White Paper

for Sustainable Coastal Development in South Africa
April 2000

Our coast, our future.
[image: image1.png]N

WP /

Foreword
This White Paper signals a fundamental shift in thinking about our coast and ushers in a new era for coastal management.

It is rooted in the understanding that our coast is a national asset and belongs to all the people of South Africa. It recognises that our coast is a place of value, opportunity and potential. It is a diverse, special and distinctive place and is also a driving force in the national economy, whose products account for about 35% of our national Gross Domestic Product, and its future development potential is enormous. To harness this potential, we need to manage our coast wisely.

This Policy is driven by the need to realise the opportunities our coast provides to build our nation and transform our economy and society. It deliberately seeks to improve the quality of life of current and future generations of South Africans. It recognises that in order to do so, we must maintain the diversity, health, and productivity of coastal ecosystems.

In essence, this Policy aims to achieve sustainable coastal development through a dedicated and integrated coastal management approach, in partnership with all South Africans.

The White Paper is the product of an extensive and integrated process of public participation, research and analysis. Initiated in May 1997, this process was based on the active participation of over 5,000 people from all spheres of government, the private sector, and civil society. This White Paper builds upon the Coastal Policy Green Paper, distributed in September 1998, and the Draft White Paper for Sustainable Coastal Development in South Africa, distributed in March 1999.

I would like to thank the many people who participated in this process and contributed to the formulation of this Policy. In particular, I would like to thank the British Department of International Development for their generous support of this initiative. I would also like to thank members of the Policy Committee for steering the policy formulation process that culminated in the Draft White Paper. Policy Committee members represented national government, the four coastal provinces, as well as business, labour, community-based organisations, environmental non-governmental organisations and the sport and recreational sector. This Policy is testimony to their hard work and dedication. By working together co-operatively, they not only laid the foundation for this Policy, they provided an example of the kind of partnership that will be required to implement it.

Government, civil society and the private sector have worked together to formulate this Policy and will need to continue working together, as partners, to implement it. I invite you to participate in this important process. Together, we can ensure that our coast is retained as a national heritage for the benefit of all South Africans.

Hon. Mr M.V. Moosa

Minister of Environmental Affairs and Tourism
Acknowledgements
This White Paper is the product of extensive input from stakeholders and coastal specialists. It is not possible to list, by name, all those who have contributed. What must be made clear, however, is that the White Paper could not have been prepared without this input and support – it has been a collective effort.

The support of the Ministry and Department of Environmental Affairs and Tourism is gratefully acknowledged in particular that of the staff of the Coastal Management Office. The British Department for International Development has not only provided generous financial support, but has also given valuable guidance and advice. Policy Committee members have established a partnership between government and civil society, and have provided important insight and direction. The practical experience of Regional Managers has also been important. Substantial contributions to this document have been made by a number of specialists and government officials, who have served on Specialist Study Teams, Task Teams, or made individual contributions (see Appendix 2).

Ministry

Minister Mohammed Valli Moosa

Deputy Minister Rejoice T. Mabudafhasi

Department of Environmental Affairs and Tourism

Dr Crispian Olver

-
Director-General

Dr Tanya Abrahmse

-
Deputy Director-General

Resource Management

Dr Francois Hanekom

-
Deputy Director-General

Environmental Quality

and Information Management

Dr Monde Mayekiso

-
Chief Director: Marine and

Coastal Management

Dr Niel Malan

-
Deputy Director: Coastal Management

Shaun Schneier

-
Principal Environmental Officer:

Coastal Management

Ingrid Coetzee

-
Deputy Director: Environmental

Co-ordination and Communications

Judy Beaumont

-
Deputy Director: Environmental

Co-ordination and Communications

British Department for International Development (DFID)
Stephen Chard
-
Head of division, DFID,

Southern Africa

Dr Brian Grimwood O.B.E.
-
Senior Natural Resources Adviser

(Retired)

Dr John Barrett

-
Senior Natural Resources Adviser,

DFID, Southern Africa

Dick Beales
-
Senior Natural Resources Adviser,

DFID, Caribbean

Neil MackPherson

-
Fisheries and Aquatic Resources

Adviser, DFID, London

Dougie Brew

-
Environment Adviser, DFID, Southern

Africa

Policy Committee

Thandi Bosman

-
South African National Civic

Organisation, representing the interests of Community-Based Organisations

Neels Brink

-
Property Division of the Tongaat-Hulett

Group, representing the interests of

Business

Neil Fox

-
KwaZulu-Natal: Department of

Traditional and Local Government Affairs, representing Provincial

Government

Mandla Gidana

-
Food and Allied Workers Union,

Representing the interests of Labour

Andy Gubb

-
Wildlife and Environment Society of

South Africa, representing the interests of Environmental Non-Governmental Organisations

Dennis Laidler

-
Western Cape Province:

Sub-Directorate: Nature Conservation, representing Provincial Government

Maria Mbengashe

-
Eastern Cape Province: Department of

Economic Affairs, Environment and Tourism, representing Provincial Government

Prof, Jeff McCarthy

-
University of Durban-Westville’s

Graduate School of Business and Institute for Social and Economic

Research (independent Chairperson)

Seyathie Mitha

-
Northern Cape Province: Department

Of Agriculture, Conservation, Land Reform and Environment, representing Provincial Government

Rudy van der Elst

-
Oceanographic Research Institute,

Representing the interests of Sport and Recreation

Policy Committee Alternates

Sarah Allan

-
Department of Traditional and Local

Government Affairs, alternate representing KwaZulu-Natal Provincial Government

Dr Lynnath Beckley

-
Oceanographic Research Institute,

Alternate representing the interests of Sport and Recreation

TC Chetty

-
Property Division of the Tongaat-Hulett

Group, Alternate representing the interests of Business

Sue Matthews

-
Wildlife and Environment society of

South Africa, alternate representing the interests of Environmental Non-Governmental Organisations

Bonisile Mbikanye

-
Food and Allied Workers Union,

Alternate representing the interests of Labour

Shaun Schneier

-
Department of Environmental Affairs

and Tourism : Coastal Management Office, alternate representing National Government

Willem Smith

-
Department of Planning, Local

Government and Housing, alternate representing the Western Cape Provincial Government

Andries Struwig

-
Department of Economic Affairs,

Environment and Tourism, alternate representing the Eastern Cape

Provincial Government

Zama Zincume

-
Department of Health and Welfare,

Alternate representing the Northern Cape

Project Management Team

Deon Retief

-
Prestedge, Retief, Dresner, Wijnberg,

Project Leader

Bruce Glavovic

-
Common Ground Consulting, Project

Manager

Common Ground Consulting:
Muller Coetzee

David Shandler

David Abrahams

Nicola Acutt

Dr Jonathan Browne

Gary Koekemoer

Caroline Petersen-Greene

Glynis Ponton

Malibongwe Yokwe

CMPP contract staff:
Lisa Kruger

Clive Heydenrych

Regional Managers

Rochard Martin

-
Richard Martin Consulting

(Namaqualand, West Coast, Cape Metro, Agulhas)

Sandra Wren

-
Public Process Consultants (Garden

Route, Sunshine Coast)

Mazizi Msutu

-
Public Process Consultants (Garden

Route, Sunshine Coast)

Larry Field

-
Ikhwezi Development Facilitators

(Wild Coast, Border-Kei)

Siyabulela Manona

-
Ikhwezi Development Facilitators

(Wild Coast, Border-Kei)

Mfezeko Sineke

-
Participative Solutions Africa (Hibiscus

Coast,
Durban Metro)

Homer Michaelides

-
Participative Solutions Africa (Hibiscus

Coast,
Durban Metro)

Duncan Hay

-
Institute of Natural Resources (Lower

Tugela/Dolphin Coast, Zululand, Maputaland)

Executive Summary

A. A New Approach to Coastal Management

The Policy sets out a vision for the coast, and principles, goals and objectives for coastal management, together with a Plan of Action for implementation.

This document is the product of an extensive process of public participation and specialist study carried out since May 1997 through the Coastal Management Policy Programme. The Minister of Environmental Affairs and Tourism appointed a Policy Committee, including representatives of national and provincial government and key sectors of civil society in partnership, to guide the process. The White Paper incorporates feedback received from a broad range of stakeholders on a Coastal Policy Green Paper: Towards Sustainable Coastal Development in South Africa, published in September 1998, as well as feedback on the Draft White Paper for Sustainable Coastal Development in South Africa, published in March 1999. It is also based on feedback received by the Department of Environmental Affairs and Tourism in formal consultations with government before obtaining Cabinet approval.

The questions are often raised – why is there a need for a special Policy on coastal management – is the coast not covered by existing environmental and other policies? The answer to these questions is that the coast is a unique part of the environment. It is the meeting place of the land and sea – a limited spatial area that supports a multiplicity of human activities. The coast is a distinctive system in which a range of considerations – biophysical, economic, social and institutional – interconnect, in a manner which requires a dedicated and integrated management approach. The coast needs to be managed as a system in order to make optimal use of the opportunities and benefits it provides.

A profoundly new approach is needed to manage coastal resources wisely and to harness them for sustainable coastal development. This Policy is crucial in achieving this change. The Policy advocates the following shifts in emphasis from previous coastal management efforts:

· In the past, the value of coastal ecosystems as a cornerstone for development was not sufficiently acknowledged in decision-making in South Africa. This Policy outlines the importance of recognising the value of the coast. The estimated value of the direct benefits obtained from coastal goods and services is about R168 billion annually, which is equivalent to about35% of our annual Gross Domestic Product. Indirect benefits, for example, ecosystem services like erosion control and waste treatment, are wroth a further R134 billion annually, In addition, our coast provides a range of aesthetic, cultural educational , scientific and spiritual benefits. Many of the regions of our coast that were marginalised under apartheid offer great potential for future development.

· In the past, coastal management was resource-centred rather than people-centred, and attempted to control the use of coastal resources. This Policy sets out a people-centred approach and stresses that powerful contribution which can be made to reconstruction and development in South Africa through facilitating sustainable coastal development. Maintaining diverse, healthy and productive coastal ecosystems will be central to achieving this ideal.

· In the past, South African coastal management efforts were fragmented and unco-ordinated, and were undertaken largely on a sectoral basis. This Policy supports a holistic way of thinking by promoting co-ordinated and integrated coastal management, which views the coast as a system.

· In the past, an approach of “top-down” control and regulation was taken in coastal management efforts. This Policy proposes introducing a new facilitatory style of management, which involves co-operation and shared responsibility with a range of actors, responds to the great diversity of our coast and learns from experience.

B. Foundation for the Policy

1.
National Vision for the Coast

The Policy sets out the following vision for our coast:

2.
Principles for Coastal Management
The following principles underpin the Policy:

National asset

The coast must be retained as a national asset, with public rights to access and benefit from the many opportunities provided by coastal resources.

Economic development

Coastal economic development opportunities must be optimised to meet society’s needs and to promote the wellbeing of coastal communities.

Social equity

Coastal management efforts must ensure that all people, including future generations, enjoy the rights of human dignity, equality and freedom.

Ecological integrity

The diversity, health and productivity of coastal ecosystems must be maintained and, where appropriate, rehabilitated.

Holism

The coast must be treated as a distinctive and indivisible system, recognising the interrelationships between coastal users and ecosystems and between the land, sea and air.

Risk aversion and precaution

Coastal management efforts must adopt a risk-averse and precautionary approach under conditions of uncertainty.

Accountability and responsibility

Coastal management is a shared responsibility. All people must be held responsible for the consequences of their actions, including financial responsibility for negative impacts.

Duty of care

All people and organisations must act with due care to avoid negative impacts on the coastal environment and coastal resources.

Integration and participation

A dedicated, co-ordinated and integrated coastal management approach must be developed and conducted in a participatory, inclusive and transparent manner.

Co-operative governance

Partnerships between government, the private sector and civil society must be built in order to ensure co-responsibility for coastal management and to empower stakeholders to participate effectively.

3.
Summary of Goals and Objectives
The Policy sets out a number of goals and objectives for coastal management:

	Theme
	Goal
	Summary of Objectives

	Theme A : Governance and Capacity Building
	Goal A1 : To ensure meaningful public participation, and to promote partnerships between the State, the private sector and civil society in order to foster co-responsibility in coastal management
	· Public participation
· Partnerships
· Co-responsibility

	
	Goal A2 : To promote public awareness about the coast and to educate and train coastal managers and other stakeholders to ensure more effective coastal planning and management
	· Public awareness

· Education and training

	
	Goal A3 : To promote a dedicated, co-operative, co-ordinated and integrated coastal planning and management approach
	· Interrelationships

· Dedicated effort

· Specialist support

· Innovative instruments

· Integration

· Devolution

· Consensus-building

· Information system

	
	Goal A4 : To conduct coastal planning and management activities in a manner that promotes learning through continuous research, monitoring, review and adaptation
	· Coastal management initiative

· Practical implementation

	
	Goal A5 : To fulfil international and trans-boundary responsibilities, whilst retaining South Africa’s sovereignty
	· International conventions, protocols and agreements

· Cordial relations

	Theme B : Our National Asset
	Goal B1 : To ensure that the public has the right of physical access to the sea, and to and along the sea shore, on a managed basis
	· Opportunities for public access

· Managing public access

	
	Goal B2 : To ensure that the public has the right of equitable access to the opportunities and benefits of the coast, on a managed basis
	· Equitable access

	
	Goal B3 : To preserve, protect or promote historical and cultural resources and activities of the coast
	· Historical and cultural resources

· Traditional and cultural activities

	
	Goal B4 : To ensure that the State fulfils its duties as the legal custodian of all coastal State assets on behalf of the people of South Africa
	· Coastal waters

· State land

· Admiralty Reserve

· Parastatal coastal resources

· Historically granted rights

	Theme C : Coastal Planning and Development
	Goal C1 : To promote the diversity, vitality and long-term viability of coastal economies and activities, giving preference to those that are distinctly coastal or dependent on a coastal location
	· Economic development potential

· Approval procedures

· Coast-dependent activities

· Ports and related facilities

· Public facilities

· Mariculture and aquaculture

· Tourism, leisure and recreation

· Mining

	Theme
	Goal
	Summary of Objectives

	
	Goal C2 : To alleviate coastal poverty through proactive coastal development initiatives that generate sustainable livelihood options
	· Coastal development

· Sustainable livelihood options

	
	Goal C3 : To maintain an appropriate balance between built, rural and wilderness coastal areas
	· Identifying development opportunities

· Nodal development

· Coastal agriculture

· Wilderness

· New structures

	
	Goal C4 : To design and manage coastal settlements to be in harmony with local and regional aesthetic, amenity, biophysical and cultural opportunities and constraints
	· Design

· Management

	
	Goal C5 : To plan and manage coastal development so as to avoid increasing the incidence and severity of natural hazards and to avoid exposure of people, property and economic activities to significant risk from dynamic coastal processes
	· Coastal hazards

· Climate change

	Theme D : Natural Resource Management
	Goal D1 : To maintain the diversity, health, and productivity of coastal processes and ecosystems
	· Biological diversity

· Ecosystem health and productivity

	
	Goal D2 : To establish and effectively manage a system of coastal protected areas
	· Coastal protected areas

· Integration

· Human activities

	
	Goal D3 : To ensure that the use of renewable resources and associated user practices do not compromise the regenerative capacity of coastal ecosystems
	· Regenerative capacity

· Economic viability

	
	Goal D4 : To use non-renewable coastal resources in a manner that optimises the public interest and retains options for alternative and future uses
	· Multiple use

· Future options

	
	Goal D5 : To rehabilitate damaged or degraded coastal ecosystems and habitats
	· Past responsibilities

· Future responsibilities

	Theme E : Pollution Control and Waste Management
	Goal E1 : To implement pollution control and waste management measures in order to prevent, minimise and strictly control harmful discharges into coastal ecosystems
	· Pollution prevention and waste minimisation

· Marine pollution

· Pollution disasters

	
	Goal E2 : To manage polluting activities to ensure that they have minimal adverse impact on the health of coastal communities, and on coastal ecosystems and their ability to support beneficial human uses
	· Ecosystem health

· Human health

C. Plan of Action
1. Institutional and Legal Development
A phased implementation of this Policy is proposed, in which the establishment of institutions and the expansion of their roles is achieved incrementally over time. Although donor funding will be used to assist the first cycle of implementation over the next five year, financial and human resources will need to be committed by national, provincial and local government to take on new functions.

National: At a national level, the Chief Directorate: Marine and Coastal Management of the Department of Environmental Affairs and Tourism (DEAT) will act as national lead agent for coastal management and undertake certain executive functions, for example, preparing State of the Coast reports and running national education and training programmes. Co-ordination with other national departments and the provinces will occur through a Coastal Management Subcommittee to be established under the Committee for Environmental Co-ordination (CEC).

Provincial: In the four coastal provinces it is proposed that a provincial lead agent for coastal management is defined, e.g., the planning department, and that its capacity is built up over time, as resources allow. Responsibilities of the lead agent include reviewing provincial legislation and monitoring the state of the coast in the province. It is proposed that a Coastal Working Group be established in each province as a sub-structure of the national CEC, in order to improve co-ordination of coastal management at provincial level through involving governmental and non-governmental role-players.

Local: Local authorities will continue to carry out many day-to-day responsibilities for coastal management above the high water mark, for example, planning, engineering, beach management and tourism. In some areas local coastal forums may need to be established to promote dialogue between governmental and non-governmental coastal role-players, as well as to improve co-ordination. It is proposed that demonstration projects are carried out at local level with donor funding, and that management structures be set up to run these projects.

Achieving the ideal of sustainable coastal development is dependent on the establishment of partnerships and co-responsibility between government, the private sector, parastatals and other statutory management bodies, civil society organizations and the research community, all of whom have a key role to play in coastal management.

This Policy proposes the drafting of a new Coastal Management Act or an appropriate legal mechanism to update and build on the Sea-Shore Act, to set out a framework for sustainable coastal development and to make provision for the institutions needed for coastal management. Existing or pending legislation at provincial and national levels may also be amended where appropriate, to incorporate coastal considerations.

2. Awareness, Education and Training
A public awareness programme, to be carried out by the DEAT, is proposed to ensure that all South Africans are sensitised to the value of the coast, the development potential it offers and the need to protect its sensitive ecosystems in order to sustain the flow of coastal goods and services. The programme could include a major national marketing campaign, newsletters, publications and interpretive signage.

It is proposed that an education and training programme be carried out by national and provincial lead agents, with assistance in the first phase of implementation by Coastal Co-ordinators appointed with donor funding. The programme will develop knowledge, understanding and skills in coastal management amongst all role-players and stakeholders at national, provincial and local levels. This programme will be developed in dialogue with all key role-players.

3. Information
Following an audit of existing coastal monitoring initiatives, the national and provincial lead departments, in consultation with the research community, non-governmental organisations and community-based organisations, will design a programme to monitor the state of the coast and the effectiveness of coastal management efforts. Regular State of the Coast reports will be published by the DEAT as pat of its State of Environment and Agenda 21 reporting programmes.

Following an assessment of the need for an information and decision-support system to assist coastal managers at national, provincial and local levels, the Chief Directorate: Marine and Coastal Management will establish such a system, linked to existing systems in the DEAT and other national and provincial departments.

The Chief Directorate: Marine and Coastal Management will convene discussions amongst all key role-players about research priorities to support coastal management in South Africa, including non-governmental organisations and community-based research units as well as technikons and universities, the National Research Foundation (NRF) and the South African Network for Coastal and Oceanic Research (SANCOR). Ongoing mechanisms for dialogue will be established.

4. Projects
The Chief Directorate: Marine and Coastal Management, in consultation with other departments through the Coastal Management Subcommittee of the CEC, will need to identify a shortlist of national priority issues and to develop programmes to address these issues, including institutional, education and information requirements. Provincial lead agents, in consultation with provincial Coastal Working Groups, will identify a shortlist of provincial priority issues to suit their own needs and context, and design provincial programmes to address them.

Priority issues identified during the course of the policy formulation process include:

· Diversifying coastal economies and optimising benefits for local coastal communities.

· Promoting coastal tourism, leisure and recreational development

· Establishing “one-stop-shops” for development approvals

· Identifying supplementing and managing State coastal assets

· Identifying opportunities for improving public access to the coast and coastal resources

· Introducing effective planning and development mechanisms and incentives for effective coastal management

· Exploring opportunities for development of ports and harbours

· Identifying opportunities for mariculture and aquaculture development

· Developing and implementing a representative system of coastal protected areas

· Introducing mechanisms and incentives to avoid physical development in high risk coastal areas

· Creating incentives to promote better estuary and river mouth management practices

· Improving co-ordination and integration of coastal and marine resource management

· Improved co-ordination of monitoring and management of coastal pollution

· Rehabilitating degraded coastal areas and resources.

Local demonstration projects will be established with donor funding in selected areas, aimed at demonstrating the effectiveness of integrated coastal management in achieving sustainable coastal development at the local level. Selection criteria will be developed by the Coastal Management Subcommittee of the CEC and the provincial Coastal Working Groups (with government and non-government representation). Donor-funded Coastal Co-ordinators will assist in establishing the demonstration projects.

This Policy reflects the collective views of a broad range of stakeholders in coastal management, including national government, provincial government, business, labour, community-based organisations, environmental non-governmental organisations and the sport and recreational sector. The agreement reached on the Policy by the Policy Committee representing these sectors makes a significant contribution to co-operative governance in South Africa. The groundswell government and public support for the Policy and the positive relationships built between stakeholders provide a unique opportunity for investment in coastal management, in order to realise the enormous benefits our coast has to offer.

Contents
How to Read this Document

A
A NEW APPROACH TO COASTAL MANAGEMENT
1

A New White Paper

2

Why a Coastal Policy?

2.1
Introduction

2.2
The key Messages of the Policy

2.2.1
Recognising the Value of the Coast

2.2.2
Facilitating Sustainable Coastal Development

2.2.3
Promoting Co-ordinated and Integrated Coastal Management

2.2.4
Introducing a New Style of Management

3
Coastal Management in South Africa

3.1
Defining the coast

3.2
Defining Coastal management

3.3
The Current Institutional and Legal Context

3.3.1 Institutional Context

3.3.2
Legal Context

4 Provincial and Regional Characteristics

4.1 Introduction
4.2
Northern Cape Province

4.2.1
Namaqualand

4.3
Western Cape Province

4.3.1
West Coast

4.3.2
Cape Metro

4.3.3
Agulhas Coast

4.3.4
Garden Route

4.4
Eastern Cape Province

4.4.1
Sunshine Coast

4.4.2
Border-Kei Region

4.4.3
Wild Coast

4.5
KwaZulu-Natal Province

4.5.1
Hibiscus Coast

4.5.2
Durban Metro

4.5.3
Lower Tugela/Dolphin Coast

4.5.4
uThungulu: Zululand Coast

4.5.5
uThungulu: Maputaland Coast

4.6
Prince Edward Islands

4.7
Conclusion

B
FOUNDATION FOR THE POLICY

5
Vision

5.1 Introduction

5.2 National Vision for the Coast

6
Principles

6.1 Introduction

6.2 Principles for Coast Management

7 Goals and Objectives

7.1 Introduction

7.2 Goals and Objectives

Theme A: Governance and Capacity Building

Theme B: Our National Asset

Theme C: Coastal Planning and Development

Theme D: Natural Resource Management

Theme E: Pollution Control and Waste Management

C
PLAN OF ACTION

8
Key Elements of the Plan
8.1
Introduction

8.2
Key Elements

9
Institutional and Legal Development

9.1
Institutions

9.2
Institutions

9.2.1
Phased Development of Institutions

9.2.2
Government Roles and Functions

9.2.3
Non-government Roles and Functions

9.3
Legislation

9.3.1
Opportunities for Implementation and Gaps in Existing Legislation

9.3.2
A New National Coastal Management Act

10
Awareness, Education and Training

10.1
Public Awareness

10.2
Education and Training

11
Information

11.1
Monitoring and Evaluation System

11.2
Information and Decision-support System

11.3
Research

12
Projects

12.1
Projects Addressing Priority Issues

12.2
Local Demonstration Projects

Appendix 1:
The Public Participation Process of the

Coastal Management Policy Programme

Appendix 2:
Contributing Specialists

Appendix 3:
The Value of South Africa’s Coast

Appendix 4:
Current Institutional Arrangements

Key to Acronyms

Glossary

References and Recommended Reading

How to Read this Document

This document, the White Paper for Sustainable Coastal Development in South Africa, sets out a new Policy that aims to achieve sustainable coastal development through integrated coastal management. The document is divided into three sections: Section A provides background to the Policy. Section B outlines a vision for the coast and principles, goals and objectives for coastal management. Section C suggests mechanisms for implementing the Policy. Different readers may wish to focus on different parts of the document, according to their interest.

Section A: A New Approach to Coastal Management explains the background to the Policy and outlines the new approach to coastal management taken in the Policy.

It has the following chapters:

Chapter 1
provides background to the policy formulation process and explains how the White Paper will be implemented.

Chapter 2
explains why there is a need for a separate coastal policy in South Africa today, and summarises the key messages of the Policy and how its approach differs from that of previous coastal management efforts in South Africa.

Chapter 3
provides definitions of key concepts used in the Policy and outlines the institutional and legal context of coastal management in South Africa.

Chapter 4
provides a brief summary of the provincial and regional characteristics of our coast, highlighting the great socio-economic and biophysical variations.

Section B: Foundation for the Policy sets out a vision for our coast, the principles on which the Policy is based and the goals and objectives of the Policy.

It has the following chapters:
Chapter 5
sets out a national vision for our coast.

Chapter 6
sets out the principles that underpin the new Policy.

Chapter 7
contains goals and objectives for coastal management, grouped into five major themes.

Section C: Plan of Action suggests a Plan of Action for implementing the Policy at local, provincial and national levels.

It has the following chapters:

Chapter 8
outlines the key elements of the Plan of Action for implementing the Policy.

Chapter 9
focuses on the adoption of the Policy and the development of institutions and legislation in order to implement it.

Chapter 10
explores the need for a programme of awareness, education and training on coastal management in South Africa.

Chapter 11
outlines the information requirements for implementing the Policy, in relation to monitoring, information and decision-support systems and research.

Chapter 12
sets out a process for developing projects to address provincial and national priorities, and a programme of local demonstration projects.

We, the people of South Africa, celebrate the diversity, beauty and richness of our coast and seek an equitable balance of opportunities and benefits throughout it.

We strive for sustainable coastal development – involving a balance between material prosperity, social development, cultural values, spiritual fulfillment and ecological integrity, in the interests of all South Africans.

We strive for a time when all South Africans recognise that the coast is ours to enjoy in a spirit of community.

We look forward to a time when all South Africans assume shared responsibility for maintaining the health, diversity and productivity of coastal ecosystems in a spirit of stewardship and caring.

We seek to guide the management of our coast in a way that benefits current and future generations, and honours our obligations and undertakings from local to global levels.

�

