MAKANA MUNICIPALITY

[image: image1]
[image: image2.png]MUNICIPALITY | EASTERN CAPE
..a great place to be

ENVIRONMENTAL POLICY

DRAFT SUBMITTED: March 2013

TABLE OF CONTENTS

	Section
	Title
	Page

	1
	POLICY STATEMENT
	3

	2
	PURPOSE
	3

	3
	AIMS
	3

	4
	SCOPE AND APPLICATIONS
	3

	5
	REFERENCES
	3

	6
	ENVIRONMENTAL POLICY OF MAKANA MUNICIPALITY
	4

	6.1
	Compliance to legal and other requirements
	4

	6.2
	Prevention of pollution and degradation of environment
	4

	6.3
	Protection, conservation and management of resources
	4

	6.4
	Waste management
	5

	6.5
	Provision of basic services and infrastructure
	6

	6.6
	Sustainable land use and spatial development
	6

	6.7
	Local economic development
	6

	6.8
	Recreation, culture and social cohesion
	7

	6.9
	Partnerships, local community engagements and education
	7

1. POLICY STATEMENT
Makana municipality aims as its strategic objective, to ensure that local communities live in safe and healthy environment. In establishing this policy, the Makana local municipality acknowledges that, environmental protocols during the strategic phase of the development of its integrated development plans and implementation thereof; is critical for cross-sectoral dimensions of these plans. These environmental protocols respond to the principles outlined in the Local Agenda 21 produced out of the Earth Summit in Rio 1992, and the National Environmental Management Act (NEMA) of 1999. They also recognise the rights of all citizens of South Africa as enshrined in the Constitution.

2. PURPOSE
This policy aims to serve as an over-riding consideration with regard to municipal strategic goals as far as environmental management issues are concerned.

3. AIMS
The key principles underpinning activities of Makana municipality in all its activities aims to take cognisance of:

3.1 The impact on the biophysical environment and strives to reduce its ecological footprint on the environment
3.2 To have a positive impact on the quality of life of all citizens

3.3 Ensures the sustainability of all developments within the municipal area
3.4 Strives for a greater equity in the distribution of and access to resources

3.5 For a sustainable use and protection of natural resources where mandated to do so and co-operate with other state organs of state where co-operation is required
4. SCOPE OF APPLICATION

This policy applies to all relevant functions of the municipality, its contractors and suppliers.
5. REFERENCES
5.1
Makana Local Environmental Action Plan (LEAP)

5.2
ISO 9001: Total Quality Management System
6. ENVIRONMENTAL POLICY OF MAKANA MUNICIPALITY
Makana local municipality acknowledges its responsibilities to govern in line with its environmental mandates. It is also committed to at least operate all its activities, products, services and facilities lawfully in terms of applicable environmental legal requirements and ensure sustainable equitable access, use and protection of its natural resources in both its urban and rural environments. Makana local municipality shall strive to apply its environmental principles when providing service delivery in the following critical areas:
6.1
Compliance to legal and other requirements
The Makana local municipality is committed to ensuring sustained compliance to applicable legal and adopted requirements by:
· Making applications for all environmental authorisations, licences, permits and similar and;

· Manage the entire life cycle of authorisation processes in order to ensure continuous conformity to requirements and safe keeping of relevant documents of external origin

· Ensuring that all Makana municipal relevant posts are filled with suitably qualified, registered and/or certified personnel as required

6.2
Prevention of pollution and degradation of the environment

The Makana local municipality is committed to prevent pollution and degradation of the environment that may be caused by the activities, products, services and facilities controlled by the municipality, including influencing its contractors and suppliers to do the same and to co-operate with other organs of state where required to:
· Improve land and soil quality;

· Improve or restore degraded ecosystems;

· Improve ambient air quality;

· Reduce nuisance noises to acceptable standards;

· Reduce or eliminate illegal dumping in all wards of the municipality;

· To calculate and reduce the carbon footprint of the Makana local; municipality’s activities, products, services and facilities

6.3
Protection, conservation and management of resources
Makana local municipality is mandated to protect or conserve its identified natural resources, including biodiversity and ecosystem by:

· Adopting, implementing and driving programmes to reduce the per capita water use of its operations, citizens and businesses

· Routinely monitor surface water, ground water, drinking water quality and biodiversity within its jurisdiction against acceptable quality standards

· Encouraging alternative sustainable sources of resources such as reduction of water usage for irrigation through the adoption of alternative systems, direct roof collection and water tank usage

· In the rural areas there should be encouragement for the establishment of Catchment Management Groups, to ensure more equitable sharing of water for agricultural and domestic purposes amongst all rural citizens
· Monitor and act on threats on local biodiversity such as alien invasive plants, illegal collection of plants and animals

· Protecting, conserving and utilising of its diverse cultural resources on a sustainable basis

6.4
Waste management

Makana municipality, in common with many other areas, suffers from the indiscriminate dumping of waste materials and littering. The municipality therefore seeks creative ways in which to tackle these issues, involving both a reduction in waste production and more pro-active measures to deal with all waste produced. The municipality is there committed to:

· Manage the lifecycle of general waste in line with the principles of integrated waste management so as to ensure; lawful conduct and prevention of pollution and harm;
· Provide safe and lawful facilities to collect and store waste generated with the jurisdiction of the municipality;
· Adhere to the well-established principles of “Reduce, Recycle, and Re-use” wherever possible, with the full involvement of businesses and the citizenry;
· Encourage and support all businesses, including retail outlets in developing and using systems and products involving greatly reduced packaging and/or deposit schemes for the return and re-use of packages

· Encourage all citizens to explore job creation associated with waste recycling ventures wherever possible through community education programmes;
· Explore alternative waste management systems and technologies such as bio-gas, composting, waterless toilets etc;
· Improve the municipal’s enforcement capabilities;

· All waste management activities and initiatives of the municipality to be underpinned with appropriate educational programmes for all citizens.

6.5
Provision of basic services and infrastructure
The Makana local municipality is committed to examine the possible negative environmental consequences or harm of its services provision to citizens. The municipality seeks to deliver services and facilities to all citizens that:

· Meet basic needs and requirements of the national government;
· Are accessible;

· Are lawful;

· Are affordable;

· Are safe and sustainable;

· Efficient, including reducing resource consumption intensity;

· Effective;

· Preventing pollution or harm to people and environment;
· Explore alternative basic infrastructural services such as walking and cycling paths;

· Improve on alternative local transport systems such as donkey carts and welfare of traction animals;
· Encourage all citizens to explore job creation associated with alternative resource generation systems such as renewables (wind, solar, etc).
6.6
Sustainable land use and spatial development

There is a need to consider implications of all land use on other sectors, especially how they tie in with economic and social considerations. A wide range of options should be that will generate sufficient economic security for the whole population of Makana municipality. Spatial development within the municipality must take into account the natural and social environment, and be sensitive to the needs of both the citizens and their surroundings. Land use decisions should safeguard improvement of the quality of life of citizens by ensuring that they are:

· Lawful and line with national, provincial and district municipality policies
· Take into consideration residential, industrial, agricultural, cultural and; natural uses

6.7
Local economic development

Makana local municipality strives to become a green city. This is in support of South Africa’s commitment to reduce the levels of carbon emissions. The green city concept aims to actualize potential opportunities for the development and co-ordination of the green economy of citizens of Makana. The green city economy will be developed through the sustainable use of environmental resources with the aim of creating local green jobs or green entrepreneurship. In this way, sustainable livelihood for communities will be created whilst encouraging environmentally friendly ways of living. The municipality seeks to:

· Promote, facilitate development and implementation of green business projects such amongst youth and women;
· Identify opportunities in local thicket restoration and selling of carbon credits in its rural areas;

· Promote and support sustainable agricultural development in rural areas;
· Identify and promote tourism development appropriate to the particular historical, cultural and natural context of Makana municipality.
6.8
Recreation, Culture and Social Cohesion
The Makana local municipality acknowledges strong environmental and social benefits of the provision of facilities and support for recreational and cultural activities. Recreation and culture should provide opportunities for the different cultural communities in Makana to come together, and much of the focus on provision of facilities and organisation of events should be on facilitating this process by developing:

· Aesthetically pleasing open green spaces;

· Preserving important cultural resources within Makana municipality.
6.9
Partnerships, local community engagements and education
Through the implementation of the Makana Environmental Policy partnerships, local community engagements and public education will be carried out as follows:

· Draft and adopt agreements with partners in area of common interest within the municipal area, in the region, national and internationally;
· The municipality continuously engage citizens and partners directly through the Makana Environmental Forum;

· Report on environmental practices through electronic and print media;

· Engage internal stakeholders during the formulation of municipal strategic plans such the IDPs, SDF’s etc;
· Embark on public education and information dissemination at schools and community gatherings;
· Communicate relevant environmental information to staff, contractors and suppliers;
· Training of staff, contractors and suppliers to ensure implementation of this policy;
· The municipality management to consider the environmental policy in its strategic decision making processes.
	POLICY PARTICULARS

	Date Submitted
	March 2013

	Date of Approval by Council
	

	Commencement Date
	

	Policy Level
	All municipal structures, staff, communities and partners

	Review and revision
	

1
8 | Page
Makana Environmental Policy 2013

