Working for Water Private Land Policy

WORKING FOR WATER POLICY GOVERNING WORK ON PRIVATE LAND

1. Working for Water has been set up to assist with bringing the infestation under control. The Programme will therefore only assist with initial clearing and, at most, two follow ups. With some species fewer follow-ups will be required.

2. As a public sector institution funded almost exclusively by the State Working for Water will prioritise the clearing of invading alien plants on public land.
· The full costs of initial clearing and two follow-ups will be funded.

· Municipal land is not included here and is to be dealt with as private land.

3. In line with government’s commitment to implement a programme of land reform and support for emerging farmers, WfW will prioritise the clearing of land identified for redistribution and programmes to support emerging farmers.

· In these instances WfW will cover full costs of initial clearing. Any uncultivated portion of the land will receive two follow up clearings, if required
· If this land is still to be bought by the state, then the state will discount the price paid to the land-owner by the cost of the assisted clearing work done prior to the sale.
4. Working for Water will also prioritise establishing clearing projects in areas where land users are paying an alien clearing charge as part of their water use charges.
· In these instances WfW will cover full costs of initial clearing. Any uncultivated portion of the land will receive two follow up clearings, if required

5. Where no alien-clearing water tariff is paid, Working for Water will only assist with clearing work on private land that has been identified as a priority in terms of the programme’s holistic clearing strategy, for example because of water needs or bio-diversity (Priority private land).
· In these instances this contribution must not be less than the ongoing maintenance cost of keeping the land clear once the existing infestation has been brought under control.

· WfW will cover a maximum of 80% of the costs of initial clearing and 80% of the first follow-up and 60% of the second follow-up in rural, peri-urban and areas zoned for agriculture and 50% of the costs of initial clearing and the first follow-up in urban areas.
6. If WfW is approached by a land-user for assistance in clearing an area that falls outside its priority area WfW will not consider assisting unless the request enjoys the support of approximately 50% of the land-users in the quaternary catchment, by number and/or extent. The request will then need to be evaluated in the light of the Working for Water resources and priorities at the time (Non-Priority Private Land).
· In these instances WfW will offer landusers an incentive. This incentive could take the form of:

· Expertise

· Provision of Herbicide

· A contribution of a maximum of 50% of initial clearing operations only

7.
·

·
·
8.
·
·
9.
·
10.
·
11. As a general rule the contribution made through the Working for Water Programme will be directed into labour costs before any other costs.
12. If land that is cleared with Working for Water’s assistance is later sold to the State within 5 years of the completion of the clearing work, then the State will discount the price paid for the land by the monetary value of the assistance provided.

13. It must be made clear to land users that in all instances where assistance is provided a directive in terms of the Conservation of Agricultural Resources Act will be issued to them upon completion of the work. They will be obliged to keep the land clear from reinfestation.
14. It must also be made clear to land users that should they, after completion of the assisted clearing work, fail to keep the property in a cleared state, they will be liable to repay the State for all the assistance previously given.
15. Any deviation from this policy must be approved by the national office of Working for Water.
21 November 2000

·
PAGE
1
C:\WINDOWS\TEMP\WfW policy for work on private land 03.doc
21 November 2000

