INKOMATI CATCHMENT MANAGEMENT AGENCY

PROPOSED AMENDMENTS TO THE NATIONAL WATER ACT 36 OF 1998

Introduction

This submission is focused on the Catchment Management Agencies (CMAs).

The view is that the CMAs should become operational to actively perform their intended duties at local regional level to assist in giving effect to the purpose and application of the National Water Act (NWA) as set out in section 2 which reads as follows:

2. The purpose of this Act is to ensure that the nation's water resources are protected, used, developed, conserved, managed and controlled in ways which take into account amongst other factors-

 (a) meeting the basic human needs of present and future generations;

 (b) promoting equitable access to water;

 (c) redressing the results of past racial and gender discrimination;

 (d) promoting the efficient, sustainable and beneficial use of water in the public

 interest;

 (e) facilitating social and economic development;

 (f) providing for growing demand for water use;

 (g) protecting aquatic and associated ecosystems and their biological diversity;

 (h) reducing and preventing pollution and degradation of water resources;

 (i) meeting international obligations;

 (j) promoting dam safety;

 (k) managing floods and droughts,

and for achieving this purpose, to establish suitable institutions and to ensure that they have appropriate community, racial and gender representation.

The following proposed amendments are submitted:

Section 57
Section 57(2) reads as follows:

(2) Charges made within a specific water management area may be made by and are payable to the relevant water management institution.

The definition of water management institution includes a catchment management agency, a water user association, a body responsible for international water management or any person who fulfils the functions of a water management institution in terms of the NWA. Considering the definition of a water management area which is an area within which a catchment management agency (CMA) will conduct the protection, use, development, conservation, management and control of water resources it is proposed that section 57(2) be amended to read as follows:

(2) Charges made within a specific water management area may be made by and are payable to the relevant catchment management agency and in the absence of a catchment management agency charges may be made by and are payable to the relevant water management institution.

Section 74

Part 3 of Chapter 6 of the NWA contains sections 72 to 74 and its heading is: “Part 3: Powers relating to catchment management agencies”. Sections 72 and 73 deal with “Powers and duties of catchment agencies vest in Minister in certain circumstances” and “Assignment of powers and duties to catchment management agencies” respectively. Section 74 deals with “Directives to water management institutions”. It is proposed that this section deals with “Directives to catchment management agencies” and that section 74 be amended to the extent that the term “water management institution” be substituted for “catchment management agency” and “institution” for “agency” where these terms appear in this section.

Section 81

This section deals with the appointment of the governing board of a catchment management agency. This appointment process that includes the appointment of an advisory committee is lengthy and costly and puts an unnecessary burden on the Minister.

The process to have governing board members elected and or appointed should be based on the following principles:

1. Democracy

2. Inclusiveness

3. Representativity

4. Availability of skills and expertise

5. Accountability to the stakeholders

6. Process to elect and or appoint should be cost effective and short

7. Co-ordination with provincial and local governmental planning

In order to meet the above principles an election process combined with appointment can be determined. The election process can be based on nominations by associations and structures representing water users within the WMA. Every association and or structure must together with its nomination submit a certified copy of its constitution. The nomination forms should indicate also the skills and expertise of the candidates. The Minister will then appoint the members of the Governing Board from these nominated members considering the skills, expertise, representativity and inclusiveness.

Combined with the above election process to ensure proper co-ordination and alignment with provincial and local governmental planning and development processes the Chief Executive Officer of the catchment management agency should be an ex officio member of the Governing Board and should be the permanent delegate of the Governing Board on all the provincial and local governmental forums related to planning and development with specific reference to water resource related matters. In this capacity the Chief Executive Officer of the CMA should also be the permanent delegate of the Governing Board to all the planning and development forums of the parent department, DWAF and other national departments regarding water resource related matters.

In addition to the above election process and the ex officio membership of the Chief Executive Officer on the Governing Board the Minister can have the power to appoint a maximum of two members on the Governing Board when according to the opinion of the Minister certain skills and or expertise is needed on the Governing Board. These members do not have to be residents or water users within the WMA.

The term of office of board members should be fixed in the Act to be five years and the Minister should have the power to extend the term for a maximum period of 12 months.

The formulation of the new section 81 can be done after this proposal has been scrutinized discussed and adjusted in an appropriate format for a final draft to be submitted to Parliament.

Section 82

Section 82 reads as follows:

 (1) The Minister must convene the first meeting of the governing board of a catchment management agency, which must be chaired by an official of the Department or a member of the committee.

 (2) At the first meeting of the governing board, the members may recommend one of them for appointment as chairperson and another as deputy chairperson.

 (3) The Minister must-

 (a) with due regard to any recommendation made by the governing board at its first meeting, appoint one of the members as chairperson; and

 (b) appoint any other member as deputy chairperson.

 (4) The chief executive officer provided for in Schedule 4 may be a member of the governing board, but may not be its chairperson or deputy chairperson.

 (5) A catchment management agency may establish committees, including an executive committee and consultative bodies, to perform any of its functions within a particular area or generally or to advise it, and must determine how they must function.

Section 82 should be substituted for the following:

82(1) The Chief Executive Officer of the catchment agency must convene the first meeting of the new Governing Board and in the absence of the Chief Executive Officer, the Director-General must convene the first meeting of the new Governing Board which meeting shall be chaired by the Chief Executive Officer of the catchment management agency or the Director-General or senior official of the Department delegated by the Director-General in the absence of the Chief executive Officer of the catchment agency, until the chairperson of the Governing Board has been elected at this meeting.

(2) The Governing Board must at its first meeting elect from its members a Chairperson and a Deputy Chairperson.

(3) The Governing Board may establish an executive committee and or other committees to assist it in performing its functions and exercising it powers and no committee of the Governing Board may have more than 5 members.

(4) The chief executive officer may not be the Chairperson of the Governing Board or any of its committees.

(5) The Chairperson of the Governing Board may not serve on any of the committees of the Governing Board to maintain impartiality at the meetings of the Governing Board.

Section 83

Section 83(2) and (3) read as follows:

 (2) The Minister must remove a member nominated by an organ of state or body from a governing board if that organ of state or body requests the Minister to do so.

 (3) If a person ceases for any reason to be a member of a governing board before that person's term of office expires, the Minister may, for the remainder of the term of office-

 (a) if that person was nominated by any organ of state or body, appoint another person nominated by that organ or body; or

 (b) if that person was selected by the Minister, appoint another person.

Section 82(2) and (3) should be substituted for the following and the following sub-section (4) should be added:

(2) The Minister must remove a member representing an association or structure if requested as such by the association or structure or if such member is no longer a member of such association or structure within the area of the relevant catchment management agency.

(3) If a member does not attend more than three consecutive meetings of the Governing Board, it must be reported in writing by the Chief Executive Officer of the catchment management agency to the Minister, who may then remove such member from office after giving that member the opportunity why he or she should not be removed.

(4) If a person ceases to be a member of the Governing Board before expiry of that person’s term of office, the Minister may appoint another person for the remainder of the period of office, nominated by the association or structure that nominated such member who ceased to be a member and if the such member was appointed directly by the Minister due to the need of skills and or expertise the Minister may replace such member for the remeinder of the term of office.

Section 94

Section 94(2) reads as follows:

 (2) Schedule 4 (excluding item 4 (3) of Part 1 of that Schedule) applies to a water user association as if-

 (a) the water user association were an institution; and

 (b) a member of the management committee were a director,

within the meaning of that Schedule, except to the extent that the Minister may otherwise direct.

Section 94(2) should be amended to read as follows because no reference is made to directors in Schedule 4 of the NWA:

(2) Schedule 4 (excluding item 4(3) of Part 1 of that Schedule) applies to a water user association as if the water user association were an institution within the meaning of that Schedule, except to the extent that the Minister may otherwise direct.

Section 98

In order to adopt the circumstances in practice regarding the operation and transformation of irrigation boards, section 98(4) should be amended to read as follows, because the six month period after the coming into operation of the NWA lapsed years ago:

(4) A board may and if directed as such by the Minister must prepare and submit to the Minister a proposal, prepared according to section 91, to transform the board into a water user association.

Schedule 3

Item 2 should be amended to insert a new sub-item (a) to read as follows:

(a) allocate, authorize and license water use;

The existing sub-items (a) to (e) must then be renumbered (b) to (f).

Schedule 4

Item 2

This item reads as follows:

 (1) A board member holds office for a term-

 (a) specified in the constitution, if the institution has a constitution; or

 (b) determined by the Minister, if the institution has no constitution.

 (2) The institution may pay a board member from the revenues of the institution an amount of remuneration, determined by the board from time to time, in accordance with any directive from the Minister.

This item should be amended to read as follows:

2. (1) A member of the Governing Board holds office for a term of five years unless appointed by the Minister to substitute a member for the remainder of the term of office of the member whose membership ceased for whatever reason.

(2) The institution may remunerate its members of the Governing Board from the revenues of the institution as determined by the Governing Board from time to time which remuneration may be only a allowance per day of official meetings or events attended and may not exceed the daily salary of a chief director in the employment of the public service in the case of the chairperson of the Governing Board and not more than the maximum daily salary of a deputy director in the service of the public service in the case of other members.

Item 3

Item 3(7) reads as follows:

 (7) The board must, in consultation with the Minister of Public Service and Administration, determine the salary of its chief executive officer, subject to the approval of the Minister.

Item 3(7) should be amended to read as follows:

(7) The board must determine the remuneration of its chief executive officer which may not be more or better than the maximum all inclusive remuneration package of a chief director in the employment of the Public Service.

Item 4

Add the following paragraph (g) to item 4(1):

(g) when a member is removed from office by the Minister.

Item 32

Item 32(1) should be amended to read as follows to be in accordance with the definition for “financial year” in section 1 of the Public Finance Management Act 1 of 1999:

32. (1) The financial year of an institution is for a 12 month period starting on 1 April every year and ending on 31 March of every year.

Item 33

Item 33(2) should read as follows to be in accordance with section 55(1) (d) of the Public Finance Management Act:

(2) The institution must submit the report to the Minister not later than five months after the end of the financial year in question.

PAGE
1

