Makhado Municipality
 Local Economic Development Plan
Makhado Municipality
 Local Economic Development Plan

SECTION 3: LEGAL FRAMEWORK
3.1 INTRODUCTION

The Constitution of the Republic of South Africa affirms: “A municipality must structure and manage its administration, and budgeting and planning processes to give priority to the basic needs of the community, and to promote the social and economic development of the community. Only when all citizens receive at least a lifeline supply of basic-need services and goods, can equity be achieved; only with the social and economic development of a community, can there be justice”.

Guidelines for the implementation of Local Economic Development Strategies have been presented by the various spheres of government. Legislation and policy on this subject matter provides a legal framework and influence the manner in which local authorities conduct local development.

Local government is legally mandated in terms of the National Constitution (Act no. 108 of 1996) to “promote social and economic development”. This mandate marks a significant departure from the service-orientated focus of local government and has led to a series of important legal developments (Nel & Binns. 2001:356). The current legislative framework affecting local government (with reference to LED) is indicated in figure 3.1

[image: image1]
FIGURE 3.1: LEGISLATIVE FRAMEWORK

Source: DPLG, 2004
This section provides an overview of the legislation applicable to local economic development and is discussed in the subsequent paragraphs of this section. The legislation includes, inter alia, the following:

· The Constitution

· The White Paper on Local Government

· Municipal Structures Act & Systems Act
· Integrated Development Planning

· The Reconstruction and Development Programme

· Local Economic Development Policy Paper: Refocusing Development of the Poor
· The Municipal Finance Management Act
· The Municipal Infrastructure Grant

· National Strategy for the Development and Promotion of Small Businesses in South Africa

· Integrated Sustainable Rural Development Strategy

· Black Economic Empowerment

3.2 THE CONSTITUTION

The overarching piece of legislation is the Constitution of the Republic of South Africa (Act 108 of 1996). Section 152 of the Constitution outlines the objectives of local government. These objectives are:

· [image: image2.png]Th
I:nn'élimlinn

T Repulic oot e €5, 1990

Jermgat 995

to provide democratic and accountable government for local communities;

· to ensure the provision of services to communities in a sustainable manner;

· to promote social and economic development;

· to promote a safe and healthy environment; and

· to encourage the involvement of communities and community organisations in the matters of local government.

All of the objectives listed above can be associated with local economic development. Local authorities have a legal mandate to promote social and economic upliftment within their areas of jurisdiction. These objectives form part of an integral set of principles from which LED strategies are formulated and implemented.

Furthermore, a municipality is required in terms of section 153 of the Constitution, to structure and manage its administration, and budgeting and planning processes to give priority to the basic needs of the community, and to promote the social and economic development of the community.

[image: image3.png]

3.3 THE WHITE PAPER ON LOCAL GOVERNMENT (WPLG)

According to the White Paper on Local Government, local authorities have the following responsibilities in terms of their obligation to economic development:

· Provide marketing and investment support in order to attract potential support to their locality.

· Small business support services should be provided to assist small entrepreneurs.

· To support the Local Business Support Centres Programme launched by the Department of Trade and Industry. The purpose of these centres is to assist local entrepreneurs with issues concerning skills, premises, information, networking, marketing and credit.

· To provide targeted assistance (such as market research and technology provision) to a particular sector in the local economy that has to potential to expand.

· By supplementing and tailoring to local needs, the services provided by the Department of Labour in the supply of training and placement services. This is necessary towards the end of assisting people in acquiring skills and finding jobs

· Provision of community leadership

· Co-ordination and integration of all efforts to develop the area

· Building and promotion of local democracy, and

· Promotion of economic and social well-being
Municipalities need to find the most effective ways to deliver affordable, quality services to residents. The White paper proposes a variety of ways in order to accomplish service delivery that is accessible, affordable, high quality, accountability of services, and creates competitiveness of local commerce and industry. However, the onus is on the municipality to choose the best approaches in order to meet service delivery goals.
[image: image4.wmf]

3.4 THE MUNICIPAL SYSTEMS ACT & MUNICIPAL STRUCTURES ACT

The Municipal Systems Act specifies the need for a municipal council to choose a service delivery mechanism that will most successfully and speedily extend municipal services to residents and communities in the municipality that does not have access to basic service delivery. The Municipal Systems Act basically deals with the responsibility of local governments to offer services to those persons residing in their area of jurisdiction. The Municipal Systems Act (No. 32 of 2000) lists the duties of a municipal council, within its financial and administrative capability, as follow in Section 4(2):

· Expand the involvement of the local community.

· Do their utmost to ensure that municipal services are provided to the local community in a financially and environmentally sustainable manner.

· Consult the local community about -

· the level, quality, variety and impact of municipal services provided by the municipality, either directly or through another service provider; and
· the available options for service delivery.

· Secure, without favour or prejudice, democratic and accountable government.

· Implement the municipality’s supervisory and legislative authority and use the resources of the municipality in the best interests of the local community.

· Give members of the local community reasonable access to the municipal services to which they are entitled.

· Promote and undertake development in the municipality.
· Contribute, together with other organs of state, to the progressive recognition of the fundamental rights contained in sections 24, 25, 26, 27 and 29 of the Constitution.

· Encourage gender equity in the exercise of the municipality’s executive and legislative authority.

· Promote a safe and healthy environment in the municipality.

Local Economic Development is one of the most strategic tools through which local municipalities adhere to its duties, as prescribed by the Municipal Structures Act. This fact becomes even more applicable, once a municipality’s LED strategy is functionally integrated with its Integrated Development Plan.

Section 26(c) of the Municipal Systems Act further specifies that the Integrated Development Plan of a Local Municipality must contain its Local Economic Development aims. This awards the municipal LED Strategy legal status as part of the Integrated Development Planning process.
The Local Government: Municipal Structures Act (117/1998) clarifies the status of municipalities and provides the framework for the establishment of municipalities in accordance with the requirements and criteria relating to categories and types of municipalities. The Act further determines the appropriate division of powers and functions between categories of municipalities and regulates governance structures and electoral systems for newly demarcated municipalities.

[image: image5.wmf]The Constitution

(Act 108 of 1996)

The White Paper on Local Government

(Act 108 of 1996)

Legislative Framework

on Local Government

Municipal Demarcation Act

(Act 27 of 1998)

Municipal Structures Act

(Act 117 of 1998)

Municipal Systems Act

(Act 32 of 2000)

The Constitution

(Act 108 of 1996)

The White Paper on Local Government

(Act 108 of 1996)

Legislative Framework

on Local Government

Municipal Demarcation Act

(Act 27 of 1998)

Municipal Structures Act

(Act 117 of 1998)

Municipal Systems Act

(Act 32 of 2000)

3.4.1 INTEGRATED DEVELOPMENT PLANNING

Municipalities in South Africa should strive towards more strategic, inclusive, responsive and performance driven results. The driving force behind this phenomenon is Integrated Development Planning (IDP) and lies at the centre of the new system of developmental local government.

Integrated Development Planning is very strategic in nature and transcends a spatial/physical plan for the municipality. It also promotes and speeds up LED. The national/provincial government departments, parastatals, private sector, and development agencies all have programmes, projects and plans. These projects/programmes/plans operate or affect a given municipality. The IDP therefore is a municipal plan that deals with all the plans, projects and programmes at the same time and became a legal requirement for local councils in terms of the Local Government Transition Act Second Amendment (LGTA) of 1996 and again in the Municipal Systems Act of 2000.

Integrated Development Planning is the single, most inclusive five-year planning process by local government, within which all other processes, including local economic development planning and implementation should reside. Chapter 5 of the Municipal Systems Act outlines the process for planning, drafting, adopting and reviewing the IDP’s. The Act also provides in Chapter 6, a tool in the form of a performance management system to effectively monitor the progress made in terms of the IDP that can be applied to local governance in general, including in the monitoring of LED. The Municipal Planning and Performance Management Regulations (2001) further highlight this approach to the monitoring of performance by local authorities.

3.5 THE RECONSTRUCTION AND DEVELOPMENT PROGRAMME

The Reconstruction and Development Programme refers to the significance of consultation and the establishment of institutions, which are representative of the community.
The RDP of 1994 is a guiding document, which has direct implications for Local Economic Development. A wide range of social and economic development issues are addressed in the RDP, one of which is the promotion of the small enterprise sector in the economy.
In order to foster growth in local economies, representative institutions must be established to address local economic development needs. Their main purpose would be to identify strategies to address job creation, investment and the levering of private sector funds for community development. If necessary, government can provide subsidies to act as a catalyst for job creation strategies.

3.6 LOCAL ECONOMIC DEVELOPMENT POLICY PAPER: REFOCUSING DEVELOPMENT OF THE POOR
In the policy paper, Refocusing Development of the Poor (2001), Government identified three main thrusts with regard to the social and economic development of local communities. These thrusts are as follow:

· Establishing a job-creation and economic growth path
· Embarking upon sustainable rural development and urban renewal
· Bringing the poor and disadvantaged to the centre of development.
The Policy Paper distinguishes between six broad categories of Local Economic Development interventions:

· Community economic development, which refers to municipal assistance at the grass root level and benefiting community businesses (SMMEs), organisations, urban farming projects, micro financing institutions and so on.

· Linking profitable growth to the redistribution of development. This implies that permission for development or the amendment of a town-planning scheme be linked to a commitment to invest in some way or another in impoverished neighbourhoods.

· Linkages between “living wages”, human capital development and productivity, where skills development and training of the local labour component exist.

· Development and maintenance of infrastructure and services.

· Plugging the leaks in the local economy.

· Retention and expansion of existing businesses.

3.7 THE MUNICIPAL FINANCE MANAGEMENT ACT

The primary objective of the Municipal Finance Management Act is to regulate financial management in the local sphere of government, to regulate municipal borrowing, and to make provision for the handling of financial emergencies.

3.8 MUNICIPAL INFRASTRUCTURE GRANT (MIG)

The MIG is focused on achieving a number of output conditions such as the achievement of employment creation, achievement of service coverage targets and linking Integrated Development Plans and budgets.

3.9 NATIONAL STRATEGY FOR THE DEVELOPMENT AND PROMOTION OF SMALL BUSINESSES IN SOUTH AFRICA

The vision of the government is that of high and sustainable economic development, which can only be obtained by increased investment, enhanced productivity, expanding employment opportunities and an overall increased competitiveness. The Department of Trade and Industry prolonged this strategy in 1995 after an intense process of consultation with key stakeholders in the SMME sector.

The Strategy contains programmes and policies, which can donate to the process of inspiring the small business sector –which is the core of sustainable and unbiased growth in South Africa. Different categories of small business can be distinguished, each one with its unique characteristics, obstacles and requirements for support. It may be necessary to refer to each of these categories in order to create a better understanding of the terminology, as well as the support required:

Survivalist enterprises

These are activities by people unable to find a paid job or get into an economic sector of their choice. Income generated usually falls short of even a minimum income standard, with little capital investment, virtually no skills training in the particular field and only limited opportunities for growth into a viable business. Poverty and the attempt to survive are the main characteristics of this category of enterprises. Support strategies should primarily help these people, a large percentage of whom are women to get out of this sector. Given the large number of people involved in survivalist activities, this constitutes a vast challenge, which has to be tackled within the broader context of the RDP.

Micro-enterprises

These are very small business, often involving only the owner, some family members and at the most one or two paid employees. They usually lack formality in terms of business licences, value- added tax (VAT) registration, formal businesses premises, operating permits and accounting procedures. Most of them have a limited capital micro-enterprises advance into viable small businesses. Earning levels of micro-enterprise differ widely, depending on the particular sector, the growth phase of the business and access to relevant support.

Small enterprises

These enterprises constitute a category difficult to demarcate vis-à-vis the “small” and “big” business categories basically owner /manager-controlled, though the shareholding or community control base could be more complex. The employment of 200 and capital assets (including property) of about R5 million are often seen as the upper limit. Medium-sized enterprises, which face obstacles and constraints, cannot be solved through normal market forces and private-sector action.

The creation of an enabling environment is of crucial importance for SMMEs to play their market, diversification of the economy, enhancing of productivity of our labour corpse, stimulation of investment, flourishing of entrepreneurship and penetration of new markets.

3.10 INTEGRATED SUSTAINABLE RURAL DEVELOPMENT STRATEGY

The Integrated Sustainable Rural Development Strategy (ISRDS) (2000) aims to transform rural South Africa into an economically viable sector, which can make a significant contribution to the GDP of South Africa. The Strategy attempts to coordinate existing initiatives and programmes towards the end of achieving greater impacts over the short term. The ISRDS envisions socially cohesive and stable communities with viable institutions and sustainable economies with access to social amenities. Furthermore, communities must be able to attract skilled people who can contribute to the country’s growth and development. This vision contains the following key elements.

Rural Development

Rural development is a multi-dimensional concept, encompassing improved service provision, better opportunities for income generation, local economic development, improved physical infrastructure, social cohesion and physical security within rural communities. The concept also adheres to democratic principles such as the level of representation of local communities in the political process. The concept places emphasis on facilitating change in rural environments to enable poor people to earn a higher level of income and to invest in themselves and their communities.

Sustainability

Sustainability in this context refers to the increased participation of local communities in development projects and initiatives to ensure their success at a local level. Initially most of the financing for the strategy will be channelled through line departments and special programmes, but will increasingly depend on the budgets of local authorities over time. Ensuring sustainability will thus include the enlargement of the revenue base at the local level over time.

Social sustainability is an important dimension of a successful development strategy. The participation process should be designed to be as transparent and broadly inclusive as possible. A portion of the benefits should be targeted to particular groups that might otherwise be under-recognised, such as women and young people.

Integration

The integration of rural development is a comprehensive task because it involves all of the economic sectors and necessitates effective coordination between the various spheres of government. The primary focus of integration is at municipal level through the Integrated Development Planning (IDP) process. Implementation of decisions arrived at through the IDP process is achieved through an amalgamated resource envelope comprised of the municipal budget, the commitments of the line departments and other sources. The strategic objective of the ISRDS is “to ensure that by the year 2010 the rural areas would attain the internal capacity for integrated and sustainable development”.

3.11 BLACK ECONOMIC EMPOWERMENT

The Reconstruction and Development Programme (RDP) sets out key development challenges for government, which includes the creation of employment opportunities, human resource development, provision of infrastructure, changes in ownership patterns and the reduction of inequality in society. The RDP provides a comprehensive framework and recommendations for addressing BEE. These recommendations call for:

· An aggressive land reform programme with substantial state funding.

· SMME development programmes.

· Reform of the financial sector to increase the amount of capital available for entrepreneurs.

In relation to ownership, the RDP states the following:

The Government has implemented various measures in different areas of public policy to advance the objectives of BEE; however, there is an absence of a coordinated and targeted approach that integrates all these efforts and measures, their impact on advancing the levels of black participation in economic activities. However, South Africa’s economy is still characterised by inadequate investment low levels of economic growth, huge development backlogs, vast inequalities in income and rising levels of unemployment and poverty.

The Black Economic Empowerment Commission (BEECom) has encapsulated a broad definition of BEE. It is an integrated and coherent socio-economic process, located in the context of country’s national transformation programme, the RDP. It is aimed at redressing the imbalances of the past by seeking to sustainable and equitable transfer and confers the ownership, management, and control of South Africa’s financial and economic resources to the majority of its citizens. It seeks to ensure broader and meaningful participation in the economy by black people to achieve sustainable development and prosperity.

South Africa’s transformation challenges can only be addressed in the context of a growing economy. However, economic growth in the absence of creative social and economic programmes is unlikely to reduce racial income inequalities. Furthermore, prevailing inequality, unemployment, and poverty have a detrimental impact on attracting new investment and economic growth.

BEE is needed to alleviate the vast inequalities that characterise South African society and thereby increase black participation in the mainstream economy. This step is fundamental to the expansion of productivity and improved welfare. BEE is therefore a necessary measure and the responsibility of all stakeholders to implement.

3.12 CONCLUSION

The recent major changes in the South African local government system have brought about new challenges for municipalities. Coupled with the fact that the country itself is still battling with the challenges of the new political dispensation, municipalities operate within a complex regulatory and policy framework. Central to this is the adoption of a new system of developmental local government, which puts emphasis on the social, economic and political development of local communities as being central to the functioning of local government.

Traditionally, economic development was viewed as a function of the national and provincial levels of government. Recently, local authorities are being recognised as an important player in the pursuit of the country’s economic well being. Hence, the recent focus on local economic development (LED). The higher levels of government set a broad policy and legislative framework for economic development but the actual planning and implementation of local programmes is the responsibility of local government.

While there is no specific legislation that clearly sets out the local authorities’ detailed duty to plan for and facilitate local economic development, by virtue of it being one of the thrusts of the new developmental local authorities approach, LED is consistent with and/or is directly underpinned by a number of policy and regulatory mandates. The Municipal Systems Act (2000) is one such important piece of legislation in that it sets out the platform for integrated development planning, the outcome of which is the Integrated Development Plan (IDP).

Integrated Development Planning is the single, most inclusive five-year planning process by local government, within which all other processes, including local economic development planning and implementation should reside. Chapter 5 of the Municipal Systems Act outlines the process for planning, drafting, adopting and reviewing the IDP’s. The Act also provides in Chapter 6, a tool in the form of a performance management system to effectively monitor the progress made in terms of the IDP that can be applied to local governance in general, including in the monitoring of LED. The Municipal Planning and Performance Management Regulations (2001) further highlight this approach to the monitoring of performance by local authorities.

The Local Government White Paper (1998) has also set the pace for developmental local government. This framework endorses a number of issues that are directly and indirectly supportive of the LED mandate. These include support to community organisations (in the form of finance, technical services or training), promoting linkages between poor and wealthier communities and efficient delivery of infrastructure and services.

The Urban Renewal Programme (2001) is supportive of LED in its objective of revitalizing urban centres in order to not only attract new businesses and retain existing ones, but to also improve the aesthetics and socio-economic conditions of those areas. These in turn will attract more visitors, and therefore increase the income base of such urban centres.

The Constitution specifically calls upon local authorities to promote social and economic development within their areas. Section 153 states that “A municipality must a) structure and manage its administration and budgeting and planning processes to give priority to the basic needs of the community, and to promote the social and economic development of the community; b) participate in national and provincial development programmes”.

The Office of the President initiated the formulation of an Integrated Sustainable Rural Development Strategy (ISRDS) during the year 2000 in order to improve the quality of life of rural citizens through poverty alleviation programmes and the provision of sustainable livelihoods. The framework document indicates that this objective cannot be met unless rural development in general and the rural economy in particular, are nurtured and improved.

In view of the above discussion, it is critical for Makhado Local Municipality to:

· Understand the government approach to local economic development
· To plan and implement LED strategies within the context set out by various national and provincial policy and legislative frameworks.

· Understand their functions and duties as municipalities and the impact of each of these on local economic development.

· Have clarity on LED roles and responsibilities for the different spheres of government and civil society in order to affect a more co-ordinated effort in realising LED ideals.

IMPLICATIONS FOR MAKHADO

The Constitution provides the framework and mandate for local spheres of government, to promote social and economic development. Development efforts should address the basic needs of the community and promote employment creation for local people. This reflects on the importance of service delivery, infrastructure provision, education and business support by local municipalities.

IMPLICATIONS FOR MAKHADO

The White Paper states that municipalities have four basic key development roles:

Provision of community leadership

Co-ordination and integration of all efforts to develop the area

Promotion of social and economic well-being, and

Promotion and building of local democracy

IMPLICATIONS FOR MAKHADO

Makhado Municipality must give affect to the provisions of the Constitution by giving priority to the basic needs of its communities and encourage the development of the local community and ensure that all members of the community have access to at least the minimum level of basic municipal services. The Municipal Structures Act outlines the duties of local municipalities. These duties serve as guidelines to co-operative governance and development efforts by local authorities. The act also integrates local economic development aims into the IDP process which implies the central role of economic planning in development initiatives.

IMPLICATIONS FOR MAKHADO

The RDP had direct impacts on development initiatives, policy formulation, prioritisation of funding, strategy formulation and project implementation. It emphasises the role of local government in Local Economic Development, and reiterates the need for strategic alliance and the promotion of small, medium and micro enterprises.

IMPLICATIONS FOR MAKHADO

LED is an outcome-based local initiative and driven by local stakeholders. Local resources, ideas and skills to stimulate economic growth and development need to be identified in Makhado Municipality. This policy has a direct effect on the municipality’s responsibility to mobilise internal resources, capacity and skills towards the development of lower income groups in the community. The policy emphasises the role of community upliftment by local municipalities and the alleviation of poverty. The policy furthermore focuses the attention of local economic development efforts on the retention and expansion of local businesses and the improvement of local wages.

IMPLICATIONS FOR MAKHADO

This strategy provides programmes and policies aimed at increasing the level of sustainable economic development. The main focus is directed towards investment, enhanced productivity and an overall increase in competitiveness.

IMPLICATIONS FOR MAKHADO

The Integrated Sustainable Rural Development Strategy provides guidelines for rural municipalities, to develop their areas of jurisdiction into socially cohesive communities with sustainable economies. There is a need for increasing integration and coordination between the different spheres of government and local entities such as local business representatives, community leaders and key stakeholders. Better integration and coordination will ensure social and economic sustainability over time and contribute to poverty alleviation.

IMPLICATIONS FOR MAKHADO

BEE focuses on the fundamental task of municipalities to encourage transformation. Local government must ensure the participation of the previously disadvantaged in the local economy to ensure sustainable development and prosperity among all population groups.

IMPLICATIONS FOR MAKHADO

The IDP is seen as being the municipality’s principle planning and implementation instrument, as well as the framework that deals with the alignment of, and linkage between, the various functions and requirements of the municipality.

IMPLICATIONS FOR MAKHADO

Makhado Municipality may invest or lend money not immediately required. However, it is still not clear to what degree a municipality or municipal entity may provide credit to third parties.

IMPLICATIONS FOR MAKHADO

The MIG is focussed on removing the backlog with regard to access to basic municipal services over a 10-year period (basic municipal services for all people of local communities)

13
i

[image: image5.wmf]

PAGE
23
© 2005 Urban-Econ: Development Economists

+27 12 342 8686

Pretoria@urban-econ.com

