Quarterly performance report

Native Vegetation Conservation Program

1 October to 31 December 2012

January 2013


Department of Environment and Conservation 168 St Georges Terrace Perth WA 6000 Phone: +61-8-6467 5000

Fax: +61-8-6467 5562 www.dec.wa.gov.au

January 2013

All material is the copyright of the Department of Environment and Conservation. No part of the contents of the publication may be reproduced without the consent of this agency.

Questions regarding this report should be directed to:

M Warnock

A/Manager, Native Vegetation Conservation Branch

Department of Environment and Conservation Locked Bag 104 Bentley Delivery Centre Western Australia 6983

Phone: (08) 9219 8744

Email: matt.warnock@dec.wa.gov.au

Contents

Purpose of report	
Clearing provisions	1
Timeframes	1
Current delivery status	2
Quarterly statistics	3
Clearing permits	5
Figures	
Figure 1 Number of decisions made by DEC and DMP in the last four quarters	4
Figure 2 Number of decisions made compared to target timeframes	7
Figure 3 Average time in 'stop the clock' in the last four quarters	8
Tables	
Table 1 Number of decisions made by DEC and DMP	3
Table 2 Description of clearing purpose	3
Table 3 Timeframe data for DEC applications/decisions	6
Table 4 Timeframe data for DMP applications/decisions	
Table 5 Decisions subject to 'stop the clock'	8
Table 6 Breakdown of reasons for 'stop the clock'	9

Purpose of report

This report provides statistics on timeliness of decisions made on a quarterly basis under the clearing provisions of the *Environmental Protection Act 1986* (EP Act). The quantitative information presented in the tables in this report is provided for both the Department of Environment and Conservation (DEC) and the Department of Mines and Petroleum (DMP). The qualitative information in the text provides information on DEC only.

Clearing provisions

Clearing of native vegetation requires a permit unless an exemption applies.

Under section 20 of the EP Act the CEO of DEC has delegated decision-making on clearing applications to DMP for the following activities:

- an activity under an authority granted, or a requirement imposed, under the Mining Act 1978, the Petroleum and Geothermal Energy Resources Act 1967, the Petroleum Pipelines Act 1969 or the Petroleum (Submerged Lands) Act 1982.
- an activity under a government agreement administered by the Department of State Development.

DEC's clearing permit system database records details of all clearing permit applications and decisions made for both DEC and DMP, and forms the basis of the published records available on DEC's website.

Further information on the clearing provisions is available at www.dec.wa.gov.au/nvc.

Timeframes

DEC initially set a target timeframe of 90 days for a decision to be made, consistent with the previous 90-day 'notification' process under the *Soil and Land Conservation Act 1945*.

Target timeframes now require 80 per cent of applications to be decided within 60 calendar days of receipt, and the remaining 20 per cent within 90 calendar days.

The timeframe commences from the date an application is received and ends on the day a decision is made, excluding the time in 'stop the clock'. 'Stop the clock' may only be used where there is legislative power or requirement to do so, as outlined under the section *Clearing permits*.

A decision made means an application to clear has been granted, given an undertaking to grant, refused, declined, withdrawn, amended, revoked or suspended.

Current delivery status

In the first five years of the clearing provisions being contained in the EP Act, the total number of permit applications received annually was consistent at about 600 per annum. The number of applications has steadily increased over the last three financial years with 689 applications received during 2009–10, 758 applications in 2010–11 and 833 in 2011–12.

DEC continued to receive a relatively high volume of applications this quarter with 125 clearing permit applications received. The number of open applications at the end of this quarter decreased to 149, compared to 163 at the end of the previous quarter and 125 at the same time last year.

During this quarter, DEC made 138 decisions¹ on applications, which is higher than previous quarters.

The average timeframe to make a decision was 47 days, which is relatively consistent with previous quarters. Of the 138 decisions made on applications, 104 clearing permits were granted within an average timeframe of 51 days and one undertaking to grant a clearing permit within 57 days. Five applications for a clearing permit were refused. Of the remaining applications, 27 were withdrawn and one declined as the application was not valid.

The ongoing relatively timely delivery of decisions by DEC corresponds to the risk-based approach to assessments that is based on sensitivity of the environment, magnitude of impact/s and urgency of the clearing, DEC's ongoing monitoring of its performance and the continual improvements to processes.

Overall, in comparison to the target timeframes, DEC did not meet these timeframes this quarter, with 74 per cent of decisions made within 60 days, 23 per cent within 90 days and three per cent taking longer than 90 days.

Four applications did not meet the 90-day target timeframe, though three were finalised in within 95 days. One application was finalised within 162 days as the application required modifications during the assessment process that necessitated the need for provision of further information.

-

¹ A decision made means an application to clear has been granted, given an undertaking to grant, refused, declined, withdrawn, amended, revoked or suspended.

Quarterly statistics

Table 1 Number of decisions made by DEC and DMP

Purpose	Number of decisions made (October–December 2012)				
	Less than or equal to 60 days	61 to 90 days	91 to 120 days	Greater than 120 days	Total
State development	42	17	4	6	69
Local government	36	8	2	0	46
Utilities	10	0	0	0	10
Agriculture/horticulture/forestry	6	9	0	0	15
Basic raw materials	2	3	0	1	6
Other development	48	12	1	0	61
Total	144	49	7	7	207

Table 1 indicates the program's progress in meeting timeframes for each purpose during the quarter.

Table 2 Description of clearing purpose

Purpose	Description
State development	Clearing for purposes of mineral production, mineral exploration, petroleum production, petroleum exploration (for applications administered by DEC and DMP) and other state development (including state agreements) administered under delegation by DMP.
Local government	All clearing by local government authorities. This could include purposes such as road construction and maintenance, building or structures and other infrastructure.
Utilities	Clearing by utilities including Water Corporation, Western Power, Horizon, Main Roads Western Australia, Verve Energy, Telstra, Alinta, Westnet Rail and the Public Transport Authority. This could include purposes such as infrastructure construction and maintenance, railway construction, road construction and maintenance.
Agriculture/horticulture/forestry	Clearing for the purposes of timber harvesting, plantation, horticulture, grazing and pasture, cropping, drainage, pastoral diversification and aquaculture.
Basic raw materials	Clearing for the purposes of extractive industry (e.g. sand and gravel extraction).
Other development	All other purposes not listed above, including buildings or structures, industrial, landscaping, fire hazard reduction, geotechnical investigations and fence line maintenance.


Figure 1 Number of decisions made by DEC and DMP in the last four quarters

Figure 1 indicates the total decisions made during the last four quarters of the program.

Clearing permits

Tables 3 and 4 on the following pages show the number of decisions that have been made on clearing permit applications by DEC and DMP, including the percentage of applications that were decided within target timeframes. Statistics are given on how many decisions were subject to 'stop the clock', and the mean time (in days) that applications were in 'stop the clock'.

'Stop the clock' may only be used where there is a legislative power or requirement to do so as follows:

Waiting on applicant

This status is assigned when an initial assessment has been undertaken and, based on the outcome of assessment, significant environmental or planning issues have been raised such that the CEO requires further information under section 51E(1)(d) of the EP Act before making a decision. This includes where the CEO advises the applicant that he or she requires evidence of planning or other relevant approvals before making the final decision. This status is also assigned when the applicant requests in writing the process be put on hold.

Decision pending

This status is assigned when the CEO, based on an initial assessment, considers that the application raises such significant environmental, planning or other relevant issues, that it is likely to be refused. The CEO provides an opportunity for the applicant to respond for a period of at least 30 days to meet natural justice requirements.

Referred to Environmental Protection Authority (EPA)

This status is assigned when DEC/DMP have been notified by the EPA that a proposal has been referred and that it is constrained from making a decision that could implement the proposal or a related proposal under sections 41 and/or 51F of the EP Act.

Table 3 Timeframe data for DEC applications/decisions

CATEGORY - DEC	Jan–Mar 2012	Apr–Jun 2012	Jul-Sept 2012	Oct-Dec 2012
No. of applications carried over from previous periods	125	141	151	162*
No. of applications received	142	136	131	125
No. of decisions that were subject to 'stop the clock'	54	49	37	73
Average time in 'stop the clock' for decisions in days	101	64	75	108
Average time for decision in days (excluding time in 'stop the clock')	48	44	51	47
No. decisions on applications	126	124	119	138
No. of outstanding applications at end of quarter	141	153	163	149
Percentage of applications that were finalised within benchmark timeframe:				
60 days (80% of applications finalised)	72%	69%	61%	74%
90 days (20% of applications finalised)	26%	28%	37%	23%
>90 days	2%	3%	2%	3%

^{*}This figure is not the same as the previous reporting period due to data correction occurring for the July–September 2012 period.

Table 3 compares timeframe data over the last four reporting periods for DEC.

In addition to assessing clearing permit applications, DEC undertakes a number of other assessments associated with clearing of native vegetation. The statistics provided within Table 3 do not include assessments undertaken to provide advice to the EPA or assessments of submissions, revegetation plans and offset proposals submitted in accordance with a permit condition.

Table 4 Timeframe data for DMP applications/decisions

CATEGORY – DMP	Jan–Mar 2012	Apr–Jun 2012	Jul-Sept 2012	Oct-Dec 2012
No. of applications carried over from previous periods	64	53*	50	50*
No. of applications received	74	62	65	64
No. of decisions that were subject to 'stop the clock'	3	3	8	3
Average time in 'stop the clock' for decisions in days	38	91	104	15
Average time for decision in days (excluding time in 'stop the clock')	52	67	57	61
No. decisions on applications	89	66	66	69
No. of outstanding applications at end of quarter	49	49	49	45
Percentage of applications that were finalised within benchmark timeframe:				
60 days (80% of applications finalised)	61%	44%	62%	61%
90 days (20% of applications finalised)	34%	38%	27%	25%
>90 days	5%	18%	11%	14%

^{*}This figure is not the same as the previous reporting period due to data correction occurring for the July–September 2012 period.

Table 4 compares timeframe data over the last four reporting periods for DMP.

Clearing Permits 180 160 140 Number of applications 120 100 80 60 30 40 20 20 10 DEC carried over DEC average time (days) -□ -DMP average time (days)

Figure 2 Number of decisions made compared to target timeframes

Figure 2 trend lines indicate the average time (in days) to finalise an application.


Figure 3 Average time in 'stop the clock' in the last four quarters

Figure 3 shows the average (mean) time in days that a decision was subject to 'stop the clock'.

Table 5 Decisions subject to 'stop the clock'

	DMP		DEC		Overall	
'Stop-the-clock' decision averages	Number of decisions	Average days per decision	Number of decisions	Average days per decision	Number of decisions	Average days per decision
Total/average	3	15	68	116	71	112

Table 5 shows the number of decisions that were subject to 'stop the clock' during the quarter and the average time in 'stop the clock'.

Table 6 Breakdown of reasons for 'stop the clock'

	DMP		DEC		Overall	
'Stop the clock' reasons	Number of incidents	Average days per incident	Number of incidents	Average days per incident	Number of incidents	Average days per incident
Waiting on applicant	3	15	52	81	55	77
Decision pending	0	0	21	174	21	174
Referred to EPA	0	0	0	0	0	0
Total/average	3	15	73	108	76	104

Table 6 shows the number of times a 'stop the clock' event occurred during the quarter and the reason that the clock was stopped. Note that a decision may be subjected to more than one incident of 'stop the clock'. The 'stop the clock' statuses are described on page 7.