre: X				
			Nie vraaggedrewre nie:				
Berekeningstipe	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:			
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:			
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur: Spesiale Programme						
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke ³⁵ in the provinsie gelewer.						
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT					
	Teiken vir die jeug:	NVT					
	Teiken vir persone met gestremdhede:	NVT					
Aannames	<ul style="list-style-type: none"> Die gestremdheidsgerigte gespesialiseerde dienste wat deur befondsde OSW's gelewer word, is toeganklik vir persone met gestremdhede, hul gesinne/versorgers en gemeenskapslede. Persone met gestremdhede, hul gesinne/versorgers en gemeenskapslede is bewus van die gestremdheidsgerigte gespesialiseerde dienste wat deur berfondsde OSW's gelewer word en hoe om toegang daar toe te verkry. DMO voorsien befondsing wat met die VPI tred hou 						
Middel van verifikasie	Bywoningsregisters van kliënte wat gespesialiseerde ondersteuningsdienste tydens die kwartaal van OSW's ontvang het.						

³⁵ Ses streke – Metro-Oos, Metro-Noord, Metro-Suid, Kaapse Wynland Overberg, Eden Karoo en Weskus

Subprogram 2.5 Maatskaplike noodleniging

Aanwysernommer	2.5.1.1					
Aanwyserstitel	Getal ontberingsgevalle (huishoudings) wat geëvalueer en na SASSA verwys is vir bystandsvoordele vir maatskaplike noodleniging.					
Kort definisie	Hierdie aanwyser hou verband met die getal gevalle (huishoudings) met 'n behoefte aan humanitaire noodleniging om uitermatige ontbering te verlig soos deur die DMO se streek- en plaaslike kantore geïdentifiseer, ooreenkomsdig gesiktheidskriteria geëvalueer en na SASSA vir maatskaplike noodlenigingsdienste verwys.					
Doel	Hierdie voordeel fasiliteer toegang tot humanitaire/finansiële bystand aan gesinne wat ontberings in hul lewens ervaar.					
Strategiese koppeling	VIP: #3	Fokusgebied: 1 Kinderen en gesinne.	Uitset: Rampgevalle geëvalueer en na SASSA verwys ivor bystandsvoordele vir maatskaplike noodleniging	Intervensies: Evaluerings en verwysings na SASSA van toelaes vir maatskaplike noodleniging		
Bron/insameling van data	Registers van gevalle wat geëvalueer en na SASSA verwys is vir bystandsvoordele vir rampnoodleniging (registers moet saaknommers insluit, sowel as begunstigdes se name, vanne, ID-nommers/geboortedatums en adresse).					
Berekeningsmetode	Tel die getal gevalle (een per huishouding) wat gedurende die verslagdoeningstydperk geëvalueer en na SASSA verwys is.					
Databeperkings	Lys van SASSA-begunstigdes nie betyds vir rekonsiliaasie ingedien nie.					
Aanwyserstype	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedreve-aanwyser:		Vraaggedreve: X			
		Nie vraaggedreve nie:				
Berekeningsstipe	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:		
Verslagdoeningsiklus	Kwartaalliks: X		Halfjaarlik: Jaarliks:	Tweejaarlik:		
Verlangde prestasie	Bo die teiken:		Teiken bereik: X	Onder die teiken:		
Verantwoordelikheid vir aanwyser	Streeksdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> SASSA het 'n begroting vir bystandsvoordele vir maatskaplike noodlenging vir huishoudings wat aan uitermatige ontberings ly. Die SocPen-stelsel is aanlyn en die DMO-lys kan met die begunstigdelys van SocPen versoen word. 					
Middel van verifikasie	Versoeningslyste, Die DMO-lyste word met die SocPen-lyste van SASSA op 'n kwartaallikse grondslag nagegaan.					

Aanwysernommer	2.5.1.2					
Aanwysertitel	Getal rampgevalle (huishoudings) geëvalueer en na SASSA verwys vir bystandvoordele vir maatskaplike noodleniging.					
Kort definisie	Hierdie aanwyser hou verband met die getal gevalle (huishoudings) met 'n behoefte aan humanitêre noodleniging om uitermatige ontbering te verlig soos deur die DMO se streek- en plaaslike kantore geïdentifiseer, ooreenkomsdig gesiktheidskriteria geëvalueer en na SASSA vir maatskaplike noodlenigingsdienste verwys.					
Doeleind	Hierdie voordeel fasiliteer toegang tot humanitêre bystand en/of voeding en/of psigososiale berading vir persone wat deur rampe geraak is.					
Strategiese koppeling	VIP: #3	Fokusgebied: 1 Kinderen en gesinne.	Uitset: Uitermatige ontberingsgevalle geëvalueer en na SASSA verwys vir bystandvoordele vir noodleniging	Intervensies: Evaluerings en verwysings na SASSA van toelaes vir maatskaplike noodleniging		
Bron/insameling van data	Registers van gevalle wat geëvalueer en na SASSA verwys is vir bystandvoordele vir rampnoodleniging (registers moet saaknummers insluit, sowel as begunstigdes se name, vanne, ID-nummers/geboortedatums en adresse).					
Berekeningsmetode	Tel die getal gevalle (een per huishouing) wat gedurende die verslagdoeningstydperk geëvalueer en na SASSA verwys is.					
Databeperkings	Lys van SASSA-begunstigdes nie betyds vir rekonsiliaasie met DMO-gevallen ingedien nie.					
Aanwysertipe	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedreve-aanwyser:		Vraaggedreve: X			
Berekeningstipe	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Streeksdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke ³⁶ in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> SASSA het 'n begroting vir bystandvoordele vir maatskaplike noodleniging vir huishoudings wat deur rampe geraak is Die SocPen-stelsel is aanlyn en DMO kan sy lys met die begunstigdelys van SocPen versoen. 					
Middel van verifikasiase	Versoeningslyste, Die DMO-lyste word met die SocPen-lyste van SASSA op 'n kwartaallikse grondslag nagegaan.					

³⁶ Ses streke – Metro-Oos, Metro-Noord, Metro-Suid, Kaapse Wynland Overberg, Eden Karoo en Weskus

Program 3: Kinders en gesinne

Subprogram 3.2 Sorg en dienste vir gesinne

Aanwysernommer	3.2.1.1					
Aanwyserstitel	Getal gesinslede wat met hul gesinne herenig is.					
Kort definisie	Hierdie aanwyser tel die getal volwasse gesinslede wat met hul gesinne herenig is deur middel van herenigingsintervensies (in lyn met die Norme en Standaarde vir Hawelose Volwassenes, 2015) soos tydens die kwartaal deur skuilings vir hawelose volwassenes gelewer.					
Doeleind	Die intervensie fokus daarop om volwasse gesinslede met hul gesinne te herenig.					
Strategiese koppeling	VIP: #3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Dienste vir gesinshereniging is beskikbaar vir gesinne.	Intervensies: Veilige plekke: skuilings vir hawelose volwassenes en dienste vir gesinshereniging is beskikbaar.		
Bron/insameling van data	Ondertekende kwartaallikse vorderingsverslag wat deur die befondsde OSW ingedien is.					
Berekeningsmetode	Tel die getal volwasse gesinslede wat in die herenigingsregisters gelys word.					
Databeperkings	<ul style="list-style-type: none"> Kwartaallikse vorderingsverslae en ondersteunende dokumentasie nie betyds deur die befondsde OSW's ingedien nie. Hereniging van volwassenes beteken nie dat die persoon nooit na die straatlewe terug sal keer na sy/haar met hul gesin herenig is. Hereniging van volwassenes beteken ook nie dat gesinne by hul ooreenkoms ten opsigte van die hereniging sal hou wat daartoe mag lei dat die volwassene terug na die straatlewe keer. 					
Aanwyserstype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:		
	Vraaggedrewe-aanwyser:		Vraaggedrewe: X	Nie vraaggedrewe nie:		
Berekeningstipe	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Kinders en Gesinne					
Ruimtelike transformasie (waar van toepassing)	. Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Volwassenes bly in die skuling lank genoeg vir die maatskaplike werker om hulle in die herenigingsproses te betrek. Die befondsde OSW kan gesinslede of familielede van die beginstigdes opspoor. Families, gesinslede en hawelose volwassenes is ontvanklik en neem deel (vrywilliglik) in die herenigingsproses. DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI te handhaaf. 					
Middel van verifikasie	Ondertekende herenigingsregisters word kwartaalliks deur die befondsde OSW's ingedien					

Aanwysernommer	3.2.1.2					
Aanwyserstitel	Getal gesubsidieerde beddens inskuilingsvir haweloze volwassenes.					
Kort definisie	Hierdie aanwyser tel die totale getal DMO-gesubsidieerde beddens in skuilings vir haweloze volwassenes.					
Doeleind	Om tydelike bedruimte aan kwesbare haweloze volwassenes in geregistreerde fasilitete te bied.					
Bron/insameling van data	Departementshoof en die LUR-goedgekeurde finansieringsnetwerk.					
Berekeningsmetode	Tel en rapporteer die getal gesubsidieerde beddens in skuilings vir haweloze volwassenes.					
Databeperkings	Geen					
Aanwyserstipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedreve-aanwyser:		Vraaggedreve: X			
			Nie vraaggedreve nie:			
Berekeningstipe	Kumulatief per jaar:		Kumulatief jaar tot op datum:	Nie-kumulatief: X		
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Kinders en Gesinne					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Haweloze volwassenes wat toegang tot skuilings verkry en in programme by skuilings deelneem. Befondsde OSW's dien finansiële jaarstate in om nakoming aan die befondingsbeleid te verseker. Daar bestaan 'n oordragbegroting vir die befondsing van skuilings. 					
Middel van verifikasie	BAS-verslae.					

Aanwysernommer	3.2.1.3			
Aanwyserstitel	Getal gesinne wat aan programme vir gesinsbehoud- en ondersteuningsdienste deelneem			
Kort definisie	Hierdie aanwyser tel die totale getal gesinne wat aan die programme vir gesinsbehouddienste deelneem soos uiteengesit in die Norme en Standaarde vir Dienste aan Gesinne (2013). Dit hou verband met alle programme en intervensies wat daarop gemik is om gesinne te beskerm en te versterk, met inbegrip van gesinsberading; paartjie-/ huweliksberading; gesinsterapie; huweliksvoorbereiding- en verrykingsprogramme; terapeutiese programme; bemiddelingsdienste met inbegrip van egskeidingsbemiddeling; gesinsgroepsamekoms; ooreenkomsrakende ouerskapsverantwoordelikhede en -regte. Dit sluit ook in ouerskapsplanne, ouerskapsvaardigheidsprogramme, ondersteuningsdienste en intervensies gemik op gesins en vroeëintervensiendienste.			
Doeleind	Hierdie intervensie fokus op die versterking, behoud en verbetering van die versorgingsvaardighede van gesinne.			
Strategiese koppeling	VIP: #3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Gesinsbehoud- en ondersteuningsdienst e is beskikbaar.	Intervensies: Dienste om funksionele gesinne te bevorder en kwesbaarheid in gesinne te verhoed.
Bron/insameling van data	Ondertekende kwartaallikse vorderingsverslag word deur die befondsde OSW's en 'n DMO-opsommingsverslag word ingedien.			
Berekeningsmetode	Tel die getal bestaande en gesinne wat nuut toegelaat is (nie elke individu in die gesin) wat in hierdie dienste en programme deelneem.			

Aanwysernommer	3.2.1.3					
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumentasie word nie betyds deur die befondsde OSW's ingedien nie.					
Aanwysetipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:		
	Vraaggedreve-aanwyser:		Vraaggedreve: X	Nie vraaggedreve nie:		
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:			
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur: Kinders en Gesinne Streeksdirekteur					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:			NVT		
	Teiken vir die jeug:			NVT		
	Teiken vir persone met gestremdhede:			NVT		
Aannames	<ul style="list-style-type: none"> Gesinne neem deel in gesinsbehoudprogramme en -intervensies. DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI te handhaaf. Daar bestaan voldoende verspreiding van gesinsbehouddienste wat regoor die provinsie gelewer word. 					
Middel van verifikasie	Registers van gesinne wat nuut toegelaat is in gesinsbehoud-programme en/of bywoningsregisters vir groepsessies en/of lyste van kliënte wat berading tydens die verslagdoeningstydperk ontvang het, met saaknommers (waar van toepassing). Register moet vanne, datums en tipe programintervensie insluit.					

Subprogram 3.3 Kindersorg en -beskerming

Aanwysernommer	3.3.1.1			
Aanwysetitel	Getal kinders in pleegsorg geplaas.			
Kort definisie	Hierdie aanwyser tel die getal kinders wat in daardie kwartaal nuut in pleegsorg of groeappleegsorg (deur 'n hofbevel van die Kinderhof) geplaas is. Groeappleegsorg verwys na die groepering van hulpbronne om omvattende en responsiewe pleegsorgdienste aan pleegsorgkinders in geregistreerde groeappleegsorgskemas te verskaf. Nuut geplaas sluit kinders in soos omskryf in gevolge die Kinderwet, 38 van 2005, wat deur die hofbevel in pleegsorg geplaas is, asook diegene waar hul hofbevele vir pleegsorg hernu is en / of verleng is. Dit sluit ook persone in wat ouer as 18 jaar is en in pleegsorg geplaas word deur uitbreidings of hernuwings wat ingevolge artikel 176 (2) van die Kinderwet 38 van 2005 gegee word.			
Doel	Verseker dat kinders toegang verkry tot 'n alternatiewe veilige omgewing waar hulle kan groei en ontwikkel.			
Strategiese koppeling	VIP: #1	Fokusgebied: 3. Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes.	Uitset: Pleegsorgdienste is beskikbaar vir kinders in wat versorging en beskerming benodig.	Intervensies: Kinderversorging-en kinderbeskermingsprogramme wat kinders beskerm en hul welstand bevorder.
	VIP: #3	Fokusgebied: 1. Kinders en gesinne.	Uitset: Pleegsorgdienste is beskikbaar vir kinders in wat versorging en beskerming benodig.	Intervensies: Geïntegreerde programme en dienste wat vir die ontwikkeling, versorging en beskerming van die regte van kinders voorsien.

Aanwysernommer	3.3.1.1					
Bron/insameling van data	Databasis van pleegsorg.					
Berekeningsmetode	Tel die getal kinders wat vir die eerste keer in pleegsorg of groeappleegsorg gedurende die verslagdoeningstydperk geplaas is.					
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumentasie word nie betyds deur die befondsde OSW's ingedien nie.					
Aanwyserstype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:		
	Vraaggedrewre-aanwyser:		Vraaggedrewre: X	Nie vraaggedrewre nie:		
	Kumulatief per jaar: X	Kumulatief jaar tot op datum:		Nie-kumulatief:		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Kinders en Gesinne Streeksdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Prosesse wat gevvolg word, voldoen aan die SBP vr kanalisering. Ondersteunende dokumentasie om 'n saak in die hof te hanteer, is beskikbaar en die geldige hofbevele word betyds uitgereik. Opgeleide pleegouers is beskikbaar. 					
Middel van verifikasie	<ul style="list-style-type: none"> Pleegsorgregisters vir elke befondsde OSW en DMO-streekskantoor (eie dienste) met saaknommers en die kind se voorletters wat verwys na geldige hofbevele en plasings in daardie kwartaal. Groeappleegsorgregister vir die getal kinders wat in groeappleegsorg vir daardie kwartaal geplaas is. Die geldige hofbevel moet deur die DPCO en/of DMO-streekskantoor se eie dienste geliasseer en bewaar word. 					

Aanwysernommer	3.3.1.2			
Aanwyserstitel	Getal kinders wat met hul gesinne of alternatiewe versorgers herenig is.			
Kort definisie	Hierdie aanwyser tel die getal kinders wat in alternatiewe sorg (pleegsorg of residensiële sorg) weg van hul gesinne deur die Kinderhof geplaas is, en wie deur ingryping deur die DMO en befondsde OSW's teruggeplaas is in hul gesinne of gemeenskappe van oorsprong. Dit sluit in kinders soos omskryf in terme van die Kinderwet, 38 van 2005, asook persone wat ouer as 18 jaar is en in residensiële sorg geplaas word deur uitbreidings ingevolge artikel 176 (2) van die Kinderwet 38 van 2005.			
Doel	Om permanensiebeplanning vir kinders te bevorder wat verseker dat hulle sodoende in lewenslange verhoudings met hul gesinne en/of gemeenskappe van oorsprong geplaas word.			
Strategiese koppeling	VIP: #3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Herenigingsdienste is beskikbaar vir kinders en hulle gesinne en alternatiewe versorgers.	Intervensies: Geïntegreerde programme en dienste wat vir die ontwikkeling, versorging en beskerming van die regte van kinders voorsien.
Bron/insameling van data	Kwartaallikse vorderingsverslae deur befondsde OSW's en DMO se eie dienste ingedien.			

Aanwysernommer	3.3.1.2					
Berekeningsmetode	Tel die getal kinders op die kennisgewings van ontslag wat tydens die verslagdoeningstydperk uitgereik is (met uitsluiting van artikel 189). Ontslag uit alternatiewe sorg (artikel 176(1)), verlof tot afwesigheid (artikel 168), voorwaardelike oordrag (artikel 174) en beëindiging (artikel 189) moet nie getel word nie.					
Databeperkings	Kwartaallike vorderingsverslae en ondersteunende dokumente word nie betyds deur befondsde OSW's ingedien nie.					
Aanwysetype	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X Indirekte dienslewering:			
	Vraaggedrewe-aanwyser:		Vraaggedrewe: X Nie vraaggedrewe nie:			
	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:			
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Kinders en Gesinne Streeksdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:			NVT		
	Teiken vir die jeug:			NVT		
	Teiken vir persone met gestremdhede:			NVT		
Aannames	<ul style="list-style-type: none"> Die befondsde OSW en DMO se eie dienste is in staat om die gesinne of gemeenskappe van kinders in alternatiewe sorg op te spoor. DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI te handhaaf. Gesinne of gemeenskappe en/of kinders is ontvanklik vir en neem deel in die gesinsherenigingsproses. 					
Middel van verifikasie	<ul style="list-style-type: none"> Register van kinders wat met hulle gesinne of alternatiewe versorgers herenig is, met kinders se voorletters en saaknummers, wat aantoon op watter datum die kennisgewing van ontslag uitgereik is. Die kennisgewing van ontslag (artikel 175(1) bevel) moet deur die organisasie geliasseer en bewaar word. 					

Aanwysernommer	3.3.1.3			
Aanwysetitel	Getal ouers en versorgers wat opvoeding - en- opleidingsprogramme voltooи het.			
Kort definisie	Hierdie aanwyser tel die getal ouers en versorgers van kinders wat weens 'n statutêre proses reeds in die kinderbeskermingstelsel is (met inbegrip van tydelike veilige sorg) en wat oueropvoeding- en -opleidingsprogramme voltooи het wat deur befondsde OSW's en die DMO se eie dienste verskaf is ten einde hereniging te bevorder. Versorgers sluit hoofde van KJSS'e uit.			
DoeI	Om ouers en versorgers wie se kinders in die kinderbeskermingstelsel geplaas is met ouerskapstrategiee en -vaardighede toe te rus om hereniging met hul kinders te faciliteer.			
Strategiese koppeling	VIP: #1	Fokusgebied: 3: Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes.	Uitset: Oueropvoeding- en- opleidingsprogramme is beskikbaar vir ouers en versorgers.	Intervensiес: Ondersteuning vir kwesbare gesinne.
	VIP: #3	Fokusgebied: 2: Kinders en gesinne.	Uitset: Oueropvoeding- en- opleidingsprogramme is beskikbaar vir ouers en versorgers.	Intervensiес: Gesinne – identifikasie, verwysing en lewering van gespesialiseerde dienste aan gesinne.
Bron/insameling van data	Kwartaallike vorderingsverslae deur befondsde OSW's en DMO se eie dienste ingedien.			

Aanwysernommer	3.3.1.3				
Berekeningsmetode	Tel die werklike getal ouers en versorgers van kinders wat weens 'n statutêre proses reeds in die kinderbeskermingstelsel is en wat oueropvoeding- en -opleidingsprogramme gedurende die verslagdoeningstydperk voltooi het.				
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumente word nie betyds deur befondsde OSW's ingedien nie.				
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X		
			Indirekte dienslewering:		
	Vraaggedrewwe-aanwyser:		Vraaggedrewwe: X		
			Nie vraaggedrewwe nie:		
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:		
Verslagdoeningsiklus	Kwarta alliks: X	Halfjaarliks:	Jaarliks: Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Kinders en gesinne, Streeksdirekteurre				
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.				
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT			
	Teiken vir die jeug:	NVT			
	Teiken vir persone met gestremdhede:	NVT			
Aannames	<ul style="list-style-type: none"> Gepaste en toeganklike programme is beskikbaar vir ouers en/of versorgers. Ouerskapsprogramme voldoen aan die norme en standarde soos voorgeskryf deur die Kinderwet. DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI vir befondsde OSW's te handhaaf. 				
Middel van verifikasiësie	Bywoningsregister met saaknommers, name, vanne en ID-nommers/geboortedatums van die ouers en versorgers wat in die verslagdoeningstydperk oueropvoeding- en -opleidingsprogramme voltooi het.				

Aanwysernommer	3.3.1.4
Aanwysetitel	Getal ondersoeke om te bepaal of 'n kind sorg en beskerming benodig, wat nie deur die Kinderhof geïnisieer is nie.
Kort definisie	<p>Hierdie aanwyser tel die getal ondersoeke geïnisieer deur aangewese maatskaplike werkers in die DMO en in OSW's waar hul poste deur die DMO befonds word, om te bepaal of 'n kind sorg en beskerming benodig ná 'n verslag, verwysing en/of voorlopige risikobeoordeling van die betrokke kind.</p> <p>Die ondersoek kan na aanleiding wees van 'n verslag of verwysing aan die maatskaplike werker deur enige persoon wat oor grondige rede beskik dat 'n kind sorg en beskerming benodig soos beoog deur die Kinderwet byv. artikels 53 en 152. Dit sluit in gevalle van onvergeselde buitelandse minderjariges, kinderarbeid en -uitbuiting, kindermishandeling, kinderverwaarloosing, weeskinders en straatkinders en gevalle wat deur 'n ander hof ingevolge 47 van die Kinderwet verwys is.</p> <p>Hierdie aanwyser sluit gevalle uit waar 'n ondersoek direk deur die landdros van 'n Kinderhof gelas is na 'n maatskaplike werker verwys is deur die klerk van die Kinderhof ingevolge artikel 68 van die Kinderwet (sodanige gevalle word deur 'n aparte prestasie-aanwyser gedek).</p>
Doel	Alle kwesbare kinders moet onder die aandag van gepaste kinderbeskermingsdienste gebring word. Hierdie dienste is daarop gemik om die welsyn van kinders te beskerm en moet verseker dat sodanige verslae volgens die voorskrifte van die Kinderwet ondersoek word.

Aanwysernommer	3.3.1.4					
Strategiese koppeling	VIP: #1	Fokusgebied: 3 Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes.	Uitset: Ondersoek wat geïniseer is deur maatskaplike werkers by DMO of OSW's (uitsluitend sodanige ondersoek wat deur die Kinderhof ingestel is)	Intervensies: Kindersorg- en kinderbeskermingsprogramme om die regte van kinders te beskerm en welstand te bevorder.		
	VIP: #3	Fokusgebied:2 Onderwys en opvoeding.	Uitset: Ondersoek wat geïniseer is deur maatskaplike werkers by DMO of OSW's (uitsluitend sodanige ondersoek wat deur die Kinderhof ingestel is).	Intervensies: Geïntegreerde programme en dienste wat vir die ontwikkeling, versorging en beskerming van die regte van kinders voorsien.		
Bron/insameling van data	Kwartaallikse vorderingsverslae deur befondsde OSW's en DMO se eie dienste ingedien.					
Berekeningsmetode	Tel die getal ondersoek per kwartaal wat toegeken is aan aangewese maatskaplike werkers (soos beskryf word in die kort definisie) om te bepaal of 'n kind sorg en beskerming benodig ná 'n verslag, verwysing en/of voorlopige risikobeoordeling van die betrokke kind.					
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumente word nie betyds deur befondsde OSW's ingedien nie.					
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
	Indirekte dienslewering:					
	Vraaggedreve-aanwyser:		Vraaggedreve: X	Nie vraaggedreve nie:		
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:		Nie-kumulatief:		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Kinders en Gesinne Streekdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Beskikbare kapasiteit om die vraag in beide DMO se eie dienste en befondsde OSW's te hanteer. Nakoming ingevolge die norme en standaarde van die Kinderwet. Goeie werksbetrekkinge tussen die howe en maatskaplike werkers. DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI vir befondsde OSW's te handhaaf. 					
Middel van verifikasie	<p>Ondertekende register van ondersoek wat deur 'n maatskaplike werker geïnisieer/voltooi is om te bepaal of 'n kind sorg en beskerming benodig ná 'n verslag, verwysing en/of voorlopige risikobeoordeling van die betrokke kind. Hierdie register bevat die volgende inligting:</p> <ul style="list-style-type: none"> Voorletters van kind(ers); Saaknommer van die kind(ers) se geval; Datum waarop die geval na 'n maatskaplike werker vir ondersoek verwys is; Datumanneer vorm 22 voltooi is (indien van toepassing); Sperdatum vir afhandeling van die ondersoek; en/of Werklike datum van afhandeling. 					

Aanwysernommer	3.3.1.5
Aanwysetitel	Getal ondersoek wat deur die Kinderhof ingestel is (ondersoek wat deur die Kinderhof geïnisieer is)

Aanwysernommer	3.3.1.5					
Kort definisie	Hierdie aanwyser tel die getal ondersoeke wat in elke kwartaal deur die Kinderhof gelas is dat aangewese maatskaplike werkers in die DMO, of in poste befonds deur die Departement in die OSW-sektor, moet bepaal of 'n kind sorg en beskerming benodig. Dit sluit in gevalle waar die klerk van die Kinderhof die saak na 'n maatskaplike werker vir ondersoek verwys ingevolge artikel 68 van die Kinderwet. Hierdie aanwyser is van toepassing op gevalle rakende onvergeselde buitelandse minderjariges, kinderarbeid en -uitbuiting, kindermishandeling, kinderverwaarloosning, weeskinders, kwesbare kinders en straatkinder. Dit sluit nie kinders in vir wie 'n vorm uitgereik is nie (noodverwydering) en vir wie 'n formele ondersoek deur die Kinderhof nie ingestel is nie. Hierdie kinders (gevalle van noodverwydering) sal getel word sodra die bevele deur die Kinderhof uitgereik is om te ondersoek of 'n kind sorg en beskerming benodig. Dit sluit in kinders soos omskryf in terme van die Kinderwet, 38 van 2005, sowel as persone wat ouer as 18 jaar is en in alternatiewe sorg geplaas word deur uitbreidings ingevolge artikel 176 (2) van die Kinderwet 38 van 2005.					
Doeleind	Alle kwesbare kinders moet onder die aandag van gepaste kinderbeskermingsdienste gebring word. Hierdie dienste is daarop gemik om die welsyn van kinders te beskerm en word gewoonlik voorsien binne die konteks van 'n wetgewende/ en of strategiese raamwerk, met inbegrip van statutêre dienste.					
Strategiese koppeling	VIP: #1	Fokusgebied: 3 Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes.	Uitset: Ondersoek wat deur die Kinderhof geïnisieer is, word uitgevoer.	Intervensies: Kindersorg- en kinderbeskermingsprogramme om die regte van kinders te beskerm en welstand te bevorder		
	VIP: #3	Fokusgebied: 2 Onderwys en opvoeding.	Uitset: Ondersoek wat deur die Kinderhof geïnisieer is, word uitgevoer	Intervensies: Geïntegreerde programme en dienste wat vir die ontwikkeling, versorging en beskerming van die regte van kinders voorsien.		
Bron/insameling van data	Kwartaallikse vorderingsverslae deur befondsde OSW's en DMO se eie dienste ingedien.					
Berekeningsmetode	Tel die getal hofbevele van die Kinderhof en verwysings deur die klerk om ondersoek in te stel of 'n kind(ers) sorg en beskerming benodig, met inbegrip van (maar nie beperk nie tot) artikel 47, artikel 50(1) en artikel 155(2), wat per kwartaal uitgereik is.					
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumente word nie betyds deur befondsde OSW's ingedien nie.					
Aanwyserstype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:		
	Vraaggedreve-aanwyser:		Vraaggedreve: X	Nie vraaggedreve nie:		
	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Kinders en Gesinne Streekdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Nakoming van die norme en standarde van die Kinderwet. Goeie werksbetrekkinge tussen die howe en maatskaplike werkers. DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI vir befondsde OSW's te handhaaf. 					

Aanwysernommer	3.3.1.5
Middel van verifikasie	<p>Ondertekende register van getal hofbevele van die Kinderhof en verwysings van die klerk om ondersoek in te stel of 'n kind(ers) sorg en beskerming benodig, met inbegrip van artikel 47, artikel 50(1) en artikel 155(2) vir elke organisasie en streek/diensleweringsgebied, met die volgende inligting:</p> <ul style="list-style-type: none"> • Voorletters van kind(ers); • Saaknommer van die kind(ers) se geval; • Datum waarop hofbevele van die Kinderhof uitgereik/ingestel is om ondersoek in te stel of 'n kind(ers) sorg en beskerming benodig, met inbegrip van artikel 47, artikel 50(1) en artikel 155(2), of waarop die klerk van die hof die saak na 'n maatskaplike werker vir ondersoek verwys het ingevolge artikel 68 van die Wet; • Datum waarop hofbevele deur die Kinderhof om te bepaal of 'n kind(ers) sorg en beskerming benodig, verstryk (d.w.s. 90 dae) of indien langer as 90 dae waar 'n verlenging soos toegestaan deur die Kinderhof verstryk; en • Die hofbevel van die Kinderhof of die klerk se verwysing moet in die individuele saaklêer van die kind(ers) gelasseeer word.

Aanwysernommer	3.3.1.6																				
Aanwysertitel	Getal vorm 38-verslae wat deur aangewese maatskaplike workers by die Kinderhof ingedien is.																				
Kort definisie	Getal vorm 38-verslae wat deur aangewese maatskaplike workers in die Departement van Maatskaplike Ontwikkeling, of in poste befonds deur die Departement in die OSW-sektor, by die Kinderhof ingedien is in reaksie op hofbevele deur die Kinderhof en gevalle wat op toelatingsvlak by plaaslike DMO-kantore en befondsde OSW's verwys is, om ondersoek in te stel of 'n kind(ers) sorg en beskerming benodig.																				
Doel	Om spoedige en toepaslike afhandeling van ondersoek deur maatskaplike workers te verseker en wetlike beskerming te verleen wat die veiligheid en welsyn van kinders sal verseker soos beoog in artikel 6(4)(b) van die Algemene Beginsels en artikel 7(1)(n) van die beste belang van die kind, soos vervat in die Kinderwet.																				
Bron/insameling van data	Kwartaallike vorderingsverslae en ondersteunende dokumente word nie betyds deur befondsde OSW's ingedien nie.																				
Berekeningsmetode	Tel die getal vorm 38-verslae wat by die Kinderhof ingedien is in reaksie op hofbevele deur die Kinderhof en/of gevalle wat op toelatingsvlak by plaaslike DMO-kantore en befondsde OSW's verwys is, om ondersoek in te stel of 'n kind(ers) sorg en beskerming benodig, met inbegrip van artikel 47, artikel 50(1) en artikel 155(2), soos per kwartaal uitgereik.																				
Databeperkings	Kwartaallike vorderingsverslae en ondersteunende dokumente word nie betyds deur befondsde OSW's ingedien nie.																				
Aanwysertipe	<table border="1"> <tr> <td>Insette:</td> <td>Aktiwiteit:</td> <td>Uitset: X</td> <td>Uitkoms:</td> </tr> <tr> <td>Dienslewering-aanwyser:</td> <td></td> <td colspan="2">Direkte dienslewering: x</td> </tr> <tr> <td></td> <td></td> <td colspan="2">Indirekte dienslewering:</td> </tr> <tr> <td>Vraaggedrewre-aanwyser:</td> <td></td> <td colspan="2">Vraaggedrewre: X</td> </tr> <tr> <td></td> <td></td> <td colspan="2">Nie vraaggedrewre nie:</td> </tr> </table>	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:	Dienslewering-aanwyser:		Direkte dienslewering: x				Indirekte dienslewering:		Vraaggedrewre-aanwyser:		Vraaggedrewre: X				Nie vraaggedrewre nie:	
Insette:	Aktiwiteit:	Uitset: X	Uitkoms:																		
Dienslewering-aanwyser:		Direkte dienslewering: x																			
		Indirekte dienslewering:																			
Vraaggedrewre-aanwyser:		Vraaggedrewre: X																			
		Nie vraaggedrewre nie:																			
Berekeningstipe	Kumulatief per jaar: X Kumulatief jaar tot op datum: Nie-kumulatief:																				
Verslagdoeningsiklus	Kwartaalliks: X Halfjaarliks: Jaarliks: Tweejaarliks:																				
Verlangde prestasie	Bo die teiken: Teiken bereik: X Onder die teiken:																				
Verantwoordelikheid vir aanwyser	Direkteur: Kinders en Gesinne Streeksdirekteure																				
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.																				
Ontleding van begunstigdes (waar van toepassing)	<table border="1"> <tr> <td>Teiken vir vroue:</td> <td>NVT</td> </tr> <tr> <td>Teiken vir die jeug:</td> <td>NVT</td> </tr> <tr> <td>Teiken vir persone met gestremdhede:</td> <td>NVT</td> </tr> </table>	Teiken vir vroue:	NVT	Teiken vir die jeug:	NVT	Teiken vir persone met gestremdhede:	NVT														
Teiken vir vroue:	NVT																				
Teiken vir die jeug:	NVT																				
Teiken vir persone met gestremdhede:	NVT																				
Aannames	<ul style="list-style-type: none"> • Nakoming van die norme en standaarde ooreenkomstig die Kinderwet. • Goeie werksbetrekkinge tussen die howe en maatskaplikewerkers. • DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI vir befondsde OSW's te handhaaf. 																				

Aanwysernommer	3.3.1.6
Middel van verifikasie	<p>Ondertekende register met die volgende inligting:</p> <ul style="list-style-type: none"> • Voorletters van kind; • Saaknommer van die kind(ers) se geval; • Datum waarop hofbevele van die Kinderhof uitgereik/ingestel is om ondersoek in te stel of 'n kind(ers) sorg en beskerming benodig, met inbegrip van artikel 47, artikel 50(1) en artikel 155(2), of die datum waarop die ondersoek by plaaslike DMO-kantore en befondsde OSW's vir ondersoek geïnisieer is ná 'n verslag of verwysing by toelatingsvlak; • Datum van vorm 38 (d.w.s. die verslag wat deur die aangewese maatskaplike werker ingedien is) wat by die Kinderhof vir finalisering van die ondersoek deur die Kinderhof ingedien is; • Datum waarop die hofbevel ingevolge artikel 155(8) of artikel 156 deur die Kinderhof uitgereik is; • Datum waarop hofbevele deur die Kinderhof om te bepaal of 'n kind(ers) sorg en beskerming benodig, verstryk (d.w.s. 90 dae) of indien langer as 90 dae waar 'n verlenging soos toegestaan deur die Kinderhof verstryk; en • 'n Afskrif van vorm 38 moet in die individuele saaklêer van die kind geliasseer word.

Aanwysernommer	3.3.1.7			
Aanwyserstitel	Getal Kinderhof-ondersoeke wat voltooi is.			
Kort definisie	Rapporteer die getal hofbevele van die Kinderhof wat ingevolge artikel 155(8) of artikel 156 van die Kinderwet uitgereik is ná die indiening van vorm 38- verslae. Hierdie aanwyser sluit die indiening van ondersoeke in soos deur die hof beveel is, en die indiening van ondersoeke voortspruitend uit verslae rakende 'n kwesbare kind wat op toelatingsvlak deur aangewese maatskaplike werkers in die Departement van Maatskaplike Ontwikkeling, of in poste befonds deur die Departement in die OSW-sektor, ontvang is.			
Doel	Om toepaslike afhandeling van ondersoeke deur maatskaplike werkers te verseker en wetlike beskerming te verleen wat die veiligheid en welsyn van kinders sal verseker soos beoog in artikel 6(4)(b) van die Algemene Beginsels en artikel 7(1)(n) van die beste belang van die kind, soos vervat in die Kinderwet.			
Bron/insameling van data	Kwartaallikse vorderingsverslae deur befondsde OSW's en DMO se eie dienste ingedien.			
Berekeningsmetode	Tel die getal hofbevele wat ingevolge artikels 155(8) en 156 van die Kinderwet deur die Kinderhof in elke kwartaal uitgereik is.			
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumente word nie betyds deur befondsde OSW's ingedien nie.			
Aanwysetype	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering: X	
			Indirekte dienslewering:	
	Vraaggedreve-aanwyser:		Vraaggedreve: X	
			Nie vraaggedreve nie:	
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:	
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:	
Verantwoordelikheid vir aanwyser	Direkteur: Kinders en Gesinne , Streeksdirekteure			
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.			
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT		
	Teiken vir die jeug:	NVT		
	Teiken vir persone met gestremdhede:	NVT		
Aannames	<ul style="list-style-type: none"> • Nakomg van die norme en standarde ooreenkomstig die Kinderwet. • Goeie werksbetrekkinge tussen die howe en maatskaplikewerkers. • DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI vir befondsde OSW's te handhaaf. 			
Middel van verifikasie	<p>Ondertekende register met die volgende inligting:</p> <ul style="list-style-type: none"> • Voorletters van kind; • Saaknommer van die kind(ers) se geval; • Datum waarop hofbevele van die Kinderhof uitgereik/ingestel is om ondersoek in te stel of 'n kind(ers) sorg en beskerming benodig, met inbegrip van artikel 47, artikel 50(1) en artikel 155(2), of die datum waarop die ondersoek by plaaslike DMO-kantore en befondsde OSW's vir ondersoek geïnisieer is ná 'n verslag of verwysing by toelatingsvlak; • Datum van vorm 38 (d.w.s. die verslag wat deur die aangewese maatskaplike werker ingedien is) wat by die Kinderhof vir finalisering van die ondersoek deur die Kinderhof ingedien is; • Datum waarop die hofbevel ingevolge artikel 155(8) of artikel 156 deur die Kinderhof uitgereik is; • Datum waarop hofbevele deur die Kinderhof om te bepaal of 'n kind(ers) sorg en beskerming benodig, verstryk (d.w.s. 90 dae) of indien langer as 90 dae waar 'n verlenging soos toegestaan deur die Kinderhof verstryk; en • Die hofbevel ingevolge artikel 155(8) of artikel 156 moet in die individuele saakleer van die kind gelasieer word. 			

Subprogram 3.4 VKO en gedeeltelike sorg

Aanwysernommer	3.4.1.1					
Aanwysertitel	Getal subsidies aan VKO-fasilitete oorgedra om VKO-dienste vir jong kinders te lewer.					
Kort definisie	Hierdie aanwyser tel die getal kinders wat deur die DMO in die VKO's in die Wes-Kaap gedurende die verslagdoeningstydperk ondersteun word. Die subsidie (d.w.s. die eenheidskoste per kind per dag) is 'n volmag-aanwyser van die sleutelresultaat-area/uitset: "Befondsde VKO-fasilitete".					
Doel	Om te verseker dat alle kinders toegang verkry tot holistiese VKO-dienste van gehalte					
Strategiese koppeling	VIP: #3	Fokusgebied: 1 Kinderen en gesinne.	Uitset: Befondsde VKO-fasilitete.	Intervensies: Verhoogde toegang tot kwaliteit vroeëkinderontwikkelingsinisiatiewe.		
Bron/insameling van data	Departementshoof en die LUR-goedgekeurde finansieringsnetwerk.					
Berekeningsmetode	Tel en rapporteer oor die getal subsidies wat aan elke VKO oorgedra is. (Let wel dat befondsing voortgaan vir ses (6) maande ná registrasie verstryk het om die VKO in staat te stel om te herregistreer)					
Databeperkings	Geen.					
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedrewen-aanwyser:		Vraaggedrewen: X			
		Nie vraaggedrewen nie:				
Berekeningstipe	Kumulatief per jaar:		Kumulatief jaar tot op datum:	Nie-kumulatief: X		
Verslagdoeningsiklus	Kwartaaliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:		Teiken bereik: X	Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: VKO en Gedeeltelike Sorg					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Befondsde VKO's voldoen aan en val binne die grasietydperk ten opsigte van die kriteria vir VKO-befondsing van die DMO. Fasilitete voldoen aan die norme en standarde ooreenkomsdig die Kinderwet en/of kan binne ses (6) maande herregistreer ná hul registrasie verstryk het. 					
Middel van verifikasiësie	BAS-verslae					

Aanwysernommer	3.4.1.2					
Aanwysertitel	Getal VKO-sentrums en skole wat gespesialiseerde ondersteuningsdienste lewer aan kwesbare kinders met vertraagde ontwikkeling.					
Kort definisie	Hierdie aanwyser tel die getal VKO-sentrums wat gespesialiseerde terapeutiese ondersteuningsdienste voorsien om die ontwikkeling en uitkomste van kinders in die VKO-sentrums en skole te verbeter.					
Doeleind	Om intervensies te voorsien wat die vertraging in ontwikkeling onder kwesbare kinders in VKO-sentrums en skole mitigeer.					
Strategiese koppeling	VIP: #3	Fokusgebied: 1 Kinderen en gezinnes.	Uitset: Voorsiening van gespesialiseerde ondersteuningsdienste aan VKO-sentrums en skole vir kwesbare kinders met vertraagde ontwikkeling.	Intervensies: Verhoog die aantal VKO-prioriteitsterreine van 65 na 130 oor die MTSR-periode.		
Bron/insameling van data	Departementshoof se lys van goedgekeurde VKO's vir insluiting in die program.					
Berekeningsmetode	Tel die getal VKO's in die gespesialiseerde program op 1 April. Daarna tel die nuwe deelnemende VKO's oor die verslagdoeningstydperk. 'n Nuwe VKO-inkrywing vir die gespesialiseerde program word slegs een keer gedurende die verslagdoenings tydperk getel.					
Databeperkings	Vorderingsverslae word nie betyds deur OSW's ingehanding.					
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
	Indirekte dienslewering:					
	Vraaggedrewwe-aanwyser:		Vraaggedrewwe:	Nie vraaggedrewwe nie: X		
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:		Nie-kumulatief: X		
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Adjunkdirekteur: Transversale Projekte					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Huidige lys van potensiële VKO's is steeds geldig om selektering te faciliteer. DMO voorsien befondsing en die VPI word jaarliks ingesluit. 					
Middel van verifikasie	Kwartaallikse vorderingsverslae wat die naam van die VKO en sy vordering met die implementering van die gespesialiseerde intervensie aandui.					

Aanwysernommer	3.4.1.3					
Aanwysertitel	Getal subsidies aan NSS-fasilitete oorgedra om dienste aan kinders te lewer.					
Kort definisie	Hierdie aanwyser tel die getal kinders wat deur die DMO in NSS'e in die Wes-Kaap gedurende die verslagdoeningstydperk ondersteun is. Die subsidie (d.w.s. eenheidskoste) is 'n volmag-aanwyser vir die sleutelresultaat-area/uitset: "Befondsde NSS-fasilitete".					
Doeleind	Om arm, kwesbare kinders in staat te stel om toegang tot NSS-dienste te verkry wat veilige ruimtes voorsien en hulle ontwikkeling bevorder.					
Strategiese koppeling	VIP: #3	Fokusgebied: 1 Kinderen en gezinnen.	Uitset: Befondsde NSS-fasilitete.	Intervensies: Uitbreiding en verskansing van naskoolse programme		
Bron/insameling van data	Departementshoof en die LUR-goedgekeurde finansieringsbeoordelingsnetwerk wat die getal subsidies aandui wat per NSS-fasilitet toegewys is.					
Berekeningsmetode	Tel en rapporteer oor die getal subsidies wat na elke NSS-fasilitet oorgedra is. (Let wel dat die subsidiebetalings vir ses (6) maande voortgaan na registrasie verstryk het om die NSS-fasilitet in staat te stel om te herregistreer.					
Databeperkings	Geen.					
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:		
	Vraaggedrewen-aanwyser:		Vraaggedrewen: X	Nie vraaggedrewen nie:		
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:	Nie-kumulatief: X			
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur: VKO- en Gedeeltelike Sorg					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Kinders kan maklik veilige toegang tot NSS-fasilitete verkry. Kinders gebruik die befondsde NSS-fasilitete, dienste en programme. Fasilitete voldoen aan die norme en standarde ooreenkomsdig die Kinderwet en/of kan binne ses (6) maande regstreer ná hulle registrasie verstryk het. Die befondsde NSS-fasilitete en NSS-diensverskaffers is in staat om programme te lewer soos bepaal deur wetgewing of beleidsvoorskrifte. 					
Middel van verifikasiëring	BAS-verslae.					

Aanwysernommer	3.4.1.4			
Aanwysertitel	Getal geregistreerde gedeeltelikesorgfasilitete.			
Kort definisie	Hierdie aanwyser tel die getal geregistreerde (befondsde en onbefondsde) gedeeltelikesorgfasilitete wat vroeëkinderontwikkelingsdienste en naskoolse sorgdienste lewer. "Geregistreerde fasilitete" sluit voorwaardelike en volle registrasie in.			
Doeleind	Gehalte dienste word verseker deur die nakoming van die minimum norme en standarde soos bepaal deur die Kinderwet.			
Strategiese koppeling	VIP: #3	Fokusgebied: 1 Kinderen en gezinnen.	Uitset: Geregistreerde gedeeltelikesorg fasilitete.	Intervensies: Verhoogde toegang tot kwaliteit VKO. Registrasie van VKO-fasilitete en die monitering van nakoming aan die norme en standarde soos in die Kinderwet uiteengesit.

Aanwysernommer	3.4.1.4					
Bron/insameling van data	Proviniale registrasiedatabasis van gedeelteliksorgfasiliteite.					
Berekeningsmetode	Tel en rapporteer die getal geregistreerde fasiliteite per jaar. Jaarlikse uitset is die hoogste gerapporteerde prestasie.					
Databeperkings	Afhanglikheid van die verkryging van munisipale goedkeuringsertifikate om gedeeltelike sorgfasiliteite te regstreer.					
Aanwyserstype	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:			Direkte dienslewering: X		
				Indirekte dienslewering:		
	Vraaggedrew-aanwyser:			Vraaggedrew-aanwyser: X		
				Nie vraaggedrew nie:		
Berekeningstipe	Kumulatief per jaar:		Kumulatief jaar tot op datum:	Nie-kumulatief: X		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:		Teiken bereik: X	Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: VKO en Gedeeltelike Sorg					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	VKO's voldoen aan munisipale verordeninge en die norme en standarde van DMO.					
Middel van verifikasiësie	Afskrif van die registrasiesertifikaat van die gedeeltelikesorgfasiliteit.					

Aanwysernommer	3.4.1.5					
Aanwyserstitel	Getal VKO-sentrums wat middel van die Voorwaardelike toelae vir infrastruktuur verbeter is.					
Kort definisie	Hierdie aanwyser tel die getal VKO-fasiliteite wat voorwaardelik geregistreer is en wat geringe infrastruktuurverbeterings deur die voorwaardelike toelae vir infrastruktuur vir VKO's befonds is.					
Doel	Om geringe infrastruktuurverbeterings en instandhouding uit te voer van VKO-gedeelteliksorgfasiliteite wat voorwaardelik geregistreer is wat hulle in staat stel om hul registrasiestatus van voorwaardelike registrasie na volle registrasie te verbeter.					
Bron/insameling van data	Kwartaallikske vorderingsverslag oor die getal fasiliteite wat verbeter is.					
Berekeningsmetode	Tel die getal voltooiingsertifikate uitgereik.					
Databeperkings	Voltooiingsertifikaat nie betyds ontvang nie.					
Aanwyserstype	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedrew-aanwyser:		Vraaggedrew-aanwyser: X			
			Nie vraaggedrew nie:			
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:	Nie-kumulatief: X			
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur: VKO en Gedeeltelike Sorg					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			

Aanwysernommer	3.4.1.5
Aannames	<ul style="list-style-type: none"> Geen vertragings in infrastruktuurverbeterings. Die voorwaardelike toelae word deur die NDMO oor die strategiese plan-tydperk – April 2020 – Maart 2021 bestuur. Voorwaardelik geregistreerde VKO's sluit in die lys wat vir geringe infrastruktuurverbeterings via die voorwaardelike toelaebefondsing oorweeg is en nie op privaatgrond geleë is nie.
Middel van verifikasie	Voltooïngsertifikaat afgeteken.

Subprogram 3.5 Kinder-en jeugsorgsentrus

Aanwysernommer	3.5.1.1			
Aanwysertitel	Getal kinders in residensiële sorg in befondsde OSW KJSS'e ingevolge die Kinderwet.			
Kort definisie	Rapporteer die getal kinders in befondsde OSW KJSS'e ingevolge die Kinderwet.			
Doel	Om alternatiewe sorg te verskaf aan kinders volgens 'n residensiëlessorgprogram buite die kind se gesinsomgewing en strategiese gemeenskapsgebaseerde plasings soos gesinsorg met voorwaardes, veiligheidsouers en pleegsorg. Dit sluit in kinders soos omskryf in terme van die Kinderwet, 38 van 2005, asook persone wat ouer as 18 jaar is en in residensiële sorg geplaas word deur uitbreidings wat ingevolge artikel 176 (2) van die Kinderwet, 38 van 2005.			
Strategiese koppeling	VIP: #1	Fokusgebied: 3 Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes.	Uitset: Residensiële sorgdienste is beskikbaar vir kinders wat alternatiewe sorg benodig.	Intervensies: Oog-op-die-kind-program en Kinderbeskermingsprogramme wat die regte en welstand van kinders beskerm en bevorder.
	VIP: #3	Fokusgebied: 2 Onderwys en opvoeding.	Uitset: Residensiële sorgdienste is beskikbaar vir kinders wat alternatiewe sorg benodig.	Intervensies: Bewysgebaseerde versorging en dienste word aan kwesbare groepe gelewer.
Bron/insameling van data	Registers word deur befondsde OSW's ingediend.			
Berekeningsmetode	Tel die werklike getal kinders in befondsde OSW KJSS'e ingevolge die Kinderwet. <ul style="list-style-type: none"> Slegs Kwartaal 1: kinders reeds in die fasiliteite op 1 April en nuwe toelatings; Kwartale 2 - 4: toegelaat per kwartaal. 			
Databeperkings	Geen.			
Aanwysertipe	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering: X	
	Vraaggedreve-aanwyser:		Indirekte dienslewering:	
	Vraaggedreve-aanwyser:		Vraaggedreve: X	
Berekeningstipe	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:
Verlangde prestasie	Bo die teiken:		Teken bereik: X	Onder die teiken:
Verantwoordelikheid vir aanwyser	Direkteur: Fasiliteitsbestuur en Gehalteemonitoring			
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.			
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT	
	Teiken vir die Jeug:		NVT	
	Teiken vir persone met gestremdhede:		NVT	
Aannames	<ul style="list-style-type: none"> Die gesentraliseerde toelatingstelsel word gebruik om toegang tot die beskikbaarheid van beddens in befondsde KJSS'e te monitor. DMO-subsidie aan befondsde OSW's wat dienste verskaf, hou tred met die VPI. 			

Aanwysernommer	3.5.1.1
Middel van verifikasie	Gesentraliseerde toelatingsregisters kinders wat in daardie kwartaal in die KJSS geplaas is, asook die lys van kinders in die KJSS op 1 April.

Aanwysernommer	3.5.1.2			
Aanwysertitel	Getal kinders in eie KJSS'e ingevolge die Kinderwet.			
Kort definisie	Rapporteer die getal kinders ingevolge die Kinderwet in KJSS'e wat deur DMO besit word.			
Doel	Om alternatiewe sorg te verskaf aan kinders volgens 'n residensiëlessorgprogram buite die kind se gesinsomgewing en strategiese gemeenskapsgebaseerde plasings soos gesinsorg met voorwaardes, veiligheidsouers en pleegsorg. Dit sluit in kinders soos omskryf in terme van die Kinderwet, 38 van 2005, sowel as persone wat ouer as 18 jaar is en in residensiële sorg geplaas word deur uitbreidings wat ingevolge artikel 176 (2) van die Kinderwet, 38 van 2005.			
Strategiese koppeling	VIP: #1	Fokusgebied: 3 Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes.	Uitset: Residensiële sorgdienste is beskikbaar vir kinders wat alternatiewe sorg benodig.	Intervensies: Oog-op-die-kind-program en Kinderbeskermingsprogramme wat die regte en welstand van kinders beskerm en bevorder.
	VIP: #3	Fokusgebied: 2 Onderwys en opvoeding.	Uitset: Residensiële sorgdienste is beskikbaar vir kinders wat alternatiewe sorg benodig.	Intervensies: Bewysgebaseerde versorging en dienste word aan kwesbare groepe gelewer.
Bron/insameling van data	Die geldige hofbevel vir elke kind in die KJSS'e.			
Berekeningsmetode	Tel die werklike getal kinders in KJSS'e ingevolge die Kinderwet wat reeds op 1 April in die fasilitete is en daarna die nuwe toelatings per kwartaal.			
Databeperkings	Geen.			
Aanwysertipe	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:
Berekeningstipe	Vraaggedrewe-aanwyser:		Vraaggedrewe: X	Nie vraaggedrewe nie:
	Kumulatief per jaar: X Kumulatief jaar tot op datum: Nie-kumulatief:			
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:	
Verantwoordelikheid vir aanwyser	Direkteur: Fasiliteitsbestuur en Gehalteemonitoring			
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.			
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:			NVT
	Teiken vir die jeug:			NVT
	Teiken vir persone met gestremdhede:			NVT
Aannames	<ul style="list-style-type: none"> Die gesentraliseerde toelatingstelsel word gebruik om toegang tot die beskikbaarheid van beddens in befondsde KJSS'e te monitor. 			
Middel van verifikasie	<ul style="list-style-type: none"> Toelatingsregisters vir kinders met 'n geldige hofbevel in KJSS'e; en Register moet verwys na geldige hofbevel met 'n saaknommer en toelatingsdatum. 			

Subprogram 3.6 Gemeenskapsgebaseerde versorgingsdienste vir kinders

Aanwysernommer	3.6.1.1		
Aanwyserstitel	Getal kinder- en jeugsorgwerkers wat opleiding ontvang het.		
Kort definisie	Hierdie aanwyser tel die getal kinder- en jeugsorgwerkers wat opleiding voltooi het oor SAQA-standaard 60209 op NKR-vlak 4.		
Doeleind	Verskaffing van 'n gemeenskapsgebaseerde versorging- en beskermingsintervensie vir kinders deur opgeleide KJSW's wat uit dieselfde gemeenskappe as die kind is.		
Strategiese koppeling	VIP: #1	Fokusgebied: 2 Versterk die verwysingstelsels vir kwesbare jeugdiges en kind- en gesin gesentreer die initiatiewe om geweld te verminder.	Uitset: Opgeleide kinder- en jeugsorgwerkers. Intervensies: Bekendstelling en versterking van 'n geïntegreerde gemeenskapsgebaseerde Voorkoming- en Vroeëintervensiemodel (Isibindi, Instapsentrum, Oog-op-die-Kind, NSS, herintegrasielidste en 'n kernpakket van dienste) Dit sal 'n verwysingstelsel vir VEI insluit wat inlyn is met die kinderbeseikermingsverwysingstelsel.
Bron/insameling van data	Kwartaallikse vorderingsverslag word deur befondsde OSW's ingedien.		
Berekeningsmetode	Tel die getal kinder- en jeugsorgwerkers wat opleiding oor SAQA-standaard 60209 op NKR-vlak 4 gedurende die verslagdoeningstydperk suksesvol voltooi het.		
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumente word nie betyds deur befondsde OSW's ingedien nie.		
Aanwyserstype	Insette:	Aktiwiteite:	Uitset: X Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering: X Indirekte dienslewering:
	Vraaggedrewwe-aanwyser:		Vraaggedrewwe: Nie vraaggedrewwe nie: X
	Kumulatief per jaar:		Nie-kumulatief: X
Berekeningstipe	Kumulatief jaar tot op datum:		
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X Tweejaarliks:
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:
Verantwoordelikheid vir aanwyser	Direkteur: Kinders en Gesinne		
Ruimtelike transformasie (waar van toepassing)	Khayelitsha, Delft, Murraysburg and Sedgefield		
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT
	Teiken vir die jeug:		NVT
	Teiken vir persone met gestremdhede:		NVT
Aannames	<ul style="list-style-type: none"> • Die DMO behou die dienste van 'n geakkrediteerde opleidingsdiensverskaffer. • Gesikte implementeringsagentskappe (OSW's) word identifiseer en vennootskappe word aangegaan. • Potensiële kandidate vir opleiding is bewus en geïnteresseerd in die opleidingsprogram. • 'n Groot groep potensiële kandidate doen aansoek vir opleiding en verbind hulle tot die opleidingsperiode. • DMO-begrotingsbesnoeiings beïnvloed nie die opleidingsintervensie nie. 		
Middel van verifikasie	Registers van kinder- en jeugsorgwerkers wat opleiding oor SAQA-standaard 60209 op NKR-vlak 4 gedurende die jaar suksesvol voltooi het, met inbegrip van name, vanne en identiteitsnummers.		

Program 4: Herstellende dienste

Subprogram 4.2 Misdaadvoorkoming en ondersteuning

Aanwysernommer	4.2.1.1					
Aanwysertitel	Getal volwassenes in botsing met die gereg wat na afwentelingsprogramme verwys is.					
Kort definisie	Hierdie aanwyser tel die getal volwassenes in botsing met die gereg wat na gepaste afwentelingsprogramme verwys is.					
Doel	Hierdie diens beoog om die doelwitte van die benadering tot herstellende geregtigheid te bereik					
Strategiese koppeling	VIP: #3	Fokusgebied: 1 Kinderen en gesinne.	Uitset: Volwassenes in botsing met die gereg wat deur die hof na afwentelingsprogramme verwys is.	Intervensies: Vorosien bewysgebaseerde versorging en dienste aan kwesbare gesinne.		
Bron/insameling van data	Kwartaallikse vorderingsverslag deur die befondsde OSW en kwartaallikse opsommingsverslag deur DMO se eie dienste ingedien.					
Berekeningsmetode	Tel die getal volwassenes wat na afwentelingsprogramme in die verslagdoeningstydperk verwys is.					
Databeperkings	Akkurate kwartaallikse verslae en ondersteunende dokumentasie word nie betyds deur befondsde OSW's ingedien nie.					
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:		
	Vraaggedrewe-aanwyser:		Vraaggedrewe: X	Nie vraaggedrewe nie:		
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:			
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur: Maatskaplike misdaadvoorkoming Streeksdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Daar is toepaslike afwentelingsprogramme beskikbaar vir volwassenes in botsing met die gereg. Die maatskaplike werker/ proefbeampte voorsien voorverhoopopleiding aan die hof om volwassenes uit die strafregstelsel te hou om sodoende die oogmerke van die benadering van herstellende geregtigheid te bereik en hierdie aanbevelings word deur die hof aanvaar. Maatskaplike werk-gevallebestuurspraktyke is in plek. . 					
Middel van verifikasiëring	Registers van volwassenes in botsing met die gereg toon die getal verwysings met name, vanne, ouderdom/geboortedatums, verwysingsdatums, en verwysings na maatskaplike werker se gevallelêer.					

Aanwysernommer	4.2.1.2
Aanwysertitel	Getal volwassenes in botsing met die gereg wat afwentelingsprogramme voltooï het.
Kort definisie	Hierdie aanwyser tel die getal volwassenes in botsing met die gereg wat afwentelingsprogramme deur DMO se eie dienste en befondsde OWS's gedurende die verslagdoeningstydperk voltooï het.
Doel	Hierdie diens streef daarna om aan die oogmerke van die benadering van herstellende geregtigheid te voldoen.
Bron/insameling van data	Kwartaallikse vorderingsverslae word deur befondsde OSW's en kwartaallikse opsommingsverslag deur DMO se eie dienste word ingedien.
Berekeningsmetode	Tel die getal volwassenes wat gedurende die verslagdoeningstydperk afwentelingsprogramme voltooï het (soos bewys deur afgetekende voltooïngsbriewe).

Aanwysernommer	4.2.1.2					
Databeperkings	Akkurate kwartaallikse verslae en ondersteunende dokumentasie word nie betyds deur befondsde OSW's ingedien.					
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:			Direkte dienslewering: X Indirekte dienslewering:		
	Vraaggedreve-aanwyser:			Vraaggedreve: X Nie vraaggedreve nie:		
Berekeningstipe	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Maatskaplike misdaadvoorkoming, Streeksdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Afwentelingsprogramme is beskikbaar vir volwassenes in botsing met die gereg. Volwassenes in botsing met die gereg word na afleidingsprogramme verwys. Gebiede waar afwentelingsprogramme vir volwassenes geïmplementeer is, is toeganklik vir deelnemers. 					
Middel van verifikasie	Registers van volwassenes in botsing met die gereg, met name, vanne, ouderdom/geboortedatums en totale getal volwassenes wat afwentelingsprogramme voltooi het, met verwysing na gevallenleërs en datum van voltooiing soos aangedui op die afgetekende voltooiingsbriewe wat in die gevallenleer ingesluit moet word.					

Aanwysernommer	4.2.1.3			
Aanwysertitel	Getal kinders in botsing met die gereg wat geëvalueer is.			
Kort definisie	Hierdie aanwyser tel die getal kinders in botsing met die gereg wat gedurende die kwartaal deur 'n maatskaplike werker/proefbeampte geëvalueer is			
Doel	Hierdie diens streef daarna om aan die doelstellings van die Wet op Kindergeregtigheid en die Wet op Proefdienste te voldoen, wat die Departement mandateer om kinders in botsing met die gereg te evalueer om voorverhoor- en voorvonnisopleggingsleiding aan die hof te bied en kinders uit die strafregstelsel te hou.			
Strategiese koppeling	VIP: #1	Fokusgebied: 3 Verhoogde maatskaplike samehorighed en veilige openbare ruimtes.	Uitset: Kinders in botsing met die gereg word deur howe verwys en neem deel in geakkrediteerde afwentelingsprogramme.	Intervensies: Programme word na kwesbare jeugdiges geheroriënteer.
	VIP: #3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Kinders in botsing met die gereg word deur howe verwys en neem deel in geakkrediteerde afwentelingsprogramme.	Intervensies: Maatskaplike misdaadsvoorkomingsprogramme en die voorsiening van proef- en afwentelingsdienste wat kinders, jeugdiges en slagoffers binne die kindergeregtigheidsproses teiken.
Bron/insameling van data	Kwartaallikse vorderingsverslag deur DMO se eie dienste ingedien.			

Aanwysernommer	4.2.1.3					
Berekeningsmetode	Tel die getal evaluerings wat in die verslagdoeningstydperk voltooi is.					
Databeperkings	Geen					
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedreve-aanwyser:		Vraaggedreve: X			
		Nie vraaggedreve nie:				
Berekeningstipe	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Streeksdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:			NVT		
	Teiken vir die jeug:			NVT		
	Teiken vir persone met gestremdhede:			NVT		
Aannames	<ul style="list-style-type: none"> Besikbaarheid van proefbeamptes wat die evaluerings van kinders in botsing met die gereg sal doen. Nakoming van die Wet op Kindergeregtigheid deur alle belanghebbendes wat betrokke is by die bestuur van kinders in botsing met die gereg. 					
Middel van verifikasie	'n Register vir voltooide evalueringsverslae, met inbegrip van saaknommer, naam, ouderdom of geboortedatum van kind en evalueringsdatum.					

Aanwysernommer	4.2.1.4			
Aanwysetitel	Getal kinders in botsing met die gereg wat na afwentelingsprogramme verwys is.			
Kort definisie	Hierdie aanwyser tel die getal kinders in botsing met die gereg wat gedurende daardie kwartaal deur die howe na afwentelingsprogramme en/of afwentelingsopsies verwys is.			
Doel	Hierdie diens streef daarna om aan die doelstellings van die Wet op Kindergeregtigheid en die Wet op Proefdienste te voldoen, om kinders uit die strafregstelsel te hou.			
Strategiese koppeling	VIP: #1	Fokusgebied: 3 Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes	Uitset: Kinders in botsing met die gereg word deur howe verwys en neem deel in geakkrediteerde afwentelingsprogramme.	Intervensies: Programme word na kwesbare jeugdiges geheroriënteer.
	VIP: #3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Kinders in botsing met die gereg word deur howe verwys en neem deel in geakkrediteerde afwentelingsprogramme.	Intervensies: Maatskaplike misdaadsvoorkomingsprogramme en proef- en afwentelingsdienst wat kinders, jeugdiges en slagoffers binne die kindergeregtigheids proses teiken.
Bron/insameling van data	Kwartaallikse vorderingsverslag deur DMO se eie dienste ingedien.			
Berekeningsmetode	Tel die getal verwysings deur die howe na afwentelingsprogramme/afwentelingsopsies tydens die verslagdoeningstydperk.			
Databeperkings	Afwentelingsbevele word nie betyds deur die klerk van die hof ingedien nie.			
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering: X	

Aanwysernommer	4.2.1.4						
			Indirekte dienslewering:				
	Vraaggedrewe-aanwyser:		Vraaggedrewe: X				
			Nie vraaggedrewe nie:				
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:				
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:			
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:				
Verantwoordelikheid vir aanwyser	Streeksdirekteure						
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.						
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT					
	Teiken vir die jeug:	NVT					
	Teiken vir persone met gestremdhede:	NVT					
Aannames	<ul style="list-style-type: none"> Geakkrediteerde afwentelingsopsies is beskikbaar in of naby die woning van die kind wat in die afwentelingsbevel gemeld is – derhalwe is die afwentelingsopsie vir die kind toeganklik. Die hof aanvaar aanbevelings in verband met die voorverhoor- en voorvonnisoplegging vir afwентeling wat deur die maatskaplike werkers/proefbeamptes gebied word. Kinders word ondersteun om hul afwentelingsopsie te voltooi. 						
Middel van verifikasie	Registers van kinders in botsing met die gereg wat na afwentelingsprogramme en/of afleidingsopsies verwys is. Die register moet insluit die saakverwysingslêer met verwysing na gevallenleerverwysingsnommer, name en vanne, identiteitsnummers of geboortedatums en hofsaaknommesr.						

Aanwysernommer	4.2.1.5			
Aanwyserstitel	Getal kinders in botsing met die gereg wat afwentelingsprogramme voltooi het.			
Kort definisie	Hierdie aanwyser tel die getal kinders in botsing met die gereg wat die afwentelingsprogramme en/of afwentelingsopsies voltooi het waartoe hulle deur die howe verwys is..			
Doel	Hierdie diens streef daarna om aan die doelstellings van die Wet op Kindergeregtigheid en die Wet op Proefdienste te voldoen, om kinders uit die strafregstelsel te hou.			
Bron/insameling van data	Kwartaallikse vorderingsverslae is deur DMO se eie dienste ingediend.			
Berekeningsmetode	Tel die getal kinders wat 'n afwentelingsprogramme en/of afwentelingsopsies gedurende die verslagdoeningstydperk voltooi het.			
Databeperkings	Geen			
Aanwyserstipe	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering: X	
			Indirekte dienslewering:	
	Vraaggedrewe-aanwyser:		Vraaggedrewe: X	
			Nie vraaggedrewe nie:	
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:	
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:	
Verantwoordelikheid vir aanwyser	Streeksdirekteure			
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.			
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT		
	Teiken vir die jeug:	NVT		
	Teiken vir persone met gestremdhede:	NVT		

Aanwysernommer	4.2.1.5
Aannames	<ul style="list-style-type: none"> • Kinders in afwentelingsprogramme en/of afwentelingsopsies verkry maklike en veilige toegang tot die gebiede waar afwentelingsprogramme-/opsies gelewer word. • Kinders is gemotiveerd om die afwentelingsprogramme/en of -opsies te voltooi. • Kinders word deur die DMO bygestaan/ondersteun om die afwentelingsprogramme/afwentelingsopsie te voltooi.
Middel van verifikasie	Registers van kinders in botsing met die gereg wat na afwentelingsprogramme en/of afleidingsopsies voltooi het. Die register moet die naam en van, identiteitsnommer of geboortedatum en saaknommers insluit.

Aanwysernommer	4.2.1.6					
Aanwysertitel	etal kinders in KJSS'e wat ingevolge die Wet op Kindergeregtigheid gevonnis is.					
Kort definisie	Hierdie aanwyser tel die getal kinders wat tot 'n residensiëlesorgprogram in 'n beveiligde KJSS gevonnis is.					
Doel	Om alternatiewe sorg te verskaf aan kinders wat tot 'n residensiëlesorgprogram in 'n beveiligde KJSS gevonnis is.					
Strategiese koppeling	VIP: #1	Fokusgebied: 3 Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes	Uitset: Geregistreerde residensiële fasiliteite wat ingevolge die Wet op Kindergeregtigheid is vir verhoorafwagende gevonnisse kinders beskikbaar.	Intervensies: Kind- en gesinsgesentreerde initiatiewe om geweld te verminder.		
Bron/insameling van data	Kwartaallikse register deur die DMO se eie dienste ingedien.					
Berekeningsmetode	Tel die getal kinders wat tot 'n beveiligde KJSS ingevolge die Wet op Kindergeregtigheid gevonnis is: <ul style="list-style-type: none"> • In die KJSS op 1 April met geldige hofbevele; en • Toegelaat is deur 'n hofbevel per kwartaal. 					
Databeperkings	Geen					
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:		
	Vraaggedrewre-aanwyser:		Vraaggedrewre: X	Nie vraaggedrewre nie:		
Berekeningstipe	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarlik: Jaarliks:	Tweejaarlik:			
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur: Fasiliteitsbestuur en Gehalteemonitoring					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	DMO sal gevonnisse kinders toelaat tot 'n beveiligde sentrum of alternatiewe fasiliteite vind wat aan die vereistes van die Wet op Geregtigheid voldoen.					
Middel van verifikasie	<ul style="list-style-type: none"> • Ondertekende registers van kinders in KJSS'e met geldige hofbevele op 1 April; en • Toelatingsregisters met hofbevele vir kinders wat daardie kwartaal in die KJSS geplaas is. • Registers moet verwys na geldige hofbevele met 'n saaknommer en toelatingsdatum. 					

Aanwysernommer	4.2.1.7								
Aanwyserstitel	Getal kinders in botsing met die gereg wat verhoorafwagtend is in beveiligde KJSS'e ingevolge die Wet op Kindergergelykheid.								
Kort definisie	Hierdie aanwyser tel die getal kinders in botsing met die gereg wat teruggplaas is in beveiligde KJSS'e onderwyl hulle verhoorafwagtend is.								
Doeleind	Kinderen in botsing met die gereg wat verhoorafwagtend is word tydelik in beveiligde KJSS'e geplaas/teruggplaas om te verseker dat hulle in die minste beperkende en mees bemagtigende sorg geplaas word om aan die oogmerke van die Wet op Kindergergelykheid te voldoen.								
Strategiese koppeling	VIP: #1	Fokusgebied: 3 Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes	Uitset: Geregistreerde residensiële faciliteite ingevolge die Wet op Kindergergelykheid is vir verhoorafwagtende gevonnisse kinders beskikbaar	Intervensies: Verbetering van die verwysingstelsel en kind- en gesinsgesentreerde inisiatiewe vir kwesbare jeugdiges om geweld te verminder.					
Bron/insameling van data	Kwartaallikse register tesame met geldige hofbevel wat deur die DMO se eie dienste ingedien is.								
Berekeningsmetode	<ul style="list-style-type: none"> Tel die getal kinders in die KJSS'e op 1 April met geldige hofbevele. Tel die getal kinders met geldige hofbevele wat gedurende die verslagdoeningstydperk tot KJSS'e toegelaat is. 								
Databeperkings	Geen								
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:					
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:					
	Vraaggedrewwe-aanwyser:		Vraaggedrewwe: X	Nie vraaggedrewwe nie:					
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:						
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:					
Verlangde prestasie	Bo die teiken:	Teiken bereik:	Onder die teiken: x						
Verantwoordelikheid vir aanwyser	Direkteur: Fasiliteitsbestuur en Gehalteemonitering								
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.								
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT							
	Teiken vir die jeug:	NVT							
	Teiken vir persone met gestremdhede:	NVT							
Aannames	DMO sal verhoorafwagtende kinders tot beveiligde sentrums toelaat of alternatiewe geriewe vind wat aan die oogmerke van die Wet op Kindergergelykheid voldoen.								
Middel van verifikasie	<ul style="list-style-type: none"> Ondertekende registers van kinders in KJSS'e op 1 April; en Toelatingsregisters met geldige hofbevele vir kinders wat daardie kwartaal in die KJSS geplaas is. Registers moet verwys na geldige hofbevele met 'n saaknommer en toelatingsdatum. 								

Aanwysernommer	4.2.1.8 (Veiligheidsprioriteit)
Aanwyserstitel	Getal skole in die 11 hoërisiko polisiedistrikte en/WKR-veiligheidsplangebiede waar DMO- en/of DMO-befondsde maatskaplike werkers kinders en kwesbare jeugdiges vir gespesialiseerde intervensies op 'n weeklikse grondslag identifiseer, evalueer, verwys en opvolg
Kort definisie	Hierdie aanwyser meet die getal skole waar die DMO of DMO-befondsde maatskaplike werker ten minste op 'n weeklikse grondslag besoek aflê om kwesbare kinders en jeugdiges te identifiseer, evalueer, verwys en op te volg.
Doeleind	Vroeë identifisering van kwesbare kinders en jeugdiges stel die mees gepaste ondersteuning/intervensies in staat om in hulle behoeftes te voorsien. Dit sal nie slegs die aanvang of voorsetting van riskante gedrag afwend nie maar ook kwessies identifiseer wat binne die gesinskonteks aangepak moet word om hulle veerkrachtigheid te verhoog en hulle met positiewe ontwikkelingskeuses te herkoppel.

Aanwysernommer	4.2.1.8 (Veiligheidsprioriteit)					
Strategiese koppeling	VIP: #1	Fokusgebied: 2 Verbetering van verwysingstelsels vir kwesbare jeugdiges en kinder gesin gesentreerde initiatiewe om geweld te verminder	Uitset: Kwesbare kinders en jeugdiges in die 11 hoërisikogebiede word van gepaste gespesialiseerde intervensies voorsien.	Intervensies: 'n Stelsel identifiseer, evaluateer en verwys jeugdiges wat kwesbaar is vir riskante gedrag in die 11 moordbrandpunte/WKR-veiligheidsplangebiede om gespesialiseerde intervensies te ontvang.		
	VIP: #3	Fokusgebied: 2 Opvoeding en leer.	Uitset: Kwesbare kinders en jeugdiges in die 11 hoërisikogebiede word van gepaste gespesialiseerde intervensies voorsien.	Intervensies: Identifiseer, evaluateer en ondersteun kwesbare jeugdiges.		
Bron/insameling van data	Kwartaallikse vorderingsverslag wat deur die DMO se eie dienste en/of befondsde OSW's ingedien is.					
Berekeningsmetode	Tel die getal skole wat betrokke is in die program op 1 April. Daarna tel slegs die nuwe skole wat per kwartaal gedurende die verslagdoeningstydperk bygevoeg is, met inbegrip van die eerste kwartaal.					
Databeperkings	Geen.					
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser		Direkte dienslewering: X			
	Vraaggedrewre-aanwyser		Indirekte dienslewering:			
	Vraaggedrewre-aanwyser		Vraaggedrewre: X Nie vraaggedrewre nie			
Berekeningstipe	Kumulatief per jaar: X	Kumulatief Year-to date:	Nie-kumulatief:			
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Departementshoof						
Ruimtelike transformasie (waar van toepassing)	Primêre en sekondêre/hoëskole in: Nyanga, Delft, Gugulethu, Mfuleni, Harare, Khayelitsha, Philippi-Oos, Philippi/Hanover Park; Kraaifontein, Mitchell's Plain en Bishop Lavis.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:			NVT		
	Teiken vir die jeug:			NVT		
	Teiken vir persone met gestremdhede			NVT		
Aannames	<ul style="list-style-type: none"> WKOD laat skole toe en stel hulle in staat om toegang tot DMO-maatskaplike werkers gedurende die skooldag te verkry. Onderwyspersoneel en skoolhoofde asook WKOD-maatskaplike werkers werk saam met DMO-maatskaplike werkers om kwesbare kinders en jeugdiges te identifiseer en te evaluateer. Ouers en/voogde van die geïdentifiseerde kinders en jeugdiges gee toestemming waar nodig vir kinders om in die voorgestelde intervensies deel te neem. Kinders en jeugdiges betree en neem deel in die intervensies wat voorgestel word. 					
Middel van verifikasie	Register van besoek word deur die maatskaplike werker en skoolhoof onderteken en bygehou, met inbegrip van verwysings wat ontvang is, leerders wat geïdentifiseer is en 'n beskrywing wat in elke geval gedoen is. 'n Gevallelêer is vir elke kliënt beskikbaar.					

Subprogram 4.3 Slagofferbemagtiging

Aanwysernommer	4.3.1.1										
Aanwyserstitel	Getal slagoffers van geslagsgebaseerde geweld (GGG) wat toegang verkry tot psigososiale ondersteuningsdienste.										
Kort definisie	<p>Hierdie aanwyser tel die getal GGG-slagoffers wat toegang tot psigososiale ondersteuningsdienste in befondsde diensorganisasies en DMO se eie dienste verkry het.</p> <p>Slagoffer word gedefineer ooreenkomsdig die Wetsontwerp op Slagoffersteundienste en bedoel enige persoon wat fisiese, emosionele, geestelike of sielkundige leed as gevolg van geweldsmisdaad ondervind het, óf gepleeg óf direk tot hom of haar of sy of haar gesinslede gerig is, ongeag of enige oortreder geïdentifiseer, aangekeer en vervolg of skuldig bevind is.</p> <p>GGG: Leed wat aan individue of groepe gedoen is wat verband hou met die normatiewe begrip van hul gender. (Met inbegrip van o.a. optredes soos uiteengesit in die Wet op Gesinsgeweld (1988), Wet op Seksuele Misdrywe en Verwante aangeleenthede(2007), die Kinderwet, Wet op Ouer Persone (2006), soos fisiese, ekonomiese, seksuele, verbale en emosionele misbruik as gevolg van geweldsmisdade.</p> <p>Psigososiale dienste: 'n kontinuum van versorging, ondersteuning en beskerming wat daarop gemik is om sosiale, emosionele en psigososiale welstand van individue, gesinne en gemeenskappe te bevorder.</p>										
Doel	Om toegang tot psigososiale dienste vir GGG-slagoffers (direk of indirek) te voorsien										
Strategiese koppeling	<table border="1"> <tr> <td>VIP: #1</td> <td>Fokusgebied: 3 Verhoogde maatskaplike samehorighed.</td> <td>Uitset: Psigososiale ondersteuningsdienste is beskikbaar vir slagoffers van misdaad en geweld.</td> <td>Intervensies: Vermindering van geslagsgebaseerde geweld.</td> </tr> <tr> <td>VIP: #3</td> <td>Fokusgebied: 1 Kinders en gesinne.</td> <td>Uitset: Psigososiale ondersteuningsdienste is beskikbaar vir slagoffers van misdaad en geweld</td> <td>Intervensies: Identifisering, verwysing en lewering van gespesialeerde dienste vir gesinne.</td> </tr> </table>			VIP: #1	Fokusgebied: 3 Verhoogde maatskaplike samehorighed.	Uitset: Psigososiale ondersteuningsdienste is beskikbaar vir slagoffers van misdaad en geweld.	Intervensies: Vermindering van geslagsgebaseerde geweld.	VIP: #3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Psigososiale ondersteuningsdienste is beskikbaar vir slagoffers van misdaad en geweld	Intervensies: Identifisering, verwysing en lewering van gespesialeerde dienste vir gesinne.
VIP: #1	Fokusgebied: 3 Verhoogde maatskaplike samehorighed.	Uitset: Psigososiale ondersteuningsdienste is beskikbaar vir slagoffers van misdaad en geweld.	Intervensies: Vermindering van geslagsgebaseerde geweld.								
VIP: #3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Psigososiale ondersteuningsdienste is beskikbaar vir slagoffers van misdaad en geweld	Intervensies: Identifisering, verwysing en lewering van gespesialeerde dienste vir gesinne.								
Bron/insameling van data	Kwartaallikse vorderingsverslag deur befondsde OSW's ingedien, kwartaallikse prestasieverslag deur eie dienste ingedien.										
Berekeningsmetode	<ul style="list-style-type: none"> Tel die getal slagoffers wat dienste van diensorganisasies ontvang; en Tel die kliënt slegs die eerste keer wat hulle dienste gedurende die jaar ontvang. 										
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumentasie word nie betyds deur OSW's ingedien nie.										
Aanwysetype	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:							
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:							
	Vraaggedrewe-aanwyser:		Vraaggedrewe: X	Nie vraaggedrewe nie:							
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:								
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:							
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:							
Verantwoordelikheid vir aanwyser	Direkteur: Maatskaplikemisdaadvorkoming en Streeksdirekteure										
Ruimtelike transformasie (waarvan toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.										
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT									
	Teiken vir die jeug:	NVT									
	Teiken vir persone met gestremdhede:	NVT									

Aanwysernommer	4.3.1.1
Aannames	<ul style="list-style-type: none"> Befondsde slagofferbemagtigingsprogramme sal vir slagoffers van mishandeling by dienssentrum toeganklik wees. DMO-befondsing hou tred met die VPI. Maatskaplike werkers van DMO-GGG is in alle streke ontplooi.
Middel van verifikasiëring	Ondertekende register wat besonderhede van elke kliënt/geval wat toegang verkry tot SBP-dienste en organisasies en DMO se eie dienste aandui.

Aanwysernommer	4.3.1.2		
Aanwysertitel	Getal slagoffers van misdaad en geweld wat toegang verkry tot slagofferondersteuningsdienste.		
Kort definisie	<p>Die verwys na die totale getal slagoffers van misdaad en geweld wat toegang verkry het tot slagofferbemagtigingsdienste by befondsde dienste van OSW-SBP en sluit slagoffers van geslagsgebaseerde geweld uit.</p> <p>Slagoffer: Soos in die Wetsontwerp op Slagoffersteudienste uiteengesit: slagoffer" bedoel enige persoon wat fisiese, emosionele, geestelike of sielkundige leed as gevolg van geweldsmisdaad ondervind het, óf gepleeg óf direk tot hom of haar of sy of haar gesinslede gerig is, ongeag of enige oortreder geïdentifiseer, aangekeer en vervolg of skuldig bevind is.</p> <p>Geweldsmisdade kan die volgende insluit maar is nie beperk tot: kaping, bendegeweld, huisinbraak, roof en aanranding.</p>		
Doel	Om toegang tot ondersteuningsdienste vir slagoffers van misdaad en geweld te voorsien.		
Strategiese koppeling	<p>VIP: #1 Fokusgebied: 2 Versterkte verwysingstelsels vir kwesbare jeugdiges en kind-en gesinsgesentreerde initiatiewe om geweld te verminder.</p> <p>VIP: #3 Fokusgebied: 1 Kinders en gesinne.</p>	<p>Uitset: Psigososiale ondersteuningsdienste is beskikbaar vir slagoffers van misdaad en geweld</p> <p>Uitset: Psigososiale ondersteuningsdienste is beskikbaar vir slagoffers van misdaad en geweld</p>	<p>Intervensies: Ondersteuning vir kwesbare gesinne.</p> <p>Intervensies: Versekerig dat bewysgebaseerde versorging en dienste aan kwesbare gesinne voorsien word.</p>
Bron/insameling van data	Kwartaallikse vorderingsverslag deur befondsde OSW's ingedien.		
Berekeningsmetode	<ul style="list-style-type: none"> Tel die getal slagoffers wat dienste van SBP-befondse diensorganisasies ontvang; Tel die kliënt slegs die eerste keer wat hulle dienste gedurende die boekjaar ontvang. 		
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumentasie word nie betyds deur OSW's ingedien nie.		
Aanwysertipe	Insette:	Aktiwiteit:	Uitset: X Uitkom:
	Dienslewering-aanwyser:		Direkte dienslewering: X Indirekte dienslewering:
	Vraaggedrewwe-aanwyser:		Vraaggedrewwe: X Nie vraaggedrewwe nie:
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks: Tweejaarliks:
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:
Verantwoordelikheid vir aanwyser	Direkteur: Maatskaplike misdaadvorkoming		
Ruimtelike transformasie (waar van toepassing)	Dienste word in alle ses (6) DMO-streke in die provinsie gelewer.		
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT	
	Teiken vir die jeug:	NVT	

Aanwysernommer	4.3.1.2
	Teiken vir persone met gestremdhede: NVT
Aannames	<ul style="list-style-type: none"> Befondsde slagofferbemagtigingsprogramme sal vir slagoffers van mishandeling by dienssentrum toeganklik wees. DMO-befondsing hou tred met die VPI.
Middel van verifikasie	<ul style="list-style-type: none"> Ondertekende register met besonderhede van elke kliënt/geval wat toegang verkry tot SBP-dienste en organisasies en DMO se eie dienste. Ondertekende register met besonderhede van elke kliënt/geval wat toegang verkry tot SBP-diensorganisasies.

Aanwysernommer	4.3.1.3					
Aanwysertitel	Getal slagoffers van mensehandel en hul kinders wat toegang verkry tot maatskaplike dienste.					
Kort definisie	Hierdie aanwyser tel die getal en bevestigde volwassenes van mensehandel en hul kinders wat toegang verkry tot dienste by geakkrediteerde skuilings vir mensehandel.					
Doel	Om toegang te verleen tot geakkrediteerde skuilingsdienste vir slagoffers van mensehandel.					
Strategiese koppeling	VIP: #1	Fokusgebied: 3 Verhoogde maatskaplike samehorigheid en veilige openbare ruimtes.	Uitset: Dienste is beskikbaar vir slagoffers van mensehandel.	Intervensies: Verminderung van geslagsgebaseerde geweld.		
	VIP: #3	Fokusgebied: 1 Kinderen en gesinne.	Uitset: Dienste is beskikbaar vir slagoffers van mensehandel.	Intervensies: Slagofferbemagtigings dienste, met inbegrip van slagoffers van mensehandel en skuilings vir slagoffers van mishandeling.		
Bron/insameling van data	611 Kennisgewing uitgereik deur die Suid-Afrikaanse Polisiediens. (SAPD).					
Berekeningsmetode	<ul style="list-style-type: none"> Tel die getal slagoffers van mensehandel en hul kinders reeds in skuilings op 1 April I; Tel die getal slagoffers van mensehandel en hul kinders wat nuut toegelaat is tot skuilings per kwartaal; en Tel die slagoffers van mensehandel en hul kinders wat slegs die eerste keer hulle dienste gedurende die jaar ontvang. 					
Databeperkings	611 Kennisgewings/verslae word nie betyds deur SAPD ingedien nie. Dit mag lei tot ondertelling in 'n kwartaal.					
Aanwysertipe	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:		
Berekeningstipe	Vraaggedrewre-aanwyser:		Vraaggedrewre: X	Nie vraaggedrewre nie:		
	Kumulatief per jaar: X Kumulatief jaar tot op datum: Nie-kumulatief:					
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Maatskaplikemisdaadvoorkoming					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:			NVT		
	Teiken vir die jeug:			NVT		
	Teiken vir persone met gestremdhede:			NVT		

Aanwysernommer	4.3.1.3
Aannames	<ul style="list-style-type: none"> SAPD reik 611 kennisgewings/verslae uit wat bevestig dat 'n kliënt 'n slagoffer van mensehandel is. Slagoffers van mensehandel is bewus van hoe toegang tot besekermingsdienste verkry kan word. Befondsde geakkrediteerde skuilings vir slagoffers van mensehandel en hulle kinders is toeganklik en veilige huisvesting/akkomodasie word voorsien. DMO-subsidies aan OSW's wat geakkrediteerde skuilings vir mensehandel bied, hou tred met die VPI.
Middel van verifikasié	'n Erkenningsbrief vir bevestigde slagoffers word deur DMO uitgereik.

Aanwysernommer	4.3.1.4																							
Aanwysertitel	Getal slagoffers van misdaad en geweld wat toegang tot skuilings in befondsde dienssentrum vir slagofferbemagtigingsprogramme verkry																							
Kort definisie	Hierdie aanwyser tel die getal volwasse slagoffers van misdaad en geweld en hulle afhanglikes wat in skuilings toegelaat word waarvan 'n volwasse vrou die primêre slagoffer is. ('n Slagoffer van misdaad verwys na engie person wat hulp versoek van skuilings direk na 'n misdaad sowel as die direkte slagoffer se gesinslede of vriende wat negatief deur die misdaad geraak is. Slegs skuilings vir vroue word tans befonds.																							
Doeleind	Om volwasse slagoffers (direk en indirek) van toegang tot skuilingsdienste en 'n veilige omgewing te voorsien.																							
Strategiese koppeling	VIP # 3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Voorsiening van veilige akkommodasie vir slagoffers van misdaad en geweld.	Intervensies: Intervensies en psigososiale ondersteuning wat verband hou met geslagsgebaseerde geweld, veilige ruimtes (skuilings) vir slagoffers van mishandeling.																				
Bron/insameling van data	Kwartaallikse vorderingsveslag deur befondsde OSW's ingedien.																							
Berekeningsmetode	<ul style="list-style-type: none"> Tel die getal direkte of indirekte volwasse slagoffers en hulle afhanglikes reeds in skuilings op 1 April; Tel die getal direkte en direkte slagoffers en hulle afhanglikes wat nuut toegelaat is tot skuilings per kwartaal; Tel die direkte en indirekte volwasse slagoffers en hul afhanglikes wat hulle dienste slegs die eerste keer gedurende die boekjaar ontvang. 																							
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumentasie word nie betyds deur befondsde OSW's ontvang nie.																							
Aanwysertipe	<table border="1"> <tr> <td>Insette:</td> <td>Aktiwiteit:</td> <td>Uitset: X</td> <td>Uitkoms:</td> </tr> <tr> <td colspan="2">Dienslewering-aanwyser:</td> <td colspan="2">Direkte dienslewering: X</td> </tr> <tr> <td colspan="2"></td> <td colspan="2">Indirekte dienslewering:</td> </tr> <tr> <td colspan="2">Vraaggedreve-aanwyser:</td> <td colspan="2">Vraaggedreve: X</td> </tr> <tr> <td colspan="2"></td> <td colspan="2">Nie vraaggedreve nie:</td> </tr> </table>				Insette:	Aktiwiteit:	Uitset: X	Uitkoms:	Dienslewering-aanwyser:		Direkte dienslewering: X				Indirekte dienslewering:		Vraaggedreve-aanwyser:		Vraaggedreve: X				Nie vraaggedreve nie:	
Insette:	Aktiwiteit:	Uitset: X	Uitkoms:																					
Dienslewering-aanwyser:		Direkte dienslewering: X																						
		Indirekte dienslewering:																						
Vraaggedreve-aanwyser:		Vraaggedreve: X																						
		Nie vraaggedreve nie:																						
Berekeningstipe	Kumulatief per jaar: X Kumulatief jaar tot op datum: Nie-kumulatief:																							
Verslagdoeningsiklus	Kwartaalliks: X Halfjaarliks: Jaarliks: Tweejaarliks:																							
Verlangde prestasie	Bo die teiken: Teiken bereik: X Onder die teiken:																							
Verantwoordelikheid vir aanwyser	Direkteur: Maatskaplike misdaadvoorkoming																							
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.																							
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT																					
	Teiken vir die jeug:		NVT																					
	Teiken vir persone met gestremdhede:		NVT																					

Aanwysernommer	4.3.1.4
Aannames	<ul style="list-style-type: none"> Befondsde SBP-skuilings vir slagoffers van misdaad en geweld is toeganklik en voorsien veilige akkommodasie vir slagoffers. Befondsde SBP-skuilings vir slagoffers van misdaad en geweld beskik oor ruimte om slagoffers te huisves. Befondsde SBP-skuilings vir slagoffers van misdaad en geweld beskik oor gepaste gekwalifiseerde beampies om slagoffers by te staan DMO-befondsing aan befondsde OSW's hou tred met die VPI.
Middel van verifikasie	Toelatingsregisters by skuilings (met lêer- of saaknommer) toon nuwe kliënte gedurende die verslagdoeningstydperk.

Subprogram 4.4 Middelmisbruik, -voorkoming en -rehabilitasie

Aanwysernommer	4.4.1.1			
Aanwysertitel	Getal diensgebruikers wat toegang tot binnekasiëntbehandelingsdienste by befondsde behandelingsentrums, DMO se eie dienste en DMO KJSS'e verkry het			
Kort definisie	Hierdie aanwyser tel die getal diensgebruikers wat binnekasiëntbehandeling by DMO-behandelingsentrums, DMO-KJSS'e en befondsde behandelingsentrums ontvang het.			
Doeleind	Om binnekasiëntbehandeling ooreenkomsdig die wetgewing oor middelmisbruik en die Provinciale Strategie teen Middelmisbruik te voorsien. Dit sluit behandelingsprogramme by DMO-KJSS'e in.			
Strategiese koppeling	VIP: #1	Fokusgebied: 2 Verbetering van verwysingstelsels en kind- en gesinsgesentreerde inisiatiewe om geweld te verminder.	Uitset: Befondsde binnekasiëntbehandelingsdienste is beskikbaar.	Intervensies: Hanteer negatiewe faktore wat verband hou met alkohol en dwelms.
	VIP: #3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Befondsde binnekasiëntbehandelingsdienste is beskikbaar.	Intervensies: Identifisering, verwysing en lewering van gespesialiseerde dienste vir gesinne.
Bron/insameling van data	Kwartaallike vorderingsverslae deur befondsde OSW's en toelatingsregisters deur DMO se eie dienste is ingedien.			
Berekeningsmetode	Tel diensgebruikers wat binnekasiëntbehandeling by staatsbefondsde, befondsde OSW-behandelingsentrums en DMO-KJSS'e gedurende die verslagdoeningstydperk voltooi het.			
Databeperkings	Kwartaallike vorderingsverslae en ondersteunende dokumentasie word nie betyds deur befondsde OSW's ingedien nie.			
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering: X Indirekte dienslewering:	
	Vraaggedrewwe-aanwyser:		Vraaggedrewwe: X Nie vraaggedrewwe nie:	
Berekeningstipe	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:
Verlangde prestasie	Bo die teiken:		Teken bereik: X	Onder die teiken:
Verantwoordelikheid vir aanwyser	Direkteur: Spesiale Programme Direkteur: Fasilitetsbestuur en Gehalteemonitering			
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.			
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT	
	Teiken vir die jeug:		NVT	
	Teiken vir persone met gestremdhede:		NVT	

Aanwysernommer	4.4.1.1
Aannames	<ul style="list-style-type: none"> • Evaluerings van kliënte deur maatskaplike werkers vir die toelating tot behandeling word betyds voltooi. • Akkommodasie is beskikbaar vir diensgebruikers by binnekliëntbehandelingsentrum. • DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI te handhaaf..
Middel van verifikasie	Registers van diensgebruikers (kinders en volwassenes) wat binnekliëntbehandeling gedurende die verslagdoeningstydperk ontvang.

Aanwysernommer	4.4.1.2					
Aanwysertitel	Getal diensgebruikers wat toegang tot gemeenskapsgebaseerde behandelingsdienste verkry het.					
Kort definisie	Hierdie aanwyser tel die getal diensgebruikers wat 50% van 'n gemeenskapsgebaseerde behandelingsdienst vir middelmisbruik gedurende die verslagdoeningstydperk voltooi het.					
Doel	Om gemeenskapsgebaseerde behandeling ooreenkomsdig wetgewing oor middelmisbruik en die Provinciale Strategie teen Middelmisbruik te voorsien.					
Strategiese koppeling	VIP: #1	Fokusgebied: 2 Verbetering van verwysingstelsels en kind- en gesinsgesentreerde initiatiewe om geweld te verminder.	Uitset: Befondsde binnekliëntbehandelingsdienste is beskikbaar.	Intervensiës: Hanteer negatiewe faktore wat verband hou met alkohol en dwelms		
	VIP: #3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Gemeenskapsgebaseerde behandelingsdienste is beskikbaar.	Intervensiës: Identifisering, verwysing en lewering van gespesialiseerde dienste vir gesinne		
Bron/insameling van data	Kwartaallikse vorderingsverslae word deur befondsde OSW's ingedien.					
Berekeningsmetode	Tel die getal diensgebruikers wat 50% van 'n behandelingsiklus by 'n befondsde OSW gedurende die verslagdoeningstydperk voltooi het.					
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumentasie word nie betyds ingedien nie.					
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:			Direkte dienslewering: X		
				Indirekte dienslewering:		
	Vraaggedrewre-aanwyser:			Vraaggedrewre: X		
				Nie vraaggedrewre nie:		
Berekeningstipe	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Spesiale Programme					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:			NVT		
	Teiken vir die jeug:			NVT		
	Teiken vir persone met gestremdhede:			NVT		
Aannames	<ul style="list-style-type: none"> • Kliënte word betyds vir hierdie dienste geëvalueer en verwys. • DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI te handhaaf. • Kliënte kan veilige toegang verkry tot gebiede waar gemeenskapsgebaseerde dienste voorsien word. 					
Middel van verifikasie	Registers van diensgebruikers wat ingeskryf is vir gemeenskapsgebaseerde behandeling by befondsde sentrumme met verwysing na die saaknommers van kliënte.					

Aanwysernommer	4.4.1.3					
Aanwyserstitel	Getal diensgebruikers wat vroeëintervensiedienste teen middelmisbruik ontvang het.					
Kort definisie	Hierdie aanwyser tel die getal diensgebruikers wat toegang verkry tot berading en/of motiverende onderhoude wat deur OSW's of DMO se eie dienste aangebied word, om riskante gedrag verwant aan die misbruik van middels te verminder.					
Doel	Om vroeëintervensiedienste ooreenkomsdig wetgewing oor middelmisbruik en die Provinciale Strategie teen Middelmisbruik te voorsien.					
Strategiese koppeling	VIP: #1	Fokusgebied: 2 Verbetering van verwysingstelsels en kind- en gesinsgesentreerde initiatiewe om geweld te verminder.	Uitset: Vroeëintervensiedienste teen middelmisbruik is beskikbaar	Intervensies: Hanteer negatiewe faktore wat verband hou met alkohol en dwelms.		
	VIP: #3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Vroeëintervenedienste teen middelmisbruik is beskikbaar	Intervensies: Identifisering, verwysing enlewering van gespesialiseerde dienste vir gesinne		
Bron/insameling van data	Kwartaallikse vorderingsverslae deur befondsde OSW's en DMO se eie dienste.					
Berekeningsmetode	Tel die getal diensgebruikers wat kwartaalliks gedurende die verslagdoeningstydperk toegang verkry					
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumentasie word nie betyds deur OSW's ingedien nie.					
Aanwyserstype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X Indirekte dienslewering:			
	Vraaggedreve-aanwyser:		Vraaggedreve: X Nie vraaggedreve nie:			
	Kumulatief per jaar: X Kumulatief jaar tot op datum: Nie-kumulatief:					
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur Spesiale Programme, Streeksdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Beampies sal beskikbaar wees om dienste rakende middelmisbruik te voorsien DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI te handhaaf. Kliënte kan toegang tot hierdie dienste verkry. 					
Middel van verifikasie	Toelatingsregisters van diensgebruikers wat toegang verkry tot vroeë-intervensiedienste met verwysing na saaknommers van diensgebruikers wat deur befondsde OSW's en streekskantore voorsien is.					

Aanwysernommer	4.4.1.4					
Aanwysertitel	Getal diensgebruikers wat nasorg- en herintegrasiедienste vir middelmisbruik ontvang het.					
Kort definisie	Hierdie aanwyser tel die getal diensgebruikers wat toegang verkry het tot spesifieke dienste wat deur OSW's en die DMO se eie dienste verskaf word om hulle ná voltooiing van behandeling weer in gemeenskappe te herintegreer.					
Doeleind	Dit is 'n funksie wat voorgeskryf word deur die Wet op die Voorkoming en Behandeling van Middelmisbruik, Wet 70 van 2008.					
Strategiese koppeling	VIP: #1	Fokusgebied: 2 Verbeterde verwysingstelsels en kind- en gesinsgesentreerde initiatiewe om geweld te verminder.	Uitset: Nasoring- en herintegreringsdienste vir middelmisbruik is beskikbaar.	Intervensies: Hanteer negatiewe faktore wat verband hou met alkohol en dwelms		
	VIP: #3	Fokusgebied: 1 Kinders en gesinne.	Uitset: Nasoring- en herintegreringsdienste vir middelmisbruik is beskikbaar.	Intervensies: Identifisering, verwysing en lewering van gespesialiseerde dienste vir gesinne.		
Bron/insameling van data	Kwartaallike vorderingsverslag word deur befondsde OSW's en DMO se eie dienste ingedien.					
Berekeningsmetode	Tel die getal diensgebruikers wat nasorg- en herintegrasiедienste gedurende die verslagdoeningstydperk ontvang het.					
Databeperkings	Kwartaallike vorderingsverslae en ondersteunende dokumentasie word nie betyds deur OSW's ingedien nie.					
Aanwysertipe	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:		
	Vraaggedreve-aanwyser:		Vraaggedreve: X	Nie vraaggedreve nie:		
	Kumulatief per jaar: X		Kumulatief jaar tot op datum:	Nie-kumulatief:		
	Kwartaalks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur: Spesiale Programme Streeksdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Hierdie aanwyser tel die getal diensgebruikers wat toegang verkry het tot spesifieke dienste wat deur OSW's en die DMO se eie dienste verskaf word om hulle ná voltooiing van behandeling weer in gemeenskappe te herintegreer word. Kliënte met 'n behoefte aan hierdie dienste sal toepaslik verwys word. DMO is in staat om die subsidiefinansiering in ooreenstemming met die VPI te handhaaf. 					
Middel van verifikasię	Toelatingsregisters van diensgebruikers wat toegang verkry tot nasorg- en herintegrasiедienste met verwysing na saaknommers van diensgebruikers wat deur befondsde OSW's en streekskantore voorsien is.					

Programme 5: Ontwikkeling en navorsing

Subprogram 5.3 Institusionele kapasiteit en ondersteuning vir OSW's

Aanwysernommer	5.3.1.1					
Aanwyserstitel	Getal OSW's gekapasiteer.					
Kort definisie	Hierdie aanwyser tel die getal befondsde OSW's wat gedurende die kwartaal gekapasiteer is. Gekapasiteer verwys na doelbewuste, gekoördineerde en missiegedrewe pogings wat daarop gemik is om die bestuur en bestuursoorsig van OSW's te versterk om hul prestasie en impak te verbeter.					
Doel	Hierdie diens sal OSW's help om die statutêre (verslagdoeningsvereistes) en DMO-programvereistes (bv. befondsing en finansiering, dienslewering en nakomingsverslagdoening) te begryp ten einde aan die nasionale voorskrifte en DMO-vereistes rakende oordragbetalingsooreenkoms te voldoen.					
Bron/insameling van data	Kwartaallikse opsommingsverslag.					
Berekeningsmetode	Tel die getal OSW's verteenwoordig deur bywoners wat die kapasiteitsbouwerksessies voltooi het wat gedurende die verslagdoeningstydperk ten einde geloop het.					
Databeperkings	Geen					
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering:			
			Indirekte dienslewering: X			
	Vraaggedrewe-aanwyser:		Vraaggedrewe:			
			Nie vraaggedrewe nie: X			
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:			
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Verantwoordelikheid vir aanwyser	Streeksdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Daar sal OSW's wees wat kapasiteitsbou benodig wat die bestuur en bestuursoorsig daarvan versterk om hul prestasie en doelwit te bereik. Raadslede sal hulle beskikbaar stel vir kapasiteitsbou Streke sal in staat gestel word om opkomende OSW's met bestaande OSW's vir kapasiteitsbou te koppel. 					
Middel van verifikasiësie	Bywoningsregisters wat programdatums en die name van programbywoners en die opleier insluit.					

Aanwysernommer	5.3.1.2			
Aanwyserstitel	Getal OSW's met registrasie bygestaan.			
Kort definisie	Hierdie aanwyser tel die getal organisasies aan wie hulp voorsien is om hulle in staat te stel om as OSW's ingevolge die Wet op OSW's te regstreer om hul registrasie by die NDMO te behou. Hierdie diens word gekoördineer deur die provinsiale instapsentrum			
Doel	Om burgerlike organisasies in die provinsie te help om hul bestuursoorsigvermoëns te versterk.			
Bron/insameling van data	Kwartaallikse opsommingsverslag			
Berekeningsmetode	Tel die getal organisasies wat gedurende die verslagdoeningstydperk bygestaan is.			
Databeperkings	Geen			
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering:	
			Indirekte dienslewering: X	

Aanwysernommer	5.3.1.2					
	Vraaggedrewere-aanwyser:		Vraaggedrewere: X	Nie vraaggedrewere nie:		
Berekeningstipe	Kumulatief per jaar: X Kumulatief jaar tot op datum: Nie-kumulatief:					
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Venootskapsontwikkeling					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	Daar sal OSW's wees wat bystand met registrasie, herregistrasie benodig (om nakoming te verseker) om toegang tot die OSW-bystandskantoor te verkry.					
Middel van verifikasie	Daagliks register met die name van OSW's wat bystand ontvang het en deur die OSW-verteenwoordiger onderteken is.					

Aanwysernommer	5.3.1.3					
Aanwysetitel	Getal OSW's wat voor en ná evaluering aangedui het dat hul kennis verbeter het nadat hul bestuursteunopleiding deurloop het.					
Kort definisie	Hierdie aanwyser tel die getal OSW's wat bestuursteunopleiding ontvang het en aangedui het dat hulle kennis verbeter het. Dit is dieselfde organisasies wat vir die mentorskapprogram geteiken word.					
Doel	Versterk die vaardighede, bevoegdhede en bestuursvermoëns van die bestuur en personeel van OSW's om tot verbeterde organisatoriese funksionering by te dra.					
Bron/insameling van data	Databasis vir mentorskap-en opleidingsbestuur					
Berekeningsmetode	Tel die getal OSW's (verteenwoordig deur programbywoners) wat in hulle evaluering aangedui het dat hul kennis verbeter het ná hulle opleiding ondergaan het.					
Databeperkings	Geen					
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering:			
			Indirekte dienslewering:	X		
	Vraaggedrewere-aanwyser:		Vraaggedrewere:			
			Nie vraaggedrewere nie:	X		
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:	Nie-kumulatief:	X		
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur: Venootskapsontwikkeling					
Ruimtelike transformasie (waar van toepassing)	DMO-programme identifiseer kwesbare organisasies regoor die provinsie.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Daar sal OSW's wees wat bestuursteunopleiding benodig. Die Departement sal beamptheset wat bestuursteunopleiding aan OSW's sal verskaf. 					
Middel van verifikasie	<ul style="list-style-type: none"> Bywoningsregisters van opleidingsintervensies met name, vanne, reigstrasiennommers en programdatums. Ondertekende vóór en ná evaluerings deur OSW's ingedien. 					

Aanwysernommer	5.3.1.4						
Aanwysertitel	Getal kwesbare OSW's wat 'n mentorskapprogram deurloop het, wie se kennis, stelsels en vermoëns verbeter het.						
Kort definisie	<p>Hierdie aanwyser tel die getal befondsde kwesbare OSW's wat deur DMO-programme en/of subprogramme geïdentifiseer is. Die IKB-subdirektoraat bied holistiese mentorskop en afrigting op die perseel aan direksielede en personeel van die gekose OSW's om hul bevoegdhede en bestuursvermoë te verbeter. Die program word oor vyf besoeke op die perseel van die OSW's aangebied.</p> <p>Dit is dieselfde organisasies wat vir die bestuursopleidingsprogram geteiken word.</p>						
Doeleind	Versterk die vaardighede, bevoegdhede en bestuursvermoëns van die bestuur en personeel van die OSW om die DMO se poel van diensverskaffers van gehalte te vergroot deur mentorskap en afrigting op die perseel.						
Bron/insameling van data	Databasis vir Mentorskap en Opleidingsbestuur.						
Berekeningsmetode	Tel die organisasies waar mentorskapprogramme op die perseel voltooi is en waar verbetering tydens die verslagdoeningstydperk plaasgevind het						
Databeperkings	Geen						
Aanwysertipe	Insette:	Aktiwiteite:	Uitset:	Uitkoms:			
	Dienslewering-aanwyser:		Direkte dienslewering:				
			Indirekte dienslewering: X				
	Vraaggedreve-aanwyser:		Vraaggedreve:				
			Nie vraaggedreve nie: X				
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:		Nie-kumulatief: X			
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:			
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur: Venootskapsontwikkeling						
Ruimtelike transformasie (waar van toepassing)	DMO-programme identifiseer kwesbare organisasies regoor die provinsie.						
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT					
	Teiken vir die jeug:	NVT					
	Teiken vir persone met gestremdhede:	NVT					
Aannames	Direksielede en personeel neem deel in programme.						
Middel van verifikasiëring	Register oor perseelbesoeke en 'n verslag oor elke perseelbesoek vir mentorskap wat gedoen is, asook 'n verslag oor die voltooiing van die program.						

Subprogram 5.4 Armoedevertigting en volhoubare lewensbestaan

Aanwysernommer	5.4.1.1
Aanwysertitel	Aantal gesubsidieerde maaltye word voorsien aan kwesbare persone op departementele befondsde persele en CNDC's.
Kort definisie	Hierdie aanwyser tel die getal kwesbare persone wat gesubsidieerde maaltye ontvang by DMO-befondsde voedingsentrum en gemeenskapsvoedingsentrum wat deur OSW's gedurende die verslagdoeningstydperk bestuur word. Die gesubsidieerde maaltyd is 'n volmag-aanwyser van die sleutelresultaat-area/ uitset: "Kwesbare persone ontvang daagliks maaltye". Een gesubsidieerde maaltyd per persoon.
Doeleind	Om maatskaplike insluiting en armoedevertigting te bevorder deur tydelike getekende voeding aan die mees kwesbares te verskaf, sowel as om vir hulle geleenthede te bied om toegang tot toepaslike regeringsdienste verkry.
Bron/insameling van data	LUR-befondsing met die naam van die OSW, die toewysing toegeken en teiken vir die getal gekwalifiseerde begunstigdes wat maaltye gedurende die boekjaar moet ontvang.

Aanwysernommer	5.4.1.1						
Berekeningsmetode	<ul style="list-style-type: none"> Tel en rapporteer oor die getal gesubsidieerde maaltye wat by DMO-befondsde voedingsentrum en gemeenskapsvoedingsontwikkelingsentrum gedurende die kwartaal aan kwesbare persone voorsien is. Jaarlikse syfer is die hoogste van vier kwartale. 						
Databeperkings	Kwartaallikse vorderingsverslae en ondersteunende dokumentasie word nie betyds deur OSW's ingedien nie.						
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:			
	Dienslewering-aanwyser:		Direkte dienslewering: X				
			Indirekte dienslewering:				
	Vraaggedrew-aanwyser:		Vraaggedrew-aanwyser: X				
			Nie vraaggedrew nie:				
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:	Nie-kumulatief:	X			
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:			
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:				
Verantwoordelikheid vir aanwyser	Direkteur: Gemeenskapsontwikkeling						
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.						
Ontleding van begunstigdes (waar van toepassing)³⁷	Teiken vir vroue:	NVT					
	Teiken vir die jeug:	NVT					
	Teiken vir persone met gestremdhede:	NVT					
Aannames	<ul style="list-style-type: none"> Oordrag van beskikbare fondse wat tred hou met die VPI. Kwesbare persone word identifiseer na voedingsentrum verwys. Kwesbare persone gebruik die diens. Samewerking tussen deelnemende organisasies. 						
Middel van verifikasiëring	Kwartaallikse vorderingsverslag ingedien deur befondsde OSW's, met inbegrip van kwartaallikse bywoningsregisters en vewysingsbrieve van befondsde OSW's.						

Subprogram 5.6 Jeugontwikkeling

Aanwysernommer	5.6.1.1
Aanwysetitel	Getal jeugdiges wat aan vaardigheidsontwikkelingsprogramme deelneem.
Kort definisie	<p>Hierdie aanwyser tel die getal jeugdiges (14-35) wat vaardigheidsontwikkelingsprogramme deur die DMO-befondse OSW's ontvang het. Dit sluit in sessies oor lewensaardighede en werksvaardighede</p> <p>Lewensaardighede word beskryf as die psigosiale vermoëns vir aanpasbare en positiewe gedrag wat individue in staat stel om die eise en uitdagings van die daaglikse lewe doeltreffend te hanteer.</p> <p>Lewensaardighede bestaan uit drie kategorieë: kognitiewe vaardighede vir die ontleding en gebruik van inligting, persoonlike vaardighede vir die ontwikkeling van persoonlike agentskap en om die self te bestuur, en interpersoonlike vaardighede vir kommunikasie en om doeltreffend met ander om te gaan. Werksvaardighede verwys na die vermoë en kapasiteit wat bekom word deur doelgerigte, stelselmatige en volgehoue pogings om komplekse aktiwiteite of werksfunksies, wat alle lewensaardighede en tegniese vaardighede vereis, gemaklik en aanpasbaar uit te voer (UNICEF, 2003).</p>
Doel	Om 'n positiewe leefstyl en verantwoordelike burgerskap te bevorder en hulle indiensneembaarheid te verhoog.

³⁷ Die teiken kan nie uiteengesit word nie - die aanwyser is bedoel vir mense wat nie voedsel het nie.

Aanwysernommer	5.6.1.1					
Strategiese koppeling	VIP: #3	Fokusgebied: 3 Jeugdiges en vaardighede.	Uitset: Vaardigheidsontwikkelingsprogramme is beskikbaar vir jeugdiges.	Intervensies: Toegang tot Jeugkafees en om die jeug met die nodige vaardighede toe te rus, mentorskap en die koppeling met verdere geleenthede, dienste en ondersteuning om aspirasies te ontwikkel.		
Bron/insameling van data	LUR-goedgekeurde voorleggings met die naam van die OSW, die toewysing toegeken en teiken vir die getal jeugdiges wat gedurende die boekjaar van vaardigheidsontwikkelingsgeleenthede voorsien moet word.					
Berekeningsmetode	Tel die getal jeugdiges (14-35) wat opleiding voltooi.					
Databeperkings	Kwartaallike verslae en ondersteuningsdokumente word nie betyds deur befondsde OSW's ingehandig. Dit mag ondertellings tot gevolg het.					
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedrewe-aanwyser:		Vraaggedrewe: X			
		Nie vraaggedrewe nie:				
Berekeningstipe	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:			
Verslagdoeningsiklus	Kwartaal liks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Direkteur: Gemeenskapsontwikkeling					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		100%			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Oordragbetalings wat tred hou met die VPI word vir jeugontwikkeling beskikbaar gestel. Vaardigheidsontwikkelingsprogramme/-geleenthede sal beskikbaar wees en ooreenstem met die vraag van geteikende jeugdiges. Jeugdiges is in staat om die vaardigheidsontwikkelingsprogramme by te woon en te voltooi. 					
Middel van verifikasie	Kwartaallike vorderingsverslag deur befondsde OSW's ingedien met ondertekende kwartaallike bywoningsregister met die naam, identiteitsnummer, of geboortedatum en vaardigheidsontwikkelingsprogram waaraan die jeugdiges deelgeneem het.					

Aanwysernommer	5.6.1.2			
Aanwysetitel	Getal jeugdiges wat aan werksgeleenthede en ander vaardigheidsontwikkelingsgeleenthede vanuit eie dienste gekoppel is.			
Kort definisie	Hierdie aanwyser tel die jeugdiges (14-35) in die jeugdatabasis wat gekoppel is met werksgeleenthede, internskappe en/ of verdere ontwikkelingsgeleenthede.			
Doel	Om jeugdiges van geleenthede te voorsien om toegang te verkry tot maatskaplikeontwikkelingsdienste wat'n positiewe leefstyl en verantwoordelike burgerskap bevorder.			
Strategiese koppeling	VIP: #3	Fokusgebied: 3 Jeugdiges en vaardighede.	Uitset: Jeugdiges word gekoppel met geleenthede vir werk en vaardigheidsontwikkeling.	Intervensies: Jeugdiges word toegerus om in werksomstandighede in die 21ste eeu suksesvol te wees.

Aanwysernommer	5.6.1.2					
Bron/insameling van data	Kwartaallikse vorderingsverslae deur die Sreeksdirekteur goedgekeur met onder andere, die nommer, ouderdomreeks en opsomming van ontwikkelingsgelleenthede en/of werksgeleenthede waarmee die jeugdiges gekoppel is.					
Berekeningsmetode	Tel die getal jeugdiges (14-35) wat tydens die verslagdoeningstydperk met geleenthede gekoppel is.					
Databeperkings	Geen.					
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:		
	Vraaggedrewe-aanwyser:		Vraaggedrewe:	Nie vraaggedrewe nie: X		
	Kumulatief per jaar: X	Kumulatief jaar tot op datum:		Nie-kumulatief:		
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks:	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:		
Verantwoordelikheid vir aanwyser	Streeksdirekteure					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:			NVT		
	Teiken vir die jeug:			100%		
	Teiken vir persone met gestremdhede:			NVT		
Aannames	<ul style="list-style-type: none"> Geleenthede is beskikbaar en stem ooreen met die geteikende jeugdiges. Jeugdiges gebruik die dienste wat by en deur die streekskantore beskikbaar gemaak word. 					
Middel van verifikasiësie	Ondertekende kwartaallikse bywoningsregisters met die naam, identiteitsnommer of geboortedatum van programbywoners.					

Aanwysernommer	5.6.1.3			
Aanwysetitel	Getal befondsde Jeugkafees.			
Kort definisie	Getal Jeugkafees wat befonds is om dienste, geleenthede en ondersteuning aan jeugdiges regoor die provinsie heen uit te brei.			
Doel	Jeugkafees sal as 'n fokuspunt gebruik word vir die holistiese ontwikkeling van jongmense om hulle meer gesik vir werk, positief, gesond en voorbereid te maak vir die volwasse lewe.			
Bron/insameling van data	LUR-goedgekeurde voorleggings met die naam van die OSW, die toewysing toegeken en teiken vir die getal jeugdiges wat gedurende die boekjaar van vaardighetsontwikkelingsgeleenthede voorsien is.			
Berekeningsmetode	Tel die getal befondsde Jeugkafees wat aan die einde van die verslagdoeningstydperk operasioneel is.			
Databeperkings	Kwartaallikse vorderingsverslae en dokumentasie word nie betyds deur befondsde OSW's ingedien nie.			
Aanwysetype	Insette:	Aktiwiteite:	Uitset: X	Uitkoms:
	Dienslewering-aanwyser:		Direkte dienslewering: X	Indirekte dienslewering:
	Vraaggedrewe-aanwyser:		Vraaggedrewe:	Nie vraaggedrewe nie: X
	Kumulatief per jaar:	Kumulatief jaar tot op datum:		Nie-kumulatief: X
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:

Verantwoordelikheid vir aanwyser	Direkteur: Gemeenskapsontwikkeling	
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.	
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT
	Teiken vir die jeug:	NVT
	Teiken vir persone met gestremdhede:	NVT
Aannames	<ul style="list-style-type: none"> Jeugdiges is bewus van die lokaliteit en die dienste wat deur Jeugkafees gelewer word. Jeugdiges is bereid om deel te neem aan die aktiwiteite by Jeugkafees en die Jeugkafees is toeganklik. 	
Middel van verifikasie	Vorderings-verslae met die nommer van elke jeugdige wat vir die aktiwiteite gedurende die verslagdoeningstydperk geregistreer en die aktiwiteite bygewoon het.	

Subprogram 5.8 Bevordering van bevolkingsbeleid

Aanwysernommer	5.8.1.1		
Aanwyserstitel	Getal navorsings- en demografiese profielprojekte wat voltooi is.		
Kort definisie	Hierdie aanwyser tel die getal bevolkingsnavorsingsprojekte en demografiese profiele wat voltooi is.		
Doel	Om begrip vir sosio-demografiese dinamiek en bevolkingstendense te bevorder wat bewysgebaseerde beplanning te verbeter.		
Bron/insameling van data	Lys van demografiese profielprojekte wat in die goedgekeurde jaarlikse/multijaarlikse Departementele Navorsingsplan gedurende die boekjaar voltooi is.		
Berekeningsmetode	Tel die totale getal bevolkingsnavorsingsprojekte en demografiese profielprojekte wat in die verslagdoeningstydperk voltooi is.		
Databeperkings	Onbeskikbaarheid van die jongste (Sensus en GemeenskapsOpname) data.		
Aanwyserstype	Insette:	Aktiwiteite:	Uitset: X
	Dienslewering-aanwyser:		Direkte dienslewering:
			Indirekte dienslewering: X
	Vraaggedreve-aanwyser:		Vraaggedreve:
			Nie vraaggedreve nie: X
Berekeningstype	Kumulatief per jaar: X	Kumulatief jaar tot op datum:	Nie-kumulatief:
Verslagdoeningsiklus	Kwartaalliks: X	Halfjaarliks:	Jaarliks: Tweejaarliks:
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:
Verantwoordelikheid vir aanwyser	Direkteur: Navorsing-, Bevolking- en Kennisbestuur		
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.		
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT
	Teiken vir die jeug:		NVT
	Teiken vir persone met gestremdhede:		NVT
Aannames	Demografiese inligting is beskikbaar van betroubare bronne soos Statistieke Suid-Afrika.		
Middel van verifikasie	Goedgekeurde bevolkingsnavorsing, demografiese profiele en afsluitingsverslag vir elke profiel.		

Aanwysernommer	5.8.1.2					
Aanwyserstitel	Getal bevolingskapasiteitsontwikkelingssessies wat onderneem is.					
Kort definisie	Dit verwys na die getal bevolingskapasiteitssessies/-werkswinkels wat onderneem is.					
Doel	Om die kennis en begrip van bevolkingstendense en dinamika te begryp asook maniere en middele om bevolkinsinligting in beleidsbepaling- en beplanningsprosesse te integreer, met inbegrip van die munisipale Geïntegreerde Ontwikkelingplanne (GOP).					
Bron/insameling van data	Goedgekeurde lys van bevolingskapasiteitsontwikkelingswerkswinkels/-sessies vir die boekjaar, met inbegrip van wysings aan genoemde goedgekeurde lys gedurende die boekjaar.					
Berekeningsmetode	Tel die getal kapasiteitsbouwerkswinkels gedurende die verslagdoeningstydperk onderneem.					
Databeperkings	Geen.					
Aanwysetype	Insette:	Aktiwiteit:	Uitset: X	Uitkoms:		
	Dienslewering-aanwyser:		Direkte dienslewering: X			
			Indirekte dienslewering:			
	Vraaggedreve-aanwyser:		Vraaggedreve:			
		Nie vraaggedreve nie: X				
Berekeningstipe	Kumulatief per jaar:	Kumulatief jaar tot op datum:	Nie-kumulatief:	X		
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:		
Verlangde prestasie	Bo die teiken:	Teiken bereik: X	Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur: Navorsing-, Bevolking- en Kennisbestuur					
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in the provinsie gelewer.					
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:		NVT			
	Teiken vir die jeug:		NVT			
	Teiken vir persone met gestremdhede:		NVT			
Aannames	<ul style="list-style-type: none"> Befondsing is beskikbaar om die kapasiteitsbousessies te onderneem. Geen vakatures –beamptes is beskikbaar om kapasiteitsbousessies te onderneem. Belanghebbendes betrokke by die ontwikkelingsbeplanningsproses woon die bevolingskapasiteitsontwikkelingssessies by. 					
Middel van verifikasie	<ul style="list-style-type: none"> Die projeklêer bevat 'n afsluitingsverslag met die lys van bevolingskapasiteitsbousessies wat gedurende die boekjaar onderneem is. Bywoningsregisters van elke kapasiteitsbouwerkswinkel/-sessie met die datum van die sessie/werkswinkel, die tema van die werkswinkel/sessie, die name, vanne en handtekeninge van deelnemers. 					

Aanwysernommer	5.8.1.3						
Aanwyserstitel	Getal bevolkingsvoorspraak, en aktiwiteit wat verband hou met inligting, opvoeding en kommunikasie (IOK) wat geïmplementeer is.						
Kort definisie	Dit verwys na die getal voorspraakaktiwiteit en die IOK-aktiwiteit wat geïmplementeer is.						
Doeleind	Om bewustheid van en begrip vir bevolkings- en ontwikkelingskwesties te skep.						
Bron/insameling van data	Goedgekeurde lys van bevolkingsvoorspraakaktiwiteit en IOK-aktiwiteit vir die boekjaar, met inbegrip van wysigings tot die lys van goedgekeurde aktiwiteit vir die boekjaar.						
Berekeningsmetode	Tel die getal voorspraakaktiwiteit en IOK-aktiwiteit wat oor die verslagdoeningstydperk geïmplementeer is.						
Databeperkings	Geen.						
Aanwyserstype	Insette:	Aktiwiteit:	Uitset:	Uitkoms:			
	Dienslewering-aanwyser:		Direkte dienslewering: X				
			Indirekte dienslewering:				
	Vraaggedrewre-aanwyser:		Vraaggedrewre:				
			Nie vraaggedrewre nie: X				
Berekeningstype	Kumulatief per jaar:	Kumulatief jaar tot op datum:		Nie-kumulatief: X			
Verslagdoeningsiklus	Kwartaalliks:	Halfjaarliks:	Jaarliks: X	Tweejaarliks:			
Verlangde prestasie	Bo die teiken:	Teiken bereik: X		Onder die teiken:			
Verantwoordelikheid vir aanwyser	Direkteur: Navorsing-, Bevolking- en Kennisbestuur						
Ruimtelike transformasie (waar van toepassing)	Dienste word in al ses (6) DMO-streke in die provinsie gelewer.						
Ontleding van begunstigdes (waar van toepassing)	Teiken vir vroue:	NVT					
	Teiken vir die jeug:	NVT					
	Teiken vir persone met gestremdhede:	NVT					
Aannames	<ul style="list-style-type: none"> Geïdentifiseerde deelnemers is beskikbaar om die inligtingsessies/-werkswinkels by te woon. 						
Middel van verifikasie	<ul style="list-style-type: none"> Goedgekeurde afsluitingsverslag met die bevolkingsvoorspraakaktiwiteit en IOK-aktiwiteit wat gedurende die boekjaar geïmplementeer is. Bywoningsregisters met name, vanne en handtekeninge van deelnemers waar sodanige bywoningsregisters benodig word. 						

Bylae tot die Jaarlikse Prestasieplan

Bylae A: Veranderinge aan die Strategiese Plan

Nie van toepassing.

Bylae B: Voorwaardelike toelaes

Toelae	Doeleind	Uitsette	Huidige jaarlikse begroting (R'000)	Tydperk van toelae
Vroeëkinderontwikkeling(VKO)	<p>Subsidie-komponent Om die getal arm kinders te verhoog wat toegang verkry tot gesubsidieerde VKO-dienste deur middel van sentrumgebaseerde VKO-dienste.</p> <p>Instandhoudingskomponent Om VKO-diensverskaffers te ondersteun om 'n VKO-program te lewer wat aan basiese gesondheids- en veiligheidsvereistes vir registrasie voldoen; en</p>	<ul style="list-style-type: none"> Afgetekende sakeplanne Lys van VKO-sentrums wat vir instandhoudingstoelae kwalifiseer is afgeteken en by NDMO ingedien Instandhoudingsplan (met kontantvloeiprojeksies) by NDMO ingedien Aangestelde/gekontrakteerde diensverskaffer Instandhouding van VKO-sentrums voltooï Voltooide eissertifikate Afgetekende voltooïngsertifikate (IYM-verslae) Inkomste en bestedingsverslag (BAS-verslag weerspieël besteding) Lys van voorwaardelik geregistreerde sentrums Lys van geëvalueerde en goedgekeurde aansoeke vir subsidies vir VKO-sentrums. Diensvlakoorseenkoms (DVO) met gekose VKO onderteken Lys van VKO-sentrums goedgekeur vir subsidies met toegekende bedrae Beskikbaarheid van 'n databasis oor die registrasiestatus van alle VKO-sentrums Beskikbaarheid van 'n databasis van VKO-sentrums wat voordeel getrek het uit die instandhoudingstoelae. 	87 152	Een jaar

Bylae C: Gekonsolideerde aanwysers

Nie van toepassing

Bylae D: Distriksontwikkellingsmodel

Die Wes-Kaapse Regering pas die gesamentlike benadering tot distrikte en metro's (JDMA) toe in antwoord op die distrikontwikkelingsmodel.

Gebied van ingryping	Vyfjaar-beplanningsperiode					
	Projekbeskrywing	Begroting stoewysing	Distriksmunisipaliteit	Ligging: GPS-koördinate	Projekleier	Maatskaplike vennote
WKR-veiligheidsplan: Kinders en kwesbare jeugdiges	Vyf-en neëntig prioriteitsskole is geïdentifiseer in die 11 hoërisiko-polisiegebiede/WKR-veiligheidsplangebiede in die provinsie. Kinders en kwesbare jeugdiges in hierdie skole sal geïdentifiseer en bygestaan word met psigosiale en gespesialiseerde intervensies wat isolasie en uitdagende gedrag kan bekamp en/of verminder.	R78mil. ³⁸	Kaapstadse metro		Departements hoof	WKOD, DvG, DvGV, Stad Kaaptad
Sanitêre waardigheid	Om te verseker dat jong meisies en jong vroue in graad 4 tot 12 in skole in arm gemeenskappe, waar die behoeftes die grootste is, skool bywoon met waardigheid tydens menstruasie.	R23.773 mil.	Kaapstadse metro, Kaapse Wynland, Overberg, Tuinroete, Sentraal-Karoo en Weskus		HD – Gemeenskaps ontwikkeling	WKOD, DvG, munisipaliteite
VKO	Toenemende toegang tot VKO-inisiatiewe van gehalte – VKO-sentrums bied gespesialiseerde ondersteuningsdienste aan kwesbare kinders met vertraagde ontwikkeling.	R24.1 mil.	Kaapstadse metro, Kaapse Wynland, Overberg, Tuinroete		AD – Projekbestuurder Transversale Maatskaplike Welstandsprojekte	DvO, DvG, VKO, OSW's
Middelmisbruik	Vestiging, koördinering en implementering van plaaslike dwelmaksiekomitees in die distriksmunisipaliteite.	VvW	Kaapstadse metro, Kaapse Wynland, Overberg, Tuinroete, Sentraal-Karoo en Weskus		Projekbestuurder – Kantoor van die Wes-Kaapse LUR vir Maatskaplike Ontwikkeling	OSW's wat fokus op middelmisbruik, verteenwoordigers van distriksmunisipaliteite.

³⁸ Begrotingstoewysing word tans hersier.

Bylae E: Akronieme

AD	Adjunkdirekteur
DMO	Departement van Maatskaplike Ontwikkeling
DvdP	Departement van die Premier
DvG	Departement van Gesondheid
DvGV	Departement van Gemeenskap Veiligheid
DvL	Departement van Landbou
GBBP	Gebruikerbatesbestuursplan
GGG	Geslagsgebaseerde geweld
HD	Hoofdirekteur
IKB	Institutionele Kapasiteitsbou
IOK	Inligting, opvoeding en kommunikasie
JPP	Jaarlikse Prestasieplan
KD	Korporatiewe Dienssentrum
KJOS	Ken jou OSW-status
KJSS	Kinder- en Jeugsorgsentrum
KJSW	Kinder- en Jeugsorgwerker
LUR	Lid van die Uitvoerende Raad
MIG	Mense met Intellekturele Gestremdhede
MIV	Menslike Immunitetsgebreksvirus
MTSR	Mediumtermyn Strategiese Raamwerk
MTUR	Mediumtermyn-uitgaweraamwerk
NDMO	Nasionale Departement van Maatskaplike Ontwikkeling
NEETs	Nie in Diens, Onderwys en/of Opleiding
NOP	Nasionale Ontwikkelingsplan
NSS	Naskoolse Sorg
OGSA	Ouditeur-Generaal van Suid-Afrika
OSW	Organisasie sonder Winsoogmerk
SAPD	Suid-Afrikaanse Polisiediens
SASSA	Suid-Afrikaanse Maatskaplike Sekuriteitsagentskap
SBP	Standaardbedryfsprosedure
SP	Slagofferbemagtigingsprogram
Stats SA	Statistieke Suid-Afrika
VKO	Vroeëkinderontwikkeling
VIP	Visie-Geïnspireerde Prioriteit
VPI	Verbruikersprysindeks
VVN	Voorkoming en Vroeë Naspeuring
VvW	Vegoeding van Werknemers
WKOD	Wes-Kaapse Onderwysdepartement
WKR	Wes-Kaapse Regering

Wes-Kaapse Regering
Departement van Maatskaplike Ontwikkeling
Privaatsak X 9112
Kaapstad
8000
Suid-Afrika

Tolvry: +27 800 220 250

Engels en isiXhosa weergawes van hierdie publikasie is op versoek beskikbaar.

**Wes-Kaapse
Regering**

Maatskaplike Ontwikkeling

PR 22/2020
ISBN 978-0-621-48142-6