

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

8.1 INTRODUCTION

In this section, we identify each of the IDP strategies and deliverables, what is the existing alignment including identifying the joint projects that we are doing with both local municipalities as well as other spheres of government. These tables demonstrate the extent of IGR co-operation that exists.

Engagements were conducted between all spheres of government, including provincial and national government through IGR forum meetings to establish and ensure alignment on our projects. This was done to ensure that our efforts towards a sustainable and integrated service delivery are achieved. Below is a table illustrating the alignment of our sectors of service delivery with the rest of the government programmes.

8.2 AREAS OF ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

8.2.1 Reinventing our Economy

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
Key Priority Area 1: Reinvent our Economy LED Tourism Agriculture 2010 Accommodation SMME BBBEE Land Reform GDS	Support the consolidation and expansion of the metal, energy and construction sectors	<ul style="list-style-type: none"> Alignment needed between incentive policies Ensure participation of Locals in Steel Forum to be established	<ul style="list-style-type: none"> GAMSKAP programme with DED Binding Constraints study & Sector Strategy with Presidency and GEDA Skills development programmes needed with DME & Dept of Labour DTI/GDED: <ul style="list-style-type: none"> Funding and capacity building

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	Promote and develop the tourism and leisure sectors	<ul style="list-style-type: none"> • Lesedi • Tourism Strategy was initiated jointly with DBSA but could not be completed. This will be addressed by the Economic Development Strategy • Emfuleni • Develop a Tourism development strategy	<ul style="list-style-type: none"> • Food Security Programme with GDACE • LRAD Programme with Land Affairs and GPLRO & LRCC • Land usage identification with DLA (Area Based Planning Programme) • GTA – cooperation on various projects • Training of Tour operators with DEAT • Training programmes with TEP and THETA and GEP • Water Sports Programme with SRAC (Gauteng) • Grading of establishments with Tourism Grading Council • DEAT/ GTA/ TEP/GCSA: • Strategy/Policy and systems development • Establishment of tour routes • Destination marketing • Product development • Training and capacity building • Grading • Quality assurance • Institutional development • Funding • Entrepreneurial assistance • Research and information • Tourism safety and signage
	Promote and develop the agriculture sector	<ul style="list-style-type: none"> • Lesedi • 520 hectares has been acquired for agriculture and working arrangement forged with AFGRI – SA to draw social partners. A trust is in place to manage development • Poverty alleviation in the form of food security and homestead gardens projects are initiated with the assistance of GDACE and ARC	

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	<p>Promote opportunities for increased inclusivity in the economy</p>	<ul style="list-style-type: none"> • Lesedi • Regulation of informal trading is facilitated through the development of infrastructure in Ratanda and Heidelberg CBDs • Emfuleni • Develop a Local Economic Development Strategy • Promote BBBEE • Revitalise the CBD • Enhance relations with Local Business Sector • Develop an Industrial Development Strategy • Promote and develop a strategy for SMME • Develop policy on informal vendors/traders • Revive hydroponics projects	<ul style="list-style-type: none"> • Build sustainable communities • Promote employment opportunities, • Various skills development programmes with DOL, SEDA, TEP, GEP and SETA • Sedichem turnaround strategy with DED and GEP
	<p>Ensure integrated economic development and investment through the Vaal 21 initiative and Growth and Development Strategy</p>	<ul style="list-style-type: none"> • Lesedi • To give effect to the SGDS, LLM through the assistance of Gauteng Economic Development Agency and Sedibeng District is developing the Economic Development Strategy	<ul style="list-style-type: none"> • Office of the President (NSDP Project) & DED & GEDA

8.2.2 Renewing our Communities

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
<p>Key Priority Area 2: Renew our Communities</p> <p>Development Planning Land Use Management GIS Housing Infrastructure Water and Sanitation Electricity Urban Renewal</p>	<p>Ensure integrated spatial development planning and promote good land use management</p>	<ul style="list-style-type: none"> • Lesedi • IDP mandates exploratory moves to acquire land for development in the area North and South of Bergsig • Development of Heidelberg extension 25 also known as the Zone of Opportunity • Development of a comprehensive SDF as part of the review of the Urban Edge • Emfuleni • Review SDF for the entire area of Emfuleni • Develop a new Emfuleni town planning scheme • Develop an Urban Development Zone for Emfuleni • Assistance to ELM on application backlogs • Capture of Data needed at locals including addressing under usage • Ongoing cooperation needed on Spatial Development Framework and Urban Edge	<ul style="list-style-type: none"> • Stimulate sustainable economic activities and create long employment • DED Programme alignment: • GSDF • SDF • LUMS • GDT/GAT • MDB : Development Planning • Geographical areas (wards, EA, municipal. boundaries) • Demarcation process • GDACE: • EIA and compliance • Access to datasets (e.g. dolomites, wetlands, etc.) • Policies and Legislative frameworks • SDF submissions • Planning policies (Urban Edge) • LUMS • Policies and Legislative frameworks • World Bank/ National Treasury: • Funding NDPG/ Urban Renewal projects • National Programme: • NIMAC (Land Affairs) • CSDM (National Spatial Information Framework) • Area Based Planning • RLCC (Land Affairs) • Housing: • MHDP • DWAF – water management functions in the region • Rand Water – provision of water • Housing development programmes for region so can have better informed master plans

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
<p>Key Priority Area 2: Renew our Communities</p> <p>Development Planning Land Use Management GIS Housing Infrastructure Water and Sanitation Electricity Urban Renewal</p>	<p>Promote residential development and urban renewal</p>	<p>Lesedi</p> <ul style="list-style-type: none"> • Housing development programmes for region so can have better informed master plans In conjunction with the Department of Housing, the Council is developing a Cosmo – type concept for Ratanda and Heidelberg • Housing development programmes for region so can have better informed masterplansDevelopment of a Township in the area (30ha) of Heidelberg Showground to be finalized by June 2009 <p>Emfuleni</p> <ul style="list-style-type: none"> • Housing development programmes for region so can have better informed master plans Develop an integrated housing plan • Housing development programmes for region so can have better informed master plans Rural housing strategy and development plan • Housing development programmes for region so can have better informed master plans Develop policy to regulate plots that are neglected	<ul style="list-style-type: none"> • Housing development programmes for region so can have better informed master plans Office of the Premier (Evaton Renewal Programme) Multi-Sectoral Programme (R50m per annum) • Housing development programmes for region so can have better informed master plans National Treasury SARS on CBD tax Incentive for Vereeniging • Housing development programmes for region so can have better informed master plans NPDF grant (R250m + R20m) for urban renewal • Housing development programmes for region so can have better informed master plans MIG funding under 20PTP projects & new housing developments • Housing development programmes for region so can have better informed master plans NHBRC • Housing development programmes for region so can have better informed master plans Quality assurance • Housing development programmes for region so can have better informed master plans Emerging contractors and upgrading

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
		Midvaal <ul style="list-style-type: none"> • Blue Rose City – local position to be clarified • Doornkuil – to be clarified	<ul style="list-style-type: none"> • CIDB: • Grading and registration • De-registration • Regulation • NHFC • Funding (Emerging contractors) • Land Affairs • Land restitution and acquisition

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
<p>Key Priority Area 2: Renew our Communities</p> <p>Development Planning Land Use Management GIS Housing Infrastructure Water and Sanitation Electricity Urban Renewal</p>	<p>Plan for effective, efficient and sustainable infrastructure for water and sanitation services, and provision of electricity</p>	<p>Emfuleni</p> <ul style="list-style-type: none"> • Provide sufficient and efficient pothole patching teams • Tarring of all township roads by 2010/11 • Tarring of five prioritized townships – Top 20 Townships • Achieve 100% traffic signals functionality by 2010/11 • Development of Infrastructure Master Plans • Development of a Stormwater management plans • Development of a road safety plan • Develop a regional master plan in conjunction with SDM, taking into consideration the GCR concept • Eradication of all sewer spillages and control pollution • Review special agreements with industries • Improve quality of water released into the environment • Provide 50 Kwh per month • Provide Free Basic Services to all registered indigents and households • Capital re-investment into electricity network to meet NERSA requirements • Bulk electricity service level agreements	<ul style="list-style-type: none"> • Support economic growth and investments through the provision of appropriate transport systems and socio – economic infrastructure • ESKOM – transmission, distribution and generation • Local Government – Provincial energy strategy

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
		<ul style="list-style-type: none"> • The participate in the planning and development of the Regional Sewer project in conjunction with Emfuleni and Midvaal are also participating • The locals are invited in the IGR: Basic Services Meetings for the development of the Master Plans for bulk services (Refers to bullet 2, 3 and 5 under Key Deliverables) • Undertaking site inspections of areas still using the bucket system with the locals locals. <p>Emfuleni</p> <ul style="list-style-type: none"> • Eradication of all sewer spillages and control pollution • Review special agreements with industries • Improve quality of water released into the environment • Provide free 50 Kilo litres per month • ProvideFreeBasicServices to all registered indigents and households • Capital re-investment into electricity network to meet • NERSA requirements • Bulk electricity service level agreements	<ul style="list-style-type: none"> • DLG and DWAF are participating in the planning of the regional sewer work • DLG, DWAF are also invited to the IGR meetings • Support economic growth and investments through the provision of appropriate transport systems and socio – economic infrastructure

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

8.2.3 Reviving a Sustainable Environment

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
<p>Key Priority Area 3: Revive our Environment</p> <p>Environmental Management Waste Management Environmental Awareness Environmental Health Air Quality Management Cemeteries</p>	<p>Ensure the minimisation of waste and the maximize recycling.</p>	<p>Emfuleni</p> <ul style="list-style-type: none"> • Implement an effective refuse collection system • Implement the Integrated Waste removal strategy • Develop a strategy to address underground pollution • Launch a campaign to educate communities on the importance of a clean environment • Launch a special programme to remove dumping in urban and rural areas • Develop Landfill sites / Mini dumps and stations • Install 4 air monitoring stations • Locals will be part of the steering committee for the development of a Waste Information System and IWEX • Locals are invited to the sectoral Waste IGR as well as the Regional Environmental IGR • Continue to participate and support Emfuleni in the development of the Landfill gas to Energy project	<ul style="list-style-type: none"> • Integrated Waste Information System • Promote sustainable development and quality of life by contributing to a safe and healthy living environment through waste minimisation and pollution abatement • Involve GDACE and DEAT in the IWEX Steering Committee • We are reporting to GDACE on the progress on the WIS project on a quarterly basis • GDACE and DWAF are invited to the Regional Environmental IGR.

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	<p>Create a healthy environment through effective environmental health management</p>	<p>Emfuleni</p> <ul style="list-style-type: none"> • Develop and implement an Environment Management Plan • Develop a uniform set of by – laws • Develop air quality management plans • Continue involving locals in the sectoral MHS IGR • Steering committee with Locals to implement the By-laws and MHS strategy development • Clean fire campaign will be rolled out through the AQM IGR where Locals are participating • Local Municipalities are members of the AQ Officers forum for both the Vaal and the Highveld AQ Plans • Locals will be participating in the Steering Committee for the Development of the Section 77/78 AQ Study • Proposal to be developed and LM's to be part of the steering committee for strategic development	<ul style="list-style-type: none"> • Promote sustainable development and quality of life by contributing to a safe and healthy environment • Alignment with GDACE through the Technical Committee on EHS as well as with the Provincial Health department and National Department of Health • Participating in the AQO forum • GDACE and DEAT will form part of the steering committee for the development of the Section 78 project on the AQ Authority • Proposal to be developed and GDACE, DEAT and DWAF to be part of the steering committee for strategic development

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
<p>Key Priority Area 3: Revive our Environment</p> <p>Environmental Management Waste Management Environmental Awareness Environmental Health Air Quality Management Cemeteries</p>	<p>Ensure the minimisation of waste and the maximize recycling of waste</p>	<ul style="list-style-type: none"> • Emfuleni • Implement an effective refuse collection system • Implement the Integrated Waste removal strategy • Develop a strategy to address underground pollution • Launch a campaign to educate communities importance of a clean environment • Launch a special programme to remove dumping in urban and rural areas • Develop Landfill/ Mini Dumps transfer infrastructure • Install 4 air monitoring stations • Locals will be part of the steering committee for the development of a Waste Information System and IWEX • Locals are invited to the sectoral Waste IGR as well as the Regional Environmental IGR • We are participating and support Emfuleni in the development of the Landfill gas to Energy project	<ul style="list-style-type: none"> • Integrated Waste Information System • Promote sustainable development and quality of life by contributing to a safe and healthy living environment through waste minimisation and pollution abatement • Involve GDACE and DEAT in the IWEX Steering Committee • We are reporting to GDACE on the progress on the WIS project on a quarterly basis • GDACE and DWAF are invited to the Regional Environmental IGR

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	<p>Create healthy environment through effective environmental health management</p>	<ul style="list-style-type: none"> • Emfuleni • Develop and implement an Environment Management Plan • Develop s uniform set of by-laws • Develop air quality management plans • Locals are involved in the sectoral MHS IGR • Steering committee with Locals to implement the By-law and MHS strategy development • Clean fire campaign will be rolled out through the AQM IGR where Local are participating • Local Municipalities are members of the AQ Officers forum for both the Vaal and the Highveld AQ Plans • Locals will be participating in the Steering Committee for the Development of the Section 77/78 AQ Study • Proposal to be developed and LM's to be part of the steering committee for strategic development	<ul style="list-style-type: none"> • Promote sustainable development and quality of life by contributing to a safe and healthy environment • Alignment with GDACE through the Technical Committee on EHS as well as with the Provincial Health department and National Department of Health • Participating in the AQO forum • GDACE and DEAT will form part of the steering committee for the development of the Section 78 project on the AQ Authority • Proposal to be developed and GDACE, DEAT and DWAF to be part of the steering committee for strategic development

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	Build partnershipstoensure integrated environmental awareness, planning and management	<ul style="list-style-type: none"> • Locals are presented on the steering committee for Sedibeng District Municipality • We participate in the steering committees of the Locals • Locals will be involved in the development of the second generation EPoA • Local Participate in the regional IGR where the EPoA is discussed • Locals are involved in the implementation of the awareness programmes in their areas	<ul style="list-style-type: none"> • GDACE and DEAT will be involved in the development of the second generation EpoA • GDACE and EPWP are involved in the preparation and launching and competition
	Promote conservation of environmental resources and biodiversity	<ul style="list-style-type: none"> • Lesedi • Completed the Environment ManagementFramework to be authourised by Gauteng Department of Agriculture,Conservation and Environment • Locals are participating in the greening IGR • Locals are participating in the Wetlands forum • Emfuleni • Develop and implement an Environment Management Plan	<ul style="list-style-type: none"> • GDACE, DEAT and WFW are facilitating the Wetlands forum • District Weed Invader Plants district 8 steering committee meetings • GDACE (Agriculture, Conservation and Environment) – developing AQM plan for province; regulating the keeping of animals (linked to milk) cattle in good health; regulatory oversight of abattoirs; approve projects in region in terms of the EIA regulations; waste management plans for province; climate change strategy

8.2.4 Reintegrating our Region

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
<p>Key Priority Area 4: Reintegrate our Region</p> <p>Roads and Stormwater Transport Public Transport 2010 Public Transport Airports Vehicle Licensing and Registration Traffic</p>	<p>Plan and provide effective efficient and sustainable road infrastructure</p>	<ul style="list-style-type: none"> • Locals are part of the Project Steering Committees per projects • Locals are part of the monthly progress meeting on the 20T Roads projects • Locals will be part of the steering committees for the road signage project implementation • Locals are part of the sector Roads Management IGR forum • Locals are invited into the sector Transport Planning IGR forum • Emfuleni • Provide sufficient and efficient pothole patching teams • Tarring of all township roads by 2010/11 • Tarring of five prioritized townships – Top 20 Townships • Achieve 100% traffic signals functionality by 2010/11 • Develop an Infrastructure Master Plans • Develop a Storm-water plan • Management plans • Development of a road safety plan • Develop a regional master plan in conjunction with SDM, taking into consideration the GCR concept	<ul style="list-style-type: none"> • DPTRW is part of the progress meetings • DPTRW are part of the steering committee for the road signage project • DPTRW are part of the sectoral Roads management IGR forum • DPTRW as well as DoT are invited to the sectoral Transport Planning IGR forum • PublicTransport(DPTRW) – 20 township roads programme (capex) • Road construction programme in terms of regional roads (capex) ; • Road maintenance programme (operational) • Expansion of licensing services in Sedibeng; Multi-purpose vehicle hub programme • Transnet – rail infrastructure • Metro Rail – commuter rail.

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	Plan and develop accessible, safe and affordable public transport systems and facilities	<ul style="list-style-type: none"> Local will be part of the ITP steering committee Locals participate in the sectoral Transport IGR forum	<ul style="list-style-type: none"> DPTRW will be part of the ITP steering committee DPTRW participate in the sectoral Transport Planning IGR forum
	Promote efficient movement of freight	<ul style="list-style-type: none"> Locals participate in the sectoral Transport IGR forum	<ul style="list-style-type: none"> DPTRW participate in the sectoral Transport Planning IGR forum
	Render an efficient and corruption free vehicle registration and licensing service		<ul style="list-style-type: none"> DPTRW is involved in the quarterly SLA meetings for the Licensing Service Centres.
	Improve ICT connectivity in Sedibeng	<ul style="list-style-type: none"> Local have not included connectivity in their IDP's Participation in Connectivity Forum not to be optional. Deliverable to be included in IDP	B-Linked Programme of Blue IQ

8.2.5 Releasing Human Potential

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
<p>Key Priority Area 5: Release Human Potential</p> <p>Sport Recreation Arts Culture Heritage Public Safety and Security Disaster Management Fire Services Emergency Medical Services Primary Health Care HIV & AIDS Social Welfare Education</p>	<p>Nurture the development of people's potential through sport, recreation, arts and culture</p>	<ul style="list-style-type: none"> • Establish and upgrade SRAC&H facilities in ELM • Establish partnership with Community Based Organisations for promotion of arts and culture • Establish arts and culture forum in ELM • Collaborate with ELM on Human Rights, Youth, Woman and Heritage months • Emfuleni • Establish and upgrade sports facilities • Finalise Zone 11 Stadium and other outstanding facility projects • Establish partnership with Community Based Organisations for promotion of arts and culture • Establish arts and culture forum	<ul style="list-style-type: none"> • Collaboration with the province in community based recreation and mass participation in sports, arts, culture and heritage programmes i.e. Hubs, 2010 • Training and funding of the forums • Collaborate with the province and National on Human Rights, Youth, Woman and Heritage months • Promote safe, secure and sustainable communities and healthy lifestyles through the delivery of community base recreation programmes and mass participation in sports, arts and culture and by encouraging community involvement in heritage management

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	<p>Promote and develop the heritage of our region</p>	<ul style="list-style-type: none"> • Work in partnership with Lesedi and the City of Johannesburg on the effective utilization of the Heidelberg Transport Museum • Collaborate with ELM in the establishment of the GNC committees	<ul style="list-style-type: none"> • Collaboration with National and province in Developing a comprehensive heritage strategy plan which should include: <ul style="list-style-type: none"> • Database of anti-apartheid activists, victims and survivors; • Approach towards heritage monuments, interpretation centres and museums; • Projects to facilitate healing and history gathering; and a • Focus on Evaton, home of Duma Nokwe and Gert Sibande and the upgrading of the Roman Catholic Church in Small Farms • Collaborate with the province in the GNC process

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	Promote a safe and secure environment	<ul style="list-style-type: none"> • Collaboration with ELM in <ul style="list-style-type: none"> • Crime Prevention Strategy • PIER programmes • Expand implementation of CCTV to all CBDs • Increase by– laws enforcement capacity • Build full functioning fire stations in Sebokeng and Evaton (Emfuleni) • Collaborate with ELM regarding the 2010 safety and security plan • Emfuleni • Develop Local Crime Prevention Strategy • Establish community police forum • Expand implementation of CCTV to all CBDs • Increase by – laws enforcement capacity • Build full functioning fire stations in Sebokeng and Evaton	<ul style="list-style-type: none"> • Collaboration with National and provincial regarding the integration of emergency communication centre • Collaborate with the province regarding the 2010 safety and security plan • Provide information and research support

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	Promote HIV and AIDS understanding, treatment, care and support	<ul style="list-style-type: none"> • Consolidate existing partnership with ELM AND PRIVATE SECTOR • Hands on project • P project WIN • Khomanani Project • Netherlands • Work place • Indigent burial projects • Establishment of local AIDS council • Emfuleni • Develop Local Crime Prevention Strategy • Establish community police forum • Expand implementation of CCTV to all CBDs • Increase by – laws enforcement capacity • Build full functioning fire stations in Sebokeng and Evaton	<ul style="list-style-type: none"> • Collaborate with the Province in the EPWP and funding • Provide information and research support

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	Promote efficient delivery of primary health care and emergency medical services	<ul style="list-style-type: none"> • Emfuleni • Develop HIV and AIDS strategy • Establish inter-sectoral HIV and AIDS forum • Coordinate NGO's and CBO's • Maintain local HIV and AIDS forum and chronic diseases • Provide a comprehensive primary health care service • Build 3 new clinics by 2010/11	<ul style="list-style-type: none"> • GPG to establish facilities in the district according to need • Develop partnership to promote healthy lifestyles • Promote healthy lifestyles • Strengthen primary health care, EMS and hospital service • Port health services programmes; hazardous substances control programmes
	Promote social development of our communities	<ul style="list-style-type: none"> • Collaboration with ELM on gender development	<ul style="list-style-type: none"> • Collaboration with the province regarding ECD centre((TPT) • Collaboration with the province on gender development • Old age homes; child care; children's homes; places of safety for women
	Promote skills development and training	<ul style="list-style-type: none"> • Collaboration with ELM on youth advisory centre	<ul style="list-style-type: none"> • Collaboration with national and provincial youth agencies

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

8.2.6 Good and Financial Sustainable Governance

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
Key Priority Area 6: Good and Financial Sustainable Governance Treasury Supply Chain Management	Ensure financial sustainable local government including of revenue collection, management and financial mobilisation	<ul style="list-style-type: none"> • Emfuleni • Clean up consumer database • Verification of indigent register • Explore alternative sources of revenue • Increase account collection rates – credit control • Achieve unqualified AG report • Develop a 5 Year Financial Plan • Improve billing processes • Improve debt collection processes • Additional points allocated in terms of the PPPFA to the mainstreaming groups • Research a methodology to award points to HIV/AIDS and ex combatants groups	<ul style="list-style-type: none"> • Promote transparency and enforce effective financial management • Alignment with Provincial Treasury and DLG Finance summit findings • Participating in the “Targeted procurement for small enterprises” project of GPG Treasury • Provide GAP analysis to Treasury for all groups • National and Provincial Treasury • Grant Funding • Donor Funding • NDPG • PPP’s with other Government Departments and Agencies
	Effective management of council business	<ul style="list-style-type: none"> • Adhere to National and Provincial program to develop and align by-laws	<ul style="list-style-type: none"> • Adhere to National and Provincial program to develop and align by-laws • National Archives – Archiving
	Render effective IT services		<ul style="list-style-type: none"> • Alignment with Provincial BCP

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	Ensure effective, competent and motivated staff	<ul style="list-style-type: none"> • Emfuleni • Implement effective performance management system • Implement Human Resources Development Strategy • Create benefit administration • Develop remuneration management capacity • Implement labour relation systems • Creation of Employee Assistance Programme (EAP) capability	<ul style="list-style-type: none"> • Align recruitment and selection process with National EE demographics targets • Department of Labour – Equity, Skills Development
	Develop and maintain high quality municipal facilities	<ul style="list-style-type: none"> • Emfuleni • Implement a fleet management strategy • Implement a new electronic workshop system to improve vehicle and equipment turnaround time and asset management • Implement electronic fuel management system - fuel stock control • Implement fleet management control room • Upgrade mechanical workshop • Develop a protocol and policy between Emfuleni Local Municipality and Sedibeng District Municipality on assets transfer	<ul style="list-style-type: none"> • OHS Act • EE Act • Batho-Pele principles

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
Key Priority Area 6: Good and Financial Sustainable Governance Treasury Supply Chain Management	Facilitate access to relevant information and promote knowledge	<ul style="list-style-type: none"> • Emfuleni • Implement an effective document retrieval & archive system • Midvaal & Lesedi to participate in Knowledge management forum	<ul style="list-style-type: none"> • Stats SA, DPSA & DPLG programmes • Tertiary Institutions & Dept of Education • Cities Network & Cities Learning Network(DPLG) • SALGA – Policy Development for KM • HSRC & CSIR for stats and studies • DPSA : Knowledge Management • Knowledge Exchange projects • Leadership Training • StatsSA: Capacity building on research • Municipal datasets • MDB: Municipal performance assessment • Monitoring & Evaluation • Boundaries (wards, Enumerator areas, etc) • SALGA / SACN • Partnerships, Learning networks • Review of the Policy and Systems • Case study training on writing/ training • Mentoring and coaching • World Bank • Knowledge product development training • Municipal performance assessment
	Ensure measurable performance and transparent monitoring of the municipality		

8.2.7 Vibrant Democracy

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
<p>Key Priority Area 7: Vibrant Democracy</p> <p>Public Participation IGR Political Offices</p>	<p>Build high level of stakeholder relations and effective communication and branding</p>	<ul style="list-style-type: none"> • Emfuleni • Create a communication & marketing capacity • Ensure constant contact with relevant provincial and national departments • Effective communication linkages maintained with Executive Mayor, Councillors and Senior Managers • Midvaal & Lesedi to establish Communications Strategies	<ul style="list-style-type: none"> • Notification of the community about anything through the media • Partnership with DLG on enhancement of website • GCIS programme on mainstream media houses • Premiers Office – protocol programme • Premiers Office – Communications Lekgotla.
	<p>Promote high level of inter-governmental co-operation and co-ordination</p>	<ul style="list-style-type: none"> • Emfuleni • Provide learning experiences and opportunities through study visits to other municipalities • Build capacity of the IGR • Delegation to include youth and women • The programme to benefit youth and women	<ul style="list-style-type: none"> • The Council must establish the local intergovernmental forum to promote and facilitate intergovernmental relations between the district and locals
	<p>Ensure high level of corporate governance</p>	<ul style="list-style-type: none"> • Emfuleni • Develop Risk Management Strategy and Plan, Fraud Prevention Strategy and Plan, Anti Corruption Strategy and Plan	

8 ALIGNMENT WITH NATIONAL, PROVINCIAL AND LOCAL POLICIES, PROGRAMMES AND PROJECTS

IDP KEY PRIORITY AREA	IDP STRATEGY	ALIGNMENT WITH LOCALS	ALIGNMENT WITH NAT AND PROV PROJECTS
	Ensure public participation	<ul style="list-style-type: none"> • Emfuleni • Establish cluster resource centre to provide administration support to Ward Councillors and Ward Committees • Commission a study to evaluate effective model of ward committee representation and relevance to other sectors • Lobby for the relocation of Pan African Parliament to Emfuleni • Develop a public participation policy framework • Develop of ward based IDPs • Peoples Assembly • Implement petition management policy • Supplement gender desk • Provide orientation and continuous training to members of ward committees and sub committees	<ul style="list-style-type: none"> • A municipality must develop a culture of municipal governance that complements formal representative government with a system of participatory governance • The planning undertaken by a municipality must be aligned with, and complement the development plans and strategies of other affected municipalities • The local municipality must establish the ward committees for each ward with the Councillor representing that ward as the chairperson of the committee, to enhance participatory democracy in local government
	Mainstreaming issues relating to designated groups	<ul style="list-style-type: none"> • Lesedi • The Youth Advisory Centre, GEP and satellite office for the Department of Land Affairs established • Emfuleni • Establish a youth and gender desk	